

A Guide to the Microfilm Edition of

PAPERS OF THE NAACP

**Part 5. The Campaign
against Residential Segregation,
1914-1955**

UNIVERSITY PUBLICATIONS OF AMERICA

BLACK STUDIES RESEARCH SOURCES:
Microfilms from Major Archival and Manuscript Collections
General Editors:
August Meier and John Bracey

PAPERS OF THE NAACP

**Part 5. The Campaign
against Residential Segregation,
1914-1955**

Editorial Advisers: August Meier and John Bracey

**Associate Editor
Randolph Boehm**

**Guide compiled by
Martin Schipper**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA, INC.
44 North Market Street • Frederick, MD 21701**

Library of Congress Cataloging-in-Publication Data

National Association for the Advancement of Colored
People.

Papers of the NAACP [microform].

Guides were edited by Randolph Boehm; Martin
Schipper.

Contents: pt. 1. Meetings of the Board of
Directors, records of annual conferences, major
speeches, and special reports, 1909-1950 / editorial
adviser, August Meier ; edited by Mark Fox--[etc.]--
pt. 5. Campaign against residential
segregation, 1914-1955 / editorial adviser, August
Meier ; associate editor, Randolph Boehm.

1. National Association for the Advancement of
Colored People--Archives. 2. Afro-Americans--Civil
rights--History--20th century--Sources. 3. Afro-
Americans--History--1877-1964--Sources. 4. United
States--Race relations--Sources. I. Meier, August,
1923- . II. Boehm, Randolph. III. Schipper,
Martin Paul. IV. Fox, Mark. V. Title. VI. Series.

[E185.61] 305.8'96073'006 86-892185
ISBN 0-89093-968-3 (pt. 5)

Copyright © 1986 by University Publications of America, Inc.

All rights reserved.

ISBN 0-89093-968-3.

TABLE OF CONTENTS

Source and Editorial Note	viii
Introduction/Scope and Content Note	xi
Acronyms and Abbreviations	xx
Reel Index	

Reel 1

Introductory Material

List of Record Groups of the National Association for the Advancement of Colored People in the Library of Congress, 1901-1970.	1
<i>The National Association for the Advancement of Colored People: A Register of Its Records in the Library of Congress, Volume I, 1909-1939.</i>	1
Container List: NAACP Group II, Series A, General Office File, 1940-1955.	1
Container List: NAACP Group II, Series B, General Office File, 1940-1955.	1
Group I, Series C, Administrative File, 1909-1939	
Group I, Box C-257	
Subject File--Congressional Action	1
Group I, Box C-276	
Subject File--Discrimination	2
Group I, Box C-307	
Subject File--Housing	2
Group I, Box C-332	
Subject File--Lectures, etc.	2

Group I, Box C-334	
Subject File--Lectures, etc.	2
Group I, Box C-404	
Subject File--Segregation	3
Reel 2	
Group I, Series C, Administrative File, 1909-1939 cont.	
Group I, Boxes C-404 cont.-405	
Subject File--Segregation cont.	4
Group I, Series D, Legal File	
Group I, Boxes D-48, 60, 62, 68, 85, 86	
Cases Supported, 1910-1940	5
Reel 3	
Group I, Series D, Legal File cont.	
Group I, Boxes D-86 cont.-87	
Cases Supported, 1910-1940 cont.	8
Reel 4	
Group I, Series D, Legal File cont.	
Group I, Boxes D-87 cont.-88, 98	
Cases Supported, 1910-1940 cont.	9
Group I, Series G, Branch Files	
Group I, Boxes G-35, 53, 76, 81, 109, 162, 208, 210	
Branch Files	9
Group II, Series L, Addendum File	
Group II, Box L-17	
General Office File--Housing	11
Reel 5	
Group II, Series A, General Office File, 1940-1955	
Group II, Boxes A -234-235	
Detroit, Michigan	11

Group II, Box A-268	
Federal Housing Administration	12
Group II, Box A-308	
Housing	12

Reels 6-11

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Boxes A-309-318	
Housing cont.	14

Reel 12

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Boxes A-375, 379	
Leagues	38
Group II, Box A-425	
National Conference on Housing	40
Group II, Box A-428	
National Housing Administration	40
National Housing Conference	41

Reel 13

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-496	
Racial Tension	42
Group II, Boxes A-502-503	
Residential Segregation	43
Group II, Box A-648	
U.S. Housing Authority	44
Group II, Box A-652	
Veterans' Housing	44

Group II, Series B, Legal File, 1940-1955

Group II, Box B-71	
Federal Housing Administration	44

Reel 14

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-72	
Federal Housing Administration cont.	45
Group II, Boxes B-74-75	
Housing	45

Reels 15-17

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Boxes B-75 cont.-79	
Housing cont.	49

Reel 18

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-80	
Housing cont.	56
Group II, Box B-81	
Housing and Home Finance Agency	58
Group II, Box B-102	
National Committee on Segregation in the Nation's Capital ...	59

Reel 19

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-121	
Racial Tension	60
Group II, Boxes B-129-130	
Residential Segregation	60

Reel 20

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-130 cont.	
Residential Segregation cont.	62
Group II, Boxes B-130 cont., 141 [130], 130 cont.-131	
Restrictive Covenants	62

Reels 21-22

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Boxes B-131 cont.-134

Restrictive Covenants cont. 64

Reel 23

Additional Materials

Group I, Series C, Administrative File, 1909-1939

Group I, Boxes 160-161

Subject File--Financial Papers 69

Case Name Index 71

Subject Index 77

SOURCE NOTE

All materials included on this microform edition come from the collection of the National Association for the Advancement of Colored People, held by the Manuscript Division of the Library of Congress, Washington, D.C.

EDITORIAL NOTE

Part 5 of University Publication of America's (UPA) series, *Papers of the NAACP*, represents all files relevant to the NAACP's campaign against residential segregation up to 1955 from the vast deposit of the Association's papers at the Library of Congress, with the exception of related material that was previously microfilmed by UPA, as noted below. Selections have been made by Editorial Advisor August Meier, University Professor of History at Kent State University. Each file selected has been microfilmed in its entirety with the exception of the Branch File series of Group I, from which the relevant materials were selected.

There are several parts of previous UPA editions of *The Papers of the NAACP* that are of relevance to the campaign against residential segregation. These include minutes of the Board of Directors, Monthly Reports of the Executive Secretary and of other national officers, and the Special Correspondence file. These are contained in *Part 1* of *Papers of the NAACP*. In addition, the series of files on the American Fund for Public Service (the "Garland Fund") is of importance for the early legal redress work of the Association in general. This series has been microfilmed as part of *Part 3* of UPA's *Papers of the NAACP: The Campaign for Educational Equality*.

To assist researchers in identifying the location within the original NAACP collection of the files selected for this publication, container inventories are microfilmed at the beginning of Reel 1. Also, every file reproduced on the microfilm is identified both on the film and in the user guide by the Group, Series, and Container number of the original collection. For example, the indication I-D-48 on a file folder corresponds to Group I (1909-1939), Series D (Legal File), Container 48, while II-A-404 indicates Group II (1940-1955), Series A (General Office File), Container 404.

Files selected for this edition include:

Group I (1909-1939)

- I-C-160-161 Segregation Defense Fund, 1924-1926
I-C-257 Congressional action
I-C-276 Discrimination, housing, 1914-1929
I-C-307 Housing, 1937
I-C-332 Lectures (Clarence Darrow, Mass Meeting; *Sweet* case; Washington, D.C.)
I-C-404-405 Segregation, residential
I-D-48 Bronx housing, 1934-1935; Samuel Brown, 1924-1928
I-D-60 Huntington, W. Va., residential segregation case, 1929
Indianapolis, Ind., residential segregation case, 1926
I-D-62 New Orleans, La., residential segregation case, 1924-1925
I-D-68 Richmond, Va., residential segregation case, 1929-1930
I-D-85-88 *Sweet* case, 1925-1927
I-D-98 Washington, D.C., residential segregation cases, 1924-1929
I-G-35 District of Columbia branch file
I-G-53 Chicago, Ill., branch file
I-G-76 Louisville, Ky., branch file
I-G-81 New Orleans, La., branch file
I-G-109 St. Louis, Mo., branch file
I-G-162 Columbus, Ohio, branch file
I-G-208 Norfolk, Va., branch file
I-G-210 Richmond, Va., branch file

Group II (1940-1955)

- II-L-17 Housing addendum file to 1909-1939 material
II-A-234-235 Detroit, Mich., 1942; Willow Run, Mich., 1944
II-A-268 Federal Housing Administration
II-A-308-318 Housing
II-A-375, 379 Leagues and organizations
II-A-425 National Conference on Housing
II-A-428 National Housing Administration
II-A-496 Racial tension, Detroit, Mich.
II-A-502-503 Residential segregation
II-A-648 U.S. Housing Authority
II-A-652 Veterans' housing
II-B-71-72 Federal Housing Administration

II-B-74-81	Housing
II-B-102	National Committee on Segregation in the Nation's Capital
II-B-121	Racial tension
II-B-129-130	Residential segregation
II-B-130-134	Restrictive covenants

Note: Files are filmed in the order as listed above, with the exception of I-C-160-161, Segregation Defense Fund, which is filmed on Reel 23. This file contains additional materials on the *Sweet* case.

INTRODUCTION/ SCOPE AND CONTENT NOTE

An important part of NAACP litigation from its earliest years until the middle of the century was its campaign against residential segregation--a campaign that did not really end until Congress passed the Fair Housing Act of 1968. The NAACP first acted against the residential segregation ordinances passed by some cities in the early twentieth century, then turned its attention to the restrictive covenants that, while known earlier, owed their growth to the NAACP victories over city segregation ordinances. Meanwhile the Association took up selected cases of mob violence against blacks who had moved into racially restricted areas. Beginning with the New Deal period it also undertook a struggle against discrimination in federal housing programs (both in public housing and in FHA-directed assistance to private homeowners). During the period covered by Groups I and II of the NAACP Archives at the Library of Congress (1909-1955), the most important legal decision in the broad fight against segregation, of which the fight against Jim Crow housing was a part, was the Supreme Court's finding in *Shelley v. Kraemer*, declaring restrictive covenants unenforceable.

Records in Groups I and II of the NAACP collection detailing the Association's efforts against residential segregation cover four major areas: 1) residential segregation ordinances, 2) racially restrictive covenants, (3) discriminatory aspects of federal housing programs, and (4) acts of violence and intimidation against black property owners and renters.

Residential Segregation Ordinances

Among the earliest records in this edition are those pertaining to the Association's role in the landmark U.S. Supreme Court ruling against municipal segregation ordinances in *Buchanan v. Warley* (1915). This case pioneered the NAACP strategy of using local branch attorneys to initiate proceedings, while the national office provided advice at the initial stages and then expert advisory counsel at the appellate level. The only extant records on the *Buchanan* case (apart from references in the Board of Director's minutes, microfilmed as *Part I* of UPA's *Papers of the NAACP*) are found in the Branch File for Louisville, where the case originated (I-G-76). Those records include a legal brief, an NAACP press release upon the announcement of the Supreme Court's decision, and a printed narrative history of the case published by the Louisville branch of the NAACP.

Compliance with the *Buchanan* decision was far from automatic, however. As a result, the NAACP took up several cases involving segregation ordinances in the 1920s to force compliance with the decision. The files document follow-through litigation against segregation ordinances in Richmond and Norfolk, Virginia (I-D-68; I-G-208, 210); Indianapolis, Indiana (I-D-60); and New Orleans, Louisiana (I-D-62; I-G-81). The Richmond, Indianapolis, and New Orleans cases are all well documented. Each case provides valuable material on NAACP legal strategy as well as on the leadership in local black communities in the 1920s. Typical are such items as correspondence between local attorneys and the national staff concerning the course of litigation and the degree of support in evidence within the black community. Local support was often a critical factor in NAACP strategy both as a source of funding and for the moral support of plaintiffs. In addition, this provided a means of increasing overall NAACP membership. The local correspondence is also often illuminating on relations between blacks and whites in the communities where the cases occurred, and on the relations between black and white attorneys at the local level. The NAACP won all of the residential segregation ordinance cases, with the Louisiana case being carried to the U.S. Supreme Court, where the *Buchanan* decision was reaffirmed with the opinion in *Tyler v. Harmon* (1926).

The Sweet Case

One of the most dramatic and far-reaching episodes with which the NAACP concerned itself during the 1920s was the defense of Dr. Ossian Sweet who, along with his relatives and friends, was indicted for murder in connection with a riot in Detroit in 1925. Sweet, a black physician, had moved to an all-white neighborhood. After repeated threats, his home was mobbed by a crowd of 5,000 belligerent whites. Shots were fired at the home, and in an exchange volley, one member of the mob was killed. The trial of the Sweets, their relatives, and friends who were in the home at the time, was one of the most important criminal trials of the 1920s.

As black migration to the North continued after the First World War, incidents of racial violence in such cities as Detroit, Chicago, Pittsburgh, and Cleveland were becoming recurrent. Many observers were concerned as to whether black migrants would be subject to widespread vigilantism and mob violence in the North as they had been in the South. The *Sweet* case, which was extensively covered by the national press, served to focus attention on the status of newly arrived blacks in northern cities.

For this case the NAACP secured the services of the prominent criminal attorney Clarence Darrow. The NAACP also engaged in a major publicity campaign on behalf of the defendants and of all black migrants to the North. The case, in which Darrow secured the defendants' acquittal in one of the

most impressive performances of his long career, served as a crucible on the question of whether the North would respect the most rudimentary rights of black citizens, the right of self-defense of one's home.

The documentation on the *Sweet* case is exceptionally rich. Among the most rewarding materials are the regular reports of Walter F. White, then Assistant Executive Secretary, who was dispatched to Detroit to coordinate the NAACP's role and especially to make a favorable impression upon the national press corps. White's reports detail the tense racial relations in Detroit (and sometimes among the defense attorneys). His many reports on his success in winning favor among visiting journalists provide valuable insight into methods that would serve him regularly over his long tenure as NAACP Executive Secretary. Other valuable materials among the *Sweet* case files are documents on the Detroit Inter-Racial Commission (established in the wake of the riot), a partial trial transcript, a copy of Clarence Darrow's closing statement to the jury, and a copy of the instructions to the jury by presiding trial judge Frank Murphy (later to be governor of Michigan, U.S. attorney general, and U.S. Supreme Court Justice). There is also a large file documenting the NAACP's fundraising to support the *Sweet* litigation. This file is filmed on the last reel of this collection, apart from the main body of material on the *Sweet* case.

Restrictive Covenants

Despite the NAACP's tangible accomplishments against segregation ordinances and mob violence in northern cities, segregationists were successful in crafting other legal means to curtail housing opportunities for blacks. The most widespread legal device was the racially restrictive covenant, which, as a provision in deeds to property or as an agreement among members of a neighborhood property owners' association, stipulated that the property could never be sold or transferred to non-Caucasians (nor, frequently, to Chinese, Jews, or even Catholics).

The NAACP launched a major test case against restrictive covenants in Washington, D.C., in 1922. In one of its most bitter defeats, the Federal Court of Appeals ruled in *Corrigan v. Buckley* (1924) that such covenants on the alienation of property could be enforced by law, and that blacks having purchased properties in defiance of the covenants could be denied possession or evicted by local authorities. In 1926, the U.S. Supreme Court refused jurisdiction in the *Corrigan* case, implicitly sanctioning similar federal court rulings in Pontiac, Mich., St. Louis, Mo., Baltimore, Md., and elsewhere. The NAACP continued to challenge restrictive covenants on the local level--with very few successes (*see*, however, the Huntington, W. Va. case in I-D-48)--throughout the 1930s and early 1940s. It finally succeeded in stripping the practice of legal sanction in the landmark U.S. Supreme Court ruling in 1948 in the case of *Shelley v. Kraemer*.

The litigation against restrictive covenants in the 1940s, which culminates with the *Shelley v. Kraemer* ruling, is documented in Group II of the collection, which covers the period from 1940-1955. Although valuable for other reasons, the Group II legal files on the restrictive covenant cases are generally not as rich in local reports and correspondence as those of Group I. This is because many of the post-1940 challenges to restrictive covenants, including the *Shelley* case, were not initiated by the NAACP at the trial level. Whenever the Association did join a case, it did so at the appellate level. The bulk of these files, therefore, comprises legal documents that the NAACP either collected as reference materials or helped prepare for appeal. These legal documents are valuable for the insight they shed on NAACP legal strategy and on the evolution of constitutional law. They are often valuable also for sociological data on housing conditions affecting blacks, since the NAACP employed a strategy of introducing sociological evidence into the record of litigation (in *Shelley* and its companion cases) in an effort to persuade the Court that housing demographics had changed substantially since the decision in *Corrigan v. Buckley* was rendered in the 1920s. Thus, despite the paucity of background correspondence in the legal files after 1940, the materials have research value beyond the technically legal aspects of the case. Also noteworthy in the *Shelley* case files is the *amicus curiae* brief of the U.S. Department of Justice in opposition to restrictive covenants prepared by the Solicitor General of the Truman administration.

While the *Shelley* case evolved from a challenge to restrictive covenants in St. Louis, it was consolidated with a challenge mounted by the NAACP branch in Detroit (*McGhee v. Sipes*) and with two other cases from the District of Columbia (*Hurd v. Hodge* and *Urciolo v. Hodge*). Although the District of Columbia cases were filed independent of the local NAACP branch, they were handled by former NAACP national legal staff director Charles H. Houston, who was then in private practice in Washington.

Prior to the *Shelley* litigation in the early 1940s, there were several unsuccessful challenges to restrictive covenants on the local level that are documented within Group II. These include cases in New York; California; Kentucky; St. Louis; Columbus, Ohio; Washington, D.C.; and Detroit. In addition, scattered throughout Group II are records of a few cases challenging restrictive covenants after the *Shelley* ruling. These later cases are primarily efforts to block federal housing monies for projects that attempted to implement restrictive covenants after 1948.

In researching the NAACP campaign against restrictive covenants in Group II, 1940-1955, it is necessary to consult several overlapping series and also to be alert to inconsistencies in the arrangement of the original collection. The focal series is titled "Restrictive Covenants" and is part of

Series B, Legal File (boxes II-B-130-134). However, additional material--occasionally pertaining to the very cases documented in the "Restrictive Covenants" series of II-B--can be found in four other series of Group II: Series A, General Office File, "Housing"; Series A, General Office File, "Residential Segregation"; Series B, Legal File, "Housing"; and Series B, Legal File, "Residential Segregation." In addition, researchers will observe that files are arranged alphabetically, sometimes by state, sometimes by city, and sometimes by case name. The user guide provides a subject index for each file that will assist in identifying the relevant materials.

Discriminatory Federal Housing Programs

Along with the restrictive covenant theme, two other major subjects relevant to residential segregation are well documented in Group II of the collection: the impact of federal housing programs on segregated housing; and acts of violence and intimidation against black renters and property owners.

A few scattered files in Group I document the beginning of NAACP concern with federal housing policy (I-C-257, 307). The Association supported federal public housing legislation sponsored by Senator Robert F. Wagner in the 1930s, a position it would maintain throughout the next two decades despite mounting concern over the discriminatory aspects of public housing. The Association also moved to establish liaison with the Federal Public Housing Authority (FPHA) administrators under the New Deal--notably with Nathan R. Straus, with whom Walter White had maintained cordial relations since the 1920s (including support for Straus's election to public office in New York). Thus began a pattern of NAACP congressional and administrative lobbying, which is more fully developed after 1940 in Group II of the collection.

The first major impetus to NAACP concern over racial discrimination in federal housing programs came with the Second World War and the construction of war workers' housing, which was almost always provided along segregated lines. There are numerous instances of segregated war workers' projects scattered throughout both the General Office File and the Legal File series of Group II. One of the most significant episodes involves a race riot at the Sojourner Truth housing complex in Detroit in 1942, where whites attempted to prevent blacks from occupying a finished unit (II-A-234-235).

With the dramatic expansion of federal housing programs after the war, the NAACP found itself confronted with an array of discriminatory policies in such areas as veterans' housing, public housing, federal mortgage insurance, slum clearance, and urban renewal. It rarely engaged in litigation on these fronts, however, for want of statutory or constitutional grounds on which to launch a case. Evidence of frustration from the lack of grounds for

litigation in the area of federal policies surfaces repeatedly throughout the files. To a considerable extent, the inability to mount a legal challenge to the discriminatory housing policies of the federal government eclipsed the victory won by the NAACP against restrictive covenants in the *Shelley* case. What the *Shelley v. Kraemer* decision did facilitate--partly because of the rapid northward migration of southern blacks (a million per decade from the 1940s through the 1960s) and partly because white home and apartment house owners no longer had any legal basis to exclude blacks from their neighborhoods--was the rapid physical expansion of the black ghettos in the major industrial cities.

It would not be until the 1950s, with the prospect of the overthrow of the "separate-but-equal" doctrine in the case of *Brown v. Board of Education*, that the national legal staff attempted to devise a litigation strategy with regard to discrimination in federal housing programs. Until then, the Association concentrated its efforts on administrative and congressional lobbying, pressing FHA administrators to adhere to the spirit of the Truman Civil Rights Commission report, for example, and urging Congress to include anti-discrimination clauses in federal housing legislation.

As with the restrictive covenant theme, the materials relevant to federal housing policies are spread over several portions of Group II, including II-A-308-318, "Housing"; II-A-375-379, "Leagues and Organizations"; II-A-425, "National Conference on Housing"; II-A-428, "National Housing Administration"; II-A-496, "Racial Tension"; II-A-648, "U.S. Housing Authority"; II-B-71-72, "Federal Housing Administration"; II-B-74-81, "Housing"; and II-B-129-130, "Residential Segregation."

These files provide valuable documentation on numerous aspects of postwar housing segregation and on NAACP efforts to confront them. Of note are files on federal housing officials such as Albert Cole and Frank S. Horne that illustrate NAACP efforts to exert influence at the administrative level. There are also numerous files, documenting the NAACP's efforts at coalition building, on other interest groups working for open housing: the National Conference on Housing, the Congress of Industrial Organizations, the American Jewish Congress, and the National Public Housing Conference. There are many files organized by state and locality that document complaints against slum clearance and urban renewal projects, Veterans Administration and Federal Housing Administration loan policies, and public and private housing development projects. Evidence of scattered attempts at legal redress against discriminatory federal policies as well as reports, correspondence, and memoranda among the NAACP national staff on possible strategies are included.

Well-documented cases include the following: the Sojourner Truth war workers housing project (II-A-234-235); slum clearance projects at Fort

Smith, Arkansas (II-B-310), and at Birmingham, Alabama (II-B-129) (essentially efforts to raze existing black communities without provisions for resettlement); slum clearance problems in New York City (II-A-314-315, II-B-78-79, II-B-130); and the successful litigation against discriminatory practices of the Detroit public housing authority (II-B-74-75).

In the absence of federal legislation, the NAACP supported state anti-discrimination legislation where feasible. The files provide evidence of several lobbying efforts in New York and New Jersey. However, positive results on the state level were few and far between, with only a few northeastern and western states having passed fair housing laws by the early 1950s. Thus the NAACP persisted in its endeavor to have fair housing legislation mandated at the federal level as a qualification for participation in the numerous federal housing programs. Although its efforts to that end proved largely fruitless through the early 1950s, the Association did wrest a few minor victories.

One of these was in the language of the federal Underwriters' Manual, which in the 1940s explicitly directed loan officers to take the racial and ethnic harmony of the neighborhood into consideration in processing loan applications for FHA and VA mortgage insurance. The NAACP protested that the clause served to perpetuate residential segregation, and its arguments were finally successful in the wake of the 1947 report of President Truman's Civil Rights Commission, which prodded federal agencies to establish explicit anti-discrimination policies.

The ruling in *Shelley v. Kraemer* provided the NAACP with another limited opportunity to alter discriminatory uses of federal housing monies. Prior to 1948, public housing and urban redevelopment funds, as well as FHA and VA loans, had been made available to properties covered by restrictive covenants. In the late 1940s and early 1950s, the NAACP successfully attacked such arrangements with litigation. The most important legal victory against federal housing discrimination came in the case of *Lewis v. City of Detroit*, where the NAACP challenged segregation policies in public housing projects (II-B-74-75). The case was initiated in 1950 and by the time the decision was rendered in 1955, the Federal Court of Appeals was able to draw upon the anti-segregation ruling in *Brown v. Board of Education* (1954) to proscribe segregation in public housing projects.

The final impact of the NAACP's victories in the area of federal housing policy was considerably muted, however, by two pervasive factors: local discretion in housing policy and the fact that the *Brown* decision governed only public facilities and not private housing development. The problem the NAACP faced with local discretion over federal public housing funds is a recurrent theme throughout the Group II files. Because federal funds were

granted to state and municipal housing authorities, where decisions as to site selection, rental eligibility, and other matters were determined, it was often easy for local authorities to cloak discriminatory policies beneath administrative discretion. Black communities could be targeted for demolition under urban renewal programs, for example, while FHA loan officers could practice tacit racism on the local level by refusing loan applications of blacks for a variety of reasons--poor credit risk, etc. Such practices proved extremely difficult for the NAACP to combat, as the records in this edition make this evident.

None of the victories the NAACP won before 1955 prevented private developers of new housing in the suburbs from refusing to sell or rent to blacks, and this was a pervasive problem in the continuation of segregated housing patterns after the Second World War. The massive postwar housing demand was fueled to a considerable extent by mortgage insurance provided by the Federal Housing Agency and the Veterans Administration. However, there were no proscriptions in federal housing legislation or in Constitutional case law against private developers refusing to sell or rent to blacks. Thus, much of the new housing construction in suburban locations was sold to whites who were supported by FHA or VA mortgage insurance, while blacks--even those having qualified for FHA or VA loans--were explicitly turned away. The records show that the irony of the situation--blacks being given access to formerly restricted inner city neighborhoods after the demise of restrictive covenants with the *Shelley* ruling, yet refused access to many of the new suburban developments to which whites were flocking--was not lost upon the NAACP national staff. A new pattern of ghettoization was unfolding despite the *Shelley* decision. Hempstead, New York, and several localities in eastern Pennsylvania were sites of racially restrictive private developments that especially drew the NAACP's ire.

By 1955, when the records in the present edition end, the files show that NAACP officials were still groping for an effective strategy against discriminatory uses of federal housing programs (*see*, for example, II-A-311-312 and II-B-76).

Violence and Intimidation

On yet another front, the NAACP continued to find it necessary to support black victims of violence or intimidation up through the 1950s. The collection documents several attempts to terrorize black families who had moved into white neighborhoods in the 1940s and 1950s. Among the most fully documented files are those for Dallas, Texas (II-A-310), where 18 bombings took place over a span of five months in 1940-41. Birmingham, Alabama (II-B-121, 129, and 131, and II-A-308), witnessed a disturbance in 1949 that was virtually encouraged by Commissioner of Public Safety

Eugene "Bull" Connor, who stated publicly that city authorities would not protect black citizens who had moved to white neighborhoods from acts of reprisal. As a result, the NAACP instituted a suit against the city for failure to protect black citizens after a bombing actually occurred. In Cicero, Illinois, the move of a black family into a white neighborhood in 1950 resulted in an episode of mob violence that brought national exposure to the terrorization of blacks in northern cities much as the *Sweet* case had twenty-five years earlier. The NAACP succeeded in eliciting a federal investigation of Cicero officials in the case (II-B-121, 130). As previously mentioned, there was a major riot in Detroit in 1942 at the Sojourner Truth housing facility, as well (II-A-234-235). In addition to these, several other instances of violence and intimidation against black homeowners can be found throughout the records for the post-1940 period. Researchers should consult the subject index for further references.

August Meier
Kent State University

ACRONYMS AND ABBREVIATIONS

ACLU	American Civil Liberties Union
AFL	American Federation of Labor
CIO	Congress of Industrial Organizations
FHA	Federal Housing Administration
FPHA	Federal Public Housing Authority
FWA	Federal Works Agency
HHFA	Housing and Home Finance Agency
NAACP	National Association for the Advancement of Colored People
NPHC	National Public Housing Conference
PHA	Public Housing Administration
USHA	United States Housing Authority

REEL INDEX

[To facilitate the location of certain documents within a file folder--e.g., reports, memoranda, articles, studies, legal documents, questionnaires, newsclippings, speeches, testimony, and legislation--the frame number and name of each highlighted document has been indented beneath the heading "Major Document Frame #" throughout the index. Entries appearing in brackets indicate the major subjects and/or where the item(s) described in various folders took place. When possible, the specific dates of highlighted documents have been provided. When not available, the researcher is referred to the dates of the file folder in which the documents are found.]

Reel 1

File Folder Major Document
Frame # Frame #

Introductory Material

- 0001 List of Record Groups of the National Association for the Advancement of Colored People in the Library of Congress, 1901-1970. 1p.
- 0002 *The National Association for the Advancement of Colored People: A Register of Its Records in the Library of Congress. Volume I, 1909-1939.* Library of Congress Manuscript Division, 1972. 103pp.
- 0105 Container List: Group II, Series A, General Office File, 1940-1955. 119pp.
- 0224 Container List: Group II, Series B, Legal File, 1940-1955. 59pp.

Group I, Series C, Administrative File, 1909-1939

[For additional materials, see Reel 23, frames 0001-1117.]

Group I, Box C-257

Subject File--Congressional Action

- 0283 Wagner-Ellenbogen Bill, [U.S. Housing Bill of 1936; Slum Clearance; Urban Renewal; U.S. Housing Authority; Public Works Administration]. April 3-June 9, 1936. 118pp.
- 0285 S. 4424, 74th Congress, 2d Session, A Bill to Provide Financial Assistance to the States and Political Subdivisions Thereof for the Elimination of Unsafe and Unsanitary Housing Conditions, for the Development of Decent, Safe, and Sanitary Dwellings for Families of Low Income, and for the Reduction of Unemployment and the Stimulation of Business Activity, to Create a United States Housing Authority, and for Other Purposes, by Senator Robert F. Wagner. February 24, 1936. 31pp.
- 0328 Statement of Walter White for the NAACP before the Senate Committee on Education and Labor regarding the Wagner Housing Bill. April 24, 1936. 5pp.
- 0339 Slum Housing Conditions: Detroit, Michigan; Philadelphia, Pennsylvania; Cleveland, Ohio. 3pp.

File Folder Major Document
Frame # Frame #

- 0342 Social and Economic Reasons for Slum Clearance and Low Cost Housing and the Program of the Housing Division, Administration of Public Works, by M.D. Carrel. September 20, 1935. 22pp.
- 0379 Statement of Harold L. Ickes, Secretary of the Interior, before the Senate Committee on Education and Labor regarding the Wagner Housing Bill. 8pp.
- 0387 What Are the Results of Housing on the People Housed [The Case in England]? 1p.
- 0388 Housing Studies Continue: Michigan; Alabama; Virginia; New York. 4pp.
- 0394 Summary of the Wagner Housing Bill. 1p.
- 0395 Statement of Walter White, Secretary, NAACP, before the Senate Committee on Education and Labor. April 24, 1936. 4pp.
- 0401 Wagner-Steagall Bill [U.S. Housing Bill of 1937; USHA; Slum Clearance; Urban Renewal; Public Works Administration]. February 25-July 20, 1937. 60pp.
- 0403 Summary of the Wagner-Steagall Housing Bill. February 25, 1937. 4pp.
- 0424 Address of Robert C. Weaver, Adviser on Negro Affairs, the Department of the Interior and the Public Works Administration before the Minister's Council on Economic Matters regarding Government Housing. April 16, 1937. 12pp.

Group I, Box C-276

Subject File--Discrimination

- 0461 Housing [Residential Segregation Ordinances; Restrictive Covenants]. 1914-1922. 64pp.
- 0487 *Parmalee v. Morris*. Circuit Court of Oakland County, Michigan. Injunction. September 10, 1921. 2pp.
- 0521 *Parmalee v. Morris*. Supreme Court of Michigan. Motion for Rehearing and Brief in Support Thereof. 4pp.
- 0525 Housing [Residential Segregation Ordinance; Restrictive Covenants]. 1923-1929. 59pp.

Group I, Box C-307

Subject File--Housing

- 0584 January-May 1937 [Slum Clearance; Urban Renewal; Wagner-Steagall Bill; USHA; National Association of Housing Officials]. 79pp.
- 0663 June-September 1937 [FHA Loan Policies; National Association of Housing Officials; Wagner-Steagall Bill; USHA; Slum Clearance; Urban Renewal]. 74pp.
- 0737 October-December 1937 [USHA; National Association of Housing Officials; Slum Clearance; Urban Renewal]. 74pp.

Group I, Box C-332

Subject File--Lectures, etc.

- 0811 Darrow Mass Meeting [Violence and Intimidation; *Sweet Case*]. 1925. 54pp.

Group I, Box C-334

Subject File--Lectures, etc. cont.

- 0865 Segregation--Washington, D.C. [Restrictive Covenants]. 1924 [1924-1925]. 22pp.
- 0887 *Sweet Case* [Violence and Intimidation; Clarence Darrow]. November 1925. 38pp.

File Folder Major Document
Frame # Frame #

Group I, Box C-404
Subject File--Segregation

- 0925 Residential. General [Residential Segregation Ordinance; Violence and Intimidation; Restrictive Covenants]. January 1925-October 1937. 43pp.
- 0929 *Porter v. Barrett*. Supreme Court of Michigan. Opinion by Judge Fellows. 12pp.
- 0941 Assembly Bill for the State of California Declaring Void Any Condition, Covenant, or Contract Restraining or Limiting the Occupancy, Leasing, or Other Use of Property by Reason of Race, Creed, Color, Religion, or Sect [Killed in Committee on Judiciary Codes]. 1p.
- 0948 Extracts from NAACP Annual Reports of Residential Segregation, 1925-1930. Copied October 2, 1937. 12pp.
- 0960 *Meade v. Dennistone*. Maryland Court of Appeals. Appellant's Brief. October 1937. 8pp.
- 0968 Residential. General [Restrictive Covenants; Residential Segregation Ordinance]. March 25-October 24, 1938. 33pp.
- 0980 *Terry v. Borough of Mt. Penn, Pennsylvania*. Court of Common Pleas of Berks County, Pennsylvania. Plaintiffs' Bill in Equity. September 19, 1938. 13pp.
- 1001 Residential. General [Restrictive Covenants; Residential Segregation Ordinances; Zoning Laws; Violence and Intimidation; FHA Loan Policies]. January 6-November 19, 1939. 58pp.
- 1028 Resume of Facts regarding Experience of Effie M. Dixon in Purchase of Land in Cleveland Park, Ohio. 1936-1939. 8pp.
- 1041 *Meade v. Dennistone*. Maryland Court of Appeals. Appellant's Brief. 8pp.
- 1052 Petition to the Mayor and Board of City Commissioners of Las Vegas, Nevada, Advocating Building Restrictions. 2pp.
- 1059 Residential. Atlanta, Georgia [Residential Segregation Ordinance; Columbus, Ohio, Restrictive Covenants]. May 22, 1929-April 16, 1931 [1925, May 22, 1929-April 16, 1931]. 54pp.
- 1075 *Commercial Land Company v. Williams*. Court of Common Pleas of Franklin County, Ohio. Amended Petition. January 1925. 5pp.
- 1081 *Shackter v. City of Atlanta, Georgia*. Superior Court of Fulton County, Georgia. Copy of Petition. February 13, 1931. 4pp.
- 1089 An Ordinance to Facilitate and Promote Education and to Relieve and Prevent Congestion in Schools and to Provide Ways and Means of Accomplishing Such Purposes: To Provide Punishment for the Violation of the Provisions Hereof, and for Other Purposes, by the Aldermen and Councilmen of the City of Atlanta, Georgia. March 18, 1931. 2pp.
- 1103 Residential. Chicago, Illinois [Restrictive Covenants]. January 9-February 1, 1929. 18pp.
- 1121 Residential, Chicago, Illinois [Restrictive Covenants; Slum Clearance]. November 1, 1936-November 23, 1937. 85pp.
- 1123 Extracts of Agreement of Woodlawn Property Owners Association as Recorded in the Office of Recorder of Deeds of Cook County, Illinois. September 30, 1927. 1p.
- 1132 "The Lesson of the Hearing of the Chicago City Council," Editorial from *The Economist*. April 17, 1937. 2pp.

File Folder Frame #	Major Document Frame #
	1151 Memorandum of Cases Involved in the Washington Park Subdivision, Chicago, Illinois. 3pp.
	1156 Memorandum of Legal Issues in Washington Park Cases. July 10, 1937. 12pp.
1206	Residential. Chicago, Illinois. Legal Documents [Restrictive Covenants]. 1937. 41pp.
	1207 <i>Lee v. Hansberry</i> . Circuit Court of Cook County, Illinois. Complaint to Enforce Restrictive Agreement, Injunction and Other Relief. June 7, 1937. 15pp.
	1222 <i>Lee v. Hansberry</i> . Circuit Court of Cook County, Illinois. Transcript of Hearing. July 2, 1937. 20pp.
	1242 <i>Lee v. Hansberry</i> . Circuit Court of Cook County, Illinois. Notice of Motion for Temporary Injunction and Order. July 5, 1937. 5pp.
1247	Residential. Chicago, Illinois. Legal Documents [Restrictive Covenants]. 1937. 68pp.
	1248 <i>Lee v. Supreme Liberty Life Insurance Company</i> . Circuit Court of Cook County, Illinois. Opinion of the Court. July 2, 1937. 16pp.
	1264 <i>Cook v. Lutz</i> . Superior Court of Cook County, Illinois. Answer. July 1937. 16pp.
	1280 <i>Hansberry v. Fairweather</i> . Court of Cook County, Illinois. Complaint. 15pp.
	1294 <i>Anderson v. Hansberry</i> . Superior Court of Cook County, Illinois. Complaint. 5pp.
	1299 <i>Lee v. Hansberry</i> . Circuit Court of Cook County, Illinois. Brief and Argument for the Defendants. 16pp.
1315	Residential. Chicago, Illinois [Restrictive Covenants]. February 26-October 20, 1938. 26pp.
	1326 Legal Opinion of Corporation Counsel for the Alderman of the 41st Ward regarding Residential Segregation Ordinances and Restrictive Covenants. July 29, 1938. 8pp.
1341	Residential. Dallas, Texas [Residential Segregation Ordinance]. December 10, 1926-March 31, 1927. 25pp.
1366	Residential. Jersey City, New Jersey [Restrictive Covenants]. February 1937- March 1938. 60pp.
	1367 <i>Oaks Company v. Newman</i> . Chancery Court of New Jersey. Bill of Complaint. 7pp.
	1380 <i>Oaks Company v. Newman</i> . Chancery Court of New Jersey. Memorandum in Behalf of Defendants. 17pp.
1426	Residential. Kansas City, Missouri [Restrictive Covenants; Violence and Intimidation]. May 7-29, 1919. 21pp.

Reel 2

Group I, Series C, Administrative File, 1909-1939 cont.

Group I, Box C-404 cont.

Subject File--Segregation cont.

0001	Residential. Los Angeles, California [Restrictive Covenants]. January 16-March 28, 1930. 55pp.
------	--

File Folder Major Document
Frame # Frame #

Group I, Box C-405

Subject File--Segregation cont.

- 0056 Residential. Oklahoma City, Oklahoma [Residential Segregation Ordinance]. April 11, 1933-December 9, 1935. 33pp.
- 0060 Executive Military Order, Executive Department, State of Oklahoma, William H. Murray, Governor. May 1, 1933. 3pp.
- 0073 *In the Matter of Habeas Corpus of Sidney Hawkins*. Supreme Court of Oklahoma. Decision by Judge Riley. 1p.
- 0074 *In the Matter of Habeas Corpus of W.D. Lee*. Supreme Court of Oklahoma. Decision by Judge Riley. 1p.
- 0075 *Scott v. Watt*. Supreme Court of Oklahoma. Decision by Judge Riley. 1p.
- 0076 *In the Matter of Habeas Corpus of Sidney Hawkins*. Supreme Court of Oklahoma. Decision by Judge Riley. 1p.
- 0077 *Allen v. City of Oklahoma City*. Supreme Court of Oklahoma. Syllabus and Decision by Judge Riley. 12pp.
- 0089 Residential. Washington Heights, New York [Restrictive Covenants]. December 1927-May 1928. 50pp.
- 0118 Opinion of Gilman D. Blake for the Neighborhood Protective Association of Washington Heights, New York, regarding the Enforceability of Restrictive Covenants. February 27, 1928. 3pp.
- 0125 *966/8 St. Nicholas Ave. Corporation v. Timson*. Municipal Court of the City of New York. Bill of Particulars. March 21, 1928. 5pp.
- 0139 Residential. White Plains, New York [Violence and Intimidation; Restrictive Convenants]. April 9-September 10, 1930. 42pp.
- 0181 Residential. White Plains, New York [Violence and Intimidation; Restrictive Convenants]. Clippings. 1930. 23pp.
- 0204 Residential. White Plains, New York [Restrictive Covenants]. December 7, 1936-June 15, 1937. 55pp.
- 0207 *Dennistone v. Berman*. Circuit Cout of Baltimore, Maryland. Answer. 2pp.

Group I, Serles D, Legal File, 1909-1939

Group I, Box D-48

Cases Supported, 1910-1940

- 0259 Bronx, New York. Housing [Restrictive Covenants: Violence and Intimidation]. 1934-1935. 33pp.
- 0292 Browne, Samuel A. Residential Segregation [Staten Island, New York, Violence and Intimidation]. 1924. 63pp.
- 0355 Browne, Samuel A. Residential Segregation [Staten Island, New York, Violence and Intimidation]. 1925-1926. 87pp.
- 0442 Browne, Samuel A. Residential Segregation [Staten Island, New York, Violence and Intimidation]. 1927-1928. 27pp.

Group I, Box D-60

Cases Supported, 1910-1940 cont.

- 0469 Huntington, West Virginia. Residential Segregation Case [Restrictive Covenants]. 1929. 54pp.
- 0478 *White v. White*. [Jurisdiction Unknown]. Decision by Judge Maxwell on Appeal. 23pp.

File Folder Major Document
Frame # Frame #

- 0501 *White v. White*. Circuit Court of Cabell County, West Virginia. Demurrer to Bill. 2pp.
- 0503 *White v. White*. Supreme Court of Appeals of West Virginia. Petition. 4pp.
- 0507 *White v. White*. Supreme Court of Appeals of West Virginia. Memorandum of Authorities Submitted with Petition for Appeal and Supersedeas. 6pp.
- 0523 Indianapolis, Indiana. Residential Segregation Case. Correspondence [Residential Segregation Ordinance]. 1926. 66pp.
- 0525 General Ordinance No. 15, Common Council of the City of Indianapolis, Indiana. An Ordinance relating to the Establishment by White Persons of a Home-Residence in a Negro Community, and the Establishment by Negroes of a Home-Residence in a White Community, Providing a Penalty for the Violation Thereof, and Declaring a Time When the Same Shall Take Effect. 1926. 3pp.
- 0589 Indianapolis, Indiana. Residential Segregation Case. Legal Documents, Clippings [Residential Segregation Ordinance]. 1926. 34pp.
- 0601 *Gaillard v. Grant*. U.S. District Court for the District of Indiana. Defendant's Motion to Dismiss. 4pp.
- 0605 *Gaillard v. Grant*. U.S. District Court for the District of Indiana. Plaintiff's Brief in Opposition to Defendant's Motion to Dismiss. 4pp.
- 0609 *Gaillard v. Grant*. U.S. District Court for the District of Indiana. Petition for Permission to Intervene by the City of Indianapolis. June 1, 1928. 2pp.
- 0612 *Gaillard v. Grant*. Circuit Court of Marion County, Indiana. Copy of Opinion of Judge Harry O. Chamberlin. November 23, 1926. 5pp.

Group I, Box D-62

Cases Supported, 1910-1940 cont.

- 0623 New Orleans, Louisiana. Residential Segregation [Residential Segregation Ordinance]. July-December 1924 [July 1924-March 1925]. 63pp.
- 0656 *Tyler v. Harmon*. [Supreme Court of Louisiana]. Concurring Opinion on Appeal by Judge St. Paul. 1925. 4pp.
- 0660 *Tyler v. Harmon*. [Supreme Court of Louisiana]. Opinion on Appeal by Chief Judge O'Niell. 1925. 19pp.
- 0679 *Tyler v. Harmon*. Supreme Court of Louisiana. Petition, Application for Rehearing and Delay within Which to File Brief. March 1925. 6pp.
- 0686 New Orleans, Louisiana. Residential Segregation [Residential Segregation Ordinance]. January-March 1925. 39pp.
- 0725 New Orleans, Louisiana. Residential Segregation [Residential Segregation Ordinance]. March-May 1925. 25pp.
- 0750 New Orleans, Louisiana. Residential Segregation [Residential Segregation Ordinance]. 1926-1927. 34pp.

Group I, Box D-68

Cases Supported, 1910-1940 cont.

- 0784 Richmond, Virginia. Residential Segregation Case [Residential Segregation Ordinance]. February-May 1929. 59pp.
- 0801 Council of the City of Richmond. An Ordinance to Prohibit Any Person from Using as a Residence Any Building on Any Street, between Intersecting Streets, Where the Majority of Residences on Such

File Folder Major Document
 Frame # Frame #

Streets Are Occupied by Those with Whom Said Person Is Forbidden to Intermarry by Section 5 of an Act of the General Assembly of Virginia, Entitled "An Act to Preserve Racial Integrity," Approved March 20, 1924, and Providing that Existing Rights Shall Not Be Affected. February 15, 1929. 1p.

- 0822 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Complaint. March 1929. 6pp.
- 0829 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Order Granting Leave to Amend Complaint. April 2, 1929. 1p.
- 0830 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Motion to Dismiss. 6pp.
- 0843 Richmond, Virginia. Residential Segregation Case [Residential Segregation Ordinance]. May-November 1929 [November 1928-December 1929]. 52pp.
- 0844 Newsclippings and Letters. November 1928-March 1929. 26pp.
- 0870 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Memorandum of Law by Judge D. Lawrence Groner. May 17, 1929. 1p.
- 0874 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Decision by Judge D. Lawrence Groner. May 22, 1929. 1p.
- 0875 *Deans v. City of Richmond, Virginia*. U.S. District Court for the Eastern District of Virginia. Further Motion to Dismiss. 5pp.
- 0895 Richmond, Virginia. Residential Segregation Case [Residential Segregation Ordinance]. 1930. 28pp.

Group I, Box D-85
Cases Supported, 1910-1940 cont.

- 0923 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. March-September 16, 1925. 39pp.
- 0949 Offenses against the Public Peace: Unlawful Assemblies, How Suppressed. Sections of Criminal Code. 4pp.

Group I, Box D-86
Cases Supported, 1910-1940 cont.

- 0962 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. Clippings. July- October 1925. 68pp.
- 1030 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. September 17-30, 1925. 66pp.
- 1037 Agreement Entered into September 17, 1925, between Dr. O.H. Sweet and His Ten Codefendants Undersigned and the Detroit Branch of the NAACP. September 18, 1925. 2pp.
- 1096 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. October 1-8, 1925. 68pp.
- 1164 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. October 9-21, 1925. 57pp.

Reel 3

Group I, Series D, Legal File cont.

Group I, Box D-86 cont.

Cases Supported, 1910-1940 cont.

- 0001 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. October 22-31, 1925. 49pp.
0050 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. November 2-16, 1925. 77pp.
0127 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. November 17-30, 1925. 57pp.
0184 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. December 1-8, 1925. 70pp.
0254 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. December 9-16, 1925. 38pp.
0292 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. December 17-31, 1925. 35pp.
0327 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. 1925-Undated. 71pp.
0336 Speech regarding Clarence Darrow and His Contribution to Criminal Law [Unidentified, No Date]. 13pp.
0398 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. January-February 1926. 58pp.
0400 Address of Arthur Garfield Hays before the Annual Meeting of the NAACP. January 3, 1926. 8pp.
0442 "Segregation of Negroes in the North," Prepared by the Commission on the Church and Race Relations. February 6, 1926. 4pp.
0456 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. March 5-30, 1926. 34pp.
0490 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. April 1-30, 1926. 62pp.

Group I, Box D-87

Cases Supported, 1910-1940 cont.

- 0552 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. May 5-28, 1926. 132pp.
0560 [*People v. Sweet*. Recorder's Court of Detroit, Michigan]. Argument of Clarence Darrow in the Case of Henry Sweet. May 11, 1926. 90pp.
0684 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. June-August 1926. 41pp.
0725 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. September-October 1926. 52pp.
0767 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. November-December 1926. 50pp.
0817 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. 1926-Undated. 41pp.
0822 *People v. Sweet*. Recorder's Court of Detroit, Michigan.] Charge of the Court. May 13, 1926. 33pp.
0855 "What the Sweet Acquittal Means, Judge Murphy's Charge Recognizes Negro's Right to Special Consideration: How Can Detroit Solve Her Race Problem?" by H.O. Weitschat. 3pp.
0858 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. January-April 1927. 31pp.
0889 *Sweet Case* [Detroit, Michigan, Violence and Intimidation]. May-November 1927, Undated. 30pp.
0919 *Sweet Case*. Partial Transcript [Detroit, Michigan, Violence and Intimidation]. 1925. 73pp.
0920 *People v. Sweet*. Recorder's Court of Detroit, Michigan. Opening Address to the Jury by Arthur Garfield Hays. November 16, 1925. 19pp.
0940 *People v. Sweet*. Recorder's Court of Detroit, Michigan. Partial Transcript of Hearing. November 5, 1925. 152pp.

File Folder Major Document
Frame # Frame #

1092 Sweet Case. Clippings [Detroit, Michigan, Violence and Intimidation]. November 1-10, 1925. 59pp.

Reel 4

Group I, Series D, Legal File cont.

Group I, Box D-87 cont. Cases Supported, 1910-1940 cont.

0001 Sweet Case. Clippings [Detroit, Michigan, Violence and Intimidation]. November 11-20, 1925. 75pp.
0076 Sweet Case. Clippings [Detroit, Michigan, Violence and Intimidation]. November 21-29, 1925. 78pp.

Group I, Box D-88 Cases Supported, 1910-1940 cont.

0154 Sweet Case. Clippings [Detroit, Michigan, Violence and Intimidation]. December 1925. 54pp.
0209 Sweet Case. Clippings [Detroit, Michigan, Violence and Intimidation]. 1926-1927. 84pp.

Group I, Box D-98 Cases Supported, 1910-1940 cont.

0293 Washington, D.C. Residential Segregation Cases [Restrictive Covenants]. 1924. 88pp.
0294 *Johnson v. Robicheau*. Supreme Court of the District of Columbia. Memorandum for Counsel, by Justice Hoehling. October 9, 1924. 3pp.
0326 *Corrigan v. Buckley*. Court of Appeals of the District of Columbia. Decision by Associate Justice Josiah A. Van Orsdel. 6pp.
0381 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. 1925. 74pp.
0455 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. 1926. 93pp.
0471 Hypothetical Restrictive Covenant Which Would Not Violate Fourteenth Amendment to U.S. Constitution. 3pp.
0488 *Corrigan v. Buckley*. U.S. Supreme Court. Opinion by Justice Sanford. May 24, 1926. 3pp.
0548 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. Clippings. 1926. 34pp.
0582 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. 1927. 31pp.
0613 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. 1928. 61pp.
0674 Washington, D.C., Residential Segregation Cases [Restrictive Covenants]. 1929. 49pp.
0688 *Russell v. Wallace*. Court of Appeals of the District of Columbia. Decision by Associate Justice Josiah A. Van Orsdel. February 4, 1929. 6pp.
0694 *Cornish v. O'Donoghue*. Court of Appeals of the District of Columbia. Decision by Associate Justice Josiah A. Van Orsdel. 2pp.

Group I, Series G, Branch Files

Group I, Box G-35 Branch Files

0723 District of Columbia [Restrictive Covenants]. September-December 1924 [Selections]. 5pp.

File Folder Major Document
Frame # Frame #

0728 District of Columbia [Restrictive Covenants]. January-May 1925 [1926] [Selections]. 4pp.
0729 *Corigan v. Buckley*. U.S. Supreme Court. Opinion by Justice Sanford.
 May 24, 1926. 3pp.

0732 District of Columbia [Restrictive Covenants]. April-August 1926 [Selections]. 4pp.

Group I, Box G-53
Branch Files cont.

0736 Illinois. Chicago [Restrictive Covenants]. May-June 1937 [Selections]. 8pp.

0744 Illinois. Chicago [Restrictive Covenants]. October-December 1937 [Selections]. 8pp.

Group I, Box G-76
Branch Files cont.

0752 Kentucky. Louisville [Residential Segregation Ordinance]. 1916-1917 [Selections]. 62pp.

0753 *Buchanan v. Warley*. U.S. Supreme Court. Brief for the Plaintiff in Error
 on Rehearing. 26pp.

0779 *Buchanan v. Warley*. U.S. Supreme Court. Decision by Justice Day.
 November 5, 1917. 6pp.

0789 "History of Louisville Segregation Case and the Decision of the Supreme
 Court," by the Legal Committee of the Louisville, Kentucky, Branch
 NAACP. 17pp.

Group I, Box G-81
Branch Files cont.

0814 Louisiana. New Orleans [Residential Segregation Ordinance]. 1920-1923 [Selections].
 5pp.

0819 Louisiana. New Orleans [Residential Segregation Ordinance]. 1924-1925 [Selections].
 5pp.

0824 Louisiana. New Orleans [Residential Segregation Ordinance]. 1926 [Selections]. 14pp.

0838 Louisiana. New Orleans [Residential Segregation Ordinance]. January-July 1927
 [Selections]. 7pp.

Group I, Box G-109
Branch Files cont.

0845 Missouri. St. Louis [Restrictive Covenants]. January-May 1924 [Selections]. 8pp.

0853 Missouri. St. Louis [Restrictive Covenants]. June-December 1924 [Selections]. 3pp.

Group I, Box G-162
Branch Files cont.

0856 Ohio. Columbus [Restrictive Covenants]. April-October 1929 [Selections]. 30pp.

0859 *Commercial Land Company v. Williams*. Court of Common Pleas of
 Franklin County, Ohio, Memorandum of Plaintiff in Opposition to
 Demurrer. 13pp.

0872 *Commercial Land Company v. Williams*. Court of Common Pleas of
 Franklin County, Ohio. Amended Petition. 1925. 4pp.

0876 *Commercial Land Company v. Williams*. Court of Common Pleas of
 Franklin County, Ohio. Memorandum in Opposition to the Demurrer
 Filed by Defendant. 10pp.

Group I, Box G-208
Branch Files cont.

0886 Virginia. Norfolk [Residential Segregation Ordinance]. January-February 1926
 [Selections]. 10pp.

File Folder Major Document
Frame # Frame #

0895 An Ordinance to Provide for the Separation of White and Negro Residential Communities within the City of Norfolk, and Providing Penalty for Violation. Adopted by the Council of the City of Norfolk, August 25, 1925. 1p.

0896 Virginia. Norfolk [Residential Segregation Ordinance]. March-July 1926 [Selections]. 7pp.

Group I, Box G-210
Branch Files cont.

0903 Richmond. Virginia [Residential Segregation Ordinance]. 1928-1929 [Selections]. 3pp.

0906 Richmond. Virginia [Residential Segregation Ordinance]. February-August 1930 [Selections]. 6pp.

Group II, Series L, Addendum File

Group II, Box L-17

General Office File--Housing

0912 Federal [FHA Loan Policies]. 1938-1939. 104pp.

1016 General [USHA Projects in Atlanta, Georgia, and Newark, New Jersey]. 1939. 30pp.

1046 Houston, Texas [USHA Project]. 1939. 11pp.

1057 New York City and State [USHA Projects]. 1939. 44pp.

Reel 5

Group II, Series A, General Office File, 1940-1955

Group II, Box A-234

Detroit, Michigan

0001 Housing. General [Restrictive Covenants]. 1940. 11pp.

0012 Housing. General [War Workers Housing; Violence and Intimidation]. January-February 1942. 58pp.

0070 Housing. General [War Workers Housing; Violence and Intimidation]. March 2-10, 1942. 89pp.

0120 Summary of Sojourner Truth Homes, Detroit, Michigan. March 6, 1942. 7pp.

0134 Despatch regarding Meeting of National Workers League. March 8, 1942. 5pp.

0159 Housing. General [War Workers Housing; Violence and Intimidation]. March 11-30, 1942. 112pp.

Group II, Box A-235

Detroit, Michigan cont.

0271 Housing. General [War Workers Housing; Violence and Intimidation]. April-June 1942. 30pp.

0301 Housing. General [War Workers Housing; Violence and Intimidation]. December 1942-1943. 145pp.

0446 Housing. Press Releases and Clippings [War Workers Housing; Violence and Intimidation]. 1940-1942. 68pp.

0492 *U.S. v. Sage*. U.S. District Court for the Eastern District of Michigan. Indictment. 7pp.

0505 "A Factual Expose of the Nevada-Fenelon Defense Housing Project Controversy," Speech of Representative Rudolph G. Tenerowicz. February 27, 1942. 9pp.

File Folder Major Document
Frame # Frame #

- 0514 Racial Tension [War Workers Housing]. 1945. 7pp.
0521 Housing. Willow Run [War Workers Housing]. 1944-1945. 33pp.

Group II, Box A-268

Federal Housing Administration

- 0554 General [Loan Policies]. 1947-1948. 167pp.
0555 Memorandum Prepared by the NAACP concerning the Present Discriminatory Policies of the FHA. October 20, 1944. 13pp.
0574 Racial Discrimination by FHA: Outline of Problems for Discussion. 1948. 3pp.
0577 Memorandum on Racial Discrimination by the FHA. 1948. 5pp.
0582 The FHA Policy of Conditioning Mortgage Insurance for Interracial Housing upon Approval by the Local Real Estate Market Is in Violation of the Fifth Amendment. 5pp.
0596 Statement of Raymond M. Foley, HHFA, before the Joint Committee on Housing. January 20, 1948. 41pp.
0650 Memoranda on Government Housing Policies, by Loren Miller. July 7, 1948. 11pp.
0664 Minutes of Conference on Strategy in Connection with FHA. August 5, 1948. 5pp.
0690 Memorandum of the Legal Survey Group, Columbia University, regarding FHA Problems and Arguments. November 30, 1948. 8pp.
0708 Memorandum Prepared by the NAACP concerning the Present Discriminatory Policies of the FHA. October 28, 1944. 13pp.

Group II, Box A-308
Housing

- 0721 Alabama [Slum Clearance; Urban Renewal]. 1950-1955. 164pp.
0722 *Watts v. Housing Authority of the Birmingham District*. U.S. District Court for the Northern District of Alabama. Complaint. 19pp.
0753 An Appraisal of the Birmingham Redevelopment Plan Medical Center Site A, by the Birmingham Branch NAACP. 1953. 11pp.
0766 Statement for the Birmingham Branch NAACP, by Ruby Hurley. 1953. 5pp.
0885 Bills. General [PHA Policies; FHA Policies]. 1949-1951. 78pp.
0886 PHA Racial Policy. August 1, 1949. 4pp.
0890 Statement regarding Practices of Federal and State Housing Authorities. 6pp.
0915 Senate and General Assembly of the State of New Jersey. A Supplement to an Act to Provide for the Incorporation and Regulation of Limited Dividend Housing Corporations, Sponsored by the Joint Council for Civil Rights. 2pp.
0918 State of New York, In Assembly. An Act to Amend the Civil Rights Law, in Relation to Prohibiting Discrimination and Segregation because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Acquired, Constructed, Repaired, or Maintained, in Whole or in Part, with the Assistance or Support of the State or Any of Its Political Subdivisions. February 21, 1950. 4pp.
0922 The U.S. Housing Act of 1937, as Amended. September 1, 1950. 33pp.

- 0954 No. 41, Local Laws of the City of New York. A Local Law to Amend the Administrative Code of the City of New York, in Relation to Discrimination and Segregation in City-Assisted Housing. 1951. 2pp.
- 0963 Bills. General [FHA Policies; New York State Housing Policies]. 1953-1955. 184pp.
- 0964 Statement of Clarence D. Mitchell before the Senate Committee on Banking and Currency regarding S. 349 and Atomic Energy Commission Projects in South Carolina and Kentucky. January 8, 1953. 2pp.
- 0970 State of New York, In Assembly. An Act Creating a Temporary State Commission to Make Studies of the Extent and Effect of Discrimination and Segregation in Housing Accommodations and to Make Recommendations Designed to Eliminate Such Conditions and Making an Appropriation Therefore, Introduced by Hulan E. Jack. January 12, 1953. 4pp.
- 0975 Copy of Metcalf-Jack Bill of New York Legislature for Investigation of Discrimination in Housing, Distributed by the New York State Committee on Discrimination in Housing. January 22, 1953. 3pp.
- 0984 Cover Letter and Statement to Governor Thomas E. Dewey and the New York State Legislature in Support of the Metcalf-Jack Resolution. March 6, 1951. 2pp.
- 0998 What Price Slum Clearance? New York State Committee on Discrimination in Housing. February 5, 1953. 6pp.
- 1007 Statement of Ben Fischer, CIO Housing Director, before the House Committee on Banking and Currency regarding H.R. 7839, the Housing Act of 1954. March 8, 1954. 9pp.
- 1016 Statement of John O'Grady, Secretary of the National Conference of Catholic Charities, before the House Committee on Banking and Currency regarding H.R. 7839, the Housing Act of 1954. March 15, 1954. 6pp.
- 1022 Statement of Boris Shishkin, AFL Housing Committee Secretary, before the House Committee on Banking and Currency regarding H.R. 7839, the Housing Act of 1954. March 8, 1954. 6pp.
- 1037 Copy of Sharkey-Brown-Isaacs Law to Eliminate Discrimination in Public Housing Projects Enacted by the Council of the City of New York, Distributed by the New York State Committee on Discrimination in Housing. July 6, 1954. 2pp.
- 1050 Statement of Lee F. Johnson, National Housing Conference, before the Senate Committee on Appropriations, Subcommittee on Independent Offices, regarding H.R. 4663, HHFA Budget Estimates. April 24, 1953. 3pp.
- 1055 Statement of Clarence D. Mitchell, NAACP Washington Bureau, before the Senate Appropriations Committee, Subcommittee on Independent Offices, regarding H.R. 4663, HHFA Budget Estimates. April 24, 1953. 4pp.
- 1118 Summary of Housing Act of 1954. 5pp.
- 1123 Draft Bill for an Ordinance Barring Discrimination in FHA Housing, a Local Law Enacted by the Council of the City of New York. April 1954. 2pp.
- 1125 Memorandum regarding Proposed New York City Ordinance Prohibiting Discrimination in Housing Receiving Public Assistance in the Form of Mortgage Insurance. April 1954. 10pp.

Reel 6

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-309 Housing cont.

- 0001 Bills. Metcalf-Baker Bill [New York State Legislation; Urban Renewal; Slum Clearance; FHA Loan Policies]. 1955 [1954-1955]. 131pp.
- 0003 Draft of Proposed Bill for Investigation of Discrimination in Housing before the New York State Legislature. November 30, 1954. 3pp.
- 0006 Draft of Proposed Bill to Give State Commission against Discrimination Jurisdiction to Enforce Existing Laws against Discrimination in Public and Publically Assisted Housing before the New York State Legislature. November 30, 1954. 3pp.
- 0009 Draft of Proposed Bill to Prohibit Discrimination in Housing Receiving Publicly Insured Financing before the New York State Legislature. November 30, 1954. 3pp.
- 0012 Draft of Proposed Bill for Investigation of Housing Blight and the Growth of Slums before the State Legislature of New York. November 30, 1954. 4pp.
- 0016 State of New York, in Assembly and Senate. Metcalf-Baker Bill, an Act to Amend the Executive Law, in Relation to the Elimination and Prevention of Practices of Discrimination Because of Race, Creed, Color, or National Origin, in Publicly Assisted Housing. January 5, 1955. 2pp.
- 0018 State of New York, in Assembly and Senate. Metcalf-Baker Bill, an Act to Amend the Civil Rights Law, in Relation to Discrimination Because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Receiving Publicly Insured Financing. January 5, 1955. 2pp.
- 0021 State of New York, in Assembly. Annotated Copy of Baker Bill, an Act to Amend the Executive Law, in Relation to the Elimination and Prevention of Practices of Discrimination because of Race, Creed, Color, or National Origin, in Publicly Assisted Housing. January 5, 1955. 4pp.
- 0025 State of New York, in Assembly and Senate. Metcalf-Baker Bill, an Act Creating a Temporary State Commission to Make Studies of the Extent and Effect of Discrimination and Segregation in Housing Accommodations and to Make Recommendations Designed to Eliminate Such Conditions, and Making an Appropriation Therefor. January 6, 1955. 2pp.
- 0027 State of New York, in Assembly. Annotated Copy of Baker Bill, an Act Creating a Temporary State Commission to Make Studies of the Extent and Effect of Discrimination and Segregation in Housing Accommodations and to Make Recommendations Designed to Eliminate Such Conditions, and Making an Appropriation Therefor. January 6, 1955. 5pp.
- 0056 Copies of Metcalf-Baker Bills Distributed by the NAACP. January 5-6, 1955. 8pp.
- 0090 Copies of Metcalf-Baker Bills Used in Public Relations by the NAACP. April 7, 1955. 8pp.

File Folder Frame #	Major Document Frame #
	0111 Memorandum from Frances Levenson, National Committee Against Discrimination in Housing, to Those Attending Conference with FHA Commissioner Norman P. Mason regarding implementation of the Metcalf-Baker Law. May 25, 1955. 5pp.
	0121 "The Effect of Anti-Discrimination Legislation upon the FHA and VA Insured Housing Market in New York State," by Robert C. Weaver, Reprinted from <i>Land Economics</i> . November 1955. 11pp.
0132	Bronx, New York [Urban Renewal; Slum Clearance; Discriminatory Renting Practices in Public Housing Projects]. 1953-1955. 58pp.
0190	Brooklyn, New York [Discriminatory Renting Practices in Public Housing Projects]. 1940-1955. 11pp.
0201	California [Slum Clearance; Urban Renewal; Zoning laws; Violence and Intimidation; Restrictive Covenants]. 1953-1955. 59pp.
	0204 <i>Barrows v. Jackson</i> . U.S. Supreme Court. News Release of NAACP Legal Defense and Educational Fund. April 28, 1953. 7pp.
	0220 "Sales: Downtown vs. Suburban Shopping," <i>The Social Science Reporter</i> . June 1, 1954. 4pp.
0260	Cayton, Horace. Article [USHA Appropriations; Slum Clearance]. 1940. 23pp.
0283	Chester, Pennsylvania [FHA Loan Policies]. 1942-1943. 29pp.
0312	Citizens' Housing and Planning Council of New York, Inc. [Urban Renewal; Slum Clearance; War Workers Housing]. 1940-1955. 39pp.
	0322 National Committee on the Housing Emergency. Minutes of the Luncheon Meeting of the Temporary Committee on Housing Legislation. January 24, 1941. 6pp.
0351	Cleveland, Ohio [Discriminatory Practices of Metropolitan Housing Authority]. 1941. 72pp.
	0354 Brief Report by Special Committee of the Cleveland Branch NAACP Investigating Alleged Discriminatory Practices of the Cleveland Municipal Housing Authority. October 1941. 5pp.
	0359 Letter of Citizens Committee of Cleveland, Ohio, to Walter White regarding the Cleveland Municipal Housing Authority. October 10, 1941. 9pp.
0423	Cole, Albert M. [Administrator of HHFA]. 1953. 113pp.
	0426 National Housing Conference, Inc., Membership Newsletter. February 6, 1953. 4pp.
	0430 HHFA, PHA, "Participation of Negroes in the Public Housing Program." 3pp.
	0440 Excerpt from Senate Banking and Currency Committee Hearing regarding the New Housing Administrator. March 2, 1953. 6pp.
	0457 Statement of Clarence D. Mitchell regarding the Nomination of Albert M. Cole. March 5, 1953. 3pp.
	0466 Address by Albert M. Cole, Administrator of HHFA before the New York State Association of Real Estate Boards. June 25, 1953. 5pp.
	0492 Statement of U. Simpson Tate, Regional Counsel, NAACP, before Albert M. Cole. August 11, 1953. 5pp.
	0507 Statement of New York City Branches NAACP before Albert M. Cole. October 9, 1953. 3pp.
	0524 Statement of Albert M. Cole before the National Association of Real Estate Brokers. October 12, 1953. 2pp.

File Folder Major Document
 Frame # Frame #

- 0536 0526 Address of Albert M. Cole before the National Association of Housing Officials. October 15, 1953. 9pp.
- 0537 Cole, Albert M. [Administrator of HHFA]. 1954-1955. 126pp.
- 0553 Address of Albert M. Cole before the Chamber of Commerce of St. Louis, Missouri, on the Slum, the City, and the Citizen. February 24, 1954. 13pp.
- 0553 Address of Albert M. Cole before the Economic Club of Detroit, Michigan, on "What is the Federal Government's Role in Housing?" February 8, 1954. 10pp.
- 0563 Address of Albert M. Cole before the National Association of Housing and Redevelopment Officials on the Housing Act of 1954. April 1, 1954. 12pp.
- 0576 Address of Albert M. Cole before the National Urban League on the Housing Act of 1954. September 8, 1954. 14pp.
- 0590 Address of Albert M. Cole before the Ohio Association of Real Estate Boards. September 15, 1954. 11pp.
- 0601 Address of Albert M. Cole at the Dedication Ceremony for Harkness Hall, Hampton Institute, Hampton, Virginia. October 29, 1954. 13pp.
- 0629 Address of Albert M. Cole before the National Association of Mutual Savings Banks. May 17, 1955. 11pp.
- 0651 Address of Albert M. Cole before the American Municipal Association regarding Population Growth, Taxes, and Cooperation. November 29, 1955. 11pp.
- 0662 Connecticut [Zoning Laws; Discrimination in Public Housing Projects]. 1953-1955. 153pp.
- 0678 Minutes of Meetings of the Connecticut Conference to Combat Discrimination in Housing. October 18-November 19, 1953. 10pp.
- 0691 Report of the Steering Committee of the Connecticut Conference to Combat Discrimination in Housing. September-December 1953. 6pp.
- 0731 Report of the Connecticut Conference to Combat Discrimination in Housing regarding Connecticut's Housing Crisis. March 22, 1955. 8pp.

**Group II, Box A-310
 Housing cont.**

- 0815 Dallas, Texas [Violence and Intimidation; Residential Segregation Ordinance]. 1940. 108pp.
- 0907 Memorandum of Frank D. Reeves regarding the Dallas, Texas, Housing Situation. November 22, 1940. 7pp.
- 0923 Dallas, Texas [Residential Segregation Ordinance; Violence and Intimidation]. 1941. 96pp.
- 0943 Supplemental Memorandum of Frank D. Reeves regarding the Dallas, Texas, Housing Situation. July 16, 1941. 3pp.
- 0951 Memorandum from Thurgood Marshall to the American Civil Liberties Union regarding Acts of Violence against Negro Home Owners in Dallas, Texas. July 28, 1941. 3pp.
- 0975 "Equal Justice under the Law," by Thurgood Marshall. *The Crisis*. July 1939. 3pp.

File Folder Frame #	Major Document Frame #
------------------------	---------------------------

- | | | |
|------|------|--|
| | 0985 | <i>Jones v. City of Dallas</i> [Jurisdiction Unknown]. An Exhibit of Newspaper Clippings Illustrating the Inactivity of the City of Dallas, Texas, toward the Protection of Negro Property Rights, and Overt Activity toward the Destruction of Negro Property Rights. September 4, 1940-January 11, 1941. 24pp. |
| | 1009 | Notes on Law and Civil Codes. 9pp. |
| 1019 | | Delaware [Restrictive Covenants; Slum Clearance; Urban Renewal; Public Housing Projects]. 1953-1955. 18pp. |
| 1037 | | FHA [Restrictive Covenants; FHA Loan Policies; Urban Renewal]. 1944. 1952-1955. 141pp. |
| | 1038 | Memorandum of NAACP concerning the Present Discriminatory Policies of the FHA. October 28, 1944. 13pp. |
| | 1051 | Memorandum to the Board of Directors from the Secretary regarding the FHA. June 3, 1952. 8pp. |
| | 1059 | Statement of Clarence D. Mitchell before the Senate Appropriations Subcommittee regarding the Public Housing Program and Discriminatory Attitudes among the U.S. House of Representatives. April 21, 1954. 2pp. |
| | 1068 | Address of Norman P. Mason, Acting Commissioner of the FHA, before the National Committee Against Discrimination in Housing regarding the Housing Act of 1954. May 21, 1954. 9pp. |
| | 1078 | Memorandum to Directors of All FHA Field Offices from Deputy Commissioner J.S. Baughman regarding Minority Group Housing Program. July 16, 1954. 2pp. |
| | 1080 | Message from FHA Commissioner to Be Read by Insuring Office Directors at National Association of Home Builders Local Meetings relating to Providing Homes Available to Minorities. July 16, 1954. 5pp. |
| | 1095 | Memorandum to Albert E. Johnson, Director of Region III of the FHA, from Albert L. Thompson, Racial Relations Officer, April Report--Narrative and Statistic--regarding Minority Group Housing as Submitted on FHA Forms 340 and 340A. May 13, 1955. 6pp. |
| | 1101 | Memorandum to Buford Yerger, Director of Jackson, Mississippi, FHA Office, from Albert L. Thompson, Racial Relations Officer, Field Trip Report-- regarding Minority Group Housing--Natchez and Vicksburg, Mississippi--April 7-11, 1955. May 4, 1955. 10pp. |
| | 1111 | Memorandum to Walter L. Forward, Jr., Director of San Diego, California, FHA Office, from Floyd C. Covington, Racial Relations Officer, Field Trip Report--March 30, 31, and April 8, 1955. April 26, 1955. 4pp. |
| | 1117 | Memorandum to Directors of All Field Offices from Norman P. Mason, FHA Commissioner, regarding Specific Steps to Take Now in FHA's Program to Provide Adequate Housing Available to Members of Minority Groups. March 30, 1955. 2pp. |
| | 1123 | List of Negro Officials of Local Housing Authorities from the Office of the Special Assistant to the Commissioner (Racial Relations) of the PHA. November 15, 1954. 10pp. |
| | 1133 | List of Negro Management and Administrative Officials of Housing Authorities and Projects from the Office of the Special Assistant to the Commissioner (Racial Relations). November 15, 1954. 19pp. |

File Folder
Frame #

Major Document
Frame #

- 1175 Memorandum to Henry M. Day, Assistant Commissioner for Operations, from George W. Snowden, Minority Group Housing Advisor, regarding Eliminating Minority Group Housing Goals for Local Offices. March 14, 1955. 2pp.
- 1178 FPHA [War Workers Housing]. 1942-1943. 76pp.
- 1207 Address of John B. Blandford, Jr., Administrator of the National Housing Agency, before the National Association of Housing Officials and the American Society of Planning Officials regarding Housing—Our War and Post-War Jobs. May 19, 1943. 12pp.
- 1219 List of War Housing Centers of the National Housing Agency, Homes Use Service. June 1, 1943. 7pp.
- 1229 Memorandum to National Organizations Interested in the Homes Use Program from Philip M. Klutznick, Assistant Administrator, regarding War Workers Housing. June 18, 1943. 3pp.
- 1243 S. 1163, 78th Congress, 1st Session. Neighborhood Development Act, a Bill Introduced by Senator Robert F. Wagner. June 4, 1943. 6pp.
- 1249 The Approach of the National Housing Agency to Meeting the Problems Faced in Housing Negro War Workers. 4pp.

Reel 7

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-310 cont. Housing cont.

- 0001 Fort Smith, Arkansas [Slum Clearance; USHA Projects; War Workers Housing]. 1941-1942. 174pp.
- 0018 Memorandum from NAACP Legal Department regarding Public Housing. August 20, 1941. 2pp.
- 0038 *Cox v. Housing Authority of the City of Fort Smith, Arkansas*. Chancery Court of Fort Smith District, Arkansas. Amended Petition in Equity for Injunction. September 12, 1941. 7pp.
- 0142 Memoranda to Thurgood Marshall from Frank D. Reeves regarding the Fort Smith, Arkansas, Housing Case. January 27-28, 1942. 5pp.
- 0162 Letter from Eddie Lovett, Federal Works Agency, to Thurgood Marshall Setting Forth the Basis for Memorandum of NAACP Legal Department regarding Public Housing. August 18, 1941. 3pp.
- 0175 General [USHA Projects; FHA Loan Policies]. 1940. 118pp.
- 0284 Outline of Negro Housing Conditions. 2pp.
- 0287 Memorandum from the Office of Councilmen Laidler and Ninfo regarding the "Why" of Slum Clearance and Public Housing in New York City and the Five Cent a Month Tax on Telephones: A Brief Summary. 6pp.

Group II, Box A-311 Housing cont.

- 0293 General [USHA Projects; War Workers Housing]. 1941. 152pp.
- 0321 Memorandum to Walter White from Frank S. Home regarding the Racial Problem and Tenant Selection in Philadelphia, Pennsylvania. April 4, 1941. 5pp.

File Folder Major Document
 Frame # Frame #

- 0445 0333 Resolutions Adopted by the Negro Advisory Committee to the Housing Authority of the City of Houston, Texas. April 12, 1941. 2pp.
- 0445 General [War Workers Housing]. 1943 [1942-1943]. 91pp.
- 0454 National Housing Agency, FPHA, Order Number Six regarding Nondiscrimination, by Leon Keyserling. March 17, 1942. 2pp.
- 0461 National Housing Agency, FPHA, Regulations regarding Site Selection and Acquisition. April 12, 1942. 26pp.
- 0487 National Housing Agency, FPHA, Project Development Policy General Order regarding the Housing of Essential In-Migrant Negro War Workers, by Herbert Emmerich. October 1, 1942. 2pp.
- 0493 National Housing Agency, FPHA, General Order regarding Personnel Policies for Field Operations, by Herbert Emmerich. July 15, 1942. 3pp.
- 0496 National Housing Agency, FPHA, Regulations regarding Labor Relations and Racial Relations Activities during the Construction Period. July 24, 1942. 8pp.
- 0504 National Housing Agency, Office of the Administrator, Regional Circular regarding Revisions in the Preparation of Docket Justification Memoranda Supporting Locality Housing Program. September 8, 1942. 1p.
- 0508 S. 1163, 78th Congress, 1st Session. Neighborhood Development Act, a Bill Introduced by Senator Robert F. Wagner, June 4, 1943, Attached to Letter to Walter White from Frank S. Horne. October 23, 1943. 6pp.
- 0522 Memorandum for Walter White regarding the Influence of Negro Occupancy upon Housing Values. November 8, 1943. 3pp.
- 0525 Statement regarding Racial Factors in Rent Payments, Property Maintenance, and Property Values As Reflected in the Public Housing Experience. 11pp.
- 0536 General [War Workers Housing; Restrictive Covenants; FHA Loan Policies]. 1944-1949. 129pp.
- 0611 U.S. Congress, an Act to Amend the Housing Act of 1937 [Housing Act of 1944]. 6pp.
- 0635 "The End of the Restrictive Covenant," by Oscar I. Stern. Reprinted from *The Appraisal Journal*. October 1948. 7pp.
- 0644 Memorandum to the President of the U.S. from Thurgood Marshall concerning Racial Discrimination by the FHA. February 1, 1949. 21pp.
- 0665 General [Housing and Home Finance Agency Policies; Urban Renewal; FHA Loan Policies; Slum Clearance]. 1950-1952. 54pp.
- 0670 Executive Order and Statement of the President on Extensions of Time relating to the Disposition of Certain Housing. September 1, 1951. 2pp.
- 0672 NAACP Report on Housing Program to the National Committee Against Discrimination in Housing. 14pp.
- 0689 Office of Rent Stabilization Designation of Critical Housing Areas, by Regions. September 20, 1951-April 17, 1952. 15pp.
- 0710 Employment of Negro Building Construction Workers on Public Housing Projects, by the Racial Relations Branch of the HHFA, PHA. October 3, 1952. 5pp.

File Folder Major Document
Frame # Frame #

- 0715 Address of N.S. Keith, Division of Slum Clearance and Urban Redevelopment, HHFA, before the American Society of Planning Officials regarding Relocation Problems in Urban Redevelopment. October 7, 1952. 4pp.
- 0719 General [Slum Clearance; Urban Renewal; FHA Loan Policies; Restrictive Covenants]. February-September 1953. 165pp.
- 0720 HHFA, Office of the Administrator, Local Public Agency Letter Number 16 regarding Living Space Available to Racial Minority Families, by N.S. Keith. February 2, 1953. 9pp.
- 0729 Memorandum to Lawyers and Other Specialists Invited to Attend the Conference in New York on March 13, 14, and 15, 1953, from Constance Baker Motley regarding Racial Discrimination in Housing. 20pp.
- 0749 Memorandum to Civil Rights Commission Offices, Anti-Defamation League of B'nai B'rith Offices, and American Jewish Committee Offices from Sol Rebkin and Theodore Leskes regarding Developments since the Supreme Court Decisions on Restrictive Covenants in *Shelley v. Kraemer* and *Hurd v. Hodge*. April 16, 1953. 7pp.
- 0773 "Non White Housing," Reprinted from *House and Home*. April 1953. 4pp.
- 0833 "Negroes Acquire Housing under Section 213," by Madison S. Jones, Jr. Reprinted from *FHA Insured Mortgage Portfolio*. Summer 1953. 3pp.
- 0841 HHFA, Office of the Administrator, Special Problems and Approaches in Housing of Minorities and the Role of the Racial Relations Service. August 1953. 4pp.
- 0846 Memoranda to the Board of Directors from the Secretary regarding the FHA. June 3, 1952. 8pp.
- 0884 General [Slum Clearance; Urban Renewal; Restrictive Covenants; FHA Loan Policies]. October-December 1953. 112pp.
- 0940 "NAACP Branch Housing Committee: How It Functions--What It Does." 1953. 8pp.
- 0969 Speech by Charles E. Slusser, Commissioner of the PHA, before the American Municipal Association. November 30, 1953. 7pp.
- 0979 Report on the Problems of Changing Neighborhoods from Don J. Hager, Commission on Community Interrelations of the American Jewish Congress, to Community Relations Councils and Group Relations Agencies. December 21, 1953. 17pp.

**Group II, Box A-312
Housing cont.**

- 0996 General [Slum Clearance; Urban Renewal; FHA Loan Policies]. January-June 1954. 121pp.
- 0998 Draft of Proposed Housing Program of the NAACP. 1954. 16pp.
- 1014 Statement of Lee F. Johnson, National Housing Conference, Inc., to the Subcommittee of the Senate Committee on Labor and Public Welfare Considering Senate Concurrent Resolution Number 21 regarding a Commission on Ethics in the Federal Government. 1954. 11pp.
- 1028 "Housing for America," Statement by James G. Thimmes, Member of the President's Advisory Committee on Housing, Published by the CIO Housing Committee. January 1954. 5pp.
- 1053 Report to the CIO Executive Board from the CIO Housing Committee, by James G. Thimmes, Chairman. August 20, 1953. 4pp.

File Folder Major Document
Frame # Frame #

- 1061 Integration of Racial Minorities in Public Housing Projects: A Guide for Local Housing Authorities (LHA) on How to Do It, a Preliminary Outline Suggested for Use by LHAs in New York and New Jersey, by Edward Rutledge, Racial Relations Officer of the New York Field Office, PHA. May 1951. 14pp.
- 1076 Amendment to the State Public Housing Laws Prohibiting Discrimination in Public Housing Laws, New Jersey State Legislature. May 5, 1950. 1p.
- 1098 Address of Albert M. Cole to the Economic Club of Detroit, Michigan, regarding What Is the Federal Government's Role in Housing? February 8, 1954. 10pp.

Reel 8

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-312 cont. Housing cont.

- 0001 General [Slum Clearance; Urban Renewal; FHA Loan Policies]. July-December 1954. 121pp.
- 0014 The National Housing Situation As It Affects the Nonwhite Population, a Statement Submitted to the President of the U.S. by the National Urban League. June 18, 1954. 9pp.
- 0061 Memorandum to Walter White from Clarence D. Mitchell regarding Recommendation on Present Housing Problems. May 17, 1954. 3pp.
- 0072 1954 Policy on Housing of the AFL. September 20, 1954. 12pp.
- 0088 Recommendations of AFL for Meeting the Housing Needs of Low-Income Families, Submitted to the Advisory Committee on Government Housing Policies and Programs Subcommittee on Housing for Low-Income Families, by Harry C. Bates, Chairman of AFL Housing Committee. October 16, 1954. 3pp.
- 0091 Recommendations of the AFL on Urban Redevelopment Submitted to the President's Advisory Committee on Housing Subcommittee on Urban Redevelopment by Boris Shishkin, Secretary of AFL Housing Committee. November 24, 1953. 2pp.
- 0093 Address of James G. Thimmes, Chairman of CIO Housing Committee, before the CIO Convention. November 18, 1953. 2pp.
- 0097 1953 Housing Policy of the AFL. 8pp.
- 0105 Tentative Recommendations of the AFL on Housing Program for Meeting of the National Housing Conference, Inc., Legislative Committee. November 27, 1951. 4pp.
- 0122 General [Urban Renewal; Slum Clearance; PHA Policies; Restrictive Covenants; Zoning Laws]. January-June 1955. 172pp.
- 0123 Memorandum on Racial Discrimination in Housing Setting Forward Legal Remedies. 10pp.
- 0134 Public Affairs Program of the Young Women's Christian Association, a Program of Study and Action. April-May 1955. 7pp.
- 0141 NAACP Housing Department, Procedure in Cases Involving Public Housing. 3pp.

File Folder Major Document
 Frame # Frame #

- 0144 Report of the President's Advisory Committee on Government Housing Policies and Programs. 16pp.
- 0160 NAACP Housing Department, Outline of Basic NAACP Housing Policy and Program. 2pp.
- 0162 NAACP, Suggestions for Integration in Private Housing. March 10, 1955. 2pp.
- 0164 NAACP Housing Division, What Is Urban Renewal? 7pp.
- 0171 NAACP Housing Department, Outline of Basic NAACP Housing Policy and Program. 2pp.
- 0173 NAACP Housing Division, Resolution on Housing Passed at the 46th NAACP Annual Conference. June 1955. 2pp.
- 0175 State of New York in Senate and Assembly, Metcalf-Baker Act, to Amend the Civil Rights Law, in Relation to Discrimination because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Receiving Publicly Insured Financing. January 5, 1955. 2pp.
- 0177 State of New York in Senate and Assembly, Metcalf-Baker Act, to Amend the Executive Law, in Relation to the Elimination and Prevention of Practices of Discrimination because of Race, Creed, Color, or National Origin, in Publicly Assisted Housing. January 5, 1955. 1p.
- 0178 NAACP Housing Department, The Voluntary Home Mortgage Credit Program; What It Is and How It Works. 4pp.
- 0182 Draft National Community Relations Advisory Council Guide on Changing Neighborhoods. 46pp.
- 0250 Outline of Basic NAACP Housing Policy and Program. February 25, 1955. 2pp.
- 0252 NAACP, Suggestions for Integration in Private Housing. 2pp.
- 0254 Remarks of Robert B. Pitts, Racial Relations Officer of the FHA, before the Conference on Housing for Minority Families regarding the Problem of Housing Minority Families. April 14, 1955. 5pp.
- 0265 Statement regarding Limited Profit Housing Program. May 23, 1955. 4pp.
- 0271 CIO, Draft Statement to the President regarding the Need for a White House Conference on Housing. May 24, 1955. 6pp.
- 0282 Statement of B.T. McGraw, HHFA, to the National Bar Association regarding the Aftermath of *Shelley v. Kraemer*. August 29, 1952. 11pp.
- 0294 General [Urban Renewal; Slum Clearance; PHA Policies; Zoning Laws]. July- December 1955. 109pp.
- 0348 Memorandum to Madison S. Jones, Jr., from Constance Baker Motley regarding the Fund for the Republic Study of Minority Housing Problems. May 24, 1955. 4pp.
- 0403 Georgia [Urban Renewal; Slum Clearance; FHA Loan Policies]. 1953 [1953- 1955]. 16pp.
- 0419 Glen Cove, New York [Urban Renewal; Public Housing Projects]. 1955 [1953- 1955]. 36pp.
- 0425 Report on Glen Cove Housing Situation. September 3-28, 1955. 5pp.
- 0432 Memorandum from Gertrude Gorman regarding the Public Housing Project at Glen Cove, New York. March 2, 1953. 1p.
- 0433 "Planning for Glen Cove and *Your Future*," by Joseph A. Suozzi, Democratic Candidate for Mayor. 1955. 8pp.

File Folder Frame #	Major Document Frame #
	0441 "Highlights from the Progress Report of Your Present Republican Administration," Glen Cove, New York. 8pp.
0455	Herlong, California [Urban Renewal; Public Housing Projects]. 1955. 81pp.
	0468 Report of Housing Investigation by Herlong, California, Branch NAACP. May 2, 1955. 3pp.
	0482 Statement of Ardist Cooper to the NAACP regarding the Eviction Notice and Revocation of License to Occupy (Government) Housing Quarters, Herlong, California, Sierra Ordnance Depot, U.S. Army, and Segregation Charge. August 7, 1955. 1p.
	0493 Preliminary Report by Lester P. Bailey, NAACP Field Secretary, regarding Government Housing Quarters, Sierra Ordnance Depot, Herlong, California. August 9, 1955. 4pp.
0536	<i>The Homesite</i> . Philadelphia, Pennsylvania [Public Housing Project Newspaper; War Workers Housing]. 1944. 40pp.
Group II, Box A-313 Housing cont.	
0576	Home, Frank S. [HHFA Racial Relations Service]. 1952-1954. 107pp.
	0578 The Role of the Racial Relations Service in the Administration of Housing Programs of the Federal Government. December 1952. 8pp.
	0589 HHFA, Racial Relations Service, Special Problems and Approaches in Housing of Minorities and the Role of the Racial Relations Service. August 1953. 4pp.
	0599 Implications of the Ouster of the Head of the Racial Relations Service, HHFA. 1953. 4pp.
	0657 Address of Frank S. Home before the Urban League of Buffalo, New York, regarding "What Now in the Housing of Minorities." April 28, 1954. 13pp.
	0670 Address of Frank S. Home before the New York State Committee on Discrimination in Housing and the National Committee Against Discrimination in Housing regarding "After Fifteen Years: the Record and the Promise." May 20, 1954. 13pp.
0683	Frank [S.] Home [HHFA Racial Relations Service]. 1955. 106pp.
	0686 Statement of Frank S. Home before the Health and Welfare Institute of the Welfare Federation of Cleveland, Ohio, regarding People Versus Slums. March 1, 1955. 17pp.
	0704 Fact Sheet regarding Home's Reduction in Force, HHFA. July 27, 1955. 5pp.
	0758 Analysis of HHFA Administrator Albert M. Cole's Response to Protest regarding His Dismissal of Frank S. Home and Corienne R. Morrow. September 22, 1955. 4pp.
	0769 "Segregation, Housing, and the Home Case," by Charles Abrams. Reprinted from <i>The Reporter</i> . October 6, 1955. 4pp.
	0777 Recent Developments in the Case of Mrs. Corienne R. Morrow. December 12, 1955. 4pp.
	0786 National Committee Against Discrimination in Housing, the Facts in the Dismissal of Dr. Frank Home and Mrs. Corienne R. Morrow from the Office of the Administrator, HHFA. December 29, 1955. 3pp.
0789	Housing Act Report [Urban Renewal; Slum Clearance]. 1955. 20pp.

File Folder Frame #	Major Document Frame #
	0790 Remarks by James W. Follin before the Slum Prevention and Neighborhood Rehabilitation Conference regarding Putting the Master Plan into Action: The Housing Act of 1954. March 21, 1955. 11pp.
	0805 State of New York, in Assembly, Metcalf-Baker Act, an Act to Amend the Civil Rights Law, in Relation to Discrimination because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Receiving Publicly Insured Financing. January 5, 1955. 3pp.
0809	HHFA [Slum Clearance; Urban Renewal]. 1951-1955. 245pp.
	0810 HHFA, Division of Slum Clearance and Urban Redevelopment, Local Public Agency Letter Number 5, by N.S. Keith regarding the Revision of Policies, Procedures, and Forms Respecting Survey and Planning Work. August 30, 1951. 11pp.
	0821 HHFA, Division of Slum Clearance and Urban Redevelopment, Local Public Agency Letter Number 9, by N.S. Keith regarding Public Hearings Preceding Land Acquisition. March 10, 1952. 5pp.
	0826 HHFA, Division of Slum Clearance and Urban Redevelopment, Parts I and II of Loan and Grant Contract between a Local Public Agency and the United States of America. 1952. 52pp.
	0882 HHFA, Racial Minority Families and Title I Predominantly Open and Open Land Projects. 1953. 3pp.
	0901 Memorandum of Henry Bromwell to the NAACP regarding Real Estate Mortgage Financing Control. December 15, 1952. 6pp.
	0915 "Mortgage Financing for Properties Available to Negro Financing," by Reginald Johnson, National Urban League. 1954. 15pp.
	0971 HHFA, Racial Relations Service and the Division of Law, Nondiscrimination Clauses in regard to Public Housing, Private Housing, and Urban Redevelopment Undertakings. June 1955 (Revised). 38pp.
	1009 HHFA, Urban Renewal Administration, Local Public Agency Letter Number 56, by James W. Follin regarding Submission of Applications for Loan and Grant and Supporting Documents. June 14, 1955. 16pp.
	1025 HHFA, Urban Renewal Administration, Local Public Agency Letter Number 54, by R.L. Steiner on the Subject of a List of Local Public Agency Letters. May 11, 1955. 5pp.
	1030 HHFA, Urban Renewal Administration, Local Public Agency Letter Number 48, by James W. Follin regarding Redeveloper's Qualifications and Responsibilities. February 15, 1955. 9pp.
1054	Housing Meetings [Slum Clearance; Urban Renewal]. 1951-1955. 37pp.
	1069 Memorandum to National Committee Against Discrimination in Housing Board and Cooperating Agencies from Joseph Robison regarding a Confidential Summary of Washington Conference on Discrimination in Housing. January 1955. 4pp.

Reel 9

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-313 cont. Housing cont.

- 0001 Houston, Texas. Charles Shaw [Negro Advisory Committee to the Housing Authority of the City of Houston]. 1940. 77pp.
- 0057 Appeal to the Housing Authority of the City of Houston, Texas, by Charles A. Shaw. 8pp.
- 0078 Illinois [Violence and Intimidation; Urban Renewal; Slum Clearance]. 1953-1955. 150pp.
- 0127 "Report to the People on Chicago Citizens Mobilization for Law Enforcement," by the Chicago, Illinois, Negro Chamber of Commerce. 4pp.
- 0131 Commission on Human Relations, Documentary Report Number I regarding the Trumbull Homes Disturbances, August 1953-March 1954. May 14, 1954. 9pp.
- 0140 Memorandum of Clearance of NAACP Officials with the States Attorney and Assistant regarding the Trumbull Park Situation. May 14, 1954. 2pp.
- 0157 CBS Radio Division, Transcript of "The World Today." April 25, 1954. 14pp.
- 0228 Jones, Madison S., Jr. [NAACP Special Assistant for Housing]. 1955. 88pp.
- 0229 Reports of the Special Assistant for Housing. 1955. 34pp.
- 0263 Memorandum to Madison S. Jones, Jr., from Constance Baker Motley regarding the Fund for the Republic Study of Minority Housing Problems. May 24, 1955. 4pp.
- 0267 Tentative Program of the Fund for the Republic's Commission on Race and Housing, by E.B. Schwulst. June 28-July 1, 1955. 11pp.
- 0280 Memorandum to the Fund for the Republic's Commission on Race and Housing from the NAACP. September 1, 1955. 5pp.
- 0285 Reports of the Special Assistant for Housing. June-September 1955. 7pp.
- 0305 Report of the Special Assistant for Housing for the Month of October. November 3, 1955. 4pp.
- 0310 Report of the Special Assistant for Housing for the Month of November. December 5, 1955. 3pp.

Group II, Box A-314 Housing cont.

- 0316 Literature [Urban Renewal; Slum Clearance; Veterans' Housing; Restrictive Covenants; Zoning Laws; Public Housing Projects]. 1945-1947. 211pp.
- 0317 "Facing the Job of Housing Negroes: A Basic Guide for Collective Action," by the CIO Committee to Abolish Discrimination and the CIO Committee on Housing and Community Development. December 1945. 8pp.
- 0325 "Planning for More Flexible Land Use," by Robert C. Weaver. Reprinted from *The Journal of Land and Public Utility Economics*. February 1947. 14pp.
- 0339 Memorandum to Walter White from Robert L. Carter regarding Charles Abrams's Pamphlet on "Race Bias in Housing." July 17, 1946. 2pp.

File Folder Frame #	Major Document Frame #
	0352 Memorandum to Walter White from Marian Wynn Perry regarding "Race Bias in Housing," by Charles Abrams. December 6, 1946. 5pp.
	0357 "The House I Live In--," by B.T. McGraw and Frank S. Home. Reprinted from <i>Opportunity, Journal of Negro Life</i> . Summer Issue, 1946. 6pp.
	0363 "Homes for All Veterans," by Wilson W. Wyatt. Reprinted from <i>Opportunity, Journal of Negro Life</i> . Summer Issue, 1946. 2pp.
	0367 Memorandum on Race Relations in Housing Policy. December 13, 1946. 7pp.
	0380 "Homeless America: A Workable Housing Program," by Charles Abrams. Reprinted from <i>The Nation</i> . January 4, 1947. 2pp.
	0401 Statement of Boris Shishkin, AFL Housing Committee, before the NPHC. March 10, 1947. 3pp.
	0404 Remarks of Audie Murphy, American Veterans Committee, before the NPHC. March 10, 1947. 4pp.
	0408 Summary of an Address by D.S. Myer, FPFA, before the NPHC. March 11, 1947. 5pp.
	0413 Notes from a Talk by Catherine Bauer, Vice President of the NPHC. March 11, 1947. 4pp.
	0417 Speech by Raymond M. Foley, National Housing Administrator, before the NPHC. March 12, 1947. 10pp.
	0433 "Housing for the Lowest Third," by John O'Grady, National Conference of Catholic Charities. 13pp.
	0455 "Race Bias in Housing," by Charles Abrams. Sponsored Jointly by the ACLU, NAACP, and the American Council on Race Relations. July 1947. 16pp.
	0478 Memorandum to Walter White from Roy Wilkins regarding the Housing Pamphlet. September 4, 1947. 3pp.
	0484 <i>The Journal of Housing</i> . National Association of Housing Officials. September 1947. 31pp.
	0515 "Residential Construction: A Report of Our Economy," by Our Economy, Inc. October 1947. 10pp.
0527	Long Island, New York [Violence and Intimidation; Discrimination in Real Estate Sales and Rentals]. 1953-1954. 48pp.
	0553 <i>Mid-Island Properties v. Johnson</i> . District Court of Nassau County, New York. Transcript. August 10, 1953. 12pp.
	0565 Deposition of Daniel Eisman. December 15, 1953. 4pp.
0575	Manuals for Branches. 1953. 17pp.
	0576 "NAACP Branch Housing Committee: How It Functions--What It Does." 1953. 8pp.
	0584 Annotated Copy of "NAACP Branch Housing Committee: How It Functions--What It Does." July 30, 1953. 8pp.
0592	Memorandum to the President of the U.S. regarding Racial Discrimination [FHA Loan Policies]. 1949. 26pp.
	0593 Memorandum to the President of the U.S. concerning Racial Discrimination by the FHA, Submitted by Thurgood Marshall, NAACP. 1949. 22pp.
	0615 Deposition of Herman Will regarding Experience of the York Center Community Cooperative Application for FHA Loan Approval. January 6, 1949. 3pp.

File Folder Frame #	Major Document Frame #
0618	National Public Housing Conference [Urban Renewal; Slum Clearance; War Workers Housing]. 1940-1944. 18pp.
0619	Excerpts from an Address by Fiorello H. LaGuardia, U.S. Conference of Mayors, at a Meeting Arranged by the National Public Housing Conference at the New York World's Fair. 1940. 1p.
0627	Minutes of Meeting of NPHC Board of Directors. October 11, 1944. 6pp.
0633	Minutes of Meeting of NPHC Executive Committee. December 6, 1944. 3pp.
0636	National Public Housing Conference [Urban Renewal; Slum Clearance; War Workers Housing]. January-August 1945. 183pp.
0637	Confidential NPHC Draft Legislation: An Act to Amend the U.S. Housing Act of 1937, As Amended, and for Other Purposes: Be It Enacted by the Senate and House of Representatives of the United States of America in Congress Assembled. February 1945. 19pp.
0656	Constitution and By-Laws of the [NPHC.] 5pp.
0661	<i>Public Housing</i> , February 1945. 8pp.
0669	Minutes of Meeting of NPHC Executive Committee. February 23, 1945. 6pp.
0675	Confidential NPHC Draft Legislation: The U.S. Housing Act of 1937, As Amended. February 26, 1945. 35pp.
0719	Minutes of Meeting of NPHC Executive Committee. May 3, 1945. 4pp.
0743	Address of Sen. Allen J. Ellender before the NPHC. June 19, 1945. 11pp.
0754	Address of Sen. Robert F. Wagner before the NPHC. June 19, 1945. 7pp.
0761	Minutes of Meeting of NPHC Board of Directors. June 19, 1945. 9pp.
0798	Minutes of Meeting of NPHC Executive Committee. August 2, 1945. 4pp.
0802	Memorandum to the NPHC Board of Directors from Charles Abrams, Subcommittee on Veterans Legislation. 1p.
0803	Minutes of Meeting of NPHC Constitution and By-Laws Committee. October 24, [1945]. 3pp.
0806	Minutes of Meeting of NPHC Publications Committee. October 24, 1945. 3pp.
0813	Talk of Katherine A. Baker before the Linda Vista [San Diego, California] Community Meeting regarding "What the NAACP Means to Me." August 18, 1945. 6pp.
0819	National Public Housing Conference [Urban Renewal; Slum Clearance; War Workers Housing.] September-December 1945. 173pp.
0821	Statement of the NPHC Legislative Committee regarding the Wagner-Ellender Bill. September 18, 1945. 19pp.
0840	Digest of Remarks of John B. Blandford, Jr., National Housing Administrator, regarding the Lifting of Wartime Controls over Housing Construction. September 21, 1945. 3pp.
0843	<i>Hughes v. Blandford</i> . U.S. District Court for the District of Columbia. Original Complaint. 7pp.

- 0852 "National Housing Agency, FPHA: Adult Educational Programs in Housing Projects with Negro Tenants," by Frank S. Home and Corienne K. Robinson. Reproduced from *The Journal of Negro Education*. Summer 1945. 11pp.
- 0868 Digest of Statement by Philip M. Klutznick, FPHA, before the Senate Banking and Currency Committee regarding the Wagner-Ellender-Taft Housing Bill. November 28, 1945. 3pp.
- 0871 Release of Philip M. Klutznick, FPHA, regarding a Demonstration of Post-War Uses for Temporary War Housing. October 8, 1945. 6pp.
- 0878 Public Housing. August 1945. 12pp.
- 0890 Public Housing. July 1945. 12pp.
- 0904 Annual Report of the National Committee on Housing to the Rosenwald Foundation, July 1, 1944 to June 30, 1945, by J.F. Cantwell. 11pp.
- 0944 Statement of Newton C. Farr, National Association of Real Estate Boards, before the Senate Banking and Currency Committee regarding Proposed Legislation. December 5, 1945. 5pp.
- 0949 Memorandum by the National Council of Housing Associations and by the Ohio Housing Council Presented to the Senate Banking and Currency Committee by Bleecker Marquette, in Support of the General Housing Bill of 1945--S. 1592. December 5, 1945. 10pp.
- 0960 Minutes of Housing Legislation Information Service General Meeting. December 4, 1945. 2pp.
- 0962 Statement of Monsignor John O'Grady, National Conference of Catholic Charities, before the Senate Banking and Currency Committee regarding Housing for Middle-Income Families. December 6, 1945. 16pp.
- 0979 National Public Housing Conference Legislative Newsletter Number 1. December 4, 1945. 5pp.
- 0984 Statement of Caroline F. Ware, American Association of University Women, before the Senate Banking and Currency Committee, in Support of the General Housing Bill of 1945--S.1592. November 29, 1945. 8pp.
- 0992 New Jersey [Slum Clearance; Urban Renewal; Discrimination by Jersey City; USHA Projects]. 1941. 77pp.
- 1069 New Jersey [Slum Clearance; Urban Renewal; FHA Loan Policies; USHA Quota Systems]. 1953-1955. 42pp.
- 1104 "We Refused to Give Up Our Homes," by Selwyn James. Advance Copy of *Redbook*. December 1955. 6pp.
- 1111 New York City [Slum Clearance; Urban Renewal; New York City Housing Authority Projects]. 1940-1943. 90pp.
- 1112 Paper Presented by Irma V. Thurman before the West Harlem Council of Social Agencies regarding the Multiple Dwelling Law. November 28, 1939. 8pp.
- 1155 Four Bills to Improve the Living Conditions in Tenement Houses of Families with Low Income in the City of New York, Referred to the Senate Committee on Affairs of Cities, Approved by the Community Service Society Committee on Housing. March 20, 1941. 3pp.
- 1171 Lecture to Be Given through the Municipal Broadcasting System by Victor C. Gaspar, National Joint Conference Committee, regarding the Necessity for Slum Clearance among Negro Tenants of Harlem. 2pp.

File Folder Major Document
Frame # Frame #

- 1177 Report of the Housing Committee of the NAACP Junior League regarding the Survey Program of Housing Conditions in the Beale Street Section of Harlem. 1941. 3pp.

**Group II, Box A-315
Housing cont.**

- 1201 New York City [Slum Clearance; Urban Renewal; New York City Housing Authority Projects]. 1951-1955. 193pp.
- 1202 Council of the City of New York, a Local Law to Amend the Administrative Code of the City of New York, in Relation to Discrimination and Segregation in City-Assisted Housing. Local Law Number 41 for the Year 1951. March 14, 1951. 2pp.
- 1223 Memoranda to Walter White from Constance Baker Motley regarding Slum Clearance and Urban Redevelopment Plans for the City of New York. April 2-3, 1952. 5pp.
- 1240 Excerpts from Remarks of State Housing Commissioner Herman T. Stichman before the Urban League on the Mount Sinai Hospital-Carver Houses Research and Preventive Medicine Clinic Extension Program for the Poor at Clinic Rates. June 22, 1953. 7pp.
- 1258 Statement of the City Housing Tenants Council regarding the Threat to Public Housing. October 7, 1953. 3pp.
- 1263 Minutes of Meeting of the Committee on Cooperative Housing Executive Committee. February 8, 1951. 2pp.
- 1277 National Committee Against Discrimination in Housing Statistics regarding Privately Built Housing in New York City Subject to Non-Discrimination Laws. April 14, 1954. 7pp.

Reel 10

Group II, Series A, General Office File, 1940-1955 cont.

**Group II, Box A-315 cont.
Housing cont.**

- 0001 New York State [Urban Renewal; Slum Clearance; UHA Projects Employment Practices]. 1940-1941 [1940-1943]. 98pp.
- 0046 Draft Report and Proposal on the Increase of New York State Debt by Five Billion Dollars for Planned Twenty Year, Long-Range State Housing Program, by Albert P. Singman, National Lawyers Guild, New York City Chapter, Social Legislation Committee, Subcommittee on Housing. February 1940. 8pp.
- 0099 New York State [Urban Renewal; Slum Clearance; Zoning Laws; FHA Loan Policies; Metcalf-Baker Bill.] 1950-1955. 154pp.
- 0101 Housing and Related Research in the State of New York, October 1948-November 1949, by Herman T. Stichman, New York State Division of Housing Bureau of Research and Statistics. February 1950. 53pp.
- 0154 Statistics regarding Present Low-Rent Housing Program in New York City. September 1951. 4pp.
- 0197 Report of the Housing Committee of the Council for Unity of New Rochelle, New York. 5pp.
- 0253 Ohio [Urban Renewal; Slum Clearance; PHA Discriminatory Renting Policies; Discrimination by Private Loan and Mortgage Companies. 1954-1955. 76pp.

File Folder Frame #	Major Document Frame #
	0254 Statement of Mary Spivey Durham, Columbus, Ohio, NAACP Housing Committee, before the Columbus Metropolitan Housing Authority regarding Racially Discriminatory Occupancy Policies. May 28, 1954. 4pp.
	0262 Report on the Conference on Slum Prevention and Neighborhood Rehabilitation Held at Ohio State University, Columbus, Ohio, March 21-22, 1955, by Mary Spivey Durham. March 29, 1955. 19pp.
	0288 Memoranda to Civil Rights Commission Offices, American Jewish Committee Offices, and Anti-Defamation League of B'nai B'rith Area Offices from Theodore Leskes and Sol Rabkin regarding the Aftermath of the U.S. District Court Decision in <i>Vann v. Toledo Metropolitan Housing Authority</i> . July 28-October 29, 1953. 5pp.
0329	Organizations [Urban Renewal; Slum Clearance; FHA Loan Policies]. 1950-1955. 93pp.
	0330 Memorandum to Board Members of the National Capital Housing Authority Drafted by John B. Duncan regarding a Summary of Data on Methods of Securing Racial Integration. January 20, 1950. 17pp.
	0347 Progress Reports by Morris Milgram on Open Occupancy Housing Projects, Concord Park Homes, Inc. and Greenbelt Knoll, Inc., Near Philadelphia, Pennsylvania. November 6, 1953-April 30, 1956. 29pp.
0422	Pamphlets [FHA Loan Policies; Urban Renewal; Slum Clearance]. 1953-1954. 59pp.
	0423 List of Articles from <i>Insured Mortgage Portfolio</i> . 1p.
	0424 "The Nonwhite Housing Market," by Margaret Kane. Reprinted from <i>FHA Insured Mortgage Portfolio</i> . Fourth Quarter 1951. 4pp.
	0428 "FHA Program Aids Minorities," by Roland M. Sawyer. Reprinted from <i>FHA Insured Mortgage Portfolio</i> . Fourth Quarter 1951. 2pp.
	0430 List of Articles from National Committee Against Discrimination in Housing. 1p.
	0431 "Effects of Nonwhite Purchases on Market Prices of Residences," by Luigi M. Laurenti. Reprinted from <i>The Appraisal Journal</i> . July 1952. 10pp.
	0441 "Values in Transition Area: Some New Concepts," by Belden Morgan. Reprinted from <i>The Review</i> . March 1952. 4pp.
	0445 "The New 'Gresham's Law of Neighborhoods'—Fact or Fiction," by Charles Abrams. Reprinted from <i>The Appraisal Journal</i> . July 1951. 9pp.
	0454 "Non White Housing: In the Postwar Housing Boom, Most Builders Shied Away from Negro Housing; Now with Homes Harder to Sell, the Big Untapped Market Beckons." Reprinted from <i>House and Home</i> . April 1953. With Reply to the Editor by Walter White. July 16, 1953. 8pp.
	0463 "Relocating Slum Families." Reprinted from <i>Architectural Forum</i> . February 1954. 2pp.
	0471 Newsletter of the Council against Discrimination of Greater Chicago. September-October 1954. 10pp.
0481	Pamphlets [Urban Renewal; Slum Clearance; FHA Loan Policies]. 1955. 180pp.
	0489 "Equal Opportunity in Housing," Prepared by the Community Relations Program of the American Friends Service Committee. March 1955. 40pp.
	0533 "Block Busting—Who Benefits," Reprinted from the Federal Home Loan Bank of Greensboro, North Carolina, Quarterly Bulletin. March 31, 1955. 2pp.

File Folder
Frame # Major Document
Frame #

- 0535 "Interracial Housing Succeeds," by Philip J. Cruise. Reprinted from *Interracial Review*. April 1955. 4pp.
- 0542 List of Articles from *The Reporter*.
- 0543 "Segregation, Housing, and the Home Case," by Charles Abrams. Reprinted from *The Reporter*. October 6, 1955. 4pp.
- 0547 "How Philadelphia Stopped a Race Riot," by Hannah Lees. Reprinted from *The Reporter*. June 2, 1955. 4pp.
- 0562 *Research Reports: Summaries of Research Articles Relevant to the Field of Human Relations*. Published by the Anti-Defamation League of B'nai B'rith. Issue Devoted to Problems in Housing. October 1955. 8pp.
- 0594 "Icing the Housing Boom," by Hugo Steiner. Reprinted from *The Commercial and Financial Chronicle*. October 6, 1955. 2pp.
- 0596 List of Articles, Books and Pamphlets by Charles Abrams. 1951-1955. 1p.
- 0613 "Slums, Ghettos, and the G.O.P.'s 'Remedy'," by Charles Abrams. Reprinted from *The Reporter*. May 11, 1954. 4pp.
- 0619 "We Refused to Give Up Our Homes'," by Selwyn James. Reprinted from *Redbook*, December 1955. 4pp.
- 0623 List of Articles and Pamphlets by the Citizens' Housing and Planning Council of New York. 1p.
- 0625 "Dislocation, Relocation—the Way Out," by J. Clarence Davies. A Statement Presented on Behalf of the Citizens' Housing and Planning Council of New York to the Subcommittee on Housing of the House Committee on Banking and Currency. October 6, 1955. 8pp.
- 0633 "Housing Is Everybody's Business," Published by the Citizens' Housing and Planning Council of New York. Undated. 4pp.
- 0637 "What Every Landlord and Tenant Should Know," Published by the Citizens' Housing and Planning Council of New York. 1956. 12pp.
- 0651 "Human Relations in Interracial Housing: A Study of the Contact Hypothesis," by Daniel M. Wilner, Rosabelle P. Walkley, and Stuart W. Cook, Research Center for Humanities at New York University. Review Copy from *The Crisis*. December 12, 1955. 10pp.

**Group II, Box A-316
Housing cont.**

- 0661 Pennsylvania [Urban Renewal; Slum Clearance; FHA Loan Policies]. 1952-1955. 147pp.
- 0662 "Non-White Population and Housing, Philadelphia, 1950," Reprinted from *Issues*, Published by the Philadelphia Housing Association. November-December 1952. 4pp.
- 0666 "New Values for Families and for the City, Annual Report of the Philadelphia Housing Authority." 1955. 35pp.
- 0701 "Big Untapped Market Here for Negro Housing," by Albert W. Bloom. Reprinted from the *Pittsburgh Post-Gazette*. February 1, 1954. 5pp.
- 0707 "Highlights on Housing in Pittsburgh and Allegheny County: Part II, Section B, Families (by Income) Not Served with New Rental Housing," by the Pittsburgh Housing Association. June 15, 1954. 9pp.
- 0720 "Guide for Neighborhood Workers," by the Germantown Committee on Human Relations. July 1955. 9pp.

- 0808 Perth Amboy, New Jersey [USHA Projects]. 1941. 74pp.
- 0816 Memorandum from Frank D. Reeves regarding Perth Amboy, New Jersey, Housing Project Discrimination. April 16, 1951. 6pp.
- 0882 Pictures by Alan Gould [Proposed Photoessay on Interracial Housing]. 1947. 7pp.
- 0889 Property [Offers of Land for Sale and Dwellings to Rent]. 1954-1955. 70pp.
- 0959 Public Affairs Pamphlet [War Workers Housing]. 1942. 6pp.
- 0965 Requests for Information. 1942. 38pp.
- 1003 Shanks Village, New York [Veterans' Housing Project; Urban Renewal]. 1955. 43pp.
- 1046 Sojourner Truth Homes [Detroit, Michigan, Violence and Intimidation; War Workers Housing]. 1943. 11pp.
- 1057 Statements and Testimonies [Restrictive Covenants; Urban Renewal; Slum Clearance]. 1952-1955. 251pp.
- 1058 Statement by B.T. McGraw, HHFA, before the National Bar Association regarding the Aftermath of *Shelley v. Kraemer* on Residential Restriction by Race. August 29, 1952. 12pp.
- 1070 Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the City Planning Division of the American Society of Civil Engineers regarding Urban Renewal and the Rebuilding of American Cities. October 20, 1954. 8pp.
- 1078 Address of Tracy B. Augur, HHFA Division of Slum Clearance and Urban Redevelopment, before the New York State Federation of Planning and Zoning Boards regarding the Housing Act of 1954: A New Chapter in American City Planning. November 17, 1954. 8pp.
- 1086 Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the American Municipal Association regarding Urban Renewal—It's Just This Simple (Ten Basic Questions and Answers about Urban Renewal). November 29, 1954. 11pp.
- 1097 Paper Presented by James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the Inter-American Congress of Municipalities regarding Renewing the Cities and Sustaining American Prosperity. December 6, 1954. 13pp.
- 1110 HHFA Statement of Policies and Procedures Developed since Passage of the Housing Act of 1949 with respect to Minority Groups Affected by Clearance of Slum Areas for Redevelopment or for Public Low-Rent Housing, by Raymond M. Foley. January 17, 1953. 14pp.
- 1124 Address of Robert E. Lucey, Archbishop of San Antonio, Texas, before the Southwest Regional Council of the National Association of Housing Officials regarding "What Are American Musts?" June 4, 1953. 6pp.
- 1130 Statement of John O'Grady, National Conference of Catholic Charities, before the Subcommittee on Housing for Low Income Families of the President's Advisory Committee on Housing regarding Public Housing on Trial. October 28, 1953. 7pp.
- 1137 Statement of Lee F. Johnson, National Housing Conference, before the Subcommittee on Urban Redevelopment of the President's Advisory Committee on Housing regarding Slum Clearance and Urban Renewal. November 27, 1953. 6pp.

File Folder Frame #	Major Document Frame #
------------------------	---------------------------

- | | |
|------|--|
| 1143 | Address of Charles E. Slusser, PHA, before the American Municipal Association regarding the Case for Public Housing. November 30, 1953. 7pp. |
| 1151 | Excerpts from Statement of Rep. Daniel A. Reed regarding Legislation Affecting the Tax Status of Local Housing Bonds. February 8, 1954. 1p. |
| 1152 | Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Businessmen's Conference on Urban Problems regarding "Urban Renewal: A Program to Conserve Property Values and to Improve Communities." March 5, 1954. 8pp. |
| 1160 | Statement of Ira S. Robbins and Edward F. Barry, National Housing Conference, before the House Committee on Banking and Currency regarding H.R. 7839. March 12, 1954. 9pp. |
| 1169 | Statement of Herman T. Stichman, New York State Housing Commissioner, in Connection with Statement by City Council President Abe Stark at the City Board of Estimate Meeting regarding Opposition to Public Housing Projects. March 25, 1954. 2pp. |
| 1171 | Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the Building Officials Conference of America regarding the Role of the Building Official in Urban Renewal. May 10, 1954. 8pp. |
| 1179 | Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the Joint Meeting of the Southwest and the Southeastern Regional Councils of the National Association of Housing and Redevelopment Officials regarding Urban Renewal. May 17, 1954. 7pp. |
| 1186 | Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Housing Conference regarding Opportunities in Urban Renewal. June 7, 1954. 6pp. |
| 1193 | Speech of Mayor Joseph S. Clark, Jr., of Philadelphia, before the Conference on Discrimination in Housing regarding Problems in Housing Discrimination. May 20, 1954. 10pp. |
| 1203 | Statement of George W. Snowden, Minority Group Housing Advisor, before the FHA Directors' Conference regarding Minority Group Housing Advisor, before the FHA Directors' Conference regarding Minority Group Housing. May 23, 1955. 10pp. |
| 1213 | Address of Robert C. Weaver, Deputy Commissioner of Housing for the State of New York, before the Institute on Race Relations, at Fisk University, regarding Recent Developments in Urban Housing and Their Implications for Minorities. June 29, 1955. 11pp. |
| 1224 | Address of Joseph R. Ray, HHFA Racial Relations Service, at the Dedication of the George W. Lee Homes, Memphis, Tennessee, regarding Build As We Fight. September 4, 1955. 3pp. |
| 1227 | Address of Charles E. Sigety, FHA, before the National Urban League regarding Intergroup Relations and Urban Renewal. September 7, 1955. 22pp. |
| 1249 | Address of Joseph P. McMurray, Commissioner of Housing for the State of New York, before the United Housing Foundation regarding How to Improve Cooperative Housing in New York. September 21, 1955. 4pp. |

File Folder Major Document
Frame # Frame #

- 1253 Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the Ohio League of Municipalities regarding Urban Renewal--the Challenge and the Promise. September 30, 1954. 10pp.
- 1263 Address of James W. Follin, HHFA Urban Renewal Administration, before the National Housing Conference regarding Opportunity--Almost Unlimited--in Urban Renewal. June 8, 1955. 9pp.
- 1272 Address of James W. Follin, HHFA Urban Renewal Administration, before the American Institute of Architects regarding Architects for Urban Renewal. June 21, 1955. 8pp.
- 1283 Speech of Charles Abrams, New York State Rent Administrator, before the Institute of Race Relations, Fisk University, regarding the Limits of Law in Housing and Social Action. June 29, 1955. 12pp.
- 1297 Speech of Charles Abrams, New York State Rent Administrator, before the Welfare and Health Council of New York City regarding the History of Public Housing. May 18, 1955. 10pp.

Reel 11

Group II, Series A, General Office Files, 1940-1955 cont.

Group II, Box A-316 cont. Housing cont.

- 0001 States. General [FHA Loan Policies; Restrictive Covenants; Urban Renewal; Slum Clearance]. 1952-1954. 168pp.
- 0004 "Non-Discriminatory Clauses in regard to Public Housing and Urban Redevelopment Undertakings," Prepared by the HHFA Division of Law and Racial Relations Service. Revised June 1953. 34pp.
- 0038 Statistics regarding Active Public Housing Units and Participation by Negroes in Specified Localities. 1954. 2pp.
- 0040 Memorandum to NAACP Branch Housing Committees regarding Procedure in Cases Involving Public Housing. 1954. 2pp.
- 0042 Supplement to "Non-Discrimination Clauses in regard to Public Housing and Urban Redevelopment Undertakings and Restrictive Covenants," Prepared by the HHFA Division of Law and Racial Relations Service. January 1954. 1p.
- 0043 Supplement to "Non-Discrimination Clauses in Regard to Public Housing and Urban Redevelopment Undertakings and Restrictive Covenants," Prepared by the HHFA Division of Law and Racial Relations Service. November 1953. 3pp.
- 0056 Report for 1952-1953 of the Seattle, Washington, Housing Authority. 1954. 17pp.
- 0073 "Open Occupancy in Housing Programs of the Public Housing Administration," HHFA Public Housing Administration Office of the Special Assistant to the Commissioner (Racial Relations). June 1954. 69pp.

Group II, Box A-317 Housing cont.

- 0169 States. General [FHA Loan Policies; Urban Renewal; Slum Clearance; Open Occupancy]. 1955 [1955-1956]. 168pp.

File Folder Major Document
 Frame # Frame #

- 0170 Memorandum to NAACP Branch Housing Committee regarding Procedure in Cases Involving Public Housing. 2pp.
- 0178 Address of Joseph R. Ray, HHFA Racial Relations Service, before the NAACP regarding a Fresh Look at Shelter for Minorities. 11pp.
- 0235 Proposed Open Occupancy Ordinance of the Council of the City of St. Paul, Minnesota, an Ordinance to Prohibit Discriminatory Practice in the Sale, Lease, Mortgage, and Use of Housing Accommodations Based upon Race, Color, Creed, National Origin, or Ancestry; To Create a Commission on Housing Discrimination, Prescribing Its Duties and Powers and for Other Purposes; and Providing Penalties for Violation Hereof. 1956. 6pp.
- 0337 Sullivan County, New York [Housing Survey]. 1954. 30pp.
- 0338 Questionnaires Compiled by Sullivan County, New York, Branch NAACP regarding Housing Costs and Conditions. 27pp.
- 0367 Syracuse, New York [Slum Clearance; Urban Renewal; FHA Loan Policies]. 1954-1955. 80pp.
- 0369 "Report of a Housing Project Undertaken by the Monthly Meeting of the Religious Society of Friends in Syracuse, New York, September 1954-March 1955." June 5, 1955. 13pp.
- 0382 "Survey of Negro Families Living Outside the Fifteenth Ward Area in Syracuse, New York, and Surrounding Areas," by the Friends Housing Committee of Syracuse, New York. July 1955. 5pp.
- 0387 "Report of the Syracuse Friends Housing Committee, September 1954-February 1955." March 21, 1955. 11pp.
- 0398 "Preliminary Report on the Survey of Negro Families Living Outside the Fifteenth Ward Area in Syracuse, New York, and Surrounding Areas," by the Syracuse Friends Housing Committee. February 16, 1955. 11pp.
- 0426 State of New York, in Senate. An Act to Amend the Civil Rights Law, in Relation to Discrimination because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Receiving Publicly Insured Financing, Introduced by Mr. Metcalf. January 5, 1955. 3pp.
- 0447 Texas [Violence and Intimidation; Urban Renewal; FHA Loan Policies]. 1953-1955. 14pp.
- 0461 USHA Bill [Urban Renewal; Slum Clearance]. 1940. 227pp.
- 0678 Address of Robert C. Weaver, USHA, before the Third National Negro Congress regarding the Negro As Tenant and Neighbor. April 28, 1940. 8pp.
- 0688 United Housing Foundation [Cooperative Housing Projects; Urban Renewal; FHA Loan Policies]. 1952-1955. 148pp.
- 0690 Letter of Withdrawal from United Housing Foundation. January 15, 1952. 3pp.
- 0693 United Housing Foundation Secretary's Quarterly Report to the Members of the Board. March 29, 1955. 4pp.
- 0718 "What Every Cooperator Should Know: A Guide to Cooperative Housing," by the United Housing Foundation. May 1955. 18pp.
- 0737 Minutes of Meetings and Financial Summaries of the Board of Directors of the United Housing Foundation. 1953-1955. 47pp.
- 0784 Monthly Letters to Cooperators from United Housing Foundation, Community Services, Inc., regarding Aspects of the Cooperative Movement. April-August 1955. 12pp.

File Folder Frame #	Major Document Frame #
	0796 Minutes of Meetings of Board of Directors of Community Services, Inc. 1951-1954. 6pp.
	0802 News Releases of the United Housing Foundation. January-August 1955. 12pp.
	0820 Issues of the United Housing Foundation Cooperative Housing Press Service. 1954-1955. 11pp.
	0831 Co-op Contact, Published by the United Housing Foundation Community Services, Inc. December 1955. 5pp.
0836	Urban Renewal and Relocation [Urban Renewal; HHFA Projects; Slum Clearance]. 1952-1954. 222pp.
	0837 "Approaches and Objectives Useful to Intergroup Relations Officials in Connection with Local Slum Clearance and Urban Redevelopment Programs," by George B. Nesbitt (for the Housing Commission, 1952 Conference of the National Association of Intergroup Relations Officials). 1952. 6pp.
	0844 Statement and Letter of Raymond M. Foley, HHFA, to Charles Abrams regarding Procedures Which Have Been Developed in Carrying Out (1) the Slum Clearance and Community Redevelopment Program, and (2) the Low-Rent Public Housing Program, to Assure That Such Programs Will Not Result in Decreasing the Total Living Space Available in Any Community to Negro or Other Racial Minority Families. January 15, 1953. 6pp.
	0861 Statement and Letter of Raymond M. Foley, HHFA, to Walter White regarding Procedures Which Have Been Developed in Carrying Out (1) the Slum Clearance and Community Redevelopment Program, and (2) the Low-Rent Public Housing Program, to Assure That Such Programs Will Not Result in Decreasing the Total Living Space Available in Any Community to Negro or Other Racial Minority Families. January 15, 1953. 6pp.
	0867 New York State Committee on Discrimination in Housing Memoranda on and Copy of Brown-Isaacs Resolution of the Council of the City of New York Requesting the Board of Estimate to Require the City Planning Commission to Study the Problems of Families Displaced by Clearance Operations, to Report Back to the Board of Estimate Within a Month, and to Recommend Possible Solutions. February-March 1953. 11pp.
	0878 HHFA Racial Relations Service Reports on Non-Discrimination Clauses in regard to Public Housing and Urban Redevelopment Undertakings. 1952-1953. 43pp.
	0928 HHFA Division of Slum Clearance and Urban Redevelopment Local Public Agency Letter Number 29 regarding Non-Cash Local Grants-in-Aid. February 25, 1954. 8pp.
	0936 Address of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the Michigan Public Works Conference regarding Why the Public Works Officials Should Be Interested in the Urban Renewal Program. July 1, 1954. 9pp.
	0945 Statement of James W. Follin, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Association of Housing Officials regarding Redevelopment and Rehabilitation: Complementary Approaches to Better Housing and Better Neighborhoods. October 16, 1953. 8pp.

File Folder Major Document
 Frame # Frame #

- 0953 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the Industrial-Commercial Redevelopment Institute. April 23, 1953. 3pp.
- 0956 Statement of George B. Nesbitt, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Association of Intergroup Relations Officials regarding the Changing Scope of Anti-Slum Activity and Its Racial Minority Implications. November 11, 1953. 6pp.
- 0962 Speech by LeRoy Smith for the Conference of the National Association of Intergroup Relations Officials regarding Urban Redevelopment--Slum Clearance or Slum Transfer. November 11, 1953. 7pp.
- 0969 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Association of Home Builders. January 20, 1953. 4pp.
- 0973 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Businessmen's Conference on Urban Problems regarding Progress in Urban Redevelopment. June 24, 1952. 2pp.
- 0985 U.S. Congress, 81st Congress, 1st Session. Slum Clearance, Urban Redevelopment and Urban Renewal Provisions of the Housing Act of 1949, As Amended, and the Housing Act of 1954. 26pp.
- 1020 The Tenant Relocation Recommendations of the City-Wide Committee on Housing Relocation Problems of New York City. April 28, 1954. 3pp.
- 1023 Report on the Godfrey Nurse Housing Site by Friendship House of Harlem, New York. March 25, 1954. 14pp.
- 1039 The Tenant Relocation Recommendations of the Citizens' Housing and Planning Council of New York. March 29, 1954. 4pp.

**Group II, Box A-318
 Housing cont.**

- 1058 Urban Renewal and Slum Clearance [HHFA Projects]. 1951-1954. 89pp.
- 1065 HHFA Division of Slum Clearance and Urban Redevelopment Announcement of Slum Clearance and Urban Redevelopment Program Reservations of Capital Grant Funds. December 31, 1951. 10pp.
- 1077 HHFA Division of Slum Clearance and Urban Redevelopment Statistics regarding Cities and Towns Which Had Made the Most Progress in the Slum Clearance and Urban Redevelopment Program. April 4, 1952. 8pp.
- 1088 HHFA Division of Slum Clearance and Urban Redevelopment Report of Title I Operations, as of July 31, 1952. August 7, 1952. 24pp.
- 1112 HHFA Division of Slum Clearance and Urban Redevelopment Local Public Agency Manual, Part 4, Chapter 4, Section 1, (Administrative, Reporting and Special Requirements, Local Public Agency Management, Political Activity). August 1, 1952. 6pp.
- 1129 Summary of HHFA Division of Slum Clearance and Urban Redevelopment Year-End Report. February 27-28, 1954. 6pp.
- 1147 Urban Renewal and Slum Clearance HHFA Projects. 1955. 163pp.
- 1237 "How Localities Can Develop a Workable Program for Urban Renewal," by HHFA. Revised March 1955. 14pp.

File Folder Major Document
Frame # Frame #

- 1254 Statement of James W. Follin, HHFA Urban Renewal Administration, before the U.S. Savings and Loan League regarding "Urban Renewal Is Good for Your Business--and Good for Your Community." November 9, 1955. 4pp.
- 1258 Address of James W. Follin, HHFA Urban Renewal Administration, before the American Industrial Development Council regarding Slum Clearance and Urban Renewal for Industrial Sites. April 6, 1955. 12pp.
- 1270 Address of James W. Follin, HHFA Urban Renewal Administration, before the Planning Section of the Commonwealth Club regarding Community Planning and Urban Renewal. March 29, 1955. 9pp.
- 1279 Remarks of Richard L. Steiner, HHFA Urban Renewal Administration, before the Connecticut State Housing Conference regarding the Urban Renewal Program. March 28, 1955. 9pp.
- 1288 Address of James W. Follin, HHFA Urban Renewal Administration, before the Real Estate Board of Kansas City, Missouri, regarding Rehabilitation and Urban Renewal. March 25, 1955. 8pp.
- 1296 Correspondence, Memoranda, and Draft NAACP Housing Division Urban Renewal Program. November-December 1955. 13pp.
- 1310 Virginia [Violence and Intimidation; FHA Loan Policies]. 1954-1955. 24pp.

Reel 12

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-375 Leagues

- 0001 National Committee Against Discrimination in Housing [Urban Renewal; Slum Clearance; HHFA Project Policies; FHA Loan Policies]. 1952-1954. 126pp.
- 0029 "Some Comments on the Report of the President's Advisory Committee on Government Housing Policies and Programs Submitted to the President in December 1953," by the National Committee Against Discrimination in Housing. January 5, 1954. 7pp.
- 0036 "Summary of Recommended Changes and Additions to Insurance Programs of the Federal Housing Administration As Recommended by the President's Advisory Committee on Housing in Its December 1953 Report," by the National Committee Against Discrimination in Housing. January 4, 1954. 5pp.
- 0041 References to Minorities in "Recommendations on Government Housing Policies and Programs: A Report of the President's Advisory Committee on Government Housing Policies and Programs." December 1953. 6pp.
- 0052 "Open Occupancy: The Concord-Greenbelt Plan," Bucks County, Pennsylvania. February 1, 1954. 7pp.
- 0068 "A Housing Plan for New York City," by the City Club of New York. March 1954. 12pp.
- 0085 Letter to Albert M. Cole, HHFA, from the National Committee Against Discrimination in Housing Discussing Federally Owned Housing, the Urban Renewal Program, and FHA-Insured Housing. April 5, 1954. 8pp.

File Folder Major Document
 Frame # Frame #

- 0100 Speech of Mayor David L. Lawrence, of Pittsburgh, Pennsylvania, before the National Committee Against Discrimination in Housing regarding the Housing Authority of the City of Pittsburgh. May 20, 1954. 5pp.
- 0105 Remarks of Mayor Robert F. Wagner, of the City of New York, before the National Committee Against Discrimination in Housing regarding the Housing Programs of New York City. May 20, 1954. 3pp.
- 0112 "Housing Roundup," by the National Committee Against Discrimination in Housing. June 16, 1954. 7pp.
- 0127 National Committee Against Discrimination in Housing [Urban Renewal; Slum Clearance; HHFA Project Policies]. 1955. 169pp.
- 0139 "Ghettos: The Last Barrier to Civil Rights," by the National Committee Against Discrimination in Housing. 4pp.
- 0166 Memorandum to the National Committee Against Discrimination in Housing Board and Cooperating Organizations from Joseph Robison regarding a Confidential Summary of the Washington Conference on Discrimination in Housing. January 1955. 4pp.
- 0175 Address of Loren Miller before the Housing Conference of the National Committee Against Discrimination in Housing. March 1955. 6pp.
- 0182 "Preliminary Report on the March 14th Housing Conference," by Frances Levenson, National Committee Against Discrimination in Housing with the Constitution and By-Laws of the National Committee Against Discrimination in Housing. April 1, 1955. 6pp.
- 0235 Statement of the New York State Committee on Discrimination in Housing Submitted to the Housing Investigation Subcommittee of the House Committee on Banking and Currency regarding Housing in New York City. October 5-7, 1955. 4pp.
- 0239 Speech of Robert C. Weaver, National Committee Against Discrimination in Housing, before the National Association of Real Estate Brokers regarding the Role of Real Estate Dealers in Production of Open Occupancy Housing. October 16, 1952. 6pp.
- 0263 Annotated Copy of Housing Program, 1955-1970. 24pp.
- 0287 Address of Loren Miller, National Committee Against Discrimination in Housing, before the National Urban League regarding Democratic Housing—an American Program. September 8, [1955]. 9pp.
- 0296 National Committee on Housing, Inc. [Restrictive Covenants; Zoning Laws]. 1946-1947. 27pp.
- 0323 National Committee on Segregation in the Nation's Capital [Restrictive Covenants; Urban Renewal]. 1946-1949. 160pp.
- 0333 Minutes of the Organization Meeting of the National Committee on Segregation in the Nation's Capital. October 14, 1946. 6pp.
- 0339 "The Social Survey: A Report on Racial Relations (a Section of the Group Relations Committee)," by the Racial Relations Committee of the Council of Social Agencies of the District of Columbia and Vicinity. November 1946. 71pp.
- 0412 Minutes of the Executive Committee Meeting of the National Committee on Segregation in the Nation's Capital. October 23, 1946. 7pp.
- 0450 Minutes of Meeting of the National Committee on Segregation in the Nation's Capital. December 10, 1948. 4pp.

File Folder Major Document
Frame # Frame #

- 0454 Minutes of Meeting of the Continuation Committee of the National Committee on Segregation in the Nation's Capital. February 29, 1949. 5pp.
- 0481 "Changes Initiated in the Segregation Pattern in Washington, D.C., Following the Release of the Report of the National Committee." 2pp.
- 0483 National Committee on the Housing Emergency [War Workers Housing; FHA Loan Policies]. 1940-1941. 61pp.
- 0504 Memoranda from the National Committee on the Housing Emergency regarding FHA Title VI: Title VI is an Amendment to the National Housing Act. March-April 1941. 7pp.
- 0512 "Building for Defense . . . Emergency Housing Proposals," by Edith Elmer Wood. Reprinted from *The Architectural Forum*. April 1941. 3pp.
- 0532 City Wide Tenants Council, New York City, Resolution: Priorities--Housing and National Defense. October 20, 1941. 3pp.
- 0540 "Defense Housing: Are We Building Future Slums or Planned Communities?" by Dorothy Rosenman. Reprinted from *Architectural Record*. November 1941. 4pp.

Group II, Box A-379
Leagues cont.

- 0544 NPHC [War Workers Housing; Restrictive Covenants; Urban Renewal; Legislation]. 1942-1947. 75pp.
- 0552 Draft Constitution and By-Laws of the NPHC. 6pp.
- 0606 "Housing Record: 80th Congress--First Session," by the NPHC. October 1947. 13pp.

Group II, Box A-425
National Conference on Housing

- 0619 Thurgood Marshall [Slum Clearance; Urban Renewal]. 1944. 47pp.
- 0620 *Public Housing*, Published by the NPHC. December 1943-January 1944. 11pp.
- 0632 Programs of the National Conference on Post-War Housing of the National Committee on Housing. March 8-10, 1944. 8pp.
- 0645 Memorandum from Thurgood Marshall regarding the National Conference on Post-War Housing, March 8-10, 1944. March 22, 1944. 2pp.
- 0657 "Can Every American Family Have a Good Home After the War?", Program of the Meeting of the NPHC. March 24-25, 1944. 3pp.

Group II, Box A-428
National Housing Administration

- 0666 1946 [Veterans' Housing; Urban Renewal; FHA Loan Policies; Restrictive Covenants]. 138pp.
- 0703 "The House I Live In--," by B.T. McGraw, National Housing Agency, and Frank S. Horne, FPHA. Reprinted from *Opportunity, Journal of Negro Life*, Summer 1946. 6pp.
- 0709 "Homes for All Veterans," by Wilson W. Wyatt, National Housing Agency. Reprinted from *Opportunity, Journal of Negro Life*. Summer 1946. 2pp.

File Folder Major Document
 Frame # Frame #

- 0727 Address of Wilson W. Wyatt, National Housing Agency, before the Citizens' Housing and Planning Council of St. Louis, Missouri, and the National Urban League regarding the Veterans Emergency Housing Program. September 26, 1946. 8pp.
- 0735 Address of Frank S. Horne, National Housing Agency, before the National Urban League regarding "Too Many, Too Little, Too Few, and Not Enough:" First Principals in the Housing of Negroes. September 26, 1946. 8pp.
- 0750 Memorandum Prepared by the NAACP concerning the Present Discriminatory Practices of the FHA. October 28, 1944. 14pp.
- 0804 January-April 1947 [Veterans' Housing; Urban Renewal; Slum Clearance]. 107pp.
- 0825 Brief Summary of the National Housing Commission Bill (S.866). March 12, 1947. 4pp.
- 0829 Comparison of S.866, 80th Congress (National Housing Commission Bill) with S.1592, 79th Congress, As Passed by the Senate. March 20, 1947. 8pp.
- 0838 U.S. Congress, 79th Congress, S.1426. The District of Columbia Redevelopment Act of 1945. August 2, 1946. 9pp.
- 0847 Statement of John Ihlder, National Capital Housing Authority, before the Judiciary Subcommittee of the House Committee on the District of Columbia regarding the District of Columbia Redevelopment Bill. March 12, 1946. 19pp.
- 0866 Comparison of Urban Redevelopment Bills for the District of Columbia, by the Washington Housing Association. October 1, 1945. 15pp.
- 0881 Statement of the Washington Urban League before the Special Subcommittee of the Senate Committee on the District of Columbia concerning the Program of the National Capital Housing Authority. April 1944. 19pp.
- 0900 Statement of the Washington Urban League before the Judiciary Subcommittee of the House Committee on the District of Columbia regarding S.1426, the District of Columbia Redevelopment Bill. 11pp.
- 0911 April-December 1947 [Veterans' Housing; FHA Loan Policies; Urban Renewal; Slum Clearance]. 58pp.
- 0933 Address of Raymond M. Foley, HHFA, before the U.S. Savings and Loan League. September 18, 1947. 8pp.
- 0956 Memorandum Prepared by the NAACP concerning the Present Discriminatory Practices of the FHA. October 28, 1944. 13pp.

Group II, Box A-428 cont.
National Housing Conference

- 0969 1943 [War Workers Housing]. 87pp.
- 0971 Draft of "A Discussion of the Possibilities of Obtaining Homes for Negro War Workers through the Homes Use Program and Recommendations Necessary to Supplement It," by the National Committee on the Housing Emergency. February 17, 1943. 5pp.
- 0985 NHA Memorandum Number 30-7, Operating Manual of the National Housing Agency, Subject: Homes Use--Guide on War Housing Committees. January 18, 1943. 11pp.

File Folder	Major Document
Frame #	Frame #

- 0996 NHA Regulation Number 30-2, Operating Manual of the National Housing Agency, Subject: Homes Use—War Housing Centers and Homes Registration Offices. March 15, 1943. 8pp.
- 1009 "Wartime Reminders to Women Who Work," by the Women's Bureau, U.S. Department of Labor. January 1943. 4pp.
- 1013 "Boarding Homes for Women War Workers," by the Women's Bureau, U.S. Department of Labor. January 1943. 3pp.
- 1016 "Housing Is Drafted for the War," by the National Housing Agency. February 1943. 8pp.
- 1024 *Tomorrow's Town*, National Committee on the Housing Emergency. April 1943. 4pp.
- 1033 "Fundamentals for Post-War Housing," Confidential Rough Draft for a Platform on Post-War Housing by the NPHC. April 1943. 10pp.
- 1043 "The Public Housers' Responsibility for a Post-War Program," by Catharine Bauer, from a Speech before the NPHC. February 19, 1943. 6pp.
- 1049 Constitution and By-Laws of the NPHC. May 1943. 2pp.
- 1051 *Tomorrow's Town*, National Committee on the Housing Emergency. June 1943. 4pp.

Reel 13

Group II, Series A, General Office File, 1940-1955 cont.

Group II, Box A-496 Racial Tension

- 0001 Detroit, Michigan [Violence and Intimidation; War Workers Housing]. 1943-1944. 133pp.
- 0007 Report of Thurgood Marshall, NAACP, concerning Activities of the Detroit, Michigan, Police during the Riots of June 21 and 22, 1943. July 26, 1943. 12pp.
- 0019 "Building Unity within a Community," by Marion Edman. Reprinted from *The Elementary English Review*. 1943. 7pp.
- 0040 Report of Loring Moore, Office of Civilian Defense, regarding a Survey of Race Relations in Detroit, Michigan. September 11, 1943. 22pp.
- 0067 The Detroit Rioters and Looters Committed to Prison, a Statistical Survey and Report, by Elmer R. Akers and Vernon Fox. 1944. 10pp.
- 0088 Speech of William Dowling, Prosecutor, before the Kiwanis Club regarding the Race Riot. June 17, 1944. 4pp.
- 0093 Paper on What Caused the Detroit, Michigan, Riots, by Walter White. July 1943. 32pp.
- 0125 Speech by Joseph James regarding Racial Tensions and How to Combat Them. 9pp.
- 0134 Detroit, Michigan [Violence and Intimidation]. 1945-1946. 126pp.
- 0140 Field Report to Robert C. Weaver from William E. Hill, American Council on Race Relations, regarding the Major Causes of Racial Tension, the Local Agencies, and Their Programs for Remedial Action in Detroit, Michigan, February-April 1945. June 1, 1945. 20pp.

File Folder Frame #	Major Document Frame #
------------------------	---------------------------

- | | |
|------|--|
| 0160 | "Race Riots and Detroit Social Agencies," by Norman D. Humphrey. Reprinted from <i>The Compass</i> , Published by the American Association of Social Workers. March 1945. 4pp. |
| 0164 | Preliminary Report of the Detroit, Michigan, Interracial Committee for the Period March 1, 1945-June 30, 1945. July 10, 1945. 9pp. |
| 0211 | Report of the Detroit, Michigan, Chapter of the National Lawyers Guild regarding Incitement to Racial Prejudice during the 1945 Mayoral Campaign. January 10, 1946. 4pp. |
| 0220 | Report to Detroit on the State of Race Relations Today, by the Detroit, Michigan, Interracial Committee. June 19, 1946. 18pp. |
| 0242 | Report by Norman D. Humphrey regarding Southwest Pontiac's Recreational Needs: A Self-Appraisal by the Southwest Community Center. 1946. 13pp. |
| 0255 | Report on the Current Racial Situation in Detroit, Michigan, by the American Council on Race Relations. August 6, 1945. 5pp. |

**Group II, Box A-502
Residential Segregation**

- | | |
|------|--|
| 0260 | Chicago, Illinois [Restrictive Covenants]. 1940-1941. 37pp. |
| 0297 | Denver, Colorado [Restrictive Covenants]. 1940. 42pp. |
| 0339 | General [Restrictive Covenants]. 1940. 35pp. |
| 0343 | <i>Mayhew v. Cole</i> . Circuit Court of Wayne County, Michigan. Opinion of the Court (2 copies). March 8, 1940. 12pp. |
| 0355 | <i>Mayhew v. Cole</i> . [Circuit Court of Wayne County, Michigan]. Bill of Complaint (3 copies). 6pp. |
| 0361 | <i>Mayhew v. Cole</i> . Circuit Court of Wayne County, Michigan. Records Court of Detroit, Michigan, Opinion of the Court. March 8, 1940. 7pp. |

**Group II, Box A-503
Residential Segregation cont.**

- | | |
|------|---|
| 0374 | General [Restrictive Covenants; War Workers Housing; Residential Segregation Ordinances]. 1941-1942. 64pp. |
| 0378 | <i>Dury v. Neely</i> . Supreme Court of New York. Show Cause Order. December 1941. 2pp. |
| 0436 | Lists of Residential Segregation Cases Involving Private Agreements and Involving Statutes and Ordinances. 2pp. |
| 0438 | St. Albans, New York [Home Owners' Loan Corporation Policies; Restrictive Covenants]. 1941-1942. 77pp. |
| 0473 | <i>Dury v. Neely</i> . Supreme Court of New York. Decision by Judge Cuff. 3pp. |
| 0476 | <i>Dury v. Neely</i> . Supreme Court of New York. Complaint. 5pp. |
| 0481 | <i>Dury v. Neely</i> . Supreme Court of New York. Defendants' Brief. 9pp. |
| 0492 | Report, Supplement to Report, and Statement of the Case of <i>Dury v. Neely</i> , by Spottswood W. Robinson III, regarding the Prospects for Appeal and NAACP Support for This Case. May 11-12, 1942. 20pp. |
| 0515 | Westchester County, New York [Sarah Lawrence College Survey of Attitudes in Interracial Neighborhoods]. 1940-1941. 74pp. |
| 0535 | Report of Encyclopedia Britannica Research Bureau regarding Negro Residency and Property Values. 11pp. |

File Folder Major Document
Frame # Frame #

**Group II, Box A-648
U.S. Housing Authority**

- 0589 1941 [Employment Practices; War Workers Housing]. 44pp.
0590 Report by Frank S. Home, FWA, USHA, Office of Racial Relations, regarding Employment of Negro Workers in Construction of USHA-Aided Projects (As of December 31, 1940). April 15, 1941. 11pp.
0620 Speech of Nathan Straus, USHA, before the Structural Clay Products Institute regarding the Story of Defense Housing. November 6, 1941. 8pp.

**Group II, Box A-652
Veterans' Housing**

- 0633 1945-1955 [National Housing Agency Policies]. 125pp.
0653 Report to the President from Wilson W. Wyatt, Housing Expediter, regarding the Veterans' Emergency Housing Program. February 7, 1946. 21pp.
0674 Organization and Functions: National Housing Agency Office of the Housing Expediter. 2pp.
0694 Address of Wilson W. Wyatt, National Housing Expediter, before the Citizens' Housing and Planning Council of St. Louis, Missouri, and the National Urban League regarding the Veterans' Emergency Housing Program. September 26, 1946. 8pp.
0703 Address of Frank S. Home, National Housing Agency, before the National Urban League regarding "Too Many, Too Little, Too Few, and Not Enough," First Principles in the Housing of Negroes. September 26, 1946. 7pp.

Group II, Series B, Legal File, 1940-1955

**Group II, Box B-71
Federal Housing Administration**

- 0758 Dover, Massachusetts [Restrictive Covenants; FHA Loan Policies]. 1940. 87pp.
0845 General [FHA Loan Policies; Restrictive Covenants]. 1940-1948. 180pp.
0907 Memorandum Prepared by the NAACP concerning the Present Discriminatory Policies of the FHA. October 28, 1944. 13pp.
0951 Administrative Rules and Regulations for Rental Housing Insurance under Section 608 of the National Housing Act (As Amended May 22, 1946), Prepared by the FHA. December 19, 1947. 26pp.
1025 General [FHA Loan Policies; Restrictive Covenants]. January-March 1949. 135pp.
1026 "Opportunities in a Neglected Market," by Margaret Kane, Office of the FHA Commissioner. Reprinted from *FHA Insured Mortgage Portfolio*. Fourth Quarter 1948. 4pp.
1042 *Interracial News Service*, Published by the Department of Race Relations of the Federal Council of Churches. January-February 1949. 6pp.
1048 Memorandum to the President from Thurgood Marshall, with Cover Letter from Walter White, concerning Racial Discrimination by the FHA. February 1, 1949. 23pp.

Reel 14

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-72

Federal Housing Administration cont.

- 0001 General [FHA Loan Policies; Restrictive Covenants]. April 1949-1955. 155pp.
- 0045 Statement by Solicitor General Philip B. Perlman before the New York State Committee on Discrimination in Housing regarding the Amendment of FHA Loan Policies. December 2, 1949. 4pp.
- 0054 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the New York State Committee on Discrimination in Housing regarding Title I of the Housing Act of 1949. December 2, 1949. 6pp.
- 0125 *Ming v. Horgan*. Superior Court of Sacramento County, California. First Amended Complaint. February 8, 1955. 18pp.
- 0143 Memorandum on Racial Discrimination by the FHA. 12pp.
- 0156 John H. Johnson [FHA Loan Policies, New York City]. 1941. 7pp.

Group II, Box B-74

Housing

- 0163 Citizens' Housing Council of New York, Inc. [State Legislation; Urban Renewal; Zoning Laws]. 1945. 115pp.
- 0243 Report of the Citizens' Housing Council of New York regarding New York City's Housing Crisis. September 1945. 24pp.
- 0278 Citizens' Housing Council of New York, Inc. [State Legislation; Urban Renewal; Zoning Laws]. 1946-1947. 173pp.
- 0451 Citizens' Housing Council of New York, Inc. [State Legislation; Urban Renewal; Zoning Laws]. 1948-1950. 120pp.
- 0571 Dearborn, Michigan [War Workers Housing]. 1944-1945. 34pp.
- 0605 Detroit, Michigan [War Workers Housing; Restrictive Covenants; Violence and Intimidation; FHA Loan Policies]. 1942-1947. 307pp.
- 0627 Report to the Detroit Housing Commission by the Detroit Urban League regarding the Victory Pattern in Public Housing. 1943. 25pp.
- 0701 *Flowers v. National Housing Agency*. U.S. District Court for the Eastern District of Michigan. Attorneys' Case Docket. 1944. 1p.
- 0703 Memorandum to Thurgood Marshall from Milton R. Konvitz regarding *Flowers v. National Housing Agency* (Detroit Housing Case). 12pp.
- 0715 *Flowers v. National Housing Agency*. U.S. District Court for the Eastern District of Michigan. Original Complaint. 7pp.
- 0722 *Flowers v. National Housing Agency*. U.S. District Court for the Eastern District of Michigan. Special Appearance. March 13, 1944. 2pp.
- 0724 *Flowers v. National Housing Agency*. U.S. District Court for the Eastern District of Michigan. Stipulation Further Extending Time within Which Defendants May Answer or Move. May 22, 1944. 1p.
- 0752 Report of Gloster B. Current regarding the Status and Activities of the Detroit Branch NAACP, August 1-September 11, 1944. September 15, 1944. 17pp.
- 0813 Memorandum to Thurgood Marshall from Marian Wynn Perry regarding Detroit, Michigan, Restrictive Covenant Cases. May 1, 1946. 3pp.

File Folder Frame #	Major Document Frame #
	0820 Confidential Memorandum regarding Opposition to Negro Occupancy of Dwellings on Near West Side. May 21, 1946. 3pp.
	0870 <i>Sipes v. McGhee</i> ; and <i>Northwest Civic Association v. Sheldon</i> . Supreme Court of Michigan. Motion and Brief for the NAACP as <i>Amicus Curiae</i> . 20pp.
	0892 Memorandum to Thurgood Marshall from Gloster B. Current regarding a Report of the Willow Run School Investigation. October 21, 1947. 11pp.
0912	Detroit, Michigan. <i>Lewis v. City of Detroit</i> [PHA Rental Policies; Veterans Housing]. 1950. 94pp.
	0913 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Original Complaint. 9pp.
	0922 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Answer of Defendants. July 3, 1950. 7pp.
	0929 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Notice of Hearing. June 30, 1950. 1p.
	0930 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Motion to Quash Summons on Ground Defendants Entitled to Sixty Days to Answer. June 30, 1950. 1p.
	0931 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Order Extending Time of Defendant to Answer or Otherwise Move. August 4, 1950. 1p.
	0932 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Notice of Hearing. September 1, 1950. 1p.
	0933 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Motions by the HHFA, the PHA and Three Named Individuals to Quash Summons, to Dismiss the Complaint, and for Summary Judgment. 10pp.
	0943 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Amended Complaint. 12pp.
	0955 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Memorandum on Behalf of Plaintiffs in Opposition to the Second Motion of Defendants Foley, Egan, and Schwartz to Dismiss and Quash Summons and in Opposition to the Motion of Said Defendants for Summary Judgment. 8pp.
	0963 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Order Dismissing Complaint As to Certain Defendants. October 23, 1950. 1p.
	0964 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Supplemental Memorandum of Authorities in Support of Motion by Hugo C. Schwartz, Detroit Field Office Director of PHA, to Dismiss the Complaint and for Summary Judgment. October 26, 1950. 4pp.
	0968 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Order Allowing Amended Complaint to Be Filed. November 6, 1950. 1p.
	0969 <i>Lewis v. City of Detroit</i> . U.S. District Court for the Eastern District of Michigan. Affidavit in Support of Order to Allow the Filing of an Amended Complaint. November 6, 1950. 2pp.

File Folder Major Document
Frame # Frame #

- 0971 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Supplemental Memorandum for Plaintiffs in Opposition to Motion to Dismiss, etc. 8pp.
- 0979 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer of Defendants, City of Detroit and Various Named Individuals. December 1, 1950. 6pp.
- 0985 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Hearing. November 16, 1950. 1p.
- 0986 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Motion by the HHFA, the PHA, Raymond M. Foley, and John T. Egan to Dismiss the Amended Complaint, and Motion by Defendant Hugo T. Schwartz to Have the Motion Heretofore Filed by Him to Dismiss the Original Complaint Stand to the Amended Complaint. November 16, 1950. 2pp.
- 0988 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order. November 28, 1950. 2pp.
- 0990 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Overruling Defendant Schwartz's Motion to Dismiss. December 6, 1950. 1p.
- 0991 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer of Defendant Hugo C. Schwartz, Detroit Field Office Director, PHA, to Plaintiffs' Amended Complaint. December 28, 1950. 5pp.
- 0996 HHFA, PHA, Low Rent Housing Manual. August 30, 1950. 10pp.

**Group II, Box B-75
Housing cont.**

- 1006 Detroit, Michigan. *Lewis v. City of Detroit* [PHA Rental Policies; Veterans Housing]. 1951-1952. 180pp.
- 1008 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order for Hearing. January 9, 1951. 1p.
- 1009 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Interrogatories of Plaintiffs to the Detroit Housing Commission. 6pp.
- 1015 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order and Motion Adjourning Pre-Trial Hearing Date to Allow Answer to Interrogatories. January 22, 1951. 2pp.
- 1017 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer to Interrogatories of Plaintiffs to the Detroit Housing Commission. February 1951. 5pp.
- 1022 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer to Interrogatories of Defendants. February 26, 1951. 2pp.
- 1024 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Interrogatories of Plaintiffs to Defendant Hugo C. Schwartz. 10pp.
- 1034 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Affidavit of Service of Interrogatories. May 15, 1951. 1p.
- 1035 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Memorandum in Support of Motion for Summary Judgment, Motion for Summary Judgment, Affidavit in Support of Motion for Summary Judgment and Notice of Motion. July 10, 1951. 13pp.

File Folder Major Document
Frame # Frame #

- 1048 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Hearing, Motion for Order to Answer Interrogatories, and Deposition, As to Defendant Hugo C. Schwartz. June 20, 1951. 4pp.
- 1052 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Memorandum in Opposition to Motion for Summary Judgment. 13pp.
- 1065 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Amendment to Answer to Plaintiffs' Amended Complaint of Defendants, City of Detroit, Various Named Individuals, and the Detroit Housing Commission. June 27, 1951. 7pp.
- 1072 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Memorandum of Points and Authorities in Support of Motion of Defendant Hugo C. Schwartz for Summary Judgment and in Opposition to Motion of Plaintiffs for Summary Judgment. 5pp.
- 1077 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Affidavit of John Taylor Egan, Commissioner, PHA. July 1951. 2pp.
- 1079 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Affidavit of Defendant Hugo C. Schwartz in Support of His Motion, Motion, and Notice for Summary Judgment. July 1951. 6pp.
- 1085 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer of Defendant Hugo C. Schwartz to Interrogatories. 1951. 6pp.
- 1091 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Supplemental Memorandum in Support of Plaintiffs' Motion for Summary Judgment. 24pp.
- 1115 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Reply Memorandum Brief for Defendants. September 28, 1951. 11pp.
- 1126 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Memorandum in Opposition to the Motion of Defendant Hugo C. Schwartz for Summary Judgment and in Support of Plaintiffs' Motion for Substitution. 12pp.
- 1138 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Special Appearance and Objection of William E. Bergeron, Director of the Chicago Field Office of the PHA, to Plaintiffs' Motion to Substitute Him As Defendant. September 6, 1951. 3pp.
- 1141 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Memorandum of Points and Authorities in Support of Objection of William E. Bergeron, Director of the Chicago Field Office of the PHA, to Plaintiffs' Motion to Substitute Him As Defendant. 5pp.
- 1146 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Supplemental Memorandum of Points and Authorities in Support of Defendant Hugo C. Schwartz for Summary Judgment. September 6, 1951. 6pp.
- 1152 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Overruling Motion for Substitution of Successor to Federal Office. December 31, 1951. 1p.

- 1153 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Granting Defendant Schwartz's Motion for Summary Judgment. December 31, 1951. 1p.
- 1154 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Overruling Motions for Summary Judgment on Behalf of Plaintiffs. December 31, 1951. 1p.
- 1155 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order for Hearing. December 31, 1951. 1p.
- 1156 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Interrogatories of Plaintiffs to the Detroit Housing Commission. 4pp.
- 1160 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Proposed Findings of Fact. 4pp.
- 1164 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Amended Answer of the City of Detroit, Various Named Individuals, and the Detroit Housing Commission, to Plaintiffs' Amended Complaint. June 16, 1952. 9pp.
- 1173 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Reply to Answer. 7pp.
- 1180 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer to Plaintiffs' Reply. July 1952. 3pp.
- 1183 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Request for Admission of Facts by Defendants. October 1952. 2pp.
- 1185 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Objections to Plaintiffs' Request for Admission of Facts by Defendants. October 21, 1952. 1p.

Reel 15

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-75 cont. Housing cont.

- 0001 Detroit, Michigan. *Lewis v. City of Detroit* [PHA Rental Policies; Veterans Housing]. 1953-1955. 138pp.
- 0002 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Requiring Defendants to Answer the Request for Admission of Facts. April 28, 1953. 1p.
- 0003 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Motion, Motion to Review and Grant Motion for Summary Judgment, and Affidavit in Support of Motion to Review and Grant Motion for Summary Judgment. September 28, 1953. 7pp.
- 0010 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Annotated Findings of Fact and Conclusions of Law. December 1953. 9pp.
- 0019 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Memorandum in Support of Motion for Reconsideration of Motion for Summary Judgment. 15pp.

- 0034 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Motion and Motion for Judgment for Plaintiffs on Plaintiffs' Motion for Summary Judgment or in the Alternative for Advancement of Trial Date. April 1, 1954. 5pp.
- 0039 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Interrogatories to Harry J. Durbin, Director-Secretary, Detroit Housing Commission. 3pp.
- 0042 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer of Harry J. Durbin to Plaintiffs' Interrogatories. April 13, 1954. 4pp.
- 0046 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Admission by Harry J. Durbin of Facts Requested by Defendants. April 14, 1954. 2pp.
- 0048 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Defendants' Notice of Motion and Motion for Summary Judgment of Dismissal of Amended Complaint. April 14, 1954. 2pp.
- 0050 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Answer of Defendants to Plaintiffs' Motion for Summary Judgment. April 14, 1954. 3pp.
- 0053 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Motion to Intervene and Motion to Intervene as Plaintiffs. April 19, 1954. 3pp.
- 0056 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Defendants' Withdrawal of Motion for Summary Judgment of Dismissal. May 6, 1954. 1p.
- 0057 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Notice of Motion and Motion to Intervene As Plaintiffs. May 10, 1954. 3pp.
- 0060 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Intervenor's Complaint. 10pp.
- 0070 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Memorandum Brief in Opposition to Defendants' Motion for Summary Judgment of Dismissal and in Support of Motion to Intervene. May 10, 1954. 9pp.
- 0079 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Plaintiffs' Final Memorandum of Law. June 22, 1954. 5pp.
- 0084 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Granting Motion to Intervene As Plaintiffs. May 11, 1954. 1p.
- 0085 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Overruling Plaintiffs' Motion for Summary Judgment. May 11, 1954. 1p.
- 0087 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Proof of Mailing. May 14, 1954. 1p.
- 0088 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Final Judgment and Permanent Injunction. June 22, 1954. 3pp.
- 0091 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Order Adding Defendants. June 22, 1954. 5pp.
- 0096 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Proof of Mailing. June 22, 1954. 1p.

File Folder Major Document
Frame # Frame #

- 0097 *Lewis v. City of Detroit*. U.S. District Court for the Eastern District of Michigan. Supplemental Stipulation of Facts. 9pp.
- 0106 *Lewis v. Detroit Housing Commission*. U.S. District Court for the Eastern District of Michigan. Notice of Appeal. July 2, 1954. 1p.
- 0107 *Lewis v. Detroit Housing Commission*. U.S. Circuit Court of Appeals for the Sixth Circuit. Order Staying Proceedings and Suspending Injunction. July 8, 1954. 2pp.
- 0109 [*Lewis v. City of Detroit*]. U.S. District Court for the Eastern District of Michigan. Order Dismissing Amended Complaint As to All Defendants Except the Detroit Housing Commission and Various Named Individuals. July 22, 1954. 1p.
- 0110 *Lewis v. Detroit Housing Commission*. U.S. District Court for the Eastern District of Michigan. Order Dismissing Motion of Defendants for Extension of Time. August 9, 1954. 1p.
- 0111 *Detroit Housing Commission v. Lewis*. U.S. Circuit Court of Appeals for the Sixth Circuit. Certificate of Service and Brief for Appellees. October 6, 1954. 14pp.
- 0125 *Detroit Housing Commission v. Lewis*. U.S. Circuit Court of Appeals for the Sixth Circuit. Decision by Judge Allen. October 5, 1955. 5pp.
- 0130 *Lewis v. Detroit Housing Commission*. U.S. District Court for the Eastern District of Michigan. Docket Entry, Certificate of Service and Notice of Motion. November 1955. 4pp.
- 0134 *Lewis v. Detroit Housing Commission*. U.S. District Court for the Eastern District of Michigan. Answer to Motion for Entry of Final Order and Counter-Motion. November 1955. 3pp.
- 0137 *Lewis v. Detroit Housing Commission*. U.S. District Court for the Eastern District of Michigan. Order Denying Motion for Entry of Final Judgment. November 14, 1955. 2pp.
- 0139 East Orange, New Jersey [Urban Renewal; Zoning Laws; Slum Clearance]. 1945-1947. 87pp.
- 0147 Memorandum from Marian Wynn Perry regarding the Power of Eminent Domain in New Jersey. December 20, 1945. 3pp.
- 0151 Memorandum from Marian Wynn Perry regarding the East Orange, New Jersey, Housing Situation. January 4, 1946. 2pp.
- 0159 Memorandum from Marian Wynn Perry regarding the East Orange Housing Situation. January 25, 1946. 3pp.
- 0226 General [War Workers Housing]. 1941-1942. 76pp.
- 0302 General [War Workers Housing]. 1943. 84pp.
- 0304 Description of the Homes Use Service Program of the National Housing Agency. April 15, 1943. 4pp.
- 0308 Address of John B. Blandford, Jr., National Housing Agency, before the National Association of Housing Officials and the American Society of Planning Officials regarding "Housing—Our War and Post-War Jobs." May 19, 1943. 12pp.
- 0351 "No Homes for Negro Workers," by the Philadelphia, Pennsylvania, Chapter of the Youth Committee for Democracy. 4pp.
- 0386 General [War Workers Housing]. 1944. 37pp.
- 0394 *U.S. v. Certain Parcels of Land in the City of Toledo*. U.S. District Court for the Northern District of Ohio. Petition in Condemnation. July 24, 1944. 6pp.

File Folder Major Document
Frame # Frame #

- 0423 General [War Workers Housing; Veterans Housing; Urban Renewal]. 1945. 69pp.
0492 General [Veterans Housing; Urban Renewal; Restrictive Covenants]. 1946. 99pp.
0568 Draft Report of National Public Housing Conference Committee on Race Relations in Housing Policy. December 8, 1946. 8pp.
0578 Summaries of the General Housing Bill of 1946 As Reported by the Senate Committee. 10pp.

**Group II, Box B-76
Housing cont.**

- 0591 General [Zoning Laws; Urban Renewal; Government Housing Policies; War Workers Housing]. 1947. 178pp.
0604 "The Church and Racial Relations," Reprinted from the *Information Services*, Published by the Department of Research and Education of the Federal Council of the Churches of Christ in America. December 14, 1956. 4pp.
0633 "Fair Housing Practices: An Analysis of 'Housing Goals for Chicago'," Edited by John Doebele, February 7, 1947. 6pp.
0646 Speech of Frank R. Creedon, Housing Expediter, before the National Association of Home Builders regarding the Office of the Housing Expediter. February 25, 1947. 7pp.
0673 Letter of Marian Wynn Perry to Nancy Wechsler, President's Committee on Civil Rights, regarding the Denial of Housing Facilities to Negroes. May 9, 1947. 7pp.
0680 Memoranda from Marian Wynn Perry and Gloster B. Current regarding the Housing Program of the NAACP. February 24-May 12, 1947. 7pp.
0732 Opening Statement of Rep. Ralph A. Gamble, Chairman of the Joint Committee on Housing, before the Conference Held by the Joint Committee on Housing. September 10, 1947. 3pp.
0735 HHFA, Public Regulation Number 1, Disposition of Federally Owned Permanent War Housing, Approved August 22, 1947. October 1, 1947. 7pp.
0769 General [Restrictive Covenants; Government Housing Projects; FHA Loan Policies]. 1948. 82pp.
0821 "Negro Residential Concentration and the Quality and Quantity of Housing," Chapter VI of Unidentified Document. 30pp.
0851 General [War Workers Housing; FHA Loan Policies; Slum Clearance; Urban Renewal]. 1949. 183pp.
0886 "Divided City: Chicago Holds the Line on Segregation and Slum Clearance," by James O'Gara. Reprinted from *The Commonwealth*, May 6, 1949. 5pp.
0913 "Illinois Housing and Redevelopment Legislation, 1947," Issued by the Housing and Redevelopment Coordinator. 16pp.
1020 Brief Summary of the Housing Act of 1949 and Racial Relations Notes on Current Housing Program, from FHA. December 1949. 13pp.
1034 General [FHA Loan Policies; PHA Rental Policies; Government Housing Policies]. January-June 1950. 88pp.
1058 Memorandum from Constance Baker Motley regarding the Housing Conference in Washington. February 8, 1950. 6pp.

File Folder Major Document
Frame # Frame #

- 1122 General [PHA Policies; Urban Renewal; Local Ordinances; University Dormitories]. July-December 1950. 100pp.
- 1127 Memorandum by Charles Abrams for the Council for Civil Unity of San Francisco on the Desirability of an Anti-Bias Ordinance in San Francisco's Urban Redevelopment Program. 9pp.
- 1161 *Pettus v. Cross and Regents of the University of Oklahoma*. U.S. District Court for the Western District of Oklahoma. Complaint. September 22, 1950. 11pp.
- 1222 *Hughes v. Blandford and National Housing Agency* [War Workers Housing; Rental Policies]. 1945-1946. 26pp.
- 1223 *Hughes v. Blandford and National Housing Agency*. U.S. District Court for the District of Columbia. Attorneys' Case Docket. 1945-1946. 1p.
- 1224 *Hughes v. Blandford and National Housing Agency*. U.S. District Court for the District of Columbia. Original Complaint. 7pp.
- 1231 *Hughes v. Blandford and National Housing Agency*. U.S. District Court for the District of Columbia. Points and Authorities in Opposition to Motion to Dismiss the Complaint. August 1945. 11pp.
- 1242 *Hughes v. Blandford and National Housing Agency*. U.S. District Court for the District of Columbia. Answer. February 1946. 6pp.
- 1248 Inc. Fund Report [NAACP Legal Defense and Educational Fund, Inc.; Government Housing Policies; PHA Policies; Slum Clearance; Urban Renewal; FHA Loan Policies]. 1953. 61pp.
- 1249 NAACP Legal Defense and Educational Fund, Inc. Report of March 1953 Conference Committee on Racial Discrimination in Housing. 60pp.

Reel 16

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-76 cont. Housing cont.

- 0001 Literature [Urban Renewal; Slum Clearance; FPHA Policies]. 1948-1949. 103pp.
- 0008 "Is There a Housing Shortage?" by Rep. John F. Kennedy. Reprinted from the *Congressional Record*. April 14, 1949. 2pp.
- 0010 Remarks of Sen. Paul H. Douglas before the U.S. Senate regarding Housing and Civil Rights. April 21, 1949. 9pp.
- 0019 "Illinois Housing Legislation, 1947," by Edward J. Fruchtmann. Reproduced from the *Chicago Bar Record*, November 1947. 5pp.
- 0024 "Housing in the South," by Helen Bridgman. Reprinted from *New South*, April 1948. 13pp.
- 0037 "We Can Have Homes: The Progressive Party Housing Program." 7pp.
- 0044 "Truths about the Housing of Negroes." Published by the Health and Housing Committee of Omega Psi Phi Fraternity. 8pp.
- 0052 "Public Housing: The Work of the Federal Public Housing Authority." March 1946. 49pp.

Group II, Box B-77 Housing cont.

- 0104 NAACP Conference Transcript [War Workers Housing]. 1945. 153pp.
- 0105 NAACP Housing Conference, Sponsored by the Detroit, Michigan, Branch NAACP and the Detroit Urban League. August 29-30, 1945. 153pp.

File Folder Major Document
Frame # Frame #

- 0257 National Defense [War Workers Housing]. 1941-1942. 49pp.
- 0306 NPHC [Restrictive Covenants; Veterans' Housing; Legislation]. 1945-June 1946. 122pp.
- 0332 "The Veterans' Emergency Housing Program: A Report to the President,"
by Wilson W. Wyatt, National Housing Expediter. February 7, 1946.
22pp.
- 0367 Address of Wilson W. Wyatt, National Housing Expediter, before the
National Association of Home Builders regarding the Challenge to
Private Builders in the Housing Emergency. February 27, 1946.
5pp.
- 0372 Address of Wilson W. Wyatt, National Housing Expediter, before the
Chicago Association of Commerce regarding the Stake of the
Community in the Veterans' Emergency Housing Program.
February 28, 1946. 2pp.
- 0400 Resolutions Adopted by the NPHC Membership, March 14-16, 1946. April 2, 1946.
13pp.
- 0428 NPHC [Legislation; Veterans' Housing; Urban Renewal]. July-December 1946. 89pp.
- 0463 "Why Veterans Need the Wagner-Ellender-Taft Bill (S.1582)." 6pp.
- 0488 Recommendations of American Veterans of World War II Housing
Committee and Adopted by the Executive Committee of the
American Legion. November 22, 1946. 10pp.
- 0517 NPHC [Veterans' Housing; Legislation; Urban Renewal; Slum Clearance]. 1948. 245pp.
- 0529 Statement of Lee F. Johnson, NPHC, before the Joint Congressional Committee
on Housing regarding the National Housing Policy. January 19,
1948. 4pp.
- 0534 Minutes of Meeting of the NPHC Board of Directors. November 20, 1947. 12pp.
- 0555 *Public Housing*. January 1948. 12pp.
- 0572 Report on the Housing Record: 80th Congress—First Session, by the
NPHC. August 1947. 13pp.
- 0585 An Analysis of the Veterans Homestead Act of 1948, by the NPHC. 3pp.
- 0588 Race Relations in Housing Policy. December 13, 1946. 7pp.
- 0672 Statement of Edward Weinfeld, NPHC, before the House Banking and Currency
Committee regarding S.866 Wagner-Ellender-Taft Bill. May 19,
1948. 6pp.
- 0687 History of the Taft-Ellender-Wagner Housing Bill: 80th Congress.
1947-1948. 14pp.
- 0719 Excerpts from the *Congressional Record* on Consideration of H.R. 6959
to Amend the National Housing Act. August 5-6, 1948. 12pp.
- 0750 Confidential Report and Letter of Edward Weinfeld, NPHC, to President Truman
regarding Housing Policies, Urban Renewal, and Slum Clearance.
December 15-18, 1948. 9pp.
- 0762 NPHC [Legislation; Urban Renewal; Slum Clearance]. 1949. 106pp.
- 0832 Statement of Mary McLeod Bethune, National Council of Negro Women,
before the National Public Housing Conference. May 18, 1949. 4pp.

Group II, Box B-78
Housing cont.

- 0868 NPHC [Legislation; Slum Clearance; Urban Renewal]. 1950. 224pp.
- 0876 Statement of David L. Krooth, National Housing Conference, before the Subcommittee on Housing and Rents of the Senate Banking and Currency Committee regarding Amendments to S.2246, the Sparkman Middle-Income Housing Bill (Title III). January 16, 1950. 7pp.
- 0975 Statement of Lee F. Johnson, National Housing Conference, before the House Select Committee on Lobbying regarding the History of the National Housing Conference. May 3, 1950. 5pp.
- 0980 Minutes of Meeting of the Board of Directors of the National Housing Conference. April 4, 1950. 5pp.
- 1022 Minutes of Meeting of the Board of Directors of the National Housing Conference. August 28, 1950. 7pp.

Reel 17

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-78 cont.
Housing cont.

- 0001 New Boston, Texas [War Workers Housing; National Housing Agency Policies]. 1945-1946. 21pp.
- 0022 New Jersey. General [USHA Projects; Slum Clearance; War Workers Housing; Urban Renewal; Zoning Laws]. 1941-1947. 115pp.
- 0035 Memoranda to Walter White from Frank D. Reeves regarding Perth Amboy, New Jersey, Housing Discrimination. April 16, 1941-February 2, 1942. 6pp.
- 0137 New Jersey. General [Slum Clearance; USHA Projects; State Anti-Discrimination Legislation; Veterans' Housing]. 1949-1950. 61pp.
- 0198 New York City and State [War Workers Housing; Slum Clearance; Urban Renewal]. 1941-1944. 158pp.
- 0300 Speech of Charles Abrams before the New York State Conference on Social Work regarding Mixed Projects in New York City. November 18, 1943. 8pp.
- 0356 New York City and State [War Workers Housing; Slum Clearance; Urban Renewal; Veterans' Housing]. 1945-1946. 149pp.
- 0430 "The Urban Negro: Focus of the Housing Crisis." Reprinted from the *Real Estate Reporter and Building News*. November 1948. 5pp.

Group II, Box B-79
Housing cont.

- 0505 New York City and State [Slum Clearance; Urban Renewal; Veterans' Housing]. 1947-1950. 173pp.
- 0633 Model Municipal Ordinance on Discrimination in Publicly Assisted Housing. 5pp.
- 0645 Local Laws of the City of New York, Number 111, to Amend the Administrative Code of the City of New York in relation to Housing. 1949. 1p.

File Folder Major Document
Frame # Frame #

- 0646 Local Laws of the City of New York, Number 104, to Amend the Administrative Code of the City of New York in relation to Federal Aid for Slum Clearance Projects. 1949. 2pp.
- 0653 State of New York, in Senate, an Act to Amend the Civil Rights Law, in relation to Prohibiting Discrimination and Segregation because of Race, Color, Religion, National Origin, or Ancestry in Housing Accommodations Acquired, Constructed, Repaired, or Maintained, in Whole or in Part, with the Assistance or Support of the State or Any of Its Political Subdivisions, by Mr. Wicks. February 20, 1950. 4pp.
- 0669 Recommendations of the Liberal Party on Legislation Pending before the State Legislature. March 14, 1950. 5pp.
- 0678 New York State Committee on Discrimination in Housing [Urban Renewal; FHA Loan Policies; Restrictive Covenants]. 1949-1950. 158pp.
- 0736 Statement by Solicitor General Philip B. Perlman before the New York State Committee on Discrimination in Housing regarding FHA Loan Policies. December 2, 1949. 4pp.
- 0755 Statement of David L. Krooth, National Housing Conference, before the House Committee on Banking and Currency regarding H.R.6618. February 2, 1950. 10pp.
- 0776 Minutes of the Conference on Democracy in Housing Sponsored by the New York State Committee on Discrimination in Housing and the National Association of Inter-Group Relations Officials. June 15, 1950. 38pp.
- 0824 Minutes of Meeting of the Temporary Committee to Form a National Committee Against Discrimination in Housing. July 26, 1950. 3pp.
- 0836 Office of the Housing Expediter [Rent Control Policies; War Workers Housing; Veterans' Housing]. 1948. 147pp.
- 0983 Office of the Housing Expediter [Rent Control Policies; FHA Loan Policies; Veterans' Housing]. January-July 1949. 128pp.
- 0992 Digest of the Conference on Rent Control and Veterans Housing, Held December 13, 1948. January 20, 1949. 14pp.
- 1016 Statement of Tighe E. Woods, Housing Expediter, before the Subcommittee on Housing and Rents of the Senate Banking and Currency Committee regarding S.600 and Rent Control. March 3, 1949. 35pp.
- 1111 Office of the Housing Expediter [Rent Control Policies]. August 1949-1950. 108pp.

Reel 18

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-80 Housing cont.

- 0001 Pennsylvania [War Workers Housing; USHA Projects; Slum Clearance; Urban Renewal]. 1941-1955. 195pp.
- 0055 *Favors v. Randall*. U.S. District Court for the Eastern District of Pennsylvania. Opinion. July 9, 1941. 10pp.
- 0101 *U.S. v. City of Chester*. U.S. Circuit Court of Appeals for the Third Circuit. Corrected Opinion of the Court. August 10, 1944. 10pp.

File Folder Major Document
Frame # Frame #

- 0113 General Assembly of the Commonwealth of Pennsylvania, the Urban Redevelopment Law. May 24, 1945. 9pp.
- 0170 *Pearson v. Olney Gardens*. U.S. District Court for the Eastern District of Pennsylvania. Complaint. 9pp.
- 0180 *Pearson v. Olney Gardens*. U.S. District Court for the Eastern District of Pennsylvania. Affidavit and Motion for Production of Documents for Inspection, Copying, or Photographing. February 1955. 8pp.
- 0195 *Pearson v. Olney Gardens*. U.S. District Court for the Eastern District of Pennsylvania. Order of Dismissal. February 28, 1955. 1p.
- 0196 Rent Ceilings [Federal Rent Control Legislation]. 1946-1949. 101pp.
- 0297 St. Louis, Missouri [Employment Practices on USHA Projects; War Workers Housing]. 1941-1949. 66pp.
- 0321 *Steele v. U.S. Housing Authority*. Circuit Court of the City of St. Louis, Missouri. Petition for an Injunction. November 27, 1941. 7pp.
- 0333 *Steele v. U.S. Housing Authority*. Circuit Court of the City of St. Louis, Missouri. Affidavit of Nathan Straus in Response to Order to Show Cause. January 1942. 4pp.
- 0363 Testimony before the Joint Congressional Committee on Housing [Public Hearings to Study U.S. Housing Conditions; Taft-Ellender-Wagner Bill; Restrictive Covenants; Urban Renewal; Slum Clearance]. 1947-1948. 112pp.
- 0375 Opening Statement of Rep. Ralph A. Gamble before the Conference of the Joint Congressional Committee on Housing. September 10, 1947. 3pp.
- 0385 Statement of Charles P. Lucas, Cleveland Branch NAACP, before the Joint Congressional Committee on Housing. October 21, 1947. 4pp.
- 0389 News Release and Statement of Theodore M. Berry, Cincinnati Branch NAACP, before the Joint Congressional Committee on Housing. October 25-30, 1947. 13pp.
- 0405 Statement of the Indianapolis Branch NAACP before the Joint Congressional Committee on Housing. October 23, 1947. 2pp.
- 0407 Statement of G.F. Porter, Dallas Branch NAACP, before the Joint Congressional Committee on Housing. October 28, 1947. 3pp.
- 0410 Statement of Theodore L. Redding, Jacksonville Branch NAACP, before the Joint Congressional Committee on Housing. October 28, 1947. 4pp.
- 0416 Statement of Horatio C. Thompson, Baton Rouge Intra-Fraternal Council and Baton Rouge Branch NAACP, before the Joint Congressional Committee on Housing. October 31, 1947. 5pp.
- 0437 Statement of Carlton B. Goodlett, San Francisco Branch NAACP, before the Joint Congressional Committee on Housing. November 13, 1947. 3pp.
- 0440 Statement of Charles L. Wanren, Alameda County Branch NAACP, before the Joint Congressional Committee on Housing. November 13-14, 1947. 6pp.
- 0446 Statement of Thomas L. Griffith, Jr., Los Angeles Branch NAACP, before the Joint Congressional Committee on Housing. November 12, 1947. 2pp.
- 0451 Survey of Urban Redevelopment and Public Housing Questionnaire by Sen. Robert F. Wagner. 2pp.

File Folder Major Document
Frame # Frame #

- 0453 Memorandum to Walter White from Marian Wynn Perry regarding Proposed Answers to Questionnaire of Sen. Robert F. Wagner on Housing Legislation. November 29, 1947. 3pp.
- 0456 Testimony of Elizabeth K. Young, Philadelphia Branch NAACP, before the Joint Congressional Committee on Housing. January 8, 1948. 5pp.
- 0461 Report of Senator Joseph R. McCarthy, Vice Chairman, to the Joint Congressional Committee on Housing. February 18, 1948. 12pp.
- 0475 USHA [Employment Policies on USHA Projects; War Workers Housing]. 1941-1942. 136pp.
- 0476 USHA Bulletin Number 18 on Policies and Procedures regarding Site Selection. February 13, 1939. 21pp.
- 0497 Description of Duties and Responsibilities of Racial Relations Officer, FWA, USHA. January 2-November 30, 1941. 30pp.
- 0583 Statement of the National Housing Agency, FPHA, Office of Racial Relations, regarding the Negro in Public War Housing. May 8-16, 1942. 11pp.
- Group II, Box B-81
Housing and Home Finance Agency**
- 0611 1947-1949 [1948-1949] [Urban Renewal; Slum Clearance; FHA Loan Policies; Restrictive Covenants]. 146pp.
- 0612 "Housing of the Nonwhite Population, 1940-1947," by the HHFA. May 12-June 1948. 21pp.
- 0635 "The Neglected Tenth in Housing and Home Finance," by B.T. McGraw, HHFA. July 19-24, 1948. 15pp.
- 0655 "How the Housing Act of 1948 Affects the Federal Housing Program," by the HHFA. October 1, 1948. 12pp.
- 0669 Statement of Raymond M. Foley, HHFA, Announcing the Truman Administration's Plans for Legislation and Other Actions Affecting Housing. November 24, 1948. 5pp.
- 0680 Major Differences between Draft Housing Legislation and the Comparable Titles of S.866, 80th Congress, As Passed by the Senate. 7pp.
- 0701 Address of Raymond M. Foley, HHFA, before the Mortgage Bankers Association. April 4, 1949. 9pp.
- 0710 Administrative Considerations Related to U.S. Supreme Court Decisions regarding Racial Restrictive Covenants. 7pp.
- 0725 "The Low-Rent Public Housing Program: What It Is and How It Works," by the HHFA, PHA. August 1949. 10pp.
- 0757 1950 [Urban Renewal; Slum Clearance; FHA Loan Policies]. 182pp.
- 0781 Statement on the Relationship of the Slum Clearance and Low-Rent Housing Programs, by Raymond M. Foley, HHFA, John Taylor Egan, PHA, and Nathaniel S. Keith, Division of Slum Clearance. June 27-29, 1950. 6pp.
- 0787 Statement on the Relationship of the Slum Clearance and Low-Rent Housing Programs, by Raymond M. Foley, HHFA, John Taylor Egan, PHA, and Nathaniel S. Keith, Division of Slum Clearance. June 29-30, 1950. 6pp.

File Folder	Major Document
Frame #	Frame #

- 0793 Initial Reservations of Capital Grant Funds in the Slum Clearance and Urban Redevelopment Program, HHFA. July 1, 1950. 24pp.
- 0817 Brief Summary of Housing Legislation Enacted into Law 1949-1950 (81st Congress). 10pp.
- 0851 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the Southwest Region of the National Association of Housing Officials regarding Progress in Slum Clearance and Urban Redevelopment. September 25, 1950. 7pp.
- 0867 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the National Association of Housing Officials. October 17, 1950. 7pp.
- 0877 The General Community Plan—a Preliminary Statement, by the HHFA Slum Clearance and Urban Redevelopment Program. October 30, 1950. 4pp.
- 0881 Address of Raymond M. Foley, HHFA, before the Businessmen's Conference on Urban Problems of the U.S. Chamber of Commerce. November 20, 1950. 8pp.
- 0889 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the Businessmen's Conference on Urban Problems of the U.S. Chamber of Commerce. November 21, 1950. 4pp.
- 0893 Address of Nathaniel S. Keith, HHFA Division of Slum Clearance and Urban Redevelopment, before the New Jersey State League of Municipalities regarding the Slum Clearance and Urban Redevelopment Program in the State of New Jersey. November 30, 1950. 9pp.
- 0904 Summaries of Local Redevelopment Programs, by the HHFA Division of Slum Clearance and Urban Redevelopment. December 1950. 29pp.
- 0934 Statement concerning the Recent Supreme Court Decisions regarding Unlawful Racial Discrimination: Its Decision Not to Review the Stuyvesant Town Case and the Suit Filed against Public Housing in Detroit. 4pp.

Group II, Box B-102

National Committee on Segregation in the Nation's Capital

- 0939 1949 [District of Columbia Recreation System; Confidential Report on Conditions in the District of Columbia]. 239pp.
- 0965 "The District Government," Confidential Report. 28pp.
- 0993 "The Federation of Citizens' Associations: Voice of the People?" Confidential Report of the National Committee on Segregation in the Nation's Capital. 42pp.
- 1035 "The Influence of Congress on the Nation's Capital," Confidential Report of the National Committee on Segregation in the Nation's Capital. 36pp.
- 1071 "The Most Frustrated City' Struggles for Suffrage and Home Rule," Confidential Report. 35pp.
- 1106 "Private Business and Employment in the Nation's Capital," Confidential Report. 72pp.

Reel 19

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-121 Racial Tension

- 0001 General [Chicago, Illinois, Violence and Intimidation; Birmingham, Alabama, Violence and Intimidation]. 1949. 95pp.
- 0002 Documentary Report on the Anti-Racial Demonstrations and Violence against the Home and Persons of Mr. and Mrs. Roscoe Johnson, 7153 St. Lawrence Avenue, July 25-August 27, 1949, by Thomas Wright, Commission on Human Relations of Chicago, Illinois. 91 pp.
- 0092 Memorandum to Thurgood Marshall from Constance Baker Motley regarding Grounds for Suit against the City of Birmingham, Alabama, for Failing to Protect Negro Home Owners against Violence. August 15, 1949. 4pp.

Group II, Box B-129 Residential Segregation

- 0096 Alabama. *Allen v. City of Birmingham* [Residential Segregation Ordinance]. 1946. 12pp.
- 0097 *Allen v. City of Birmingham*. U.S. District Court for the Northern District of Alabama. Attorneys' Case Docket. 1946. 1p.
- 0098 *Allen v. City of Birmingham*. U.S. District Court for the Northern District of Alabama. Draft of Complaint. 3pp.
- 0101 *Allen v. City of Birmingham*. U.S. District Court for the Northern District of Alabama. Complaint. 7pp.
- 0108 Alabama. *Monk v. City of Birmingham* [Zoning Laws; Violence and Intimidation]. 1949-1951. 97pp.
- 0121 Memorandum to Thurgood Marshall from Constance Baker Motley regarding Grounds for Suit against the City of Birmingham, Alabama, for Failing to Protect Negro Home Owners against Violence. August 15, 1949. 4pp.
- 0205 Colorado. *Steward v. Cronan* [Restrictive Covenants]. 1940. 23pp.
- 0206 *Steward v. Cronan* [Supreme Court of Colorado]. Decision. 3pp.
- 0209 *Steward v. Cronan*. Supreme Court of Colorado. Petition for Rehearing. 7pp.
- 0216 *Steward v. Cronan*. Supreme Court of Colorado. Notice of Proceedings. February 13, 1940. 2pp.

Group II, Box B-130 Residential Segregation cont.

- 0228 General [Restrictive Covenants; FHA Loan Policies; Zoning Laws]. 1940-1941. 78pp.
- 0306 General [Restrictive Covenants; War Workers Housing; Zoning Laws; Violence and Intimidation]. 1942-1950. 186pp.
- 0339 *Apeler v. Gowen*. [Philadelphia, Pennsylvania, Jurisdiction Unknown]. Adjudication and Decree. April 24, 1944. 13pp.
- 0375 "Race Restrictive Housing Covenants," by Robert C. Weaver, Mayor's Committee on Race Relations of Chicago, Illinois. Reprinted from *The Journal of Land and Public Utilities*, August 1944. 11pp.
- 0412 *State of Florida v. Wilson*; and *State of Florida v. Coleman*. Supreme Court of Florida. Opinion. April 20, 1946. 4pp.

File Folder Major Document
 Frame # Frame #

- 0416 *State of Florida v. Coleman* ; and *State of Florida v. Wilson*. Supreme Court of Florida. Brief as *Amicus Curiae* of Negro Citizens Service League. April 1946. 13pp.
- 0488 *McCormick v. Green*. Superior Court of Cook County, Illinois. Petition of American Jewish Congress for Leave to File Brief *Amicus Curiae*. 4pp.
- 0492 Cicero, Illinois [Violence and Intimidation]. July 1951. 90pp.
- 0582 Cicero, Illinois [Violence and Intimidation]. August 1951. 79pp.
- 0594 Memorandum to the Cicero Committee of the Chicago Council against Racial and Religious Discrimination from George Houser and Bayard Rustin regarding Integrated Housing in the West Suburban Area of Chicago—Some Suggestions and Plans to Aid in the Peaceful Location of Negro Families in the Cicero-Berwyn Area. August 3, 1951. 11pp.
- 0661 Cicero, Illinois [Violence and Intimidation]. September-December 1951. 78pp.
- 0677 Copy of the Grand Jury Indictment Proceedings in the Cicero Riot. Criminal Court of Cook County, Illinois. September 19, 1951. 3pp.
- 0739 Cicero, Illinois [Violence and Intimidation]. 1952-1953. 30pp.
- 0769 New York. *Dorsey v. Stuyvesant Town Corp.* [Urban Renewal; Slum Clearance]. 1948-1949. 299pp.
- 0770 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Attorneys' Case Docket. 1947-1948. 1p.
- 0771 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York, Court of Appeals. 1948-1949. 1p.
- 0772 *Dorsey v. Stuyvesant Town Corp.* U.S. Supreme Court. Attorneys' Case Docket. 1950. 1p.
- 0774 *Polier v. O'Dwyer*. Supreme Court of New York for New York County. Complaint. 9pp.
- 0783 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Complaint. 7pp.
- 0790 *Dorsey v. Stuyvesant Town Corp.*; and *Polier v. O'Dwyer*. Supreme Court of New York, Court of Appeals. Opinions. 23pp.
- 0813 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Opinion. July 28, 1947. 6pp.
- 0820 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Depositions and Show Cause Order. June 1947. 17pp.
- 0837 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Plaintiffs' Reply Brief. July 11, 1947. 15pp.
- 0852 *Dorsey v. Stuyvesant Town Corp.*; and *Polier v. O'Dwyer*. Supreme Court of New York for New York County. Plaintiffs' Memorandum in Opposition to Motion of Defendants Stuyvesant Town and Metropolitan for Judgment on the Pleadings and to Motion of Defendant City to Dismiss Complaint and in Support of Plaintiffs' Motion for Judgment on the Pleadings. September 10, 1947. 44pp.
- 0897 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Order of Dismissal with Notice of Entry. October 20-23, 1947. 4pp.
- 0901 *Polier v. O'Dwyer*. Supreme Court of New York for New York County. Order of Dismissal with Notice of Entry. October 25-27, 1947. 6pp.

File Folder Major Document
Frame # Frame #

- 0906 *Polier v. O'Dwyer*. Supreme Court of New York for New York County. Notice of Appeal. November 20, 1947. 3pp.
- 0909 *Dorsey v. Stuyvesant Town Corp.* Supreme Court of New York for New York County. Notice of Appeal. November 20, 1947. 2pp.
- 0911 *Dorsey v. Stuyvesant Town Corp.*; and *Polier v. O'Dwyer*. Supreme Court of New York, Court of Appeals. Appellants' Consolidated Brief (Drafts). June-September 1948. 121pp.
- 1039 *Dorsey v. Stuyvesant Town Corp.* U.S. Supreme Court. Petition for Writ of Certiorari to the Court of Appeals of the State of New York (Draft). October 1949. 16pp.

Reel 20

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-130 cont.

Residential Segregation cont.

- 0001 New York. *Kemp v. Rubin and Richardson* [Restrictive Covenants]. 1947-1948. 101pp.
- 0002 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Attorneys' Case Docket. 1947-1948. 1p.
- 0003 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Brief (Draft). 44pp.
- 0047 Sales Agreement between Sophie Rubin and Samuel Richardson. February 1946. 4pp.
- 0051 *Kemp v. Rubin and Richardson*. [Jurisdiction Unknown]. Opinion Reprinted from *New York Law Journal*, by Judge Livingston. February 14, 1947. 6pp.
- 0057 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Memorandum of Social Action Committee of the New York City Congregational Church Association, Inc., in Support of the Motion of Defendant Samuel Richardson to Dismiss the Complaint. 1p.
- 0058 [*Kemp v. Rubin and Richardson*. Jurisdiction Unknown]. Memorandum in Support of Motion for Leave to File Brief as *Amicus Curiae* and Brief *Amicus Curiae* in Behalf of New York State Industrial Union Council and Greater New York Industrial Union Council, CIO (Draft). 6pp.
- 0065 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Brief of Defendant Samuel Richardson in Support of Motion to Dismiss the Complaint (Draft). 37pp.
- 0102 New York. *Murray v. LaGuardia* [Urban Renewal; Slum Clearance; Stuyvesant Town Project]. 1943. 10pp.
- 0106 *Murray v. LaGuardia*. Supreme Court of New York, Court of Appeals. Depositions. June 1943. 5pp.
- 0112 New York. *Pratt v. LaGuardia* [Urban Renewal; Slum Clearance; Stuyvesant Town Project]. 1943. 22pp.
- 0114 *Pratt v. LaGuardia*. New York Supreme Court for New York County. Complaint. August 13, 1943. 20pp.

Group II, Box B-130 cont.

Restrictive Covenants

- 0134 Alabama [Zoning Laws]. 1946-1947. 23pp.

Group II, Box B-141 [Box B-130 cont.]

Restrictive Covenants cont.

0157 Birmingham, Alabama. Correspondence [Zoning Laws; Violence and Intimidation]. 1949-1950. 55pp.

Group II, Box B-130 cont.

Restrictive Covenants cont.

0212 Birmingham, Alabama. Clippings [Zoning Laws; Violence and Intimidation]. 1949. 30pp.

0242 California [Restrictive Covenants; Residential Segregation Ordinances]. 1940-1946. 140pp.

0255 *Burckhardt v. Lofton*. Supreme Court of California. Petition for Hearing in the Supreme Court after Decision by the Court of Appeal, Second District. 6pp.

0265 "The Decision of the U.S. Supreme Court in the Louisville Segregation Case (*Buchanan v. Warley* 245 U.S. 60) Argued in the Supreme Court of the U.S. April 11, 1916, and Re-Argued April 27, 1917. The Unanimous Decision of the Court Was Handed Down November 5, 1917," with Foreword by Arthur B. Spingarn. Published by the NAACP. April 1926. 10pp.

Group II, Box B-131

Restrictive Covenants cont.

0382 California [Restrictive Covenants; Zoning Laws; Urban Renewal]. 1947-1950. 113pp.

0429 *Oyama v. State of California*. U.S. Supreme Court. Opinion by Chief Justice Vinson. January 19, 1948. 13pp.

0442 *Oyama v. State of California*. U.S. Supreme Court. Dissenting Opinions by Justices Reed and Jackson. January 19, 1948. 8pp.

0475 *Allen v. Reichow*. Superior Court of Los Angeles County, California. Complaint for Damages (Breach of Contract). 10pp.

0489 City and County of San Francisco, California. Ordinance and Resolution Prohibiting Discrimination or Segregation by Community Redevelopment Agency. 6pp.

0495 Chicago, Illinois, Conferences [Conferences on Restrictive Covenants of NAACP National Legal Committee]. 1945-1946. 210pp.

0568 Draft Minutes of Meetings of Conference on Restrictive Covenants and Press Release. July 9-10, 1945. 66pp.

0705 Colorado [Restrictive Covenants]. 1946-1950. 14pp.

0719 Florida [Zoning Laws; Violence and Intimidation]. 1946-1949. 22pp.

0741 General [Restrictive Covenants; State Legislation; FHA Loan Policies]. 1943-1946. 145pp.

0766 State of Illinois, Abstract of Hearings of Proponents of Acts Which Would Outlaw Restrictive Covenants Based on Race, Religion, Color, or National Origin As Contrary to Public Policy and Unenforceable in Any Court. May 28, 1945. 7pp.

0775 "Preliminary Notes on Coordination of Legal and Social Attacks on Race Restrictive Covenants," by Robert C. Weaver, American Council on Race Relations. July 30, 1945. 6pp.

0785 "Hemmed In: The ABC's of Race Restrictive Housing Covenants," by Robert C. Weaver, American Council on Race Relations. 1945. 12pp.

0845 Legal Notes and References regarding Restrictive Covenant Cases. July 31, 1946. 14pp.

File Folder Major Document
Frame # Frame #

- 0886 General [Restrictive Covenants; Violence and Intimidation]. 1947-1950 and undated. 208pp.
- 0967 "Covenants for Exclusion: The Rapid Spread of Ghetto Restrictions Makes Moral Farce of the Fourteenth Amendment. Will a Clear-Cut Supreme Court Decision Call Halt?" by Loren Miller. Reprinted from *Survey Graphic*, October 1947. 5pp.
- 0996 Memorandum to Walter White from Constance Baker Motley regarding the NAACP's Residential Segregation Record, 1916-1947, Abstracts from the Association's Annual Reports. January 20, 1948. 4pp.
- 1010 Background Materials on Restrictive Covenants (two drafts and final copy sent to editors). March 8, 1948. 18pp.
- 1083 Data Regarding Restrictive Covenant Cases. 11pp.

Reel 21

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-131 cont. Restrictive Covenants cont.

- 0001 Illinois [Restrictive Covenants; Violence and Intimidation]. 1943-1948. 49pp.
- 0029 Memorandum to Thurgood Marshall from Marian Wynn Perry regarding Restrictive Covenant Case in Chicago, Illinois. December 16, 1946. 3pp.
- 0050 Indiana [Restrictive Covenants], 1945, and Iowa [Restrictive Covenants], 1944-1848. 18pp.

Group II, Box B-132 Restrictive Covenants cont.

- 0068 Kansas [Restrictive Covenants; State Legislation]. 1948. 6pp.
- 0074 Kentucky [Restrictive Covenants]. 1943-1945. 39pp.
- 0088 Letter to Local Attorneys from Spottswood W. Robinson III, regarding *Graybeal v. Bailey*. October 11, 1944. 4pp.
- 0113 Maryland [Restrictive Covenants]. 1944-1950. 12pp.
- 0125 Michigan [Restrictive Covenants; FHA Loan Policies]. 1945-1950. 153pp.
- 0169 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Entry of Appearance. November 8, 1948. 2pp.
- 0172 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Motion for Bill of Particulars. 2pp.
- 0174 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Bill of Particulars. November 18, 1948. 2pp.
- 0177 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Notice of Hearing. 1p.
- 0180 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Motion to Dismiss. November 30, 1948. 2pp.
- 0182 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Declaration. October 22, 1948. 6pp.
- 0188 *Bishop v. Kanfer*. Circuit Court of Wayne County, Michigan. Opinion of the Court. October 25, 1948. 17pp.

File Folder Major Document
 Frame # Frame #

- 0205 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Order Denying Motion and Allowing Defendants Additional Time to Plead. November 20, 1948. 1p.
- 0207 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Notice of Hearing. 1p.
- 0208 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Affidavit of Service, Notice of Entry of Order, and Order Dismissing Suit. December 13, 1948. 3pp.
- 0218 *Brock v. Murphy*. Circuit Court of Wayne County, Michigan. Opinion of the Court. January 7, 1949. 5pp.
- 0229 *Boston Edison Protective Association v. Temple of Light*. U.S. Supreme Court. Brief in Support of Petition for Writ of Certiorari. July 29, 1950. 27pp.
- 0256 *Boston Edison Protective Association v. Temple of Light*. U.S. Supreme Court. Petition for Writ of Certiorari. July 29, 1950. 10pp.
- 0274 [Case and Jurisdiction Unknown]. Draft Memorandum of Law. 4pp.
- 0478 Minnesota [Restrictive Covenants]. 1950. 18pp.
- 0283 *Paulson v. Cassius*. District Court of Hennepin County, Minnesota. Complaint. June 16, 1950. 4pp.
- 0290 *Paulson v. Cassius*. District Court of Hennepin County, Minnesota. Notice of Motion and Affidavit regarding Appearance of Minneapolis Branch NAACP as *Amicus Curiae*. June 26, 1950. 4pp.
- 0296 Missouri [Restrictive Covenants]. 1944-1950. 38pp.
- 0318 [Case and Jurisdiction Unknown]. Draft of Action for Damages. February 24, 1950. 12pp.
- 0334 Nebraska [Restrictive Covenants; FHA Loan Policies]. 1945-1947. 18pp.
- 0352 Nutley, New Jersey [Restrictive Covenants; Zoning Laws]. 1944. 44pp.
- 0396 New York. General [Restrictive Covenants; State Legislation]. 1945-1948. 60pp.
- 0405 State of New York, in Assembly, an Act to Amend the Real Property Law, in Relation to Covenants and Restrictions in Instruments Affecting Real Property. Introduced by Mr. Anderson. February 4, 1946. 2pp.
- 0434 Fragment of Document regarding Racial Residential Segregation, Economics, and Public Policy in New York. 22pp.
- 0456 New York. *Kemp v. Rubin and Richardson* [Restrictive Covenants]. 1946-1948. 96pp.
- 0469 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Draft Memorandum of New York City Congregational Churches Association in Support of the Motion of Defendant Samuel Richardson to Dismiss the Complaint. 1p.
- 0474 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Memorandum of the Methodist Federation for Social Service in Support of the Motion of Defendant Samuel Richardson to Dismiss the Complaint. 1p.
- 0475 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Memorandum of the New York City Chapter of the National Lawyers Guild in Support of the Motion of Defendant Samuel Richardson to Dismiss the Complaint. 1p.
- 0504 *Kemp v. Rubin and Richardson*. Supreme Court of New York for Queens County. Brief of Defendant Samuel Richardson in Support of Motion to Dismiss the Complaint. 17pp.

File Folder Major Document
Frame # Frame #

- 0552 Ohio [Restrictive Covenants]. 1945-1948. 34pp.
0586 Oklahoma. Oklahoma City [Restrictive Covenants]. 1948-1950. 132pp.
- 0594 Copy of Contract, Decisions of the District Court of Oklahoma City, Oklahoma. Decision of the Supreme Court of Oklahoma, and Memorandum Summary of *Medlock v. Shipman*, by U. Simpson Tate. 6pp.
- 0608 *Medlock v. Linder*. District Court of Oklahoma County, Oklahoma. Application and Demurrer of and Order Sustaining Demurrer and Dismissing Cause As to Willie Jones and Bessie R. Jones, Willard Williams and Mary Bell Williams. October 18, 1948. 4pp.
- 0612 Memoranda and Recommendations regarding Oklahoma Restrictive Covenant Cases. November 1948. 9pp.
- 0633 *Jones v. Medlock*. U.S. District Court for the Western District of Oklahoma. Complaint. March 1949. 16pp.
- 0668 *Hall v. Hubbard*. U.S. District Court for the Western District of Oklahoma. Order on Motion to Dismiss. June 8, 1949. 1p.

Group II, Box B-133
Restrictive Covenants cont.

- 0718 Pennsylvania [Restrictive Covenants]. 1944-1946. 19pp.
- 0737 *Shelley v. Kraemer*; *Sipes v. McGhee*. Congratulations [Detroit, Michigan, and St. Louis, Missouri, Restrictive Covenants]. 1948. 109pp.
- 0846 *Shelley v. Kraemer*; *Sipes v. McGhee*. General [Detroit, Michigan, and St. Louis, Missouri, Restrictive Covenant Cases]. July-October 1947. 143pp.
- 0953 Memorandum to Persons Desiring to File Briefs as *Amicus Curiae* in *McGhee v. Sipes* and *Shelley v. Kraemer*. October 17, 1947. 4pp.
- 0958 *McGhee v. Sipes*; *Shelley v. Kraemer*. U.S. Supreme Court. Consolidated Brief *Amicus* of Executive Committee of the General Council of Congregational Christian Churches, the Board of Home Missions of the Congregational and Christian Churches, the Council for Social Action of the Congregational Christian Churches, and the Committee on Church and Race. 1p.
- 0989 *Shelley v. Kraemer*; *McGhee v. Sipes*. General [Detroit, Michigan, and St. Louis, Missouri, Restrictive Covenant Cases]. November 1947-April 1948. 183pp.
- 1076 List of *Amicus Curiae* Briefs. December 19, 1947. 3pp.
- 1114 List of *Amicus Curiae* Briefs. January 14, 1948. 3pp.
- 1118 U.S. Department of Justice, Argument Prepared by Philip B. Perlman, Solicitor General, before the Supreme Court against Enforcement of Racial Restrictive Covenants. January 15, 1948. 23pp.
- 1157 List of *Amicus Curiae* Briefs. February 3, 1948. 6pp.

Reel 22

Group II, Series B, Legal File, 1940-1955 cont.

Group II, Box B-133 cont.
Restrictive Covenants cont.

- 0001 *Shelley v. Kraemer*; *McGhee v. Sipes*. General [Detroit, Michigan, and St. Louis, Missouri, Restrictive Covenant Cases]. May-October 1948. 116pp.
- 0074 *Shelley v. Kraemer*; *McGhee v. Sipes*. U.S. Supreme Court. Opinion by Chief Justice Vinson. May 3, 1948. 11pp.

File Folder Major Document
Frame # Frame #

- 0117 *Shelley v. Kraemer; McGhee v. Sipes*. Lawyer Conferences [Detroit, Michigan, and St. Louis, Missouri, Restrictive Covenant Cases]. 1947. 180pp.
- 0118 Memorandum and Minutes of Meeting of Conference on Restrictive Covenants Held at Howard University on January 26, 1947. January 27-February 4, 1947. 6pp.
- 0224 Minutes of Meeting of NAACP Lawyers and Consultants on Methods of Attacking Restrictive Covenants in New York, New York. September 6, 1947. 33pp.

Group II, Box B-134
Restrictive Covenants cont.

- 0297 *Shelley v. Kraemer*. St. Louis, Missouri [Restrictive Covenants]. 1946-1948. 93pp.
- 0299 *Kraemer v. Shelley*. Supreme Court of Missouri. Decision by Judge James M. Douglas. December 9, 1946. 7pp.
- 0366 *Shelley v. Kraemer; McGhee v. Sipes*. U.S. Supreme Court. Opinion by Chief Justice Vinson. May 3, 1948. 20pp.
- 0390 *Sipes v. McGhee*. Detroit, Michigan [Restrictive Covenants]. 1946. 36pp.
- 0426 *Sipes v. McGhee*. Detroit, Michigan [Restrictive Covenants]. January-August 1947. 172pp.
- 0427 *Sipes v. McGhee*. Supreme Court of Michigan. Decision by Judge Bushnell. January 7, 1947. 9pp.
- 0443 *Tovey v. Levy*. Superior Court of Cook County, Illinois. Memorandum of Contents of Answer. January 21, 1947. 5pp.
- 0495 *McGhee v. Sipes*. U.S. Supreme Court. Order for Appearance of Thurgood Marshall for Appearance as Counsel for Petitioners. May 10, 1947. 2pp.
- 0542 *McGhee v. Sipes*. U.S. Supreme Court. Brief for Petitioners. 56pp.
- 0598 *Sipes v. McGhee*. Detroit, Michigan [Restrictive Covenants]. September- December 1947. 126pp.
- 0661 *McGhee v. Sipes*. U.S. Supreme Court. Stipulation between Attorneys As to Brief *Amicus Curiae* of Japanese-American Citizens League. November 1947. 1p.
- 0724 *Sipes v. McGhee*. Detroit, Michigan [Restrictive Covenants]. 1948-1950. 55pp.
- 0754 *Hurd v. Hodge; Urciolo v. Hodge*. U.S. Supreme Court. Opinion by Chief Justice Vinson [District of Columbia Restrictive Covenant Cases]. May 3, 1948. 10pp.
- 0779 Study of [Restrictive Covenants] by Spottswood W. Robinson III. 1944-1945. 47pp.
- 0782 Letter and Memorandum to Thurgood Marshall from Spottswood W. Robinson III regarding the Scope and Expense of Proposed Residential Segregation and Restrictive Covenants Cases. May 19, 1944. 3pp.
- 0826 *Swanson v. Hayden* [Detroit, Michigan, Restrictive Covenants]. 1948. 24pp.
- 0827 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Attorneys' Case Docket. 1948. 1p.
- 0828 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Declaration. November 22, 1948. 8pp.
- 0836 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Motion for Bill of Particulars. November 8, 1948. 4pp.
- 0840 *Swanson v. Hayden*. Circuit Court of Wayne County, Michigan. Bill of Particulars. November 18, 1948. 2pp.

File Folder Frame #	Major Document Frame #
------------------------	---------------------------

- | | | |
|------|------|---|
| | 0842 | <i>Swanson v. Hayden</i> . Circuit Court of Wayne County, Michigan. Notice of Hearing. 1p. |
| | 0843 | <i>Swanson v. Hayden</i> . Circuit Court of Wayne County, Michigan. Order Denying Motion and Allowing Defendants Additional Time to Plead. November 30, 1948. 1p. |
| | 0844 | <i>Swanson v. Hayden</i> . Circuit Court of Wayne County, Michigan. Motion to Dismiss. November 30, 1948. 2pp. |
| | 0846 | <i>Swanson v. Hayden</i> . Circuit Court of Wayne County, Michigan. Notice of Hearing and Order Dismissing Suit. December 13, 1948. 4pp. |
| 0850 | | <i>Tovey v. Levey</i> [Chicago, Illinois, Restrictive Covenants; Zoning Laws]. 1946-1948. 74pp. |
| | 0900 | <i>Tovey v. Levy</i> . Superior Court of Cook County, Illinois. Decree. 1947. 12pp. |
| 0924 | | Virginia [Restrictive Covenants]. 1944-1947. 5pp. |
| 0929 | | Washington, D.C. [Restrictive Covenants]. 1942-1950. 98pp. |
| | 0930 | <i>Hundley v. Gorewitz</i> . U.S. Circuit Court of Appeals for the District of Columbia. Decision by Judge Groner. December 14, 1942. 3pp. |
| | 0933 | <i>Mays v. Burgess</i> . U.S. Circuit Court of Appeals for the District of Columbia. Decision by Judge Groner, Supporting Opinion by Judge Miller, and Dissenting Opinion by Judge Edgerton. January 29, 1945. 8pp. |
| | 0948 | <i>Mays v. Burgess</i> . U.S. Supreme Court. Order Denying <i>Writ of Certiorari</i> . May 28, 1945. 1p. |
| | 0954 | <i>Hodge v. Urciolo</i> . U.S. District Court for the District of Columbia. Summons. July 8, 1945. 2pp. |
| | 0956 | <i>Hodge v. Urciolo</i> . U.S. District Court for the District of Columbia. Complaint and Motion for Preliminary Injunction. June 13, 1945. 7pp. |
| | 0963 | <i>Hodge v. Urciolo</i> . U.S. District Court for the District of Columbia. Answer to Complaint and Motion for Preliminary Injunction. 3pp. |
| | 0967 | <i>Hodge v. Urciolo</i> . U.S. District Court for the District of Columbia. Motion for Change of Trial Justice, and Affidavit of Pauline B. Stewart as to Personal Bias or Prejudice. October 1945. 2pp. |
| | 0969 | <i>Hodge v. Hurd</i> . U.S. District Court for the District of Columbia. Affidavit of James M. Hurd as to Personal Bias or Prejudice. October 15, 1945. 2pp. |
| | 0971 | <i>Hurd and Stewart v. Letts</i> . U.S. District Court for the District of Columbia. Motion for Leave to File a Petition for Writ of Prohibition and Petition for Writ of Prohibition. October 16-17, 1945. 4pp. |
| | 0987 | <i>Hurd v. Hodge</i> . U.S. Supreme Court. Attorneys' Case Docket. 1947-1948. 1p. |
| | 0994 | Memorandum and Letter to Phineas Indritz from Marian Wynn Perry regarding Brief in <i>Hurd v. Hodge</i> and <i>Urciolo v. Hodge</i> before the U.S. Supreme Court. November 1, 1947. 8pp. |
| | 1012 | <i>Hurd v. Hodge</i> ; <i>Urciolo v. Hodge</i> . U.S. Supreme Court. Submission of Press Release of, and Community Conservation Agreement Adopted by, the Oakland-Kenwood Property Owners Association, Chicago, Illinois. February 1948. 2pp. |

File Folder Major Document
Frame # Frame #

1016 *Roberts v. Curtis*. U.S. District Court for the District of Columbia. Motion for Leave to File Brief and Brief of Anti-Defamation League of B'nai B'rith and American Jewish Committee as *Amicus Curiae*. October 3, 1950. 7pp.

Reel 23

Additional Materials

Group I, Series C, Administrative File, 1909-1939

Group I, Box C-160

Financial Papers

- 0001 Segregation Defense Fund [*Sweet Case*]. November-December 1924 and June-August 1925. 33pp.
- 0034 Segregation Defense Fund [*Sweet Case*]. September-October 1925. 25pp.
- 0059 Segregation Defense Fund [*Sweet Case*]. November 1-9, 1925. 53pp.
- 0112 Segregation Defense Fund [*Sweet Case*]. November 10-12, 1925. 42pp.
- 0154 Segregation Defense Fund [*Sweet Case*]. November 13-15, 1925. 55pp.
- 0209 Segregation Defense Fund [*Sweet Case*]. November 16-17, 1925. 55pp.
- 0264 Segregation Defense Fund [*Sweet Case*]. November 18-[19], 1925. 54pp.
- 0318 Segregation Defense Fund [*Sweet Case*]. November 20, 1925. 33pp.
- 0351 Segregation Defense Fund [*Sweet Case*]. November 21-22, 1925. 41pp.
- 0392 Segregation Defense Fund [*Sweet Case*]. November 23, 1925. 36pp.
- 0428 Segregation Defense Fund [*Sweet Case*]. November 24-25, 1925. 39pp.
- 0467 Segregation Defense Fund [*Sweet Case*]. November 26-30, 1925. 43pp.
- 0510 Segregation Defense Fund [*Sweet Case*]. December 1-3, 1925. 55pp.
- 0565 Segregation Defense Fund [*Sweet Case*]. December 4-10, 1925. 49pp.
- 0614 Segregation Defense Fund [*Sweet Case*]. December 11-15, 1925. 37pp.
- 0651 Segregation Defense Fund [*Sweet Case*]. December 16-17, 1925. 37pp.
- 0688 Segregation Defense Fund [*Sweet Case*]. December 18-21, 1925. 29pp.

Group I, Box C-161

Financial Papers cont.

- 0717 Segregation Defense Fund [*Sweet Case*]. December 22-26, 1925. 27pp.
- 0744 Segregation Defense Fund [*Sweet Case*]. December 28, 1925. 19pp.
- 0763 Segregation Defense Fund [*Sweet Case*]. December 29-31, 1925. 37pp.
- 0800 Segregation Defense Fund [*Sweet Case*]. January 1-6, 1926. 34pp.
- 0834 Segregation Defense Fund [*Sweet Case*]. January 7, 1926. 29pp.
- 0863 Segregation Defense Fund [*Sweet Case*]. January 8-12, 1926. 26pp.
- 0889 Segregation Defense Fund [*Sweet Case*]. January 13-18, 1926. 31pp.
- 0920 Segregation Defense Fund [*Sweet Case*]. January 19-25, 1926. 36pp.
- 0956 Segregation Defense Fund [*Sweet Case*]. January 25-31, 1926. 25pp.
- 0981 Segregation Defense Fund [*Sweet Case*]. February 1-8, 1926. 20pp.
- 1001 Segregation Defense Fund [*Sweet Case*]. February 9-28, 1926. 27pp.
- 1028 Segregation Defense Fund [*Sweet Case*]. March 1926. 28pp.

File Folder Major Document
Frame # Frame #

1056 Segregation Defense Fund [*Sweet Case*]. April 1926. 24pp.
1080 Segregation Defense Fund [*Sweet Case*]. May-October 1926. 37pp.
1117 Segregation Defense Fund [*Sweet Case*]. November 1926. 24pp.

CASE NAME INDEX

The following index is a guide to the case names for which legal documents exist in this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular document begins. Hence 3: 0934 directs the researcher to the document that begins at Frame 0934 of Reel 3. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the main entry for this subject.

Allen v. City of Birmingham

19: 0096

Allen v. City of Oklahoma City

1: 0077

Allen v. Reichow

20: 0475

Anderson v. Hansberry

1: 1294

Apeler v. Gowen

19: 0339

Bailey, Graybeal v.

21: 0088

Barrett, Porter v.

1: 0929

Barrows v. Jackson

6: 0204

Berman, Dennistone v.

2: 0207

Bishop v. Kanfer

21: 0188

Blandford, Hughes v.

9: 0843; 15: 1222

Borough of Mt. Penn, Pennsylvania,

Terry v.

1: 0980

Boston Edison Protective Association v. Temple of Light

21: 0229, 0256

Brock v. Murphy

21: 0218

Buchanan v. Warley

4: 0753, 0779, 0789; 20: 0265

Buckley, Corrigan v.

4: 0326, 0488, 0729

Burckhardt v. Lofton

20: 0255

Burgess, Mays v.

22: 0933, 0948

Cassius, Paulson v.

21: 0283, 0290

Certain Parcels of Land in the City of Toledo, U.S. v.

15: 0394

City of Atlanta, Georgia, Shackter v.

1: 1081

City of Birmingham, Allen v.

19: 0096

City of Chester, Pennsylvania, U.S. v.

18: 0101

City of Dallas, Texas, Jones v.

6: 0985

City of Detroit, Lewis v.

14: 0912-1006; 15: 0001

City of Oklahoma City, Allen v.

1: 0077

City of Richmond, Virginia, Deans v.

2: 0822, 0829, 0830, 0870, 0874,
0875

Cole, Mayhew v.

13: 0343, 0355, 0361

Coleman, State of Florida v.

19: 0412, 0416

Commercial Land Company v.

Williams

1: 1075; 4: 0859, 0872, 0876

Cook v. Lutz

1: 1264

Cornish v. O'Donoghue

4: 0694

Corrigan v. Buckley

4: 0326, 0488, 0729

Cox v. Housing Authority of Fort

Smith, Arkansas

7: 0038

Cronan, Steward v.

19: 0205

Cross, Pettus v.

15: 1161

Curtis, Roberts v.

22: 1016

Deans v. City of Richmond, Virginia

2: 0822, 0829, 0830, 0870, 0874,
0875

Dennistone, Meade v.

1: 0960, 1041

Dennistone v. Berman

2: 0207

Detroit Housing Commission, Lewis v.

15: 0106, 0107, 0110, 0130, 0134,
0137

Detroit Housing Commission v. Lewis

15: 0111, 0125

Dorsey v. Stuyvesant Town Corp.

19: 0769

Dury v. Neely

13: 0378, 0473, 0476, 0481, 0492

Fairweather, Hansberry v.

1: 1280

Favors v. Randall

18: 0055

Flowers v. National Housing Agency

14: 0701, 0703, 0715, 0722, 0724

Gaillard v. Grant

2: 0601, 0605, 0609, 0612

Gorewitz, Hundley v.

22: 0930

Gowen, Apeler v.

19: 0339

Grant, Gaillard v.

2: 0601, 0605, 0609, 0612

Graybeal v. Bailey

21: 0088

Green, McCormick v.

19: 0488

Hall v. Hubbard

21: 0668

Hansberry, Anderson v.

1: 1294

Hansberry, Lee v.

1: 1207, 1222, 1242, 1299

Hansberry v. Fairweather

1: 1280

Harmon, Tyler v.

2: 0656, 0660, 0679

Hawkins, Sidney, In the Matter of Habeas

Corpus of

2: 0073, 0076

Hayden, Swanson v.

21: 0169, 0172, 0174, 0177, 0180,
0182, 0205, 0207, 0208;
22: 0826

Hodge, Hurd v.

7: 0749; 22: 0754, 0987, 0994, 1012

Hodge, Urciolo v.

22: 0754, 0994, 1012

Hodge v. Urciolo

22: 0954, 0956, 0963, 0967

Horgan, Ming v.

14: 0125

Housing Authority of Fort Smith, Arkansas, Cox v.
7: 0038

Housing Authority of the Birmingham District, Watts v.
5: 0722

Hubbard, Hall v.
21: 0668

Hughes v. Blandford
9: 0843; 15: 1222

Hundley v. Gorewitz
22: 0930

Hurd v. Hodge
7: 0749; 22: 0754, 0987, 0994, 1012

Hurd v. Letts
22: 0971

In the Matter of Habeas Corpus of Sidney Hawkins
2: 0073, 0076

In the Matter of Habeas Corpus of W.D. Lee
1: 0074

Jackson, Barrows v.
6: 0204

Johnson, Mid-Island Properties v.
9: 0553

Johnson v. Robicheau
4: 0294

Jones v. City of Dallas, Texas
6: 0985

Jones v. Medlock
21: 0633

Kanfer, Bishop v.
21: 0188

Kemp v. Rubin
20: 0001; 21: 0456

Kraemer, Shelley v.
7: 0749; 8: 0282; 10: 1058;
21: 0737-0846; 22: 0001-0297,
0366, 0390-0724

Kraemer v. Shelley
22: 0299

LaGuardia, Murray v.
20: 0102

LaGuardia, Pratt v.
20: 0112

Lee, W.D., In the Matter of Habeas Corpus of
1: 0074

Lee v. Hansberry
1: 1207, 1222, 1242, 1299

Lee v. Supreme Liberty Life Insurance Company
1: 1248

Letts, Hurd v.
22: 0971

Levy, Tovey v.
22: 0443, 0850

Lewis v. City of Detroit
14: 0912-1006; 15: 0001

Lewis, Detroit Housing Commission v.
15: 0111, 0125

Lewis v. Detroit Housing Commission
15: 0106, 0107, 0110, 0125, 0130,
0134, 0137

Linder, Medlock v.
21: 0608

Lofton, Burckhardt v.
20: 0255

Lutz, Cook v.
1: 1264

McCormick v. Green
19: 0488

McGhee, Sipes v.
14: 0870; 21: 0737-0846; 22: 0390-
0724

McGhee v. Sipes
21: 0989; 22: 0001-0117, 0366,
0495, 0542, 0661

Mayhew v. Cole
13: 0343, 0355, 0361

Mays v. Burgess
22: 0933, 0948

Meade v. Dennistone
1: 0960, 1041

Medlock, Jones v.
21: 0633

Medlock v. Linder
21: 0608

Mid-Island Properties v. Johnson
 9: 0553
Ming v. Horgan
 14: 0125
Morris, Parmalee v.
 1: 0487, 0521
Murphy, Brock v.
 21: 0218
Murray v. LaGuardia
 20: 0102
National Housing Agency, Flowers v.
 14: 0701, 0703, 0715, 0722, 0724
Neely, Dury v.
 13: 0378, 0473, 0476, 0481, 0492
Newman, Oaks Company v.
 1: 1367, 1380
966/8 St. Nicholas Ave. Corporation v. Timson
 2: 0125
Northwest Civic Association v. Sheldon
 14: 0870
Oaks Company v. Newman
 1: 1367, 1380
O'Donoghue, Cornish v.
 4: 0694
O'Dwyer, Polier v.
 19: 0774, 0901, 0906
Olney Gardens, Pearson v.
 18: 0170, 0180, 0195
Oyama v. State of California
 20: 0429, 0442
Parmalee v. Morris
 1: 0487, 0521
Paulson v. Cassius
 21: 0283, 0290
Pearson v. Olney Gardens
 18: 0170, 0180, 0195
People v. Sweet
 1: 0811, 0887; 2: 0923-1164;
 3: 0001-1092; 4: 0001-0209;
 23: 0001-1117
Pettus v. Cross
 15: 1161
Polier v. O'Dwyer
 19: 0774, 0901, 0906
Porter v. Barrett
 1: 0929
Pratt v. LaGuardia
 20: 0112
Randall, Favors v.
 18: 0055
Reichow, Allen v.
 20: 0475
Roberts v. Curtis
 22: 1016
Robicheau, Johnson v.
 4: 0294
Rubin, Kemp v.
 20: 0001; 21: 0456
Sage, U.S. v.
 5: 0492
Scott v. Watt
 1: 0075
Shackter v. City of Atlanta, Georgia
 1: 1081
Sheldon, Northwest Civic Association v.
 14: 0870
Shelley, Kraemer v.
 22: 0299
Shelley v. Kraemer
 7: 0749; 8: 0282; 10: 1058;
 21: 0737-0846; 22: 0001-0297,
 0366, 0390-0724
Sipes, McGhee v.
 21: 0989; 22: 0001-0117, 0366,
 0495, 0542, 0662
Sipes v. McGhee
 14: 0870; 21: 0737-0846; 22: 0390-
 0724
State of California, Oyama v.
 20: 0429, 0442
State of Florida v. Coleman
 19: 0412, 0416
State of Florida v. Wilson
 19: 0412, 0416
Steele v. U.S. Housing Authority
 18: 0321, 0333

Steward v. Cronan

19: 0205

Stuyvesant Town Corp., Dorsey v.

19: 0769

**Supreme Liberty Life Insurance
Company, Lee v.**

1: 1248

Swanson v. Hayden

21: 0169, 0172, 0174, 0177, 0180,
0182, 0205, 0207, 0208;
22: 0826

Sweet, People v.

1: 0811, 0887; 2: 0923-1164;
3: 0001-1092; 4: 0001-0209;
23: 0001-1117

**Temple of Light, Boston Edison
Protective Association v.**

21: 0229, 0256

**Terry v. Borough of Mt. Penn,
Pennsylvania**

1: 0980

**Timson, 966/8 St. Nicholas Avenue
Corporation v.**

2: 0125

**Toledo Metropolitan Housing
Authority, Vann v.**

10: 0288

Tovey v. Levy

22: 0443, 0850

Tyler v. Harmon

2: 0656, 0660, 0679

Urciolo, Hodge v.

22: 0954, 0956, 0963, 0967

Urciolo v. Hodge

22: 0754, 0994, 1012

U.S. Housing Authority, Steele v.

18: 0321, 0323

**U.S. v. Certain Parcels of Land in
the City of Toledo**

15: 0394

U.S. v. City of Chester, Pennsylvania

18: 0101

U.S. v. Sage

5: 0492

**Vann v. Toledo Metropolitan Housing
Authority**

10: 0288

Warley, Buchanan v.

4: 0753, 0779, 0789; 20: 0265

Watt, Scott v.

1: 0075

**Watts v. Housing Authority of the
Birmingham District**

5: 0722

White, White v.

2: 0478, 0501, 0503, 0507

White v. White

2: 0478, 0501, 0503, 0507

Williams, Commercial Land Company v.

1: 1075; 4: 0859, 0872, 0876

Wilson, State of Florida v.

19: 0412, 0416

SUBJECT INDEX

The following index is a guide to the major subjects of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular subject begins. Hence 3: 0934 directs the researcher to the subject that begins at Frame 0934 of Reel 3. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the main entry for this subject.

Additionally, articles, literature, pamphlets, speeches, and similar topics are so listed. Further subdivisions in these entries indicate the authors, organizations, locations, or other relevant classifications.

Abrams, Charles

8: 0769; 9: 0339, 0352, 0380, 0455,
0802; 10: 0445, 0543, 0596,
0613, 1283, 1297; 11: 0844;
15: 1127; 17: 0300

ACLU

6: 0951; 9: 0455

AFL

5: 1022; 8: 0072, 0088, 0091, 0097,
0105; 9: 0401

Akers, Elmer

13: 0067

Alabama

Housing Authority--Birmingham
5: 0722

housing studies 1: 0388

NAACP branch--Birmingham
5: 0753, 0766

redevelopment plan--Birmingham
5: 0753

residential segregation ordinance--
Birmingham 19: 0096

slum clearance 5: 0721

urban renewal 5: 0721

violence and intimidation--

Birmingham 19: 0001, 0108

zoning laws--Birmingham 19: 0108;
20: 0134-0212

Alameda County, California

branch--NAACP 18: 0440

American Association of Social Workers

13: 0160

American Association of University Women

9: 0984

American Council on Race Relations

9: 0455; 13: 0255; 20: 0775, 0785

American Friends Service Committee

10: 0489

American Institute of Architects

10: 1272

American Jewish Committee

7: 0749; 10: 0288

American Jewish Congress

7: 0979; 19: 0488

American Legion

16: 0488

American Municipal Association

6: 0651; 7: 0969; 10: 1086, 1143

American Society of Civil Engineers

10: 1070

American Society of Planning Officials

6: 1207; 7: 0715; 15: 0308

American Veterans Committee

9: 0404

Amici Curiae

American Jewish Committee

22: 1016

American Jewish Congress

19: 0488

CIO 20: 0058

Japanese-American Citizens

League 22: 0661

lists of 21: 0953, 0958, 1076, 1114,
1157

NAACP 14: 0870; 21: 0290

Negro Citizens Service League

19: 0416

Anti-Defamation League of B'nai B'rith

7: 0749; 10: 0288, 0562; 22: 1016

Archbishop of San Antonio, Texas

10: 1124

Arkansas

housing--Fort Smith 7: 0001

USHA--Fort Smith

7: 0001

war workers housing--Fort Smith

7: 0001

Articles

Abrams, Charles 8: 0769; 9: 0339,
0352, 0380, 0455; 10: 0445,
0543, 0596, 0613

Akers, Elmer R. 13: 0067

Bloom, Albert W. 10: 0701

Bridgman, Helen 16: 0024

Cayton, Horace 6: 0260

Cook, Stuart W. 10: 0651

Cruise, Philip J. 10: 0535

Davies, J. Clarence 10: 0625

Doebele, John R. 15: 0633

Edman, Elmer R. 13: 0019

FHA loan policies 10: 0423, 0424,
0428

Fruchtman, Edward J. 16: 0019

Gould, Alan 10: 0882

Horne, Frank S. 9: 0357, 0852;
12: 0703

Humphries, Norman D. 13: 0160

James, Selwyn 9: 1104; 10: 0619

Jones, Madison S., Jr. 7: 0833

Kane, Margaret 10: 0424

Kennedy, Rep. John F. 16: 0008

Laurenti, Luigi M. 10: 0431

McGraw, B.T. 9: 0357; 12: 0703;
18: 0635

Marshall, Thurgood 6: 0975;
13: 0007

Miller, Loren 20: 0967

Moore, Loring 13: 0040

Morgan, Belden 10: 0441

O'Grady, John 9: 0433

Robinson, Corienne K. 9: 0852

Sawyer, Roland M. 10: 0428

Steiner, Hugo 10: 0594

Stern, Oscar I. 7: 0635

summaries of 10: 0562

Walkley, Rosabelle P. 10: 0651

Weaver, Robert C. 6: 0121; 9: 0325;
19: 0375; 20: 0775, 0785

Weitschat, H.O. 3: 0855

White, Walter 10: 0454

Wilner, Daniel M. 10: 0651

Wyatt, Wilson W. 9: 0363; 12: 0709

see also Literature

Atlanta, Georgia

housing--USHA 4: 1016

residential segregation ordinance
1: 1059, 1081, 1089

Atomic Energy Commission

projects--Kentucky 5: 0964

projects--South Carolina 5: 0964

Augur, Tracy B.

10: 1078

Bailey, Lester P.

8: 0493

Baker, Katherine A.

9: 0813

Baltimore, Maryland

restrictive covenants 2: 0207

Banks

associations 6: 0629; 12: 0933;
18: 0701

Barry, Edward F.

10: 1160

Baton Rouge, Louisiana

branch--NAACP 18: 0416

Bauer, Catherine

9: 0413; 12: 1043

Baughman, J.S.

6: 1078

Bergeron, William E.

14: 1138, 1141

Berry, Theodore M.

18: 0389

Bethune, Mary McLeod

16: 0832

Bills

housing--general 5: 0885-0963
housing--Metcalf-Baker 6: 0001

Birmingham, Alabama

Housing Authority 5: 0722
NAACP branch 5: 0753, 0766
redevelopment plan--medical center
5: 0766
residential segregation ordinance
19: 0096
violence and intimidation 19: 0001,
0108
zoning laws 19: 0108; 20: 0134-
0212

Blacks

see Negroes

Blake, Gilman D.

2: 0118

Blandford, John B., Jr.

6: 1207; 9: 0840, 0843; 15: 0308,
1222

Block busting

Greensboro, North Carolina
10: 0533

B'nai B'rith

Anti-Defamation League 7: 0749;
10: 0288, 0562; 22: 1016

Bonds

local--tax exempt 10: 1151

Bridgman, Helen

16: 0024

Bromwell, Henry

8: 0901

Bronx, New York

housing 2: 0259; 6: 0132
public housing projects--discrimina-
tory renting practices 6: 0132
restrictive covenants 2: 0259
slum clearance 6: 0132
urban renewal 6: 0132
violence and intimidation 2: 0259

Brooklyn, New York

housing 6: 0190
public housing projects--discrimina-
tory renting practices 6: 0190

Browne, Samuel A.

2: 0292-0442

Building Officials Conference of America

10: 1171

California

branch--NAACP: Alameda County
18: 0440
branch--NAACP: Los Angeles
18: 0446
branch--NAACP: San Diego 9: 0813
branch--NAACP: San Francisco
18: 0437
FHA--Sacramento 14: 0125
FHA--San Diego 6: 1111
housing 6: 0201
local ordinances--San Francisco
15: 1127; 20: 0489
public housing projects--Herlong
8: 0455
residential segregation ordinance
20: 0242
restrictive covenants 6: 0201;
20: 0242-0382

- restrictive covenants--legislation
1: 0941
- restrictive covenants--Los Angeles
2: 0001
- restrictive covenants--Sacramento
14: 0125
- slum clearance 6: 0201
- urban renewal 6: 0201; 20: 0382
- urban renewal--Herlong 8: 0455
- violence and intimidation 6: 0201
- zoning laws 6: 0201; 20: 0382
- Cantwell, J.F.**
9: 0904
- Carrel, M.D.**
1: 0342
- Carter, Robert L.**
9: 0339
- Cayton, Horace**
6: 0260
- CBS**
radio 9: 0157
- Chamber of Commerce**
St. Louis, Missouri 6: 0537
U.S. 18: 0881, 0889
see also Negro Chamber of
Commerce
- Chester, Pennsylvania**
FHA loan policies 6: 0283
war workers housing 18: 0101
- Chicago, Illinois**
Commission on Human Relations
9: 0131
Council Against Discrimination of
Greater Chicago 10: 0471;
19: 0594
housing 15: 0633
Negro Chamber of Commerce
9: 0127
PHA 14: 1138, 1141
residential segregation ordinance
1: 1326
restrictive covenants 1: 1103-1315;
4: 0736-0744; 13: 0260;
19: 0365, 0488; 20: 0495;
21: 0029; 22: 0850
- slum clearance 1: 1121
violence and intimidation 9: 0127,
0131, 0140; 20: 0001
zoning laws 22: 0850
- Cicero, Illinois**
violence and intimidation 19: 0492-
0739
- Cincinnati, Ohio**
branch--NAACP 18: 0389
- CIO**
5: 1007; 7: 1028, 1053; 8: 0093,
0271; 9: 0317
- Citizens' Housing and Planning Council
of New York, Inc.**
6: 0312; 10: 0623-0637; 11: 1039
- Citizens' Housing and Planning Council
of St. Louis, Missouri**
12: 0727; 13: 0694
- Citizens' Housing Council of New York,
Inc.**
14: 0163-0451
- City Club of New York**
12: 0068
- City Wide Committee on Housing
Relocation Problems of New York City**
11: 1020
- City Wide Tenants Council, New York City**
12: 0532
- Clark, Joseph S.**
10: 1193
- Cleveland, Ohio**
branch--NAACP 6: 0354; 18: 0385
discrimination--Metropolitan
Housing Authority 6: 0351, 0354
housing 6: 0351
slum conditions 1: 0339
Welfare Federation 8: 0686
- Cleveland Park, Ohio**
residential segregation--violence
and intimidation 1: 1028
- Cole, Albert M.**
6: 0423-0536; 7: 1098; 8: 0758;
12: 0085

- Colorado**
restrictive covenants--Denver
13: 0297; 19: 0205; 20: 0705
- Columbia University**
Legal Survey Group 5: 0690
- Columbus, Ohio**
restrictive covenants 1: 1059,
1075; 4: 0856
- Commission on Civil Rights**
7: 0749; 10: 0288
- Commission on Human Relations of Chicago, Illinois**
report--Trumbull Homes
disturbances 9: 0131
- Commission on the Church and Race Relations**
3: 0442
- Commonwealth Club**
11: 1270
- Condemnation proceedings**
war workers housing--Toledo, Ohio
15: 0394
- Conference on Discrimination in Housing**
10: 1193
- Conference on Racial Discrimination in Housing**
New York 7: 0729
- Conferences**
housing meetings 8: 1054
NAACP--housing 16: 0104
NAACP--restrictive covenants
20: 0495; 22: 0117
New York State Committee on
Discrimination in Housing
17: 0776
Ohio State University 10: 0262
strategy--FHA 5: 0664
Washington Conference on
Discrimination in Housing
8: 1069
- Congregational churches**
general 21: 0958
New York City 21: 0469
- Congressional action**
Wagner-Ellenbogen bill 1: 0283
- Wagner-Steagall bill 1: 0401
see also U.S. Congress
- Connecticut**
discrimination--public housing
6: 0678, 0691, 0731
housing 6: 0662
housing crisis 6: 0731
- Connecticut Conference to Combat Discrimination in Housing**
6: 0678, 0691, 0731
- Connecticut State Housing Conference**
11: 1279
- Cook, Stuart W.**
10: 0651
- Cooper, Ardist**
8: 0482
- Cooperatives**
New York 9: 0615; 10: 1249
United Housing Foundation 11: 0688
- Council Against Discrimination of Greater Chicago**
10: 0471
- Covington, Floyd C.**
6: 1111
- Creedon, Frank R.**
15: 0646
- The Crisis***
6: 0975; 10: 0651
- Cruise, Phillip J.**
10: 0535
- Current, Gloster B.**
14: 0892; 15: 0680
- Dallas, Texas**
branch--NAACP 18: 0407
residential segregation ordinance
1: 1341; 6: 0815-0923
violence and intimidation 6: 0815-
0923
- Darrow, Clarence**
mass meeting 1: 0811, 0887
People v. Sweet 1: 0811, 0887;
2: 0923-1164; 3: 0001-1092;
4: 0001-0209
- Davies, J. Clarence**
10: 0625

Day, Henry M.

6: 1175

Dearborn, Michigan

war workers housing 14: 0571

Defense housing

see War workers housing

Delaware

public housing projects 6: 1019

restrictive covenants 6: 1019

slum clearance 6: 1019

urban renewal 6: 1019

Democratic Party

Glen Cove, New York 8: 0433

Denver, Colorado

restrictive covenants 13: 0297;

19: 0205; 20: 0705

Detroit, Michigan

economic club 6: 0553; 7: 1098

FHA loan policies 14: 0605;

21: 0125

housing--general 5: 0001-0301;

14: 0605-1006; 15: 0001

housing--press releases and
clippings 5: 0446

housing--racial tension 5: 0514

housing--Willow Run 5: 0521;

14: 0892

NAACP Branch 2: 1037; 16: 0104

National Housing Agency 14: 0701,
0703, 0715, 0722, 0724

PHA 14: 0912-1006; 15: 0001;

18: 0934

restrictive covenants 5: 0001;

13: 0343, 0355, 0361; 14: 0605;

18: 0934; 21: 0737-0989;

22: 0001-0117, 0390-0724,

0826

slum conditions 1: 0339

Urban League 14: 0627; 16: 0104

veterans' housing 14: 0912-1006;

15: 0001

violence and intimidation--Sweet,

Dr. O.H. 1: 0811, 0887; 2: 0923-

1164; 3: 0001-1092; 4: 0001-

0209; 23: 0001-1117

violence and intimidation--war

workers housing 5: 0012-0514;

10: 1046; 13: 0001-0134;

14: 0605

Dewey, Thomas E.

5: 0985

Discrimination

council against--Chicago, Illinois

10: 0471

FHA 5: 0555, 0574, 0577, 0708,

1123, 1125; 6: 1038, 1051,

1059; 7: 0644

housing 1: 0461-0525

housing--conference on 7: 0729

housing--Connecticut 6: 0678,

0691, 0731

housing--legal opinions 8: 0123,

0141

public housing projects--Bronx,

New York 6: 0132

public housing projects--Brooklyn,

New York 6: 0190

U.S. House of Representatives
6: 1059

USHA--Cleveland, Ohio 6: 0351

USHA--Perth Amboy, New Jersey

10: 0816; 17: 0035

**District of Columbia Redevelopment Act
of 1945**

National Housing Agency 12: 0838,

0847, 0866, 0881, 0900

see also Washington, D.C.

Doebele, John

15: 0633

Douglas, Paul H. (Senator)

16: 0010

Dover, Massachusetts

FHA loan policies 13: 0758

restrictive covenants 13: 0758

Dowling, William

13: 0088

Duncan, John B.

10: 0330

Durbin, Harry J.

15: 0039, 0042, 0046

Durham, Mary Spivey
10: 0254, 0262

East Orange, New Jersey
slum clearance 15: 0139
urban renewal 15: 0139
zoning laws 15: 0139

Economic Club of Detroit, Michigan
6: 0553; 7: 1098

The Economist
1: 1132

Editorials
1: 1132

Edman, Marlon
13: 0009

Egan, John Taylor
14: 0955, 0986, 1077; 18: 0781, 0787

Eisenhower, Dwight D.
7: 1028; 8: 0014, 0271; 10: 1130, 1137; 12: 0029, 0036, 0041

Eisman, Daniel
9: 0565

Ellender, Allen J. (Senator)
9: 0743, 0821

Eminent domain
New Jersey 15: 0147

Emmerich, Herbert
7: 0487, 0493

Employment
practices--USHA 13: 0589;
18: 0297, 0475

Encyclopedia Britannica
Research Bureau 13: 0535

Farr, Newton C.
9: 0944

Federal Council of Churches
13: 1042

Federal Council of the Churches of Christ in America
racial relations 15: 0604

FHA
bills--housing 5: 0885-0963
bills--housing: New York 6: 0001
California--Sacramento 14: 0125
California--San Diego 6: 1111
discrimination 5: 0555, 0574, 0577, 0708, 1123; 6: 1038
general--loan policies 5: 0554;
13: 0845-1025; 14: 0001
general--restrictive covenants
13: 0758-1025; 14: 0001
housing 6: 1037; 8: 0254; 10: 1203
housing--bills 5: 0885-0963
housing--loan policies 1: 0663;
4: 0912; 6: 1037; 7: 0536-0996;
8: 0001; 13: 0758-1025;
14: 0001-0156; 18: 0611-0757
housing--restrictive covenants
6: 1037; 13: 0758-1025;
14: 0001-0156; 18: 0611-0757
housing--urban renewal 6: 1037
Insured Mortgage Portfolio
10: 0423-0428; 13: 1026
interracial housing--real estate
market and 5: 0582
Johnson, James H. 14: 0156
loan policies--Georgia 8: 0403
loan policies--Massachusetts:
Dover 13: 0758
loan policies--Michigan 21: 0125
loan policies--Michigan: Detroit
14: 0605; 21: 0125
loan policies--Mississippi: Jackson
6: 1101
loan policies--Mississippi: Natchez
6: 1101
loan policies--Mississippi:
Vicksburg 6: 1101
loan policies--NAACP memoranda
on 5: 0555, 0708; 6: 1038, 1051;
7: 0644, 0846; 9: 0592;
12: 0750, 0956; 13: 0907, 1048;
14: 0143
loan policies--National Committee
Against Discrimination in
Housing 12: 0001
loan policies--National Committee
on the Housing Emergency
12: 0483, 0504

loan policies--Nebraska 21: 0334
loan policies--New Jersey 9: 1069
loan policies--New York 9: 0615,
0678
loan policies--New York: New York
City 14: 0156
loan policies--New York: Syracuse
11: 0367
loan policies--Office of the Housing
Expediter 17: 0983
loan policies--organizations
10: 0329
loan policies--pamphlets 10: 0422-
0481
loan policies--Pennsylvania
10: 0661
loan policies--Pennsylvania:
Chester 6: 0283
loan policies--residential
segregation 1: 1001
loan policies--states: general
11: 0001--0169
loan policies--Texas 11: 0447
loan policies--United Housing
Foundation 11: 0688
loan policies--Virginia 11: 1310
memoranda of 6: 1078, 1080, 1095,
1101, 1111, 1117, 1123, 1133,
1175; 13: 0951
NAACP Legal Defense and
Educational Fund, Inc. 15: 1248
NAACP memoranda on 5: 0555,
0708; 6: 1038, 1051; 7: 0644,
0846; 9: 0592; 12: 0750, 0956;
13: 0907, 1048; 14: 0143
rental housing--loan policies
13: 0951
residential segregation--loan
policies 1: 1001
restrictive covenants--housing
6: 1037

Financial papers

Segregation Defense Fund--*Sweet*
case 23: 0001-1117

Fischer, Ben

5: 1007

Fisk University

Institute on Race Relations
10: 1213, 1283

Florida

branch--NAACP: Jacksonville
18: 0410
residential segregation--general
19: 0412, 0416
restrictive covenants 20: 0719
violence and intimidation 20: 0719
zoning laws 20: 0719

Foley, Raymond M.

9: 0417; 10: 1110; 11: 0844, 0861;
12: 0933; 14: 0955, 0986;
18: 0669, 0701, 0781, 0787,
0881

Follin, James W.

8: 0790, 1009, 1030; 10: 1070,
1086, 1097, 1152, 1171, 1179,
1186, 1253, 1263, 1272;
11: 0963, 0945, 1254, 1258,
1270, 1288

Fort Smith, Arkansas

housing 7: 0001
slum clearance 7: 0001
USHA 7: 0001
war workers housing 7: 0001

Forward, Walter L.

6: 1111

Fox, Vernon

13: 0067

FPHA

housing 6: 1178; 9: 0408; 12: 0703
pamphlet 16: 0052
policies--literature 16: 0001
war workers housing 6: 1178;
7: 0454, 0461, 0487, 0493,
0496; 9: 0852, 0949

Friends

American Friends Service
Committee 10: 0489
religious society--Syracuse, New
York 11: 0369, 0382, 0387

Friendship House

Harlem, New York 11: 1023

Fruchtman, Edward J.

16: 0019

Fund for the Republic

study of minority housing 8: 0348;
9: 0263, 0267, 0280

FWA

7: 0162; 13: 0590; 18: 0497

see also USHA

Gamble, Ralph A. (Representative)

15: 0732; 18: 0375

Gaspar, Victor C.

9: 1171

Georgia

housing--FHA loan policies 8: 0403
housing--slum clearance 8: 0403
housing--urban renewal 8: 0403
housing--USHA: Atlanta 4: 1016
residential segregation ordinance--
Atlanta 1: 1059, 1081, 1089

Glen Cove, New York

public housing projects 8: 0419
urban renewal 8: 0419

Goodlett, Carlton B.

18: 0437

Gorman, Gertrude

8: 0432

Gould, Alan

10: 0882

Great Britain

housing 1: 0387

Greensboro, North Carolina

blockbusting 10: 0533

Gresham's law

neighborhoods 10: 0445

Griffith, Charles L.

18: 0446

Habeas corpus

Oklahoma 1: 0073, 0074, 0076

Hager, Don J.

7: 0979

Hampton, Virginia

Hampton Institute 6: 0601

Harlem, New York

9: 1171, 1177; 11: 1023

Hays, Arthur Garfield

3: 0400, 0919

Herlong, California

housing--public housing projects
8: 0455

housing--urban renewal 8: 0455

HHFA

administrator of 6: 0423-0536;

7: 0720, 0841; 10: 1110;

11: 0844, 0861; 12: 0933;

14: 0955, 0986; 18: 0669,

0701, 0781, 0787, 0881

budget estimates 5: 1050, 1055

Division of Law 8: 0971; 11: 0004,
0042, 0043

Division of Slum Clearance and
Urban Redevelopment 7: 0715;

8: 0810, 0821, 0826; 10: 1070,

1078, 1086, 1097, 1110, 1152,

1171, 1179, 1186, 1253;

11: 0844, 0861, 0928, 0936,

0945, 0953, 0956, 0969, 0973,

1065, 1077, 1088, 1112, 1129;

14: 0054; 18: 0781, 0787, 0851,

0867, 0877, 0889, 0893, 0904

housing--projects 11: 0836-1147

Joint Committee on Housing 5: 0596

National Committee Against

Discrimination in Housing

12: 0001-0127

Racial Relations Service 5: 0885,

0886; 6: 0430; 7: 0710, 0841;

8: 0576-0683, 0971; 9: 0357;

10: 1058, 1224; 11: 0004, 0042,

0043, 0178, 0878

Shelley v. Kraemer aftermath

8: 0282; 10: 1058

slum clearance 8: 0686, 0809;

11: 0836-1147; 18: 0611-0757

urban renewal 8: 0809; 11: 0836-

1147; 18: 0611-0757

- Urban Renewal Administration
 8: 1009, 1025, 1030; 10: 1263;
 11: 1254, 1258, 1270, 1279,
 1288
 war workers housing 15: 0735
see also FHA
- Home Owners' Loan Corporation**
 policies 13: 0438
- The Homesite**
 Philadelphia, Pennsylvania 8: 0536
- Horne, Frank S.**
 7: 0321, 0508; 8: 0576-0683;
 9: 0357, 0852; 10: 0543;
 12: 0703, 0735; 13: 0590, 0703
- Houser, George**
 19: 0594
- Housing**
 Alabama 5: 0721
 bills--general 5: 0885-0963
 bills--Metcalf-Baker 6: 0001
 Bronx, New York 6: 0132
 Brooklyn, New York 6: 0190
 California 6: 0201
 Cayton, Horace 6: 0260
 Chester, Pennsylvania 6: 0283
 Citizen's Housing and Planning
 Council of New York, Inc.
 6: 0312
 Cleveland, Ohio 6: 0351
 Cole, Albert M. 6: 0423-0536
 congressional action 1: 0283-0401
 Connecticut 6: 0662
 Dallas, Texas 6: 0815-0923
 Dearborn, Michigan 14: 0571
 Delaware 6: 1019
 Detroit, Michigan 5: 0001-0521;
 14: 0605-1006; 15: 0001
 discrimination 1: 0461-0525
 East Orange, New Jersey 15: 0139
 federal 1: 0663; 4: 0912; 5: 0650,
 0890; 6: 0553
 FHA 6: 1037
 Fort Smith, Arkansas 7: 0001
 FPHA 6: 1178
 general 1: 0584-0737; 4: 1016;
 7: 0175-0996; 8: 0001-0294;
 15: 0226-1122
 Georgia 8: 0403
 Glen Cove, New York 8: 0455
 Herlog, California 8: 0455
 HHFA 8: 0809
The Homesite 8: 0536
 Horne, Frank S. 8: 0576-0683
 Housing Act report 8: 0789
 housing meetings 8: 1054
 Houston, Texas 4: 1046; 9: 0001
Hughes v. Blandford 15: 1222
 Illinois 9: 0078
 Inc. Fund report 15: 1248
 interracial--and real estate markets
 5: 0582; 7: 0522, 0525
 Jones, Madison 9: 0228
 lectures, etc. 1: 0811-0887
 legislation 1: 0283-0401; 5: 0885-
 0963
 legislation--Metcalf-Baker
 6: 0001
 literature 9: 0316; 16: 0001
 Long Island, New York 9: 0527
 manuals for branches 9: 0575
 memorandum to the President of
 the U.S. regarding racial dis-
 crimination 9: 0592
 NAACP Housing Conference
 16: 0104
 NAACP program 7: 0672, 0998
 national defense 16: 0257
 New Jersey 9: 0992-1069
 New York 4: 1057; 10: 0001-0099
 New York City 9: 1111-1201
 New York--legislation 5: 0918, 0970,
 0975; 6: 0001, 0003, 0006,
 0009, 0012, 0016, 0018, 0021,
 0025, 0027, 0056, 0090, 0111,
 0121
 NPHC 9: 0618-0819; 15: 0568;
 16: 0306-0868

Ohio 10: 0253
 organizations 10: 0329
 pamphlets 10: 0422-0481
 Pennsylvania 10: 0661
 Perth Amboy, New Jersey 10: 0808
 pictures by Alan Gould 10: 0882
 property 10: 0889
 public affairs pamphlet 10: 0959
 PHA--racial policies 5: 0885, 0886;
 6: 0430
 requests for information 10: 0965
 segregation 1: 0925-1426; 2: 0001-
 0204
 Shanks Village, New York 10: 1003
 Sojourner Truth Homes 10: 1046
 statements and testimonies 10: 1057
 states 11: 0001-0169
 Sullivan County, New York 11: 0337
 Syracuse, New York 11: 0367
 Texas 11: 0447
 United Housing Foundation 11: 0688
 urban renewal and relocation
 11: 0836
 urban renewal and slum clearance
 11: 1058-1147
 USHA--Atlanta, Georgia 4: 1016
 USHA--bill 11: 0461
 USHA--general 1: 0584, 0663, 0737
 USHA--Houston, Texas 4: 1046
 USHA--Newark, New Jersey 4: 1016
 USHA--New York 4: 1057
 Virginia 11: 1310

Housing Act of 1944
 7: 0611

Housing Act of 1945
 9: 0637, 0675, 0821, 0868, 0944,
 0949, 0962, 0984

Housing Act of 1948
 18: 0655

Housing Act of 1949
 10: 1110; 11: 0985; 14: 0054

Housing Act of 1954
 5: 1007, 1016, 1022, 1118; 6: 0563,
 0576, 1068; 10: 1078, 1160;
 11: 0985

Housing Bill of 1936
 1: 0283

Housing Bill of 1937
 1: 0401, 0584, 0663; 5: 0922;
 7: 0611; 9: 0637, 0675

Houston, Texas
 housing--USHA 4: 1046; 7: 0333;
 9: 0001
 Negro Advisory Committee 9: 0001
 Shaw, Charles 9: 0001

Humphrey, Norman D.
 13: 0242

Huntington, West Virginia
 residential segregation--restrictive
 covenants 2: 0469

Hurley, Ruby
 5: 0766

Ickes, Harold L.
 1: 0379

Ihler, John
 12: 0847

Illinois
 Commission on Human Relations--
 Chicago 9: 0131
 Council Against Discrimination of
 Greater Chicago 10: 0471
 housing--Chicago 15: 0633
 Negro Chamber of Commerce--
 Chicago 9: 0127
 PHA--Chicago 14: 1138, 1141
 residential segregation ordinance--
 Chicago 1: 1326
 restrictive covenants 21: 0001
 restrictive covenants--Chicago
 1: 1103-1315; 4: 0736-0744;
 13: 0260; 19: 0375, 0488;
 21: 0029; 22: 0850
 slum clearance 9: 0078
 slum clearance--Chicago 1: 1121
 state legislation 16: 0019; 20: 0766
 Trumbull Homes--Chicago 9: 0131,
 0140
 urban renewal 9: 0078
 violence and intimidation 9: 0078

violence and intimidation--Chicago
 9: 0127, 0131; 20: 0001
 violence and intimidation--Cicero
 19: 0492-0739
 zoning laws--Chicago 22: 0850

Indiana
 branch--NAACP: Indianapolis
 18: 0405
 residential segregation ordinance--
 Indianapolis 2: 0523-0589
 restrictive covenants 21: 0050

Indianapolis, Indiana
 branch--NAACP 18: 0405
 residential segregation ordinance
 2: 0523-0589

Indritz, Phineas
 22: 0994

**Industrial-Commercial Redevelopment
 Institute**
 11: 0953

Information
 housing--requests for 10: 0965

**Inter-American Congress of
 Municipalities**
 10: 1097

Interracial housing
 committee--Detroit, Michigan
 13: 0164, 0220
 Federal Council of Churches
 13: 1042
 organizations 10: 0330, 0347
 pamphlets 10: 0431, 0441, 0445,
 0489, 0533, 0535, 0651
 photoessay 10: 0882
 real estate market and 5: 0582;
 7: 0522, 0525; 10: 0431, 0441,
 0445, 0533; 13: 0535
 survey--Westchester County, New
 York 13: 0515

Intimidation
see Violence and intimidation

Iowa
 restrictive covenants 21: 0050

Jack, Hulan E.
 5: 0970

Jackson, Justice
 20: 0442

Jackson, Mississippi
 FHA 6: 1101

Jacksonville, Florida
 branch--NAACP 18: 0410

James, Joseph
 13: 0125

James, Selwyn
 9: 1104; 10: 0619

Japanese-American Citizens League
 22: 0661

Jersey City, New Jersey
 discrimination--USHA 9: 0992
 restrictive covenants 1: 1366

Johnson, Albert E.
 6: 1095

Johnson, John H.
 FHA loan policies--New York City
 14: 0156

Johnson, Lee F.
 5: 1050; 7: 1014; 10: 1137; 16: 0529

Johnson, Reginald
 8: 0915

Johnson, Roscoe
 20: 0002

Jones, Madison S., Jr.
 7: 0833; 8: 0348; 9: 0228

Kane, Margaret
 10: 0424; 13: 1026

Kansas City, Missouri
 Real Estate Board 11: 1288
 restrictive covenants 1: 1426;
 21: 0068
 state legislation 21: 0068
 violence and intimidation 1: 1426

Keith, Nathaniel S.
 7: 0715, 0720; 8: 0810, 0821;
 11: 0953, 0969, 0973; 14: 0054;
 18: 0781, 0787, 0851, 0867,
 0889, 0893

Kennedy, John F. (Representative)
 16: 0008

Kentucky

Atomic Energy Commission projects
5: 0964
residential segregation ordinance--
Louisville 4: 0752; 20: 0265
restrictive covenants 21: 0074

Keyserling, Leon

7: 0454

Klutznick, Phillip M.

6: 1229; 9: 0868, 0871

Kovvitz, Milton R.

14: 0703

Krooth, David L.

16: 0876; 17: 0755

LaGuardia, Fiorello H.

9: 0619; 20: 0102-0112

Laidler, Councilman

7: 0287

Las Vegas, Nevada

residential segregation--zoning
laws 1: 1052

Laurenti, Luigi M.

10: 0431

Lawrence, David L.

12: 0100

Leagues

National Committee Against
Discrimination in Housing
12: 0001-0127
National Committee on Housing,
Inc. 12: 0296
National Committee on Segregation
in the Nation's Capital 12: 0323
National Committee on the Housing
Emergency 12: 0483
National Public Housing Conference
12: 0544

Lectures, etc.

Darrow mass meeting 1: 0811
segregation--Washington, D.C.
1: 0865
Sweet case 1: 0887
see also Speeches

George W. Lee Homes

Memphis, Tennessee 10: 1224

Lees, Hannah

10: 0547

Legal opinions

Chicago, Illinois 1: 1326
discrimination in housing 8: 0123,
0141
FHA 5: 0690
restrictive covenants 1: 1326;
2: 0118; 4: 0471; 20: 0495, 0845
Washington Heights, New York
2: 0118

Legal Survey Group

Columbia University 5: 0690

Legislation

Atomic Energy Commission projects
5: 0964
California--residential segregation
20: 0242
Commission on Ethics in Federal
Government 7: 1014
District of Columbia Redevelopment
Bill 12: 0838, 0847, 0866, 0881,
0900
General Housing Bill of 1946
15: 0578
HHFA--budget estimates 5: 1050,
1055
housing--general 5: 0885-0963
housing--Metcalf-Baker 6: 0001
Illinois 16: 0019; 20: 0741
Kansas 21: 0068
National Committee on the Housing
Emergency 6: 0322
National Housing Act 13: 0951;
16: 0750
National Housing Commission
12: 0825, 0829
National Public Housing Conference
9: 0637; 12: 0544; 16: 0306-
0868
Neighborhood Development Act
6: 1243
New Jersey--eminent domain
15: 0147
New Jersey--housing 5: 0915;
7: 1076; 17: 0137

New York--housing 5: 0918, 0970, 0975; 6: 0001, 0003, 0006, 0009, 0012, 0016, 0018, 0021, 0025, 0027, 0056, 0090, 0111, 0121; 8: 0175, 0177, 0805; 10: 0099; 11: 0426; 14: 0163-0451; 17: 0653, 0669; 21: 0396

Pennsylvania 18: 0113
rent control 17: 1016; 18: 0196
slum clearance 1: 0283, 0401; 6: 0001; 16: 0517-0868

Sparkman Middle-Income Housing bill 16: 0876

Taft-Ellender-Wagner bill 16: 0672, 0687; 18: 0363
urban renewal 1: 0283, 0401; 6: 0001; 16: 0428-0868

USHA 1: 0283, 0401; 11: 0461

U.S. Housing Act of 1944 7: 0611

U.S. Housing Act of 1945 9: 0637, 0675, 0821, 0868, 0944, 0949, 0962, 0984

U.S. Housing Act of 1948 18: 0655

U.S. Housing Act of 1949 10: 1110; 11: 0985; 14: 0054

U.S. Housing Act of 1954 5: 1007, 1016, 1022, 1118; 6: 0563, 0576, 1068; 10: 1078, 1160; 11: 0985

U.S. Housing Bill of 1936 1: 0283

U.S. Housing Bill of 1937 1: 0401, 0584, 0663; 5: 0922; 7: 0611; 9: 0637

Veterans Homestead Act of 1948 16: 0585

veterans' housing 9: 0802; 16: 0332-0517

Virginia 2: 0801

Wagner-Ellenbogen bill 1: 0283

Wagner-Ellender bill 9: 0821

Wagner-Ellender-Taft bill 9: 0868; 16: 0463, 0672

see also U.S. Congress

Leskes, Theodore

7: 0749; 10: 0288

Levenson, Frances

6: 0111

Liberal Party

New York 17: 0669

Literature

FPHA--policies 16: 0001
housing 9: 0316; 16: 0001
public housing projects 9: 0316
restrictive covenants 9: 0316
slum clearance 9: 0316; 16: 0001
urban renewal 9: 0316; 16: 0001
veterans' housing 9: 0316
zoning laws 9: 0316
see also Articles

Loan policies

FHA 1: 0663, 1001; 4: 0912; 5: 0554; 6: 1037

FHA--Chester, Pennsylvania 6: 0283

Local ordinances

Atlanta, Georgia 1: 1089
Birmingham, Alabama 20: 0096
Chicago, Illinois 1: 1326
Detroit, Michigan 2: 0949
Indianapolis, Indiana 2: 0525
New York City 5: 0954, 1037, 1123, 1125; 9: 1112, 1155, 1202, 1277; 11: 0867; 17: 0633, 0645, 0646

Norfolk, Virginia 4: 0895

Richmond, Virginia 2: 0801

St. Paul, Minnesota 11: 0235

San Francisco, California 15: 1127; 20: 0489

see also Zoning laws

Long Island, New York

discrimination--real estate 9: 0527
violence and intimidation 9: 0527

Los Angeles, California

branch--NAACP 18: 0446
restrictive covenants 2: 0001

Louisiana

branch--NAACP: Baton Rouge
18: 0416
residential segregation ordinance--
New Orleans 2: 0623-0750

Louisville, Kentucky

residential segregation ordinance
4: 0752; 20: 0265

Lovett, Eddie

7: 0162

Lucas, Charles P.

18: 0385

Lucey, Robert E.

10: 1124

McCarthy, Joseph R. (Senator)

18: 0461

McGraw, B.T.

8: 0282; 9: 0357; 10: 1058;
12: 0703; 18: 0635

McMurray, Joseph P.

10: 1249

Manuals

NAACP Branch Housing Committee
9: 0575

Marquette, Bleecker

9: 0949

Marshall, Thurgood

general 6: 0951, 0975; 7: 0142,
0644; 9: 0593; 13: 0007, 1048;
14: 0703, 0813, 0892; 20: 0092;
21: 0029; 22: 0495, 0782

National Conference on Housing
12: 0619

Maryland

residential segregation--restrictive
covenants 1: 0960, 1041;
2: 0207
residential segregation--restrictive
covenants: Baltimore 2: 0207
restrictive covenants 21: 0113

Mason, Norman P.

6: 0111, 1068, 1117

Massachusetts

FHA loan policies--Dover 13: 0758

restrictive covenants--Dover

13: 0758

Medical centers

clinics--New York City 9: 1240
redevelopment plan--Birmingham,
Alabama 5: 0753

Meetings

housing 8: 1054
mass--Clarence Darrow 1: 0811

Memphis, Tennessee

George W. Lee Homes 10: 1224

Metcalfe-Baker bill

New York state 6: 0001, 0003,
0006, 0009, 0012, 0016, 0018,
0021, 0025, 0027, 0056, 0090,
0111, 0121; 8: 0175, 0177,
0805; 10: 0099; 11: 0426

Metcalfe-Jack bill

New York state 5: 0970, 0975

Methodist Federation for Social Service

21: 0474

Michigan

branch--NAACP: Detroit 2: 1037;
16: 0104

Economic Club of Detroit 6: 0553

FHA--Detroit 14: 0605

National Housing Agency--Detroit
15: 0701, 0703, 0715, 0722,
0724

PHA-- Detroit 14: 0912-1006;
15: 0001; 18: 0934

recreational needs--Pontiac
13: 0242

restrictive covenants 1: 0487,
0521, 0929

restrictive covenants--Detroit
13: 0343, 0355, 0361; 14: 0605;
18: 0934; 21: 0737-0989;
22: 0001-0117, 0390-0724,
0826

riots--Detroit 13: 0007, 0067, 0088,
0093, 0140, 0160, 0164, 0211

slum conditions--Detroit 1: 0339
urban league--Detroit 14: 0627;
16: 0104

- veterans' housing--Detroit 14: 0912-1006; 15: 0001
- violence and intimidation--Detroit 1: 0811, 0887; 2: 0923-1164; 3: 0001-1092; 4: 0001-0209; 5: 0012-0514; 10: 1046; 13: 0001-0134; 14: 0605; 23: 0001-1117
- war workers housing--Dearborn 14: 0571
- war workers housing--Detroit 5: 0012-0521; 10: 1046; 13: 0001-0134; 14: 0605
- Milgram, Morris**
10: 0347
- Miller, Loren**
5: 0650; 12: 0175, 0287; 20: 0967
- Minister's Council on Economic Matters**
speeches 1: 0424
- Minneapolis, Minnesota**
branch--NAACP 21: 0290
- Minnesota**
branch--NAACP: Minneapolis 21: 0290
- local ordinance--St. Paul 11: 0235
- restrictive covenants 21: 0278
- Missouri**
Citizens' Housing and Planning Council of St. Louis 12: 0727; 13: 0694
- Real Estate Board of Kansas City 11: 1288
- restrictive covenants 21: 0296
- restrictive covenants--Kansas City 1: 1426
- restrictive covenants--St. Louis 4: 0845-0853
- USHA--St. Louis 18: 0297
- violence and intimidation--Kansas City 1: 1426
- war workers housing--St. Louis 18: 0297
- Mitchell, Clarence D.**
5: 0964, 1055; 6: 0457, 1059; 8: 0061
- Moore, Loring**
13: 0040
- Morgan, Belden**
10: 0441
- Morrow, Corienne Robinson**
8: 0758, 0777, 0786
see also Robinson, Corienne K.
- Mortgage Bankers Association**
18: 0701
- Motley, Constance Baker**
7: 0729; 8: 0348; 9: 0263, 1223; 20: 0092, 0996
- Mt. Penn, Pennsylvania**
residential segregation ordinance 1: 0980
- Murphy, Audie**
9: 0404
- Murray, William H.**
1: 0073
- Myer, D.S.**
9: 0408
- NAACP**
amicus curiae 14: 0870; 21: 0290
- annual reports--residential segregation 1: 0948
- conference--housing 16: 0104
- conference--restrictive covenants 20: 0495; 22: 0117
- The Crisis* 6: 0975; 10: 0651
- Junior League--New York City 9: 1177
- Legal Defense and Educational Fund 15: 1248
- memoranda--Branch Housing Committees 7: 0940; 9: 0575; 10: 0262; 11: 0040, 0170; 18: 0453
- memoranda--FHA 5: 0555, 0708; 6: 1038, 1051; 7: 0644, 0846; 9: 0592; 12: 0750, 0956; 13: 0907, 1048
- memoranda--public housing 7: 0018, 0162; 15: 0680
- memoranda--urban renewal 11: 1296

pamphlets 9: 0339, 0352, 0455,
0478

public relations 6: 0056, 0090

real estate--offers of 10: 0889

reports--housing program 7: 0672,

0998; 8: 0141, 0160, 0162,

0171, 0178, 0250, 0252;

9: 0229, 0285, 0305, 0310

requests for information--housing

10: 0965

Segregation Defense Fund

23: 0001-1117

Special Assistant for Housing

9: 0228

study of restrictive covenants

22: 0779

NAACP, branches of

Alameda County, California

18: 0440

Baton Rouge, Louisiana 18: 0416

Birmingham, Alabama 5: 0753, 0766

Chicago, Illinois 9: 0140

Cincinnati, Ohio 18: 0389

Cleveland, Ohio 6: 0354; 18: 0385

Columbus, Ohio 4: 0856; 10: 0254

Dallas, Texas 18: 0407

Detroit, Michigan 2: 1037

Herlong, California 8: 0468

Indianapolis, Indiana 18: 0405

Jacksonville, Florida 18: 0410

Los Angeles, California 18: 0446

Louisville, Kentucky 4: 0752

Minneapolis, Minnesota 21: 0290

New Orleans, Louisiana 4: 0814-
0838

Norfolk, Virginia 4: 0886-0896

Richmond, Virginia 4: 0903-0906

St. Louis, Missouri 4: 0845-0853

San Diego, California 9: 0813

San Francisco, California 18: 0437

Sullivan County, New York 11: 0337

Washington, D.C. 4: 0723-0732

Natchez, Mississippi

FHA 6: 1101

National Association of Home Builders

6: 1080; 11: 0969; 15: 0646

National Association of Housing and Redevelopment Officials

6: 0563; 10: 1179

National Association of Housing Officials

1: 0584, 0663, 0737; 6: 0526, 1207;

9: 0484; 11: 0945; 18: 0851,

0867

National Association of Intergroup Relations Officials

11: 0837, 0956, 0962; 17: 0776

National Association of Mutual Savings Banks

6: 0629

National Association of Real Estate Boards

9: 0944

National Association of Real Estate Brokers

6: 0524; 12: 0329

National Bar Association

8: 0282; 10: 1058

National Businessmen's Conference on Urban Problems

10: 1152; 11: 0973

National Committee Against Discrimination in Housing

FHA loan policies 12: 0001

general 6: 0111, 1068; 7: 0672;

8: 0670, 0786, 1069; 9: 1277;

10: 0430; 17: 0824

HHFA projects 12: 0001-0127

slum clearance 12: 0001-0127

urban renewal 12: 0001-0127

National Committee on Housing

general 9: 0904

leagues 12: 0296

restrictive covenants 12: 0296

zoning laws 12: 0296

National Committee on Segregation in the Nation's Capital

leagues 12: 0323

report on conditions 12: 0339, 0481;
18: 0939
restrictive covenants 12: 0323
urban renewal 12: 0323

**National Committee on the Housing
Emergency**
FHA loan policies 12: 0483
general 6: 0322
leagues 12: 0483
war workers housing 6: 0322;
12: 0483, 0971, 1024, 1051

**National Community Relations
Advisory Council**
8: 0182

**National Conference of Catholic
Charities**
5: 1016; 9: 0962; 10: 1130

National Conference on Housing
Marshall, Thurgood 12: 0619
National Conference on Post-War
Housing 12: 0632, 0645
slum clearance 12: 0619
urban renewal 12: 0619

**National Conference on Post-War
Housing**
National Housing Conference
12: 0632, 0645

**National Council of Housing
Associations**
9: 0949

National Council of Negro Women
16: 0832

National Housing Act
amendment of 16: 0750
rental housing--FHA 13: 0951

National Housing Administration
FHA loan policies 12: 0666, 0911
restrictive covenants 12: 0666-
0911
slum clearance 12: 0804-0911
urban renewal 12: 0666-0911
veterans' housing 12: 0666-0911;
13: 0633
war workers housing 12: 0985,
1016; 15: 0304, 0308; 17: 0001

National Housing Agency
FPHA--war workers housing
6: 1207, 1219, 1229, 1249;
7: 0454, 0461, 0487, 0493,
0496; 9: 0852, 0949; 12: 0703
Office of the Administrator 7: 0504;
9: 0408, 0840, 0843; 12: 0709,
0727; 13: 0653, 0694; 15: 0646;
16: 0332, 0367, 0372

National Housing Commission Bill
12: 0825, 0829

National Housing Conference, Inc.
housing 6: 0426; 7: 1014; 8: 0105;
10: 1137, 1160, 1186, 1263;
16: 0876, 0975, 0980, 1022;
17: 0755
war workers housing 12: 0969

National Lawyers Guild
10: 0046; 13: 0211; 21: 0475

National Urban League
6: 0576; 8: 0014, 0915; 10: 1227;
12: 0287, 0727, 0735; 13: 0694,
0703
see also Urban League

National Workers League
Detroit, Michigan 5: 0134

Nebraska
FHA loan policies 21: 0334
restrictive covenants 21: 0334

Negro Advisory Committee
Houston, Texas 9: 0001

Negro Chamber of Commerce
Chicago, Illinois 9: 0127

Negro Citizens Service League
19: 0416

Negro Congress
Third National 11: 0678

Negroes
housing conditions 7: 0284;
15: 0821
National Council of Negro Women
16: 0832
occupancy--real estate market and
7: 0522
public housing--statistics 11: 0038

racial policies--FHA 6: 1078, 1080,
 1095, 1101, 1111, 1117, 1123,
 1133, 1175
 racial policies--PHA 5: 0885, 0886;
 6: 0430
 segregation in the North 3: 0442
Neighborhood Development Act
 6: 1243; 7: 0508
**Neighborhood Protective Association of
 Washington Heights, New York**
 2: 0118
Nesbitt, George B.
 11: 0837, 0956
Nevada
 zoning laws--Las Vegas 1: 1052
**Nevada-Fenelon Defense Housing
 Project**
 Detroit, Michigan 5: 0505
Newark, New Jersey
 housing--USHA 4: 1016
New Boston, Texas
 National Housing Agency policies,
 17: 0001
 war workers housing 17: 0001
New Jersey
 eminent domain 15: 0147
 FHA loan policies 9: 1069
 housing--East Orange 15: 0139
 housing--USHA: Jersey City 9: 0992
 housing--USHA: Newark 4: 1016
 housing--USHA: Perth Amboy
 10: 0808
 PHA 7: 1061
 restrictive covenants--Jersey City
 1: 1366
 restrictive covenants--Nutley
 21: 0352
 slum clearance 9: 0992-1069;
 17: 0022-0137; 18: 0893
 slum clearance--East Orange
 15: 0139
 state legislation 5: 0915; 7: 1076;
 17: 0137
 urban renewal 9: 0992-1069;
 17: 0022; 18: 0893
 urban renewal--East Orange
 15: 0139
 USHA 17: 0022-0137
 USHA projects--Perth Amboy
 10: 0808; 17: 0035
 USHA--quota systems 9: 1069
 veterans' housing 17: 0137
 war workers housing 17: 0022
 zoning laws 17: 0022
 zoning laws--East Orange 15: 0139
 zoning laws--Nutley 21: 0352
New Orleans, Louisiana
 residential segregation ordinance
 2: 0623-0750
New Rochelle, New York
 10: 0197
New York
 Citizens' Housing and Planning
 Council of New York, Inc.
 6: 0312; 10: 0623-0637;
 11: 1039
 Citizens' Housing Council of New
 York, Inc. 14: 0163-0451
 City Housing Tenants Council
 9: 1258
 City Wide Committee on Housing
 Relocation Problems 11: 1020
 Conference on Racial Discrimination
 in Housing 7: 0729
 cooperative housing--New York
 9: 0615; 10: 1249
 Council for Unity of New Rochelle
 10: 0197
 discrimination--Long Island real
 estate 9: 0527
 discrimination--state legislation
 6: 0001
 FHA loan policies 10: 0099
 FHA loan policies--New York Center
 Community Cooperative 9: 0615
 FHA loan policies--state legislation
 6: 0001
 FHA loan policies--Syracuse
 11: 0367
 Friendship House 11: 1023

Harlem 9: 1171, 1177; 11: 1023
 housing--Metcalf-Baker bill 6: 0001
 housing studies 1: 0388
 housing survey--Sullivan County
 11: 0337
 housing--USHA 4: 1057
 housing--USHA: New York 4: 1057
 Liberal Party 17: 0669
 local laws--New York City 5: 0954,
 1037, 1123, 1125; 9: 1112,
 1155, 1202, 1277; 11: 0867;
 17: 0633, 0645, 0646
 public housing projects 7: 1061
 public housing projects--Bronx
 6: 0132
 public housing projects--Brooklyn
 6: 0190
 public housing projects--Glen Cove
 8: 0419
 public housing projects--New York
 City 7: 0287; 12: 0068, 0105;
 18: 0934; 19: 0769; 20: 0102-
 0112
 residential segregation--Staten
 Island 2: 0292-0442
 restrictive covenants 21: 0396
 restrictive covenants--Bronx
 2: 0259
 restrictive covenants--Queens
 County 20: 0001; 21: 0456
 restrictive covenants--St. Albans
 13: 0378, 0438
 restrictive covenants--Washington
 Heights 2: 0089
 restrictive covenants--Westchester
 County 13: 0515
 restrictive covenants--White Plains
 2: 0139-0204
 slum clearance 10: 0001-0099;
 17: 0198-0505
 slum clearance--Bronx 6: 0132
 slum clearance--New York City
 7: 0287; 9: 1111-1201;
 17: 0198-0505; 19: 0769;
 20: 0102-0112
 slum clearance--state legislation
 6: 0001
 slum clearance--Syracuse 11: 0367
 state legislation 5: 0918, 0970,
 0975; 6: 0001, 0003, 0006,
 0009, 0012, 0016, 0018, 0021,
 0025, 0027, 0056, 0090, 0111,
 0121; 8: 0175, 0177, 0805;
 10: 0099; 11: 0426; 14: 0163-
 0451; 21: 0396
 Urban League--Buffalo 8: 0657
 urban renewal 10: 0001-0099;
 14: 0163-0451; 17: 0198-0678
 urban renewal--Bronx 6: 0132
 urban renewal--Glen Cove 8: 0419
 urban renewal--New York City
 9: 1111-1201; 11: 1020, 1023,
 1039; 14: 0243; 19: 0769;
 20: 0102-0112
 urban renewal--Shanks Village
 10: 1003
 urban renewal--state legislation
 6: 0001
 urban renewal--Syracuse 11: 0367
 USHA 10: 0001
 USHA--New York City 9: 1111-1201
 veterans' housing 17: 0356-0505
 veterans' housing--Shanks Village
 10: 1003
 violence and intimidation--Long
 Island 9: 0527
 violence and intimidation--Staten
 Island 2: 0292-0442
 violence and intimidation--White
 Plains 2: 0139-0181
 war workers housing--New York
 City 12: 0532; 17: 0198-0356
 Wealth and Health Council--New
 York 10: 1297
 zoning laws 10: 0099; 14: 0163-
 0451

New York Center Community**Cooperative**

9: 0615

New York State Association of Real Estate Boards

6: 0466

New York State Committee on Discrimination in Housing

5: 0975, 0998, 1037; 8: 0670;
11: 0867; 12: 0235; 14: 0045;
17: 0658

New York State Conference on Social Work

17: 0300

New York State Federation of Planning and Zoning Boards

10: 1078

New York State Housing Commissioner

9: 1240; 10: 0101, 1169, 1213, 1249

New York State Rent Administrator

10: 1283, 1297

New York University

Research Center for the Humanities
10: 0651

Ninfo, Councilman

7: 0287

North Carolina

block busting--Greensboro 10: 0533

Notes

6: 1009

NPHC

housing 9: 0401, 0404, 0408, 0413,
0417, 0618-0819; 15: 0568;

16: 0306-0868

leagues 12: 0544

legislation 9: 0637; 12: 0544;

16: 0306-0868

restrictive covenants 12: 0544;

16: 0306

urban renewal 9: 0618-0819;

12: 0544; 16: 0428-0868

veterans' housing 16: 0306-0517

war workers housing 9: 0618-0819;

12: 0544, 1033, 1049

Nutley, New Jersey

restrictive covenants 21: 0352

zoning laws 21: 0352

Office of Rent Stabilization

7: 0689

Office of the Housing Expediter

FHA loan policies 17: 0983

housing 17: 0836-1111

rent control 17: 0836-1111

veterans' housing 17: 0836-0983

war workers housing 17: 0836

O'Grady, John

5: 1016; 9: 0433, 0962; 10: 1130

Ohio

branch--NAACP: Cincinnati

18: 0389

branch--NAACP: Cleveland

6: 0354; 18: 0385

branch--NAACP: Columbus 4: 0856

condemnation--Toledo 15: 0394

discrimination--Cleveland Municipal

Housing Authority 6: 0351, 0354

housing--Cleveland 6: 0351

restrictive covenants 21: 0552

restrictive covenants--Columbus

1: 1059, 1075; 4: 0856

slum conditions--Cleveland 1: 0339

violence and intimidation--Cleveland

Park 1: 1028

war workers housing--Toledo

15: 0394

Welfare Federation--Cleveland

8: 0686

Ohio Association of Real Estate Boards

6: 0590

Ohio Housing Council

9: 0949

Ohio League of Municipalities

10: 1253

Ohio State University

10: 0262

Oklahoma

governor 1: 0060

habeas corpus 1: 0073, 0074, 0076

residential segregation ordinance--
Oklahoma City 1: 0056
restrictive covenants--Oklahoma
City 21: 0586
University of Oklahoma--dormitories
15: 1161
Oklahoma City, Oklahoma
residential segregation ordinance
2: 0056
restrictive covenants 21: 0586
Omega Psi Phi Fraternity
16: 0044
Open occupancy
housing projects--Philadelphia,
Pennsylvania 10: 0347;
12: 0052
local ordinance--St. Paul,
Minnesota 11: 0235
PHA 11: 0073
real estate dealers in 12: 0239
states--general 11: 0169
Organizations
housing--FHA loan policies 10: 0329
housing--slum clearance 10: 0329
housing--urban renewal 10: 0329
Our Economy, Inc.
9: 0515
Pamphlets
American Friends Service
Committee 10: 0489
Anti-Defamation League of B'nai
B'rith 10: 0562
FPHA 16: 0052
housing--FHA loan policies
10: 0422-0481
housing--slum clearance 10: 0422-
0481
housing--urban renewal 10: 0422-
0481
NAACP 9: 0339, 0352, 0455, 0478
National Committee Against
Discrimination in Housing
10: 0430
Omega Psi Phi Fraternity 16: 0044
Progressive Party 16: 0037

Public Affairs Committee, Inc.
10: 0959
Pennsylvania
branch--NAACP: Philadelphia
18: 0456
FHA loan policies 10: 0661
FHA loan policies--Chester
6: 0283; 18: 0101
Housing Association--Philadelphia
10: 0662
Negro Housing--Pittsburgh
10: 0701, 0707
open occupancy housing
projects--Philadelphia
10: 0347; 12: 0052
public housing projects--
Philadelphia 8: 0536
racial problems--Philadelphia
7: 0321; 10: 0547
residential segregation--general:
Philadelphia 19: 0339
residential segregation ordinance--
Mt. Penn 1: 0980
restrictive covenants 21: 0718
slum clearance 10: 0661; 18: 0001
slum conditions--Philadelphia
1: 0339
state legislation 18: 0113
urban renewal 10: 0661; 18: 0001
USHA 18: 0001
USHA--Philadelphia 10: 0666
USHA--Pittsburgh 12: 0100
war workers housing 18: 0001
war workers housing--Philadelphia
8: 0536; 15: 0351
Youth Committee for Democracy--
Philadelphia 15: 0351
Perlman, Phillip B.
14: 0045; 17: 0736; 21: 1118
Perry, Marlan Wynn
9: 0352; 14: 0813; 15: 0147, 0151,
0159, 0673, 0680; 21: 0029;
22: 0994
Perth Amboy, New Jersey
USHA Projects 10: 0808

Petitions

1: 1052

PHA

administrator 7: 0969

general 10: 1143; 18: 0725, 0781,
0787

NAACP Legal Defense and
Educational Fund, Inc. 15: 1248

racial policies 5: 0885, 0886;
6: 0430; 7: 0710, 0841, 1061;
8: 0122-0294; 11: 0073;
15: 1248

rental policies--Detroit, Michigan
14: 0912-1006; 15: 0001

Philadelphia, Pennsylvania

branch--NAACP 18: 0456

housing association 10: 0662

open occupancy housing projects
10: 0347; 12: 0052

public housing projects 8: 0536

racial problem 7: 0321; 10: 0547

residential segregation--general
19: 0339

slum conditions 1: 0339

USHA 10: 0666

war workers housing 8: 0536;
15: 0351

Youth Committee for Democracy
15: 0351

Pitts, Robert B.

8: 0254

Pittsburgh, Pennsylvania

Negro housing 10: 0701, 0707

USHA 12: 0100

Pontiac, Michigan

recreational needs 13: 0242

Population

growth and taxes 6: 0651

Porter, G.F.

18: 0407

**President's Advisory Committee on
Housing**

7: 1028; 10: 1130, 1137; 12: 0029,
0036, 0041

President's Committee on Civil Rights

15: 0673

Progressive Party

pamphlet--housing program
16: 0037

Property

offers for sale or rent 10: 0889

see also Real estate

Public Affairs Committee, Inc.

pamphlets 10: 0959

Public housing

NAACP memoranda on 7: 0018,
0162

racial factors in 7: 0525

statistics--Negro 11: 0038

Public housing projects

California--Herlong 8: 0455

Connecticut 6: 0662

Delaware 6: 1019

literature 9: 0316

New York 7: 1061

New York--Bronx 6: 0132

New York--Brooklyn 6: 0190

New York--Glen Cove 8: 0419

New York--New York City 9: 1111-
1201

Ohio--Cleveland 6: 0351

Pennsylvania--Philadelphia
8: 0536

Public Works Administration

Wagner-Ellenbogen bill 1: 0283

Wagner-Steagall bill 1: 0401

Questionnaires

housing--Sullivan County, New York
11: 0338

urban development and public
housing 18: 0451, 0453

Quota

systems--USHA: New Jersey
9: 1069

Racial factors

real estate markets 5: 0582;
7: 0522, 0525

Racial policies

FHA 6: 1078, 1080, 1095, 1101,
1111, 1117, 1123, 1133, 1175
FWA 18: 0497, 0583
HHFA 5: 0885, 0886; 6: 0430;
7: 0710, 0841; 8: 0576-0683

Racial problems

Philadelphia, Pennsylvania 7: 0321

Racial relations

Institute--Fisk University 10: 1213,
1283

Racial tension

Birmingham, Alabama 20: 0001
Chicago, Illinois 20: 0001
Detroit, Michigan 5: 0514; 13: 0001-
0134
see also Violence and intimidation

Radio

CBS 9: 0157

Ray, Joseph R.

10: 1224; 11: 0178

Real estate

associations 6: 0466, 0524, 0590;
9: 0944; 11: 1288; 12: 0239;
17: 0356
discrimination--Long Island, New
York 9: 0527
markets--interracial housing and
5: 0582; 7: 0522, 0525;
10: 0431, 0441, 0445, 0533;
13: 0535
open occupancy--real estate
brokers in 12: 0239
property--offers for sale or rent
10: 0889

Rebkin, Sol

7: 0749; 10: 0288

Recreation

needs--Pontiac, Michigan 13: 0242
system--Washington, D.C. 18: 0939

Redding, Theodore L.

18: 0410

Reed, Daniel A. (Representative)

10: 1153

Reed, Justice

20: 0442

Reeves, Frank D.

6: 0907, 0943; 7: 0142; 10: 0816;
17: 0035

Rent control

legislation 17: 1016; 18: 0196
Office of Rent Stabilization 7: 0689
Office of the Housing Expediter
17: 0836-1111

Rental housing

loan policies--FHA 13: 0951

Renting practices

administration of 10: 1283, 1297
National Housing Agency 15: 0222
public housing projects--Bronx, New
York 6: 0132
public housing projects--Brooklyn,
New York 6: 0190

Reports

American Jewish Congress 7: 0979
NAACP 1: 0948; 7: 0672; 15: 1248
NAACP Housing Program 7: 0672,
0998; 8: 0140, 0160, 0171,
0178, 0250, 0252; 9: 0229,
0285, 0305, 0310
National Committee on Segregation
in the Nation's Capital 12: 0323;
19: 0939
National Housing Agency 16: 0332
NPHC 16: 0750
research reports 10: 0562
riots--Detroit, Michigan 13: 0007,
0040, 0067, 0088, 0093, 0140,
0164, 0211, 0242, 0255
U.S. Congress--Joint Committee on
Housing 18: 0461
violence and intimidation--Chicago,
Illinois 9: 0127, 0131; 20: 0002

Republican Party

Glen Cove, New York 8: 0441
slum clearance 10: 0613

Requests for information

housing 10: 0965

Residential segregation

general 1: 0925-1001; 13: 0339-0374; 19: 0228-0306
general--New York 21: 0434
NAACP annual reports 1: 0948; 20: 0996
ordinances--Atlanta, Georgia 1: 1059
ordinances--Birmingham, Alabama 20: 0096
ordinances--California 20: 0242
ordinances--Chicago, Illinois 1: 1326
ordinances--Dallas, Texas 1: 1341; 6: 0815-0923
ordinances--general 1: 0925-1001; 13: 0374
ordinances--housing 1: 0461-0525
ordinances--Indianapolis, Indiana 2: 0523-0589
ordinances--Louisville, Kentucky 4: 0752; 20: 0265
ordinances--New Orleans, Louisiana 2: 0623-0750; 4: 0814-0838
ordinances--Norfolk, Virginia 4: 0886-0896
ordinances--Oklahoma City, Oklahoma 2: 0056
ordinances--Richmond, Virginia 2: 0784-0895; 4: 0903-0906
ordinances--Virginia 2: 0801
slum clearance--New York City 19: 0769; 20: 0102-0112
study of 22: 0779
urban renewal--New York City 19: 0769; 20: 0102-0112
war workers housing 13: 0374
zoning laws--Birmingham, Alabama 19: 0108
see also Restrictive covenants;
Violence and intimidation

Restrictive covenants

aftermath--*Shelley v. Kraemer* 7: 0635, 0749; 8: 0282; 10: 1058; 18: 0710, 0934
Alabama--Birmingham 21: 0157-0212
California 6: 0201; 20: 0242-0382
California--legislation 1: 0941
California--Los Angeles 2: 0001
California--Sacramento 14: 0125
Colorado--Denver 13: 0297; 19: 0205; 20: 0705
Delaware 6: 1019
discrimination--housing 1: 0461, 0525
FHA 6: 1037; 13: 0758-1025; 14: 0001; 18: 0611-0757
Florida 20: 0719
general 1: 0925-1101; 13: 0339-0374; 19: 0228-0306; 20: 0741-0886, 1010
housing--general 7: 0536, 0719-0884; 15: 0492, 0769
housing--statements and testimonies 10: 1057; 18: 0363
Illinois 21: 0001
Illinois--Chicago 1: 1103-1315; 4: 0736-0744; 13: 0260; 20: 0495; 21: 0029; 22: 0850
Indiana 21: 0050
Iowa 21: 0050
Kansas 21: 0068
Kentucky 21: 0074
literature 9: 0316
Maryland 1: 0960, 1041; 21: 0113
Maryland--Baltimore 2: 0207
Massachusetts--Dover 13: 0758
Michigan 1: 0487, 0521, 0929; 21: 0125
Michigan--Detroit 5: 0001; 13: 0343, 0355, 0361; 14: 0605; 21: 0125, 0737-0989; 22: 0001-0117, 0390-0724

- Minnesota 21: 0278
 Missouri 21: 0296
 Missouri--Kansas City 1: 1426
 Missouri--St. Louis 4: 0845-0853;
 21: 0737-0989; 22: 0001-0117,
 0297
 National Committee on Housing,
 Inc. 12: 0296
 National Committee on Segregation
 in the Nation's Capital 12: 0323
 Nebraska 21: 0334
 New Jersey--Jersey City 1: 1366
 New Jersey--Nutley 21: 0352
 New York 17: 0678; 21: 0396
 New York--Bronx 2: 0259
 New York--Queen's County
 20: 0001; 21: 0456
 New York--St. Albans 13: 0378,
 0438
 New York--Washington Heights
 2: 0089
 New York--Westchester County
 13: 0515
 New York--White Plains 2: 0139-
 0204
 NPHC 12: 0544
 Ohio 21: 0552
 Ohio--Columbus 1: 1059, 1075;
 4: 0856
 Oklahoma--Oklahoma City 21: 0586
 Pennsylvania 21: 0718
 residential segregation--general
 1: 0925-1001; 13: 0339-0374;
 20: 0228-0306
 states--general 11: 0001
 study of 22: 0779
 U.S. Constitution and 4: 0471
 U.S. Supreme Court and 7: 0749
 Virginia 22: 0924
 Washington, D.C. 1: 0865; 4: 0293-
 0674, 0723-0732; 22: 0929
 West Virginia--Huntington 2: 0469
- Richmond, Virginia**
 residential segregation ordinance
 2: 0784-0895
- Riots**
 Detroit, Michigan 13: 0007, 0067,
 0088, 0093, 0140, 0160, 0164,
 0211
- Robbins, Ira S.**
 10: 1160
- Robinson, Corienne K.**
 9: 0852
see also Morrow, Corienne
 Robinson
- Robinson, Spottswood W., III**
 13: 0492; 21: 0088; 22: 0779
- Robison, Joseph**
 8: 1069; 12: 0166
- Rosenman, Dorothy**
 12: 0540
- Rosenwald Foundation**
 9: 0904
- Rustin, Bayard**
 19: 0594
- Rutledge, Edward**
 7: 1061
- Sacramento, California**
 FHA 14: 0125
 restrictive covenants 14: 0125
- San Antonio, Texas**
 Archbishop of 10: 1124
- San Diego, California**
 FHA 6: 1111
 NAACP Branch 9: 0813
- San Francisco, California**
 branch--NAACP 18: 0437
 local ordinances 15: 1127
- Sarah Lawrence College**
 survey--Westchester County,
 New York 13: 0515
- Sawyer, Roland M.**
 10: 0428
- Schwartz, Hugo T.**
 14: 0955, 0964, 0986, 0990, 0991,
 1024, 1048, 1072, 1079, 1085,
 1126, 1146

Schwulst, E.B.

9: 0267

Seattle, Washington

USHA 11: 0056

SegregationDefense Fund--*Sweet* case

23: 0001-1117

lectures, etc.--restrictive

covenants: Washington, D.C.

1: 0865

Negroes in the North 3: 0442

residential--Atlanta, Georgia

1: 1059

residential--Chicago, Illinois

1: 1103-1315

residential--Dallas, Texas 1: 1341

residential--general 1: 0925-1001

residential--Jersey City, New

Jersey 1: 1366

residential--Kansas City, Missouri

1: 1426

residential--Los Angeles, California

2: 0001

residential--NAACP annual reports

1: 0948

residential--Oklahoma City,

Oklahoma 2: 0056

residential--ordinances 1: 0461,

0525, 0925, 0968, 0980, 1001,

1059, 1326, 1341; 2: 0056

residential--Washington Heights,

New York 2: 0089

residential--White Plains, New York

2: 0139-0204

Shanks Village, New York

urban renewal 10: 1003

veterans' housing 10: 1003

Sharkey-Brown-Isaacs law

New York City 5: 1037; 11: 0867

Shaw, Charles

9: 0001, 0057

Shishkin, Boris

5: 1012; 9: 0401

Sierra Ordnance Depot

housing--U.S. Army 8: 0482, 0493

Sigety, Charles E.

10: 1227

Singman, Albert P.

10: 0006

Slum clearance

Alabama 5: 0721

Arkansas--Fort Smith 7: 0001

California 6: 0201

Delaware 6: 1019

Georgia 8: 0403

HHFA 8: 0686, 0809; 11: 0836-

1147; 18: 0611-0757

housing--general 1: 0584-0737;

6: 0260, 0312; 7: 0665-0996;

8: 0001-0294; 15: 0851

housing--Housing Act Report

8: 0789

housing meetings 8: 1054

housing--statements and

testimonies 10: 1057; 18: 0363

housing--urban renewal and

11: 0836-1147

Illinois--Chicago 1: 1121

legislation 1: 0283, 0401; 6: 0001;

16: 0517-0868

literature 9: 0316; 16: 0001

NAACP Legal Defense and

Educational Fund, Inc. 15: 1248

National Committee Against

Discrimination in Housing

12: 0001-0127

New Jersey 9: 0992-1069; 17: 0022-

0137

New Jersey--East Orange 15: 0139

New York 6: 0001, 0312; 10: 0001-

0099; 17: 0198-0505

New York--Bronx 6: 0132

New York--New York City 7: 0287;

9: 1111-1201; 17: 0198-0505;

19: 0769; 20: 0102-0112

NPHC 9: 0618-0819

Ohio 10: 0253

organizations 10: 0329

pamphlets 10: 0422-0481

- Pennsylvania 10: 0661; 18: 0001
states--general 11: 0001-0169
USHA 6: 0260
USHA bill 11: 0461
- Slums**
conditions 1: 0339; 6: 0537
- Slusser, Charles E.**
7: 0969; 10: 1143
- Smith, LeRoy**
11: 0962
- Snowden, George W.**
6: 1175; 10: 1203
- The Social Survey**
Washington, D.C. 12: 0339
- Sojourner Truth homes**
Detroit, Michigan 5: 0120; 10: 1046
- South Carolina**
Atomic Energy Commission projects
5: 0964
- Sparkman middle-income housing bill**
16: 0876
- Speeches**
Abrams, Charles 10: 1283, 1297;
17: 0300
Baker, Katherine A. 9: 0813
Bauer, Catherine 9: 0413
Bethune, Mary McLeod 16: 0832
Blandford, John B., Jr. 6: 1207;
9: 0840; 15: 0308
Clark, Joseph S., Jr. 10: 1193
Cole, Albert M. 6: 0466, 0524, 0526,
0537, 0553, 0563, 0576, 0590,
0601, 0629, 0651; 7: 1098
Creedon, Frank R. 15: 0646
Dowling, William 13: 0088
Ellender, Sen. Allen J. 9: 0743
Foley, Raymond M. 9: 0417;
10: 1110; 11: 0844, 0861;
12: 0933; 18: 0701, 0881
Follin, James W. 8: 0790; 10: 1070,
1086, 1097, 1152, 1171, 1179,
1186, 1253, 1263, 1272;
11: 0936, 0945, 1254, 1258,
1288
Hays, Arthur Garfield 3: 0400
Horne, Frank S. 8: 0657, 0670,
0686; 12: 0735; 13: 0703
James, Joseph 13: 0125
Keith, N.S. 7: 0715; 11: 0953,
0969; 18: 0851, 0867, 0889,
0893
Lucey, Robert E. 10: 1124
McGraw, B.T. 8: 0282; 10: 1058
McMurray, Joseph P. 10: 1249
Mason, Norman P. 6: 1068
Murphy, Audie 9: 0404
Myer, D.S. 9: 0408
Nesbitt, George B. 11: 0837, 0956
Perlman, Philip B. 17: 0736
Pitts, Robert B. 8: 0254
Ray, Joseph R. 10: 1224
Reed, Rep. Daniel A. 10: 1151
Shishkin, Boris 9: 0401
Sigety, Charles E. 10: 1227
Slusser, Charles E. 7: 0969;
10: 1137
Smith, LeRoy 11: 0962
Snowden, George W. 10: 1203
Steiner, Richard L. 11: 1279
Stichman, Herman T. 9: 1240;
10: 1169
Straus, Nathan 13: 0620
Tenerowicz, Rep. Rudolph G.
5: 0505
unidentified--regarding Clarence
Darrow 3: 0336
Wagner, Sen. Robert F. 9: 0754
Weaver, Robert C. 1: 0424;
10: 1213; 11: 0678; 12: 0239
Wyatt, Wilson W. 12: 0727;
13: 0694; 16: 0367, 0372
- Spingarn, Arthur B.**
20: 0265
- St. Albans, New York**
restrictive covenants 13: 0378,
0438
- Stark, Abe**
10: 1169

St. Louis, Missouri

Citizens' Housing and Planning
Council 12: 0727; 13: 0694
restrictive covenants 4: 0845-0853;
21: 0737-0989; 22: 0001-0297
USHA 18: 0297
war workers housing 18: 0297

St. Paul, Minnesota

local ordinance--open occupancy
11: 0235

Statements and testimony

Barry, Edward F. 10: 1160
Berry, Theodore M. 18: 0389
Cole, Albert M. 6: 0440
Davies, J. Clarence 10: 0625
Douglas, Sen. Paul H. 16: 0010
Egan, John Taylor 18: 0781, 0787
Farr, Newton C. 9: 0944
Fischer, Ben 5: 1007
Foley, Raymond M. 5: 0596;
18: 0669, 0781, 0787
Gamble, Rep. Ralph A. 15: 0732;
18: 0375
Goodlett, Carlton B. 18: 0437
Griffith, Thomas L., Jr. 18: 0446
housing--restrictive covenants
10: 1057; 18: 0363
housing--slum clearance 10: 1057;
18: 0363
housing--urban renewal 10: 1057;
18: 0363
Ickes, Harold L. 1: 0379
Ihlder, John 12: 0847
Johnson, Lee F. 5: 1050; 7: 1014;
10: 1137; 16: 0529, 0975
Keith, Nathaniel S. 18: 0781, 0787
Kennedy, Rep. John F. 16: 0008
Klutznick, Philip M. 9: 0868
Krooth, David L. 16: 0876; 17: 0755
Lucas, Charles P. 18: 0385
Marquette, Bleecker 9: 0949
Mitchell, Clarence D. 5: 0964;
6: 0457, 1059

New York State Committee on
Discrimination in Housing
12: 0235

NPHC 9: 0821

O'Grady, John 5: 1016; 9: 0962;
10: 1130

Porter, G.F. 18: 0407

Redding, Theodore L. 18: 0410

Robbins, Ira S. 10: 1160

Shishkin, Boris 5: 1022

Tate, U. Simpson 6: 0492

Thompson, Horatio C. 18: 0416

Wanren, Charles L. 18: 0440

Ware, Caroline F. 9: 0984

Weinfeld, Edward 16: 0672

White, Walter 1: 0328, 0395

Woods, Tighe E. 17: 1016

Young, Elizabeth 18: 0456

see also Speeches

States

general--FHA loan policies 11: 0001-
0169

general--open occupancy 11: 0169
general--restrictive covenants
11: 0001

general--slum clearance 11: 0001-
0169

general--urban renewal 11: 0001-
0169

see also individual states

Steiner, Hugo

10: 0594

Steiner, Richard L.

8: 1025; 11: 1279

Stern, Oscar I.

7: 0635

Stichman, Herman T.

9: 1240; 10: 0101, 1169

Straus, Nathan

13: 0620; 18: 0333

Structural Clay Products Institute

13: 0620

Suburbia

6: 0220

Sullivan County, New York

housing survey 11: 0337

Suozzi, Joseph A.

8: 0433

Surveys

interracial neighborhoods--

Westchester County, New York

13: 0515

Sweet, O.H.

1: 0811, 0887; 2: 0923-1164;

3: 0001-1092; 4: 0001-0209;

23: 0001-1117

Syracuse, New York

FHA loan policies 11: 0367

Religious Society of Friends

11: 0369, 0382, 0387, 0398

slum clearance 11: 0367

urban renewal 11: 0367

Taft-Ellender-Wagner bill

16: 0672, 0687; 18: 0363

see also Wagner-Ellender-Taft bill

Tate, U. Simpson

21: 0594

Taxes

exemptions--local bonds 10: 1151

population growth and 6: 0651

public housing--New York City and

7: 0287

Tenerowicz, Rudolph G. (Representative)

5: 0505

Tennessee

George W. Lee Homes--Memphis

10: 1224

Testimonies

see Statements and testimony

Texas

Archbishop of San Antonio 10: 1124

branch--NAACP: Dallas 18: 0407

FHA loan policies 11: 0447

housing--USHA: Houston 4: 1046;

7: 0333; 9: 0001

Negro Advisory Committee--

Houston 9: 0001

residential segregation ordinance--

Dallas 1: 1341; 6: 0815-0923

Shaw, Charles--Houston 9: 0001

urban renewal 11: 0447

violence and intimidation 11: 0447

violence and intimidation--Dallas

6: 0815-0923

war workers housing--New Boston

17: 0001

Thimmes, James G.

7: 1028; 8: 0093

Thompson, Albert E.

6: 1095, 1101

Thompson, Horatio C.

18: 0416

Thurman, Irma V.

9: 1112

Toledo, Ohio

condemnation proceedings

15: 0394

war workers housing 15: 0394

Truman, Harry S

7: 0644, 0670; 13: 0653, 1048;

16: 0332, 0750; 18: 0669

Trumbull Homes

disturbances--Chicago, Illinois

9: 0131, 0140

United Housing Foundation

cooperative housing projects

11: 0688

FHA loan policies 11: 0688

housing 10: 1249; 11: 0688

urban renewal 11: 0688

University of Oklahoma

dormitories 15: 1122

Urban League

Buffalo, New York 8: 0657

Detroit, Michigan 14: 0627; 16: 0105

New York City, New York 9: 1240

Washington, D.C. 12: 0881, 0900

see also National Urban League

Urban renewal

Alabama 5: 0721

California 6: 0201

California--Hurlong 8: 0455

Cayton, Horace 6: 0260

Citizens' Housing and Planning
Council of New York, Inc.
6: 0312
Delaware 6: 1019
FHA 6: 1037
Georgia 8: 0403
HHFA 8: 0809; 11: 0836-1147;
18: 0611-0757
housing--general 1: 0584-0737;
6: 0260, 0312; 7: 0665-0996;
8: 0001-0294; 11: 0836-1147;
15: 0423-0591, 0851, 1122
housing--Housing Act Report
8: 0789
housing meetings 8: 1054
housing--relocation and 11: 0836
housing--slum clearance and
11: 0836-1147
housing--statements and
testimonies 10: 1057; 18: 0363
legislation 1: 0283, 0401; 6: 0001;
16: 0428-0868; 18: 0363
literature 9: 0316; 16: 0001
NAACP Legal Defense and
Educational Fund, Inc. 15: 1248
NAACP--memoranda on 11: 1296
National Committee Against
Discrimination in Housing
12: 0001-0127
National Committee on Segregation
in the Nation's Capital 12: 0323
New Jersey 9: 0992-1069
New Jersey--East Orange 15: 0139
New York 6: 0001, 0312; 10: 0001-
0099; 14: 0163-0451; 17: 0198-
0505, 0678
New York--Bronx 6: 0132
New York--Glen Cove 8: 0419
New York--New York City 9: 1111-
1201; 14: 0243; 19: 0769;
20: 0102-0112
New York--Shanks Village 10: 1003
NPHC 9: 0618-0819; 12: 0544
Ohio 10: 0253
organizations 10: 0329

pamphlets 10: 0422-0481
Pennsylvania 10: 0661; 18: 0001
states--general 11: 0001-0169
Texas 11: 0447
United Housing Foundation 11: 0668
USHA bill 11: 0461

U.S. Army

housing--Sierra Ordnance Depot
8: 0482, 0493

U.S. Conference of Mayors

9: 0619

U.S. Congress

discriminatory attitudes--House of
Representatives 6: 1059

80th--housing record 12: 0606;
16: 0572; 18: 0680

81st--housing record 18: 0817

House Banking and Currency
Committee 5: 1007, 1016, 1022;
10: 0625, 1160; 16: 0672;
17: 0755

House Committee on the District of
Columbia 12: 0847, 0900;
18: 1035

House Select Committee on
Lobbying 16: 0975

Joint Committee on Housing
5: 0596; 15: 0732; 16: 0529;
18: 0363

National Housing Act 13: 0951;
16: 0719

Senate Banking and Currency
Committee 6: 0440; 9: 0868,
0944, 0949, 0962, 0984;
16: 0868; 17: 1016

Senate Committee on
Appropriations 5: 1050, 1055;
6: 1059

Senate Committee on Labor 7: 1014

Senate Committee on the District of
Columbia 12: 0881; 18: 1035

Senate--General Housing Bill of
1946 15: 0578

Senate--Neighborhood Development
Act 6: 1243; 7: 0508

- Sparkman middle-income housing bill 16: 0876
- U.S. Housing Act of 1944 7: 0611
- U.S. Housing Act of 1945 9: 0637, 0675, 0821, 0868, 0944, 0949, 0962, 0984
- U.S. Housing Act of 1948 18: 0655
- U.S. Housing Act of 1949 10: 1110; 11: 0985; 14: 0054
- U.S. Housing Act of 1954 5: 1007, 1016, 1022, 1118; 6: 0563, 0576, 1068; 10: 1078, 1160; 11: 0985
- U.S. Housing Bill of 1936 1: 0283
- U.S. Housing Bill of 1937 1: 0401, 0584, 0663; 5: 0922; 7: 0611; 9: 0637, 0675
- U.S. Constitution**
- Fifth Amendment--FHA loan policies and 5: 0582
- Fourteenth Amendment--restrictive covenants and 4: 0471; 20: 0967
- U.S. Department of Justice**
- 14: 0045; 17: 0736; 21: 1118
- U.S. Department of Labor**
- Women's Bureau--war workers housing 12: 1009, 1013
- U.S. Department of the Interior**
- Wagner-Ellenbogen bill 1: 0379
- Wagner-Steagall bill 1: 0424
- USHA (U.S. Housing Authority)**
- Alabama--Birmingham 5: 0722, 0753, 0766
- Arkansas--Fort Smith 7: 0001
- employment practices 13: 0589; 18: 0297, 0475
- FWA 7: 0162; 13: 0590; 18: 0497, 0583
- general 13: 0589
- Georgia--Atlanta 4: 1016
- housing--general 1: 0584-0737; 7: 0175-0293; 18: 0475
- legislation 1: 0283, 0401; 11: 0461
- Missouri--St. Louis 18: 0297
- New Jersey 9: 1069; 17: 0022-0137
- New Jersey--Jersey City 9: 0992
- New Jersey--Newark 4: 1016
- New Jersey--Perth Amboy 10: 0808; 17: 0035
- New York 4: 1057; 10: 0001
- New York--Bronx 6: 0132
- New York--Brooklyn 6: 0190
- New York--New York City 9: 1111-1201
- Ohio--Cleveland 6: 0351
- Pennsylvania 18: 0001
- Pennsylvania--Philadelphia 10: 0666
- Pennsylvania--Pittsburgh 12: 0100
- quota systems--New Jersey 9: 1069
- Texas--Houston 4: 1046; 7: 0333; 9: 0001
- war workers housing 13: 0589; 18: 0297, 0475
- Washington, D.C. 12: 0847
- Washington--Seattle 11: 0056
- U.S. Housing Act of 19** _____
see Housing Act of 19 _____
- U.S. Housing Bill of 19** _____
see Housing Bill of 19 _____
- U.S. President**
- general 7: 0644, 0670; 8: 0014, 0271; 9: 0592; 13: 0653, 1048; 16: 0332, 0750; 18: 0669
- President's Advisory Committee on Housing 7: 1028; 10: 1130, 1137; 11: 0029, 0036, 0041
- President's Committee on Civil Rights 15: 0673
- White House Conference on Housing 8: 0271
- U.S. Savings and Loan League**
- 12: 0933
- U.S. Supreme Court**
- 4: 0488, 0729, 0753, 0779, 0789; 7: 0749; 18: 0710, 0934; 19: 1039; 20: 0265, 0429, 0442, 0967; 21: 0229, 0256, 0737-0989; 22: 0001-0724, 0987, 0994, 1012

Veterans Administration

loan policies--New York 6: 0121

Veterans' housing

housing--general 15: 0423-0492

legislation 9: 0802; 16: 0306-0517

literature 9: 0316, 0871; 16: 0306-0517

Michigan--Detroit 14: 0912-1006;
15: 0001

National Housing Agency policies
13: 0633; 16: 0332, 0367, 0372

National Public Housing Conference
16: 0306-0517

New Jersey 17: 0137

New York--Shanks Village 10: 1003

Office of the Housing Expediter
17: 0836-0983

Veterans Homestead Act of 1948
16: 0585

Vicksburg, Mississippi

FHA 6: 1101

Vinson, Chief Justice

20: 0429; 22: 0074, 0366, 0754

Violence and intimidation

Alabama--Birmingham 19: 0001,
0108; 21: 0157

California 6: 0201

Florida 20: 0719

general 1: 0925-1001; 20: 0886

Illinois 9: 0078; 21: 0001

Illinois--Chicago 9: 0127, 0131,
0140; 20: 0001

Illinois--Cicero 19: 0492-0739

Michigan--Detroit 1: 0811, 0887;
2: 0923-1164; 3: 0001-1092;

4: 0001-0209; 5: 0012-0514;

10: 1046; 13: 0001; 14: 0605;

23: 0001-1117

Missouri--Kansas City 1: 1426

New York--Long Island 9: 0527

New York--Staten Island 2: 0292-0442

New York--White Plains 2: 0139-0181

Ohio--Cleveland Park 1: 1028

residential segregation--general
1: 0925-1001; 19: 0306

restrictive covenants--general
20: 0886

Texas 11: 0447

Texas--Dallas 6: 0815-0923

Virginia 11: 1310

see also Racial tension

Virginia

FHA loan policies 11: 1310

Hampton--Hampton Institute
6: 0601

housing studies 1: 0388

residential segregation ordinance--
Norfolk 4: 0886-0896

residential segregation ordinance--
Richmond 2: 0784-0895;
4: 0903-0906

residential segregation ordinance--
state legislation 2: 0801

restrictive covenants 22: 0924

violence and intimidation 11: 1310

Wagner, Robert F. (Mayor)

12: 0105

Wagner, Robert F. (Senator)

1: 0285; 6: 1243; 7: 0508; 9: 0754,
0821; 18: 0451, 0453

Wagner-Ellenbogen bill

1: 0283

Wagner-Ellender bill

9: 0821

Wagner-Ellender-Taft bill

9: 0868; 16: 0463

see also Taft-Ellender-Wagner bill

Wagner-Steagall bill

congressional action 1: 0401

housing 1: 0584, 0663

speeches 1: 0424

summary 1: 0403

Walkley, Rosabelle P.

10: 0651

Warren, Charles L.

18: 0440

War workers housing

Arkansas--Fort Smith 7: 0001

Citizens' Housing and Planning

Council of New York, Inc.

6: 0312

FPHA 6: 1178; 7: 0454, 0461, 0487,

0493, 0496

general 7: 0293-0536; 15: 0226-

0423

Michigan--Dearborn 14: 0571

Michigan--Detroit 5: 0012-0521;

10: 1046; 13: 0001; 14: 0605

Missouri--St. Louis 18: 0297

NAACP Housing Conference

16: 0104

National Committee on the Housing

Emergency 6: 0322; 12: 0483,

0971, 1024, 1051

National Housing Agency 6: 1207,

1219, 1229, 1249; 15: 1222;

17: 0001

National Housing Conference

12: 0969

New Jersey 17: 0022

New York--New York City 12: 0532

NPHC 9: 0618-0819; 12: 0544,

1033, 1043, 1049

Office of the Housing Expediter

17: 0836

Ohio--Toledo 15: 0394

Pennsylvania 18: 0001

Pennsylvania--Philadelphia 8: 0536;

15: 0351

Public Affairs Committee, Inc.

10: 0959

racial tension--Detroit, Michigan

13: 0001

residential segregation--general

19: 0306

Texas--New Boston 17: 0001

U.S. Department of Labor--Women's

Bureau 12: 1009, 1013

USHA 13: 0589; 18: 0297, 0475

Washington (state)

USHA--Seattle 11: 0056

Washington Conference on**Discrimination in Housing**

8: 1069; 12: 0166

Washington, D.C.

District of Columbia Redevelopment

Bill of 1945 12: 0838, 0847,

0866, 0881, 0900

lectures, etc.--segregation:

restrictive covenants 1: 0865

NAACP branch 4: 0723-0732

National Capital Housing Authority

10: 0330

National Committee on Segregation

in the Nation's Capital 12: 0323;

18: 0939

recreational system 18: 0939

report on conditions in 12: 0339,

0481; 18: 0939

residential segregation--restrictive

covenants 4: 0293-0674

restrictive covenants 22: 0929

Urban League 12: 0881, 0900

Washington Heights, New York

restrictive covenants 2: 0089

Weaver, Robert C.

1: 0424; 6: 0121; 9: 0325; 10: 1213;

11: 0678; 19: 0375; 20: 0775,

0785

Wechsler, Nancy

15: 0673

Weinfeld, Edward

16: 0672

Weltschat, H.O.

3: 0855

Welfare Federation

Cleveland, Ohio 8: 0686

Westchester County, New York

interracial neighborhoods 13: 0515

West Virginia

residential segregation--restrictive

covenants: Huntington 2: 0469

White, Walter

1: 0328, 0395; 7: 0321, 0508, 0522;
8: 0061; 9: 0339, 0352, 0478,
1223; 10: 0454; 11: 0861;
13: 0093, 1048; 17: 0035;
20: 0996

White House Conference on Housing

2: 0271

White Plains, New York

restrictive covenants 2: 0139-0204
violence and intimidation 2: 0139-
0181

Wilkins, Roy

9: 0478

Will, Herman

9: 0615

Willow Run

Detroit, Michigan--housing 5: 0521;
14: 0892

Willner, Daniel M.

10: 0651

Women's Bureau

U.S. Department of Labor--war
workers housing 12: 1009, 1013

Wood, Edith Elmer

12: 0512

Woods, Tighe E.

17: 1016

Wright, Thomas

20: 0002

Wyatt, Wilson W.

9: 0363; 12: 0709, 0727; 13: 0633,
0694; 16: 0332, 0367, 0372

Yerger, Buford

6: 1101

Young, Elizabeth K.

18: 0456

Young Women's Christian Association

8: 0134

Youth Committee for Democracy

Philadelphia, Pennsylvania
15: 0351

Zoning laws

Alabama--Birmingham 19: 0108;

20: 0134-0212

California 6: 0201; 20: 0382

Connecticut 6: 0662

Florida 20: 0719

housing 8: 0122-0294; 15: 0591

literature 9: 0316

National Committee on Housing,
Inc. 12: 0296

Nevada--Las Vegas 1: 1052

New Jersey--East Orange 15: 0139

New Jersey--Nutley 21: 0352

New York 10: 0099; 14: 0163-0451

residential segregation--general
1: 1001; 19: 0228-0306

