

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

General Editors: John H. Bracey, Jr. and August Meier

PAPERS OF THE NAACP

Part 18. Special Subjects, 1940–1955

Series C: General Office Files:
Justice Department–White Supremacy

Edited by John H. Bracey, Jr. and August Meier

Project Coordinator
Randolph Boehm

Guide compiled by
Blair Hydrick

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

National Association for the Advancement of Colored
People.
Papers of the NAACP. [microform]

Accompanied by printed reel guides.

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—pt. 2. Personal
correspondence of selected NAACP officials, 1919–1939 /
editorial—[etc.]—pt. 18. Special subjects, 1940–1955.

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. Title.
E185.61 [Microfilm] 973'.0496073 86-892185
ISBN 1-55655-517-2 (microfilm: pt. 18C)

TABLE OF CONTENTS

Scope and Content Note	v
Note on Sources	ix
Editorial Note	ix
Abbreviations	xi
Name List	xiii

Reel Index

Reel 1

Group II, Series A, General Office Files

Group II, Box A-328	
“J”	1
Group II, Boxes A-356–A-357	
“L”	2

Reels 2–11

Group II, Series A, General Office Files cont.

Group II, Boxes A-357 cont.–A-358, A-360–A-362, A-364, A-366, A-368–A-369, A-371–A-372, A-374–A-375, A-381, A-384, A-392, A-396–A-397, A-400–A-401, A-404–A-405	
“L” cont.	3

Reel 12

Group II, Series A, General Office Files cont.

Group II, Box A-405 cont.	
“L” cont.	15
Group II, Boxes A-415, A-422	
“M”	15

Reels 13–14

Group II, Series A, General Office Files cont.

Group II, Boxes A-422 cont.–A-424	
“M” cont.	16

Reel 15

Group II, Series A, General Office Files cont.

Group II, Boxes A-425–A-426	
“M” cont.	18
Group II, Box A-439	
“N”	19

Reels 16–19	
	Group II, Series A, General Office Files cont.
Group II, Boxes A-439 cont.–A-440, A-444, A-447–A-448, A-452–A-453, A-455–A-456, A-458	
“N” cont.	19
Reels 20–25	
	Group II, Series A, General Office Files cont.
Group II, Boxes A-472–A-478, A-481	
“P”	24
Reel 26	
	Group II, Series A, General Office Files cont.
Group II, Boxes A-481 cont.–A-482	
“P” cont.	32
Group II, Boxes A-504–A-505	
“R”	33
Reels 27–30	
	Group II, Series A, General Office Files cont.
Group II, Boxes A-505 cont.–A-509, A-511–A-514	
“R” cont.	33
Reel 31	
	Group II, Series A, General Office Files cont.
Group II, Box A-514 cont.	
“R” cont.	39
Group II, Boxes A-527, A-619	
“S”	39
Group II, Boxes A-629, A-632–A-633	
“T”	40
Reel 32	
	Group II, Series A, General Office Files cont.
Group II, Box A-633 cont.	
“T” cont.	41
Group II, Box A-660	
“V”	41
Group II, Box A-664	
“W”	41
Reel 33	
	Group II, Series A, General Office Files cont.
Group II, Boxes A-665, A-672	
“W” cont.	41
Principal Correspondents Index	43
Subject Index	54

SCOPE AND CONTENT NOTE

This edition contains a selection of General Office files made by Professors Bracey and Meier for the period between 1940 and 1955 that have not been filmed with earlier parts of *Papers of the NAACP*. While none of the subjects included is large enough to form a separate part, together they reveal the wide scope of NAACP activities during these years. They serve also as a valuable reference collection on the range of issues that engaged the NAACP during the period.

This edition contains an alphabetical arrangement of selected NAACP General Office files from “J” through “W.” It continues the subject files that make up *Part 18. Special Subjects, 1940–1955, Series B: General Office Files: Abolition of Government Agencies—Jews*. In addition, *Part 18-A, Legal Department Files, 1940–1955* complements these miscellaneous General Office subject files with a similar series from the Legal Department for the same period.

Although none of the subjects included in this edition is sufficiently large to warrant the creation of separate parts, several of the files document subjects of great importance to the NAACP, such as those concerning post–World War II African American political assertiveness and the reactionary campaigns of southern segregationists, especially in the wake of NAACP voter registration initiatives and the association’s 1954 Supreme Court victory in *Brown v. Board of Education*. In addition, there are significant files detailing the NAACP’s opposition to conservative “internal security” programs on the one hand and the programs of the Communist Party on the other. Finally, there is a notable amount of material on urban problems, particularly those of the northern city destinations of continuing post–World War II black migration out of the South.

Specifically, the NAACP’s role in African American political assertiveness is extensively documented in the “Negro Vote,” and “Republican National Committee” files of this edition. The “Negro Vote” files cover NAACP hopes for black voter potential beginning with the demise of the “whites-only primary” in 1944. By the late 1940s, the NAACP was engaged in voter registration work and turn-out-the-vote campaigns in many states. Efforts intensified in 1952 on two fronts: the NAACP tried to marshal a large African American voting block in the presidential election that year, and it also launched a major initiative to register black voters in the Deep South. Researchers should note the existence of complementary materials in the file “Declaration of Negro Voters” microfilmed on *Part 18-B*.

The “Politics” files document African American involvement—frequently led by the NAACP—in state and local elections across the United States. The file also covers NAACP reactions to third party movements, including to those of the Dixiecrat and Progressive parties in 1948. It also sheds light on the NAACP’s 1952 voter turnout effort.

The “Republican National Committee” files document the fraying of relations between the NAACP and the Republican Party in the late 1940s and early 1950s over antilynching and Fair Employment Practices Committee bills as well as charges that the Republicans were making common cause with the Dixiecrat movement. The files also shed light on the NAACP’s 1952 voter turnout initiative. Files on the Democratic National Committee for this period may be found on *Part 18-B*.

Reactionary movements against the NAACP are extensively covered in the “Mississippi Pressures,” “Reprisals,” and “White Supremacy” files. The “Mississippi Pressures” file documents the backlash that the NAACP 1952 voter registration campaign triggered. The formation of White Citizens Councils is covered, as is the network of local NAACP leaders such as Ruby Hurley and Medgar Evers. The lynching of Emmett Till, and the murders of numerous other NAACP leaders are amply documented. In addition to acts of physical violence, numerous other means used to bring extreme economic pressure against politically assertive blacks are detailed. The Mississippi situation of the early 1950s presented Roy Wilkins with one of his earliest and most difficult challenges as leader of the NAACP. The “Reprisals” file covers much the same sort of activity in southern states outside of Mississippi. The “White Supremacy” file documents the formation of White Citizens Councils as well as of less influential radical right organizations.

NAACP efforts to navigate the political extremes of “McCarthyism” and Communism are the subject of several files, including “Loyalty Boards,” “Leagues-Civil Rights Congress,” “McCarthy, Joseph,” and “National Negro Congress.” These files shed light on the NAACP’s struggle to maintain control of its political identity in the late 1940s and early 1950s.

The “President’s Committee on Civil Rights” is an important subseries of this edition. The documentation shows that the NAACP worked both to channel relevant information to the committee and then worked to publicize its findings throughout the United States. The association suggested areas for study and specialists to contact. It argued for a more expanded federal role in the protection of civil rights, covered extensively in the “Justice Department” files included in this edition.

Numerous subseries covering the NAACP’s relations with organizations can be found in the “Leagues” file. These include relations with both the American Jewish Committee and the American Jewish Congress. Relations with other civil rights groups are included in the files on “Fellowship of Reconciliation,” “Congress of Racial Equality,” “Southern Conference for Human Welfare,” and

“Southern Conference Education Fund.” Less well-known groups assisted by the NAACP are covered in the files on the “American Council on Race Relations,” the “Council Against Intolerance in America,” and the “National Association of Intergroup Relations Officers.” These can all be found filed alphabetically under “Leagues.”

Also of importance in the “Leagues” files are the records of the “City-Wide Citizens Committee on Harlem.” These files cover the NAACP’s concern over urban deterioration and juvenile delinquency in one of the nation’s most vital African American communities. The increasing attention that urban problems received is apparent also in the files on “Juvenile Delinquency” and “Racial Tensions.”

Finally, there are numerous files on prominent individuals spread throughout this edition. These include John L. Lewis, Rayford Logan, Joe Louis, Senator Joseph McCarthy, Pauli Murray, Adam Clayton Powell Jr., Paul Robison, Eleanor and Franklin D. Roosevelt, Henry L. Stimson, Governor Eugene Talmadge, Harry S. Truman, Senator Robert F. Wagner, and Henry A. Wallace. The subjects pertaining to these individuals can be ascertained by recourse to the reel index listings in the user guide, where a major subjects listing is provided.

NOTE ON SOURCES

This microfilm has been produced from the NAACP collection at the Manuscripts Division of the Library of Congress, Washington, D.C. All files in this edition come from Group II of the NAACP collection, 1940–1955.

EDITORIAL NOTE

All selections for this edition were made after a personal survey of the entire General Office file by Professors August Meier and John H. Bracey. Except for two exceptions, every file chosen for the edition has been microfilmed in its entirety.

ABBREVIATIONS

ACRR	American Council on Race Relations
AFL	American Federation of Labor
AJC	American Jewish Congress
CIO	Congress of Industrial Organizations
DAR	Daughters of the American Revolution
DNC	Democratic National Committee
FBI	Federal Bureau of Investigation
FEPC	Fair Employment Practices Committee
FHA	Federal Housing Administration
KKK	Ku Klux Klan
NAIRO	National Association of Intergroup Relations Officials
NYA	National Youth Administration
TVA	Tennessee Valley Authority
UAW	United Automobile Workers
UN	United Nations
UNESCO	United Nations Educational, Scientific and Cultural Organization
WPA	Works Progress Administration
YWCA	Young Women's Christian Association

NAME LIST

The following list identifies, by title or description, significant individuals mentioned in this microfilm collection.

Acheson, Dean	U.S. secretary of state, 1949–1953
Alexander, Kelly M.	president, North Carolina State Conference, NAACP
Alexander, Will W.	vice president, Julius Rosenwald Fund
Alperin, Helen	secretary, Foreign Affairs Department, American Jewish Committee
Anderson, Marian	African American singer
Arnall, Ellis	governor, Georgia, 1943–1947
Aronson, Arnold	secretary, Leadership Conference on Civil Rights
Atkinson, Henry A.	co-chairman, Council Against Intolerance in America
Baker, Ella J.	director of branches, NAACP
Baldau, Frank W.	president, NAIRO
Baldwin, C. B.	executive vice chairman, National Citizens Political Action Committee
Baldwin, Roger H.	director, American Civil Liberties Union
Barbour, W. Warren	co-chairman, Council Against Intolerance in America; U.S. senator, New Jersey (Republican)
Barkley, Alben W.	U.S. senator, Kentucky (Democrat); U.S. vice president, 1949–1953
Battle, George Gordon	co-chairman, Council Against Intolerance in America
Baxter, Julia E.	director of research, NAACP
Beasley, Olive R.	executive director, Michigan Committee on Civil Rights
Becker, John	public relations adviser, Council Against Intolerance in America
Benton, William	U.S. senator, Connecticut (Democrat)
Berge, Wendell	U.S. assistant attorney general
Berle, Adolf A., Jr.	New York State chairman, Liberal Party
Bernheimer, John S.	executive director, AJC
Bethune, Mary McLeod	president, National Council of Negro Women, Inc.
Biddle, Francis	U.S. attorney general, 1941–1945

Bilbo, Theodore G.	U.S. senator, Mississippi (Democrat)
Black, Algernon D.	chairman, City-Wide Citizens' Committee on Harlem
Blaustein, Jacob	president, American Jewish Committee
Blythe, June	director, Information Service, American Council on Race Relations
Bowles, Chester	governor, Connecticut, 1949–1951; U.S. ambassador to India
Bowles, W. Bryant	president, National Association for the Advancement of White People
Boyd, William M.	president, Georgia State Conference, NAACP
Bradley, Mamie	mother of Emmett Till, Mississippi lynching victim
Bricker, John W.	governor, Ohio, 1939–1945; Republican vice presidential nominee, 1944; U.S. senator, Ohio (Republican)
Brooks, Alexander	Civil Rights Department, AJC
Broughton, J. Melville	governor, North Carolina, 1941–1945
Browder, Earl	general secretary, Communist Party, USA; Communist Party presidential candidate, 1936 and 1940
Brown, Sydney Taylor	coordinator of Minority Veterans' Affairs, ACRR
Brownell, Herbert	U.S. attorney general, 1953–1957
Buck, Pearl S.	author
Bunche, Ralph	chief, State Department Division of Territorial Studies; member, U.S. Delegation to the UN; head, UN Trusteeship Division; head of secretariat, UN Special Committee on Palestine; acting UN mediator in Palestine; UN undersecretary without portfolio
Butler, Paul M.	chairman, DNC
Byrd, Daniel E.	assistant field secretary, NAACP
Byrnes, James F.	U.S. senator, South Carolina (Democrat); associate justice, U.S. Supreme Court; head of Office of Economic Stabilization; director, Office of War Mobilization; secretary of state, 1945–1947; governor of South Carolina, 1951–1955
Cadden, Joseph	executive director, Civil Rights Congress
Caldwell, Arthur B.	chief, Civil Rights Section, Justice Department
Calloway, Cab	African American musician
Capper, Arthur	U.S. senator, Kansas (Republican)
Carr, Robert K.	executive secretary, President's Committee on Civil Rights
Carter, Hodding	editor and publisher, <i>Delta Democrat-Times</i>
Carter, Robert L.	assistant special counsel, NAACP
Carter, W. Justin, Jr.	Division of Unemployment Compensation, Pennsylvania Department of Labor and Industry

Celler, Emanuel	U.S. congressman, New York (Democrat)
Chapman, Oscar	U.S. secretary of the interior, 1949–1953
Chiang Kai-shek, Madame	wife of president of Nationalist China
Clark, Tom	U.S. attorney general, 1945–1949
Collier, Charles A., Jr.	executive secretary, City-Wide Citizens' Committee on Harlem
Connelly, Matthew J.	secretary to President Harry S. Truman
Connor, Eugene "Bull"	police commissioner, Birmingham, Alabama
Cook, Eugene	attorney general, Georgia
Cowan, T. B.	chairman, Fellowship of Southern Churchmen
Cumming, Homer	U.S. attorney general, 1933–1939
Current, Gloster B.	director of branches, NAACP
Daniels, Jonathan	assistant to the U.S. president, 1943–1945
Davis, John P.	national secretary, National Negro Congress
Davis, John W.	president, West Virginia State College
Dewey, Thomas E.	governor, New York, 1943–1954; Republican Party presidential nominee, 1944 and 1948
Dieffenbach, Albert C.	conference director, Emergency Conference to Save the Jews of Europe
Dodd, John Wesley	vice chairman, Republican State Central Committee of Georgia
Dombrowski, James A.	director, Southern Conference Educational Fund; executive secretary, Southern Conference for Human Welfare
Douglas, Helen Gahagan	U.S. congresswoman, California (Democrat)
Douglas, Paul H.	U.S. senator, Illinois (Democrat)
Dudley, Edward R.	assistant special counsel, NAACP
Dulles, John Foster	U.S. senator, New York (Republican); secretary of state, 1953–1959
Durante, Jimmy	actor; chairman, Negro Actor's Guild Benefit Performance
Early, Stephen	secretary to President Franklin D. Roosevelt
Eastland, James O.	U.S. senator, Mississippi (Democrat)
Ellender, Allen J.	U.S. senator, Louisiana (Democrat)
Ellington, Duke	African American musician
Embee, Edwin R.	chairman, Mayor's Conference on Race Relations, Chicago, Illinois; president, Julius Rosenwald Fund
Evers, Medger W.	NAACP field secretary, Mississippi
Ewing, Oscar R.	federal security administrator
Fagan, Maurice B.	president, NAIRO

Farley, James A.	U.S. postmaster general, 1933–1940; chairman, DNC
Ferguson, Homer	U.S. senator, Michigan (Republican)
Field, George	executive secretary, National Citizen's Council on Civil Rights
Field, Marshall	Chicago businessman and philanthropist; director, Marshall Field & Company; publisher, <i>Chicago Sun</i>
Fineberg, S. Andhil	community service director, American Jewish Committee
Firestone, Harvey, Jr.	president, Firestone Tire and Rubber Company
Fish, Hamilton	U.S. congressman, New York (Republican)
Fisher, Hugh A.	U.S. acting assistant attorney general
Foley, Raymond M.	administrator, Federal Housing Agency
Foreman, Clark	president, Southern Conference for Human Welfare
Frank, Jerome	federal judge
Freeman, Edna K.	director, Department of Public Relations, NAACP
Fry, Eileen A.	secretary-treasurer, Harold L. Oram, Inc.
Gabrielson, Guy	chairman, Republican National Committee
Garner, John Nance	U.S. vice president, 1933–1941
Gill, Warren C.	state senator, Oregon
Glover, Carolyn	African American musician; applicant for Admission to All-American Youth Orchestra
Goldstein, Israel	president, AJC
Graham, Frank	president, Southern Conference for Human Welfare
Granger, Lester B.	assistant executive secretary, National Urban League
Green, William	president, AFL
Greenberg, Gilda M.	personnel assistant, American Jewish Committee
Greenberg, Jack	assistant special counsel, NAACP
Griffin, Marvin	governor, Georgia, 1955–1959
Grunfeld, Mary Jane	secretary, American Council on Race Relations
Hall, Cameron P.	executive secretary, Federal Council of Churches
Hall, Leonard W.	chairman, Republican National Committee
Hamilton, James D.M.	executive director, Republican National Committee
Hammett, Dashiell	author
Hampton, Lionel	African American entertainer
Hanft, Benjamin	publicity director, AJC

Harriman, W. Averell	lend-lease administrator, 1941–1943; U.S. ambassador to the USSR; U.S. ambassador to the United Kingdom; secretary of commerce, 1946–1948; overseas administrator, European Recovery Program; director, Mutual Security Agency, 1951–1953; governor, New York, 1955–1958
Harrington, Oliver	public relations director, NAACP
Hassett, William D.	secretary to President Harry S. Truman
Hastie, William H.	dean, Howard University Law School; chairman, National Legal Committee, NAACP; civilian aide to the secretary of war; judge, U.S. Court of Appeals for the Third Circuit; governor, Virgin Islands
Haynes, George E.	executive director, Federal Council of Churches
Hebert, Edward	U.S. congressman, Louisiana (Democrat)
Hellerstein, Jerome R.	chairman, National Committee on Taxation
Helvering, Guy T.	commissioner, Internal Revenue Service
Henderson, Elmer	executive secretary, National Council for a Permanent FEPC
Herter, Christian A.	governor, Massachusetts, 1953–1957
Hill, Herbert	labor relations adviser, NAACP
Hillman, Sidney	labor leader; president, Amalgamated Clothing Workers of America; vice president, CIO; chairman, executive council, Textile Workers' Union of America; codirector, Office of Production Management; director, Labor Division, War Production Board
Hinton, James M.	president, South Carolina Conference, NAACP
Hobby, Oveta Culp	administrator, Federal Security Agency
Hodson, William	commissioner, New York City Department of Welfare
Holt, Rush D.	U.S. senator, West Virginia (Democrat)
Hoover, J. Edgar	director, FBI
Hopkins, Welly K.	U.S. acting assistant attorney general
Horne, Frank S.	assistant to the administrator, Housing and Home Finance Agency
Horne, Lena	African American singer and actress
Hosch, Louis E.	executive assistant, American Council on Race Relations; executive secretary, NAIRO
Hoskins, Lewis M.	executive secretary, American Friends Service Committee
Houser, George M.	secretary, Fellowship of Reconciliation
Houston, Charles H.	vice chairman, American Council on Race Relations
Howard, T. R. M.	president, Mississippi Regional Council of Negro Leadership

Hubbard, Maceo W.	Civil Rights Section, Justice Department
Hughes, Langston	African American poet and novelist
Hull, Cordell	U.S. secretary of state, 1933–1944
Humphrey, Hubert H.	U.S. senator, Minnesota (Democrat)
Hunton, Addie W.	president, Women’s Service League of Brooklyn
Hurley, Ruby	southeast regional secretary, NAACP
Ickes, Harold L.	secretary of the interior, 1933–1946
Ilma, Viola	executive director, Young Men’s Vocational Foundation, Inc.
Impelliteri, Vincent R.	mayor, New York City
Ingersoll, Raymond G.	treasurer, Civil Rights Congress
Isaacs, Stanley M.	president, Borough of Manhattan
Jackson, Emory O.	managing editor, <i>Birmingham World</i>
Jackson, Robert H.	U.S. attorney general, 1940–1941
Jeffries, Edward J., Jr.	mayor, Detroit
Jenner, William E.	U.S. senator, Indiana (Republican)
Johnson, Charles S.	president, Fisk University
Johnson, Edwin C.	U.S. senator, Colorado (Democrat)
Johnson, Lyndon B.	U.S. congressman and senator, Texas (Democrat)
Johnston, Eric A.	president, Chamber of Commerce of the United States
Johnston, Olin	governor, South Carolina, 1935–1939 and 1943–1945; U.S. senator, South Carolina (Democrat)
Jones, Madison S., Jr.	administrative assistant, NAACP
Kammerle, Marilyn	administrative secretary, National Citizen’s Council on Civil Rights
Kaufman, Milton	executive secretary, Civil Rights Congress
Keane, Rose	Coordination Committee, Emergency Conference to Save the Jews of Europe
Keating, Kenneth	U.S. senator, New York (Republican)
Kee, John	U.S. congressman, West Virginia (Democrat)
Kefauver, Estes	U.S. senator, Tennessee (Democrat); democratic vice presidential nominee in 1956
Kilgallen, Dorothy	journalist and columnist, <i>New York Journal-American</i>
Kilgore, Harley M.	U.S. senator, West Virginia (Democrat)
Knudsen, William S.	director general, Office of Production Management
Kolpack, Herman	secretary-general, American Party
LaFollette, Charles	U.S. congressman, Indiana (Republican)
LaGuardia, Fiorello H.	mayor, New York City

Langer, William	U.S. senator, North Dakota (Republican)
Lasker, Loula	philanthropist
Lawrence, Annette Smith	educational director, Council Against Intolerance in America
Lawrence, William	executive secretary, Civil Rights Congress
LeFlore, J. L.	chairman, Southern Regional Conference of Branches, NAACP
Lehman, Herbert H.	governor, New York, 1933–1942; U.S. senator, New York (Democrat)
Lee, Alfred M.	chairman, Department of Sociology, Wayne University
Lee, Canada	African American stage and film actor
Lee, Frances	wife of Canada Lee; member, Canada Lee Foundation
Leh, Harold A.	president, NAIRO
Leskes, Theodore	director, American Jewish Committee
Levinthal, Louis E.	chairman, Stephen S. Wise Awards Committee
Levy, Harold P.	director of public relations, Commission on Community Interrelations, AJC
Lewis, Edward S.	executive secretary, New York Urban League
Lewis, John L.	president, United Mine Workers of America; president, CIO
Lindsay, Lionel O.	president, Boston Branch, NAACP
Liveright, Alexander	executive director, American Council on Race Relations
Livermore, Charles	president, NAIRO
Lodge, Henry Cabot, Jr.	U.S. senator, Massachusetts (Republican)
Loescher, Frank S.	program chairman, NAIRO
Logan, Rayford	professor of history, Howard University; NAACP foreign affairs adviser
Long, Herman H.	president, NAIRO
Louis, Joe	African American heavyweight boxing champion
Lucas, Scott	U.S. senator, Illinois (Democrat)
Luce, Henry R.	editor and publisher
Luchs, Maxwell M.	director of fund-raising, AJC
Lucy, Autherine J.	first African American woman admitted to University of Alabama
Lukas, Edwin J.	director, Civil Rights Department, American Jewish Committee
MacArthur, Douglas	General of the Army; supreme commander for the allied powers in Japan
McCarthy, Henry L.	president, NAIRO
McCarthy, Joseph R.	U.S. senator, Wisconsin (Republican)

McCloy, John J.	assistant secretary of war
McCormack, John W.	U.S. congressman, Massachusetts (Democrat)
McCoy, A. H.	president, Mississippi State Conference, NAACP
McGranery, James	U.S. attorney general, 1952–1953
McGrath, J. Howard	U.S. senator, Rhode Island (Democrat); U.S. attorney general, 1949–1952
McIntire, Marvin H.	secretary to President Franklin D. Roosevelt
McIntire, Ross T.	vice admiral, U.S. Navy; U.S. surgeon general
McKay, Douglas	secretary of the interior, 1953–1956
McKeough, Raymond	U.S. congressman, Illinois (Democrat)
MacLeish, Archibald	author; Librarian of Congress
McMahon, Brien	assistant attorney general, Texas
McNutt, Paul V.	chairman, War Manpower Commission
McSherry, Frank J.	lieutenant colonel, U.S. Army; director of defense training, Federal Security Agency
Maloney, Francis	U.S. senator, Connecticut (Democrat)
Markel, A. Maurice	African American dentist, Natchez, Mississippi
Marshall, George	chairman, National Federation for Constitutional Liberties
Marshall, Thurgood	special counsel, NAACP
Martin, Joseph W., Jr.	U.S. congressman, Massachusetts (Republican); house minority leader; speaker of the house
Maslow, Will	director, Commission on Law and Action, AJC
Mays, Benjamin E.	president, Morehouse College
Melby, Ernest O.	chairman, National Citizen's Council on Civil Rights
Miller, Irving	chairman, executive committee, AJC
Miller, W. H.	president, Charleston, South Carolina Branch, NAACP
Mitchell, Clarence	director, Washington Bureau, NAACP
Monaghan, George P.	police commissioner, New York City
Moon, Henry Lee	director, Public Relations, NAACP
Moore, A. Harry	governor, New Jersey, 1932–1935 and 1938–1941
Moore, Amzie	president, Cleveland Branch, NAACP
Morrison, James H.	U.S. congressman, Louisiana (Democrat)
Morton, Nelle	general secretary, Fellowship of Southern Churchmen
Motley, Constance Baker	assistant special counsel, NAACP
Morris, Woodbridge E.	general director, Birth Control Federation of America
Morse, Wayne	U.S. senator, Oregon (Republican)
Murphy, Frank	U.S. attorney general, 1939–1940

Murray, Pauli	African American student, University of California Law School
Murray, Philip	president, CIO
Murrow, Edward R.	newspaper reporter and radio commentator
Muste, A. J.	secretary, Fellowship of Reconciliation
Neely, M. Mansfield	U.S. senator, West Virginia (Democrat)
Niles, David K.	administrative assistant, White House Staff
Nimitz, Chester W.	chairman, President's Commission on Internal Security and Individual Rights
Nixon, Richard M.	U.S. congressman and senator, California (Republican); U.S. vice president, 1953–1961
Norman, Dorothy	chairman, City-Wide Harlem Week
Northrup, Herbert	National Industrial Conference Board
Nunn, William G.	managing editor, <i>Pittsburgh Courier</i>
Olney, Warren, III	U.S. assistant attorney general
Olson, Culbert L.	governor, California
Osborn, F. H.	brigadier general, U.S. Army; chief of the morale branch
Paley, William	president, CBS
Patterson, Robert P.	assistant secretary of war
Patterson, William L.	executive secretary, Civil Rights Congress
Patton, W. C.	president, Alabama State Conference, NAACP
Payne, E. George	dean, New York University School of Education
Pearson, Drew	newspaper columnist
Pekelis, Alexander H.	chief consultant, Commission on Law and Legislation, AJC
Pepper, Claude	U.S. senator and congressman, Florida (Democrat)
Perry, Leslie S.	administrative assistant, Washington Bureau, NAACP
Perry, Marian Wynn	assistant special counsel, NAACP
Persons, Gordon	governor, Alabama, 1951–1955
Petegorsky, David W.	executive director, AJC
Pickens, William	director of branches, NAACP
Pickett, Clarence E.	executive secretary and honorary secretary, American Friends Service Committee; president, Philadelphia Fellowship Commission
Pierson, Richard N.	president, Birth Control Federation of America
Polier, Shad	chairman, Executive Committee, AJC
Pope, Henry W.	executive secretary, City-Wide Citizens' Committee on Harlem
Popper, Martin	executive secretary, National Lawyer's League

Poulson, Norris	candidate for mayor, Los Angeles, California
Powell, Adam Clayton, Jr.	U.S. congressman, New York (Democrat)
Prattis, P. L.	executive secretary, <i>Pittsburgh Courier</i>
Prentis, Henning Webb, Jr.	president, National Association of Manufacturers
Price, Branson	executive secretary, Southern Conference for Human Welfare
Priest, J. Percy	U.S. congressman, Tennessee (Democrat)
Quinn, T. Vincent	U.S. assistant attorney general
Rabb, Maxwell M.	presidential aide in charge of relations with minority groups
Randolph, A. Philip	international president, Brotherhood of Sleeping Car Workers; national director, March on Washington Movement
Rayburn, Sam	U.S. congressman, Texas (Democrat); speaker of the house
Reece, B. Carroll	chairman, Republican National Committee
Reed, Clyde M.	U.S. senator, Kansas (Republican)
Reeves, Frank D.	legal assistant, NAACP
Reuther, Walter P.	president, UAW–CIO
Rieser, Leonard M.	secretary-treasurer, American Council on Race Relations
Rivers, E. D.	governor, Georgia, 1937–1941
Rivers, Francis E.	director, Colored Division, Republican National Committee
Robeson, Paul	African American entertainer; chairman, Council of African Affairs
Robinson, E. I.	president, Los Angeles Branch, NAACP
Robinson, Joseph B.	staff counsel, AJC
Rogers, William	U.S. deputy attorney general
Rogge, O. John	U.S. assistant attorney general
Roosevelt, Eleanor	U.S. first lady
Roosevelt, Franklin D.	U.S. president, 1933–1945
Roosevelt, James	U.S. congressman, California (Democrat)
Rose, D. Kenneth	executive vice president and national director, Birth Control Federation of America
Rose, Florence	department of public information, Birth Control Federation of America
Ross, Charles G.	secretary to President Harry S. Truman
Russell, Francis H.	director, Office of Public Affairs
Rustin, Bayard	Race Relations Department, Fellowship of Reconciliation
Sabin, Oliver	chairman, Board of Trustees, Canada Lee Foundation

Sandburg, Carl	poet and author
Sanger, Margaret	honorary chairman, Birth Control Federation of America
Schatz, Julius	executive secretary, Community Service Bureau, AJC
Schermer, George	director, Detroit Interracial Committee
Schull, James H.	director, Public Information Department, Planned Parenthood Association
Schutzer, Arthur	executive secretary, American Labor Party
Schweinhaut, Henry A.	special assistant to the attorney general
Scott, Hazel	African American singer; wife of Reverend Adam Clayton Powell Jr.
Selznick, David O.	motion picture producer and director
Shipler, Guy Emery	executive chairman, Planned Parenthood Association
Siegal, Beth Levin	chairman, Interfaith Affairs Committee, Women's Division, AJC
Silberstein, Robert J.	executive secretary, National Lawyer's Guild
Simms, William R.	chairman, American Council on Race Relations Union Committee
Singer, Herman	national secretary, Socialist Party
Smerlenko, John J.	director of organization, Emergency Conference to Save the Jews of Europe
Smirlock, Lillian L.	personal assistant, American Jewish Committee
Sparks, Chauncey	governor, Alabama, 1943–1947
Spingarn, Arthur B.	member, board of directors, NAACP Legal Defense and Educational Fund; president, NAACP
Spingarn, Hope	Public Information Department, Planned Parenthood Association
Spottsword, Stephen G.	president, 1948 NAACP Membership Campaign Committee
Stassen, Harold E.	governor, Minnesota, 1939–1943; president, University of Pennsylvania; director, Mutual Security Agency; director, Foreign Operations Administration
Stettinius, Edward R., Jr.	undersecretary of state; secretary of state, 1944–1945
Stevenson, Adlai E., Jr.	governor, Illinois; democratic presidential nominee, 1952 and 1956
Stimson, Henry L.	secretary of war, 1940–1945
Stokowski, Leopold	conductor and musician
Stringer, E. J.	president, Mississippi State Conference of Branches, NAACP
Studebaker, J. W.	U.S. commissioner of education
Sullivan, Ed	journalist; television personality
Sulzberger, Arthur	president and publisher, <i>New York Times</i>

Summerfield, Arthur E.	chairman, Republican National Committee; U.S. postmaster general, 1953–1957
Swope, Herbert Bayard	vice chairman, National Citizen's Council on Civil Rights
Symington, Stuart	U.S. senator, Missouri (Democrat)
Taft, Robert A.	U.S. senator, Ohio (Republican)
Talmadge, Eugene	governor, Georgia, 1933–1937
Talmadge, Herman E.	governor, Georgia, 1948–1955; U.S. senator, Georgia (Democrat)
Taylor, Glen	U.S. senator, Idaho (Democrat); Progressive Party vice presidential nominee in 1948
Thomas, Norman	socialist leader and presidential candidate
Thomas, Prentice	assistant special counsel, NAACP
Thompson, Charles H.	dean, Howard University College of Liberal Arts
Thompson, Malvina C.	secretary to Eleanor Roosevelt
Tinsley, J. M.	president, Richmond Branch, NAACP; president, Virginia State Conference, NAACP
Tobias, Channing H.	chairman, NAACP board of directors; chairman, Southern Conference for Human Welfare
Thurmond, J. Strom	governor, South Carolina, 1947–1951; States Rights Party (Dixiecrat) presidential candidate in 1948; U.S. senator, South Carolina (Democrat)
Truman, Harry S.	U.S. senator, Missouri (Democrat); U.S. vice president, 1945; U.S. president, 1945–1953
Tugwell, Rexford G.	adviser to President Franklin D. Roosevelt; chairman, Progressive Party Platform Committee
Ulio, James A.	major general, U.S. Army; U.S. adjutant general
Valentine, Lewis J.	police commissioner, New York City
Vandenberg, Arthur	U.S. senator, Michigan (Republican)
Vandenberg, C. M.	executive director, American Heritage Foundation
Vanderbilt, Cornelius, Jr.	industrialist
Wagner, Robert F., Jr.	president, Borough of Manhattan; mayor, New York City; U.S. senator, New York (Democrat)
Walker, J. E.	president, Tri-State Bank of Memphis
Wallace, Henry A.	secretary of agriculture, 1933–1940; U.S. vice president, 1941–1945; editor, <i>The New Republic</i> ; secretary of commerce, 1945–1946
Wallach, Sidney	director, Educational Department, American Jewish Committee
Wanger, Walter F.	Universal Studios official
Warren, Earl	governor, California, 1943–1953; chief justice, U.S. Supreme Court

Warren, Lindsay	U.S. congressman, North Carolina (Democrat); U.S. comptroller general
Washington, Val J.	director of minorities, Republican National Committee
Watson, Edwin M.	major general, U.S. Army; secretary to President Franklin D. Roosevelt
Waymack, W.W.	chairman, National Citizen's Council on Civil Rights
Weaver, Robert C.	director, Community Services Division, American Council on Race Relations; administrative assistant, Office of Production Management
White, Hugh	governor, Mississippi, 1936–1940
White, Walter	executive secretary, NAACP
Widutis, Florence B.	executive secretary, National Citizen's Council on Civil Rights
Wilkie, Wendell	1940 Republican presidential nominee
Wilkins, Roy	chairman, Executive Committee, NAACP; executive secretary, NAACP
Williams, Aubrey	administrator, NYA; president, Southern Conference Educational Fund
Williams, Franklin H.	West Coast regional director, NAACP
Williams, G. Mennen	governor, Michigan, 1949–1961
Williams, Maurice	acting chairman, Emergency Conference to Save the Jews of Europe
Wilson, Charles E.	president, General Electric Corporation; chairman, president's Committee on Civil Rights
Winchell, Walter	newspaper columnist
Wirth, Louis	president and executive director, American Council on Race Relations
Wise, James Waterman	director, Council Against Intolerance in America
Wise, Stephen S.	president, AJC
Wood, John S.	U.S. congressman, Georgia (Democrat); chairman, House Committee on Un-American Activities
Wright, Herbert L.	youth secretary, NAACP
Wright, Thomas H.	president, NAIRO
Yergan, Max	president, National Negro Congress
Young, Harold	assistant to Vice President Henry Wallace

REEL INDEX

The following is an alphabetical listing of file folders comprising Series A: Administrative File of the General Office File, compiled by the NAACP. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of pages. Information in brackets has been added to further assist the researcher in accessing the contents of the files.

Reel 1

File Folder
Frame No.

Group II, Series A, General Office Files

Group II, Box A-328

- 0001 **Justice Department, 1940–1946.** 65pp.
Major Topics: Porter jury case in Dallas, Texas; Tampa, Florida shipyard labor situation; killing of blacks by police officers in North Carolina, Mississippi, and Arkansas; deprivation of voting rights in Union County, North Carolina; intimidation of Negroes by the KKK in Greenville, South Carolina and Miami, Florida; lynching cases; peonage cases Mashulaville, Mississippi and Geiger, Alabama; antilynching bill.
Principal Correspondents: Walter White; Homer Cummings; Thurgood Marshall; Brien McMahon; William H. Hastie; Frank Murphy; Henry A. Schweinhaut; O. John Rogge; Robert H. Jackson; Roy Wilkins; Welly K. Hopkins; Hugh A. Fisher; Francis Biddle; Wendell Berge; Roger H. Baldwin.
- 0066 **Justice Department, 1953.** 70pp.
Major Topics: Reorganization of Civil Rights Section; Leadership Conference on Civil Rights; nondiscrimination in D.C. government administration; nondiscrimination provision in government contracts; strengthening of civil rights activities; KKK terrorist activities in Florida.
Principal Correspondents: Walter White; Maceo W. Hubbard; Thurgood Marshall; J. Edgar Hoover; Hubert H. Humphrey; William Rogers; Clarence Mitchell; Roy Wilkins; Herbert Brownell; Shad Polier; Robert Carter; Warren Olney III.
- 0136 **Justice Department—Wood, John S., Nomination to Subversive Activities Control Board, 1955.** 16pp.
Major Topics: Membership in and support for KKK; Senate confirmation hearings.
Principal Correspondents: Roy Wilkins; Herbert Brownell; John Wesley Dodd; William P. Rogers; Clarence Mitchell; Dwight D. Eisenhower.
- 0152 **Juvenile Delinquency—General, 1941.** 99pp.
Major Topics: Adolescents Court of Brooklyn, New York; cases; employment opportunities; establishment of girls delinquent home in Brooklyn, New York; New York City prevention plan; admission of blacks to The Children's Village.
Principal Correspondents: Thurgood Marshall; Walter White; Lester B. Granger; William Hodson; Addie W. Hunton; Marshall Field; Fiorello LaGuardia.

- 0251 **Juvenile Delinquency—General, 1944–1946.** 35pp.
Major Topics: Cases; racial tensions and juvenile delinquency in Harlem; creation of Truancy Court of New York City.
Principal Correspondents: Ella J. Baker; Walter White; Edward R. Dudley; Thurgood Marshall; J.M. Tinsley; Madison S. Jones Jr.; Tom Clark.
- 0286 **Juvenile Delinquency—General, 1948–1949.** 80pp.
Major Topics: Colloquium; cases; National Conference on Prevention and Control of Juvenile Delinquency; segregation and juvenile delinquency; Reader's Digest article on New York street gangs; Subcommittee on the Improvement of Juvenile Delinquency.
Principal Correspondents: Harry S. Truman; Walter White; Stephen G. Spottswood; Julia E. Baxter; Roy Wilkins; Madison S. Jones Jr.
- 0366 **Juvenile Delinquency—Protesting Budget Cuts, 1941–1943.** 137pp.
Major Topics: Youth employment opportunities; statistics on delinquent and neglected children in New York City; New York City race discrimination amendment; Wiltwyck School for Boys; race relations in New York City; health services in Harlem; National Citizens Committee of the White House Conference on Children in a Democracy; proposals on needs of Harlem schools.
Principal Correspondents: Walter White; Viola Ilma; Frank D. Reeves; Fiorello LaGuardia; Roy Wilkins; William Hodson; Ed Sullivan; Prentice Thomas; W. H. Miller.

Group II, Box A-356

- 0503 **Leagues—American Council on Race Relations: General, February–July 1944.** 104pp.
Major Topics: Race relations in the U.S.; Mayor's Conference on Race Relations in Chicago, Illinois; state civil rights laws; racial discrimination in public places in Pennsylvania.
Principal Correspondents: Marshall Field; Walter White; Edwin R. Embee; Roy Wilkins; W. Justin Carter Jr.; Mary Jane Grunsfeld; Roger H. Baldwin.
- 0607 **Leagues—American Council on Race Relations: General, August–October 1944.** 188pp.
Major Topics: Plans to place a Negro on staff; nominations to the Board of Directors; New York State civil rights act; race relations in the United States.
Principal Correspondents: Edwin R. Embee; Marshall Field; Clarence Pickett; Walter White; Mary Jane Grunfeld; Fiorello LaGuardia; Alexander Liveright; Mary McLeod Bethune; Eric A. Johnston; Pearl S. Buck.

Group II, Box A-357

- 0795 **Leagues—American Council on Race Relations: General, November–December 1944.** 81pp.
Major Topics: Public information program; nominations to the Board of Directors; equalization of teacher's salaries; activities; contributions.
Principal Correspondents: Edwin R. Embee; Walter White; Mary Jane Grunsfeld; Alexander Liveright; Thurgood Marshall; Marshall Field; William H. Hastie; Roy Wilkins.

Reel 2

Group II, Series A, Office Files cont.

Group II, Box A-357 cont.

- 0001 **Leagues—American Council on Race Relations: General, January–July 1945.**
136pp.
Major Topics: Executive Committee and Board of Directors meetings; race relations clearing house; nominations to the Board of Directors; projects and activities; plans to prevent race riots; relationship with National Urban League; Conference on Federal Agency Policy; FEPC legislation; housing problems; anti-Semitic publications; Negroes in the armed forces; fund-raising activities.
Principal Correspondents: Mary Jane Grunsfeld; Alexander Liveright; Clarence E. Pickett; Walter White; Ella J. Baker; Julia E. Baxter; Edward R. Dudley; Roy Wilkins; Robert C. Weaver; Harry S. Truman.
- 0137 **Leagues—American Council on Race Relations: General, August–December 1945.** 122pp.
Major Topics: Race relations in Portland, Oregon; Executive Committee and Board meetings; War Relocation Authority policy; projects and activities; NAACP contributions; nominations to the Board of Directors; budget; federal housing legislation.
Principal Correspondents: Alexander Liveright; Walter White; Mary Jane Grunsfeld; Clarence E. Pickett; Julia E. Baxter; Roy Wilkins; Robert C. Weaver.
- 0259 **Leagues—American Council on Race Relations: General, January–May 1946.**
152pp.
Major Topics: Executive Committee meetings; projects and activities; budget; Negro employment in police departments; racial stereotypes in radio broadcasting; Governor's Committee on Racial and Religious Understanding in Massachusetts; guide to race relations for police officers; minority veterans' problems; nondiscrimination in federal employment; Japanese-American resettlement problem.
Principal Correspondents: Alexander Liveright; Roy Wilkins; Mary Jane Grunsfeld; Walter White; Julia E. Baxter; June Blythe; Thurgood Marshall; Madison S. Jones Jr.; Charles Houston; Harry S. Truman; Clarence E. Pickett.
- 0411 **Leagues—American Council on Race Relations: General, June–December 1946.**
192pp.
Major Topics: Minority veterans' problems; UNESCO program; policy; National Housing Agency positions for minorities; statements on labor and minority groups and civil rights; Japanese-American resettlement; projects and activities; fund-raising activities; financial status; National Conference on Lynchings; elimination of racial restrictive covenants; employment of minority workers in construction trades; housing discrimination; Executive Committee and Board of Directors meetings; violence against racial and religious minorities; Louis Wirth appointed Executive Director.
Principal Correspondents: Walter White; Mrs. Sydney Taylor Brown; Mary Jane Grunsfeld; Charles H. Houston; Alexander Liveright; June Blythe; Charles LaFollette; Madison S. Jones Jr.; Walter F. Wanger; Marian Wynn Perry; Leslie S. Perry; Clarence E. Pickett.

- 0603 **Leagues—American Council on Race Relations: General, 1947.** 127pp.
 Major Topics: Statements on civil rights and labor and minority groups; resignation of Alexander Liveright as Executive Director; Board of Directors and Executive Committee meetings; reorganization; creation of state FEPCs; discriminatory employment practices; union agreement with Local 39, Social Service Employees Union; projects and activities; Conference on Local Race Relations and Minority Group Problems; President's Committee on Civil Rights report; FEPC Bill.
 Principal Correspondents: Walter White; Clarence Pickett; Mary Jane Grunsfeld; Louis Wirth; Marian Wynn Perry; Louis E. Hosch; William R. Simms; Charles H. Houston; Elmer Henderson.

Group II, Box A-358

- 0730 **Leagues—American Council on Race Relations: General, 1948–1949.** 164pp.
 Major Topics: Opposition to racial identification in newspapers; Anglo–Latin relations in Texas; Board of Directors meetings; National Civil Rights Conference in Chicago; opposition to race restrictive housing covenants; President's Committee on Civil Rights report; financing of local private intergroup relations agencies; projects and activities; National Conference of Social Work; minority employment problems; regional education developments; establishment of fair employment practices.
 Principal Correspondents: Walter White; Louis Wirth; Louis E. Hosch; Roger H. Baldwin; Gloster B. Current; Madison S. Jones Jr.; Roy Wilkins.
- 0894 **Leagues—American Council on Race Relations: General, 1950–1952.** 43pp.
 Major Topics: Instruction in race relations at American colleges and universities; Board of Directors meetings; report of the National Association of Intergroup Relations Officials; budget; death of Louis Wirth.
 Principal Correspondents: Louis E. Horsch; Louis Wirth; Clarence Pickett; Leonard M. Rieser.

Reel 3

Group II, Series A, General Office Files cont.

Group II, Box A-358 cont.

- 0001 **Leagues—American Council on Race Relations: Minutes and Reports, 1944.** 282pp.
 Major Topics: Costs of race riots; programs and activities; budget; objectives and organization; Board of Directors meetings; by-laws and amendments; statement on Negro rights by W. E. B. DuBois; Conference on Race Relations; reports on democracy and race relations, the Negro press, and on police and minority groups.
 Principal Correspondents: Mary Jane Grunsfeld; Leonard M. Rieser; Alexander Liveright; Clarence Pickett; W. E. B. DuBois; Edwin R. Embree; Marshall Field; Walter White.
- 0283 **Leagues—American Council on Race Relations: Robert Weaver, 1945–1948.** 206pp.
 Major Topics: Community approach to intergroup relations; minority housing problems; seniority and the Negro worker; opposition to race restrictive housing covenants, Second National Conference on Intergroup Relations.
 Principal Correspondents: Thurgood Marshall; Walter White; Roy Wilkins; Alexander Liveright; Mary Jane Grunsfeld; Marian Wynn Perry; Roger Baldwin; Charles S. Johnson; Louis Wirth; Madison S. Jones Jr.

Group II, Box A-360

- 0489 **Leagues—American Jewish Committee, 1940–1949.** 44pp.
Major Topics: Promotion of books; antilynching bill; anti-Semitic literature; wage classification system; National Housing Act of 1949.
Principal Correspondents: Sidney Wallach; Walter White; Eleanor Roosevelt.
- 0533 **Leagues—American Jewish Committee, 1950–1955.** 245pp.
Major Topics: Progressive education; civil rights program; proposal for a UN Attorney General; antiprejudice and antidiscrimination programs; wage scales; Jewish community relations agencies; segregation in the armed forces; position on “McCarthyism”; anti-Semitic activity in the United States; report on neo-fascist and hate groups; statements on public school desegregation; internal security, and immigration policy; research opportunities in intergroup relations; Emmett Till case in Mississippi.
Principal Correspondents: Lillian L. Smirlock; Walter White; Helen Alperin; Julia E. Baxter; Jacob Blaustein; Gilda M. Greenberg; Edna K. Freeman; Roy Wilkins; S. Andhil Fineberg; Thurgood Marshall; Edwin J. Lukas; Henry Lee Moon; Theodore Leskes.
- 0778 **Leagues—American Jewish Committee: Joint Defense Appeal, 1952–1953.** 146pp.
Major Topics: Antiprejudice and antidiscrimination programs; report on the Joint Defense Appeal; anti-Semitic activities in the United States; Alert bulletins; civil rights programs.
Principal Correspondents: Gerald L. K. Smith; Walter White.

Reel 4

Group II, Series A, General Office Files cont.

Group II, Box A-360 cont.

- 0001 **Leagues—American Jewish Congress: “Civil Rights in the U.S., A Balance Sheet on Group Relations”—Drafts, 1950–1951.** 100pp.
Principal Correspondents: Walter White; David W. Petegorsky.
- 0101 **Leagues—American Jewish Congress: “Civil Rights in the U.S., A Balance Sheet on Group Relations”—Papers Relating to, 1950–1955.** 159pp.
Major Topics: Drafts; correspondence; requests; publicity; presentation to President Dwight Eisenhower; federal and state government inaction on civil rights; printing bills; orders.
Principal Correspondents: Roy Wilkins; Joseph B. Robison; Henry Lee Moon; Walter White; Thurgood Marshall; Frank S. Horne; Arthur Schutzer; David W. Petegorsky; Benjamin Hanft; Will Maslow; Julia E. Baxter; Clarence Mitchell.
- 0260 **Leagues—American Jewish Congress: General, 1943–1945.** 75pp.
Major Topics: Metropolitan Interfaith Committee report on Negro problems; Florida legislation outlawing racial and religious hatred in printed materials; reports on minority group problems in the United States and group sanctions against racism; state FEPC bills.
Principal Correspondents: Beth Levin Siegel; Roy Wilkins; Thurgood Marshall; Edward R. Dudley; Walter White; Will Maslow; Alexander H. Pekelis.

- 0335 **Leagues—American Jewish Congress: General, 1946.** 201pp.
 Major Topics: Cancellation of Columbia University tax exemption; banning of discrimination in federal funded schools; racial and anti-Semitic bigotry in New York; Thurgood Marshall's membership on the National Advisory Board of the AJC Commission on Law and Social Action; AJC Commission on Law and Social Action monthly report and major projects; dynamics of leadership in social work administration; AJC Commission on Community Interrelations activities; effort to remove General George S. Patton Jr. from command in occupied Germany; support for nondiscriminatory employment policy; voter registration campaign; handbook for local union fair practices committees; concern over Jewish displaced persons in Europe.
 Principal Correspondents: Alexander H. Pekelis; Will Maslow; Marian Wynn Perry; Thurgood Marshall; Stephen S. Wise; Robert L. Carter; Harold P. Levy; Irving Miller.
- 0536 **Leagues—American Jewish Congress: General, 1947.** 164pp.
 Major Topics: AJC Commission on Law and Social Action activities and bulletins; discrimination in federal employment; cooperation with NAACP; state FEPC bills; articles on the roots of prejudice and on American ghettos; use of the community self-survey in combating discrimination; religion and the public schools; President's Committee on Civil Rights recommendations; opposition to granting of radio license to News Syndicate Company, Inc. in New York.
 Principal Correspondents: Will Maslow; Thurgood Marshall; Walter White; Marian Wynn Perry; Roy Wilkins; Julia E. Baxter; Oliver Harrington; Joseph Robison; David W. Petegorsky; Stephen S. Wise.
- Group II, Box A-361**
- 0700 **Leagues—American Jewish Congress: General, 1948.** 219pp.
 Major Topics: AJC Commission on Law and Social Action activities; American Jewish Conference bulletin; Palestine partition question; Negro-Jewish relations; participation in political campaigns; anti-Semitism at the College of the City of New York; U.S. Supreme Court restrictive covenant cases; President's Committee on Civil Rights recommendations; state antidiscrimination and anti-bias laws.
 Principal Correspondents: Alexander Brooks; Will Maslow; Walter White; Irving Miller; Marian Wynn Perry; Henry Lee Moon; Shad Polier; Madison S. Jones Jr.; Joseph B. Robison.

Reel 5

Group II, Series A, General Office Files cont.

Group II, Box A-361 cont.

- 0001 **Leagues—American Jewish Congress: General, 1949.** 85pp.
 Major Topics: AJC Commission on Law and Social Action activities and Executive Committee meetings; list of the chairmen of NAACP branch legal redress committees; protest of denial of applications for citizenship under Displaced Persons Act of 1948; removal of New York public school employees on grounds of subversion; NAACP police brutality suit in Brooklyn.
 Principal Correspondents: Will Maslow; Madison S. Jones Jr.; Julius Schatz; Robert L. Carter; Constance Baler Motley; Shad Polier; Marian Wynn Perry; Joseph B. Robison; Thurgood Marshall; Roy Wilkins.

- 0086 **Leagues—American Jewish Congress: General, January–June 1950.** 230pp.
Major Topics: AJC Commission on Law and Social Action activities and Executive Committee meetings; race relations balance sheet for 1948; program for answering antiminority remarks; Stephen S. Wise Awards.
Principal Correspondents: Madison S. Jones Jr.; Will Maslow; Thurgood Marshall; Shad Polier; Marian Wynn Perry; Joseph B. Robison; Irving Miller; Walter White; Roy Wilkins; Henry Lee Moon; E. I. Robinson; Arnold Aronson.
- 0316 **Leagues—American Jewish Congress: General, July–December 1950.** 174pp.
Major Topics: Martinsville Seven case; civil rights litigation; Conference on Enforcement of Northern Civil Rights Laws; decrease in college discrimination by New York State Education Department; Genocide Convention; AJC Commission on Law and Social Action activities; Internal Security Act of 1950.
Principal Correspondents: Constance Baker Motley; Herbert Northrup; Joseph B. Robison; Thurgood Marshall; Roy Wilkins; Walter White; Irving Miller.
- 0490 **Leagues—American Jewish Congress: General, 1951.** 195pp.
Major Topics: NAACP awarded the Stephen S. Wise Award for 1950; articles on the U.S. Supreme Court as protector of freedom of religion and on prejudice, discrimination, and the law; International League Against Racism and Anti-Semitism; AJC Commission on Law and Social Action activities; U.S. Supreme Court treatment of civil rights and civil liberties cases; civil rights organizations; Internal Security Act of 1950; McCarren-Walter Omnibus Immigration Bills; discrimination in public accommodations and employment.
Principal Correspondents: Walter White; Irving Miller; David W. Petegorsky; Thurgood Marshall; Eleanor Roosevelt; Ralph J. Bunche; Will Maslow; Robert L. Carter; Joseph B. Robison; Jack Greenberg; Constance Baker Motley; Henry Lee Moon; Maxwell M. Luchs; Roy Wilkins; Julius Schatz; Madison S. Jones Jr.
- Group II, Box A-362**
- 0685 **Leagues—American Jewish Congress: General, 1952–1953.** 78pp.
Major Topics: Discrimination against minority law and medical school graduates; municipal group relations agencies; community self-survey of civil rights; public school segregation in Illinois.
Principal Correspondents: Will Maslow; Roy Wilkins; Shad Polier; Thurgood Marshall; Julius Schatz; Henry Lee Moon; Clarence Mitchell; Benjamin Hanft; Walter White; Lewis M. Hoskins; David W. Petegorsky.
- 0763 **Leagues—American Jewish Congress: General, 1954–1955.** 201pp.
Major Topics: Biographical data on Walter White; persecution of Jews in Rumania; status of civil rights bills; settlement of Jewish claims against Austria; model state human relations commission bill; New York State housing discrimination bills; Stephen S. Wise Awards; statements on need for federal public school construction grants, on pending civil rights bills, and on freedom of religion and separation of church and state; federal aid to nondiscriminatory medical schools; model fair employment practices ordinance; New York City Board of Superintendents statement on moral and spiritual values and the schools.
Principal Correspondents: Julius Schatz; Walter White; David W. Petegorsky; Will Maslow; Lionel Hampton; Jack Greenberg; Thurgood Marshall; Joseph B. Robison; Constance Baker Motley; Madison S. Jones Jr.; Roy Wilkins; Shad Polier; Henry Lee Moon; Israel Goldstein; Averell Harriman.

Reel 6

Group II, Series A, General Office Files cont.

Group II, Box A-362 cont.

- 0001 **Leagues—American Jewish Congress: Stephen S. Wise, 1947–1953.** 94pp.
Major Topics: Report on the Free Synagogue of New York; biographical data; accusation of Communist activities; death; obituaries; Stephen S. Wise Awards.
Principal Correspondents: Walter White; Henry Lee Moon; Madison S. Jones Jr.; A. Philip Randolph; Thurgood Marshall; Shad Polier; David W. Petegorsky; John S. Bernheimer; Israel Goldstein; Louis E. Levinthal; Julius Schatz; Benjamin Hanft.

Group II, Box A-364

- 0095 **Leagues—Birth Control Federation of America, Inc., 1940–1941.** 79pp.
Major Topics: Birth control programs for Negroes; minutes of National Negro Advisory Council meeting; article on Negroes and birth control by W. E. B. DuBois; American Eugenics Society conference; activities; article on birth control and civil liberties.
Principal Correspondents: D. Kenneth Rose; Walter White; Woodbridge E. Morris; Florence Rose; W. E. B. DuBois; Margaret Sanger; Richard N. Pierson.

Group II, Box A-366

- 0174 **Leagues—Canada Lee Foundation, 1952–1954.** 178pp.
Major Topics: Accusation of Communist activities; death of Canada Lee; by-laws; establishment; aims and purposes; Board of Trustees election and minutes of meetings.
Principal Correspondents: Canada Lee; Walter White; Henry Lee Moon; Clarence Mitchell; Frances Lee; Oliver Sabin; P. L. Prattis; Robert L. Carter; William G. Nunn; Dorothy Kilgallen; Ralph Bunche; Jack Greenberg.

Group II, Box A-368

- 0352 **Leagues—The City-Wide Citizens' Committee on Harlem, 1941–1942.** 208pp.
Major Topics: Juvenile delinquency problem; establishment; minutes of meetings; problems of Harlem; activities; reorganization; City-Wide Harlem Week.
Principal Correspondents: Walter White; Stanley M. Isaacs; Roy Wilkins; A. Philip Randolph; Algernon D. Black; Henry W. Pope; Stephen S. Wise; Eleanor Roosevelt; Charles A. Collier Jr.; Madison S. Jones Jr.
- 0560 **Leagues—The City-Wide Citizens' Committee on Harlem, 1943.** 127pp.
Major Topics: Sub-Committee on Housing report; Harlem problems; minutes of meetings; South Harlem housing project; Roy Wilkins' resignation as chairman of Public Information Committee; City-Wide Harlem Week; activities; public education program.
Principal Correspondents: Walter White; Charles A. Collier Jr.; Algernon D. Black; Roy Wilkins; Lester B. Granger; Dorothy Norman.
- 0687 **Leagues—The City-Wide Citizens' Committee on Harlem, 1944–1945.** 119pp.
Major Topics: Minutes of meetings; racial tensions and conflicts; City-Wide Harlem Week; Harlem problems; activities; FEPC operations; Riverton project; reports on human relations project.
Principal Correspondents: Charles A. Collier Jr.; Algernon D. Black; Roy Wilkins; Walter Wilkins; Edward R. Dudley; Dorothy Norman.

- 0806 **Leagues—The City-Wide Citizens' Committee on Harlem, 1946–1947.** 78pp.
 Major Topics: Human relations program in New York City schools; New York State housing bills; Harlem problems; City-Wide Harlem Week; plans to terminate committee activities; Sub-Committee on Health and Hospitals report.
 Principal Correspondents: Charles A. Collier Jr.; Dorothy Norman; Thurgood Marshall, Roy Wilkins; Walter White; Algernon D. Black.

Group II, Box A-369

- 0884 **Leagues—The City-Wide Citizens' Committee on Harlem: Notes and Press Releases, 1941–1943.** 119pp.
 Major Topics: Establishment; purpose; Harlem problems; Publicity Committee progress report; Sub-Committee on Health and Hospitals report; minutes of meetings; City-Wide Harlem Week; report on proposed South Harlem housing project.
 Principal Correspondents: Algernon D. Black; Roy Wilkins; Charles A. Collier Jr.

Reel 7

Group II, Series A, General Office Files cont.

Group II, Box A-369 cont.

- 0001 **Leagues—Civil Rights Congress, 1946–1947.** 141pp.
 Major Topics: Call for a civil rights congress; objectives and programs; threat to existence of the National Federation for Constitutional Liberties; resolutions; keynote speech; committees; call for removal of Attorney General Tom Clark; efforts to unseat Senator Theodore G. Bilbo of Mississippi; opposition to removal of Communist Party from New York State ballot and to House Un-American Activities Committee; congressional effort to outlaw Communist Party; antilabor bills.
 Principal Correspondents: Walter White; Milton Kaufman; Thurgood Marshall; Roy Wilkins; Marian Wynn Perry; Gloster B. Current; George Marshall; Robert L. Carter; Benjamin E. Mays; Oliver Harrington; Dashiell Hammett; Madison S. Jones Jr.; Raymond G. Ingersoll.
- 0142 **Leagues—Civil Rights Congress, 1948–1950.** 178pp.
 Major Topics: Conviction of George Marshall; NAACP nonpartisan policy; House Un-American Activities Committee activities; opposition to the Mundt Bill; indictment and arrest of U.S. Communist Party leaders; segregation at University of Alabama; NAACP opposition; mob violence in Peekskill, New York; Willie McGee case in Mississippi; Martinsville Seven case; Communist infiltration of the NAACP.
 Principal Correspondents: Joseph Cadden; Walter White; George Marshall; Harry S. Truman; William Lawrence; William L. Patterson; Gloster B. Current; Henry Lee Moon; Roy Wilkins; Madison S. Jones Jr.; Thurgood Marshall; Eleanor Roosevelt; Dashiell Hammett; Jack Greenberg.
- 0320 **Leagues—Civil Rights Congress, 1951.** 125pp.
 Major Topics: Willie McGee case in Mississippi; KKK terrorist activities in Columbus, Georgia; Edward Honeycutt case in Louisiana; charges United States with genocide under UN Charter; NAACP anti-Communism resolution; Trenton Six case.
 Principal Correspondents: William L. Patterson; Walter White; Harry S. Truman; Gloster B. Current; Robert L. Carter.

- 0445 **Leagues—Civil Rights Congress, 1952–1955.** 92pp.
 Major Topics: Relations with NAACP; legal prosecution of William Patterson; rape cases against Negroes in the South; charges United States with violation of the Organization of American States charter; opposition to McCarthyism; Smith Act.
 Principal Correspondents: William L. Patterson; Walter White; Roy Wilkins; Herbert Brownell.

Group II, Box A-371

- 0537 **Leagues—The Council Against Intolerance in America, 1940–1941.** 180pp.
 Major Topics: Regional Conference on Tolerance Through Education; youth attitudes toward intolerance; address by Walter White; American Declaration of Tolerance and Equality; educational activities; National Association of Manufacturers repudiates intolerance; audit report.
 Principal Correspondents: Walter White; Thurgood Marshall; Roy Wilkins; Alben W. Barkley; George Gordon Battle; Henning Webb Prentis Jr.; Herbert Bayard Swope.

Group II, Box A-372

- 0717 **Leagues—The Council Against Intolerance in America, 1942.** 119pp.
 Major Topics: Audit report; Victory Through Unity Conference; minutes of meetings; call for integrated U.S. Army division; by-laws.
 Principal Correspondents: Walter White; George Gordon Battle; Roy Wilkins.

Reel 8

Group II, Series A, General Office Files cont.

Group II, Box A-372 cont.

- 0001 **Leagues—The Council Against Intolerance in America, 1943–1948.** 201pp.
 Major Topics: Audit report; Board of Directors meetings; school program; vocational opportunities for Negro girls; Interracial Conference in New York; FEPC funding; anti-Semitism in New York; address by Walter White on saving FEPC; Conference on Youth and Racial Conflicts; Thomas Jefferson Prize for the Advancement of Democracy; New York State Commission Against Discrimination.
 Principal Correspondents: John Becker; Walter White; George Gordon Battle; Henry A. Atkinson; Roy Wilkins; Annette Smith Lawrence; William H. Hastie; James Waterman Wise; Marian Wynn Perry.
- 0202 **Leagues—The Council Against Intolerance in America, 1949–1954.** 63pp.
 Major Topics: Thomas Jefferson Prize for the Advancement of Democracy; Board of Directors meetings; purpose and program; refusal to close Negro colleges in response to U.S. Supreme Court antisegregation ruling.
 Principal Correspondents: Henry A. Atkinson; Walter White.

Group II, Box A-374

- 0265 **Leagues—Emergency Conference to Save the Jews of Europe, 1943–1944.** 60pp.
 Major Topics: Extermination of Jews in Nazi Germany; purpose and program; recommendations; establishment of War Refugee Board; British policy on Palestine.
 Principal Correspondents: Edwin C. Johnson; Walter White; Rose Keane; Maurice William; John J. Smertenko; Albert C. Dieffenbach.

- 0325 **Leagues—Federal Council of Churches, 1941–1943.** 189pp.
 Major Topics: Child labor; National Study Conference on the Churches and the International Situation; Interfaith Conference on Unemployment; Negro youth problems; racial prejudice in the armed forces; directory of national social agencies; publications; status of organized labor under federal law; social platform; review of national social legislation; Negro problems.
 Principal Correspondents: Walter White; George E. Haynes; Roy Wilkins; John W. Davis.
- 0514 **Leagues—Federal Council of Churches, 1945–1949.** 85pp.
 Major Topics: Program of Department of Race Relations meetings; opposition to racial segregation; YWCA interracial charter; programs.
 Principal Correspondents: Walter White; Roy Wilkins; Cameron P. Hall.
- 0599 **Leagues—Fellowship of Reconciliation, 1942–1954.** 189pp.
 Major Topics: Imprisonment of Bayard Rustin; Dumbarton Oaks security organization; plan for race relations institutes; jim crow laws in the South; opposition to universal military training; Committee Against Mob Violence; report on southern chain gangs; interracial workshops; assassination attempt against President Truman.
 Principal Correspondents: Roy Wilkins; A.J. Muste; Madison S. Jones Jr.; Bayard Rustin; George M. Houser; Thurgood Marshall; Robert L. Carter; Gloster B. Current; Walter White; Harry S. Truman.

Group II, Box A-375

- 0788 **Leagues—Fellowship of Southern Churchmen, 1946–1947.** 58pp.
 Major Topics: Conference; purpose; appointment of Nelle Morton as General Secretary; antisegregation pamphlet; segregation laws in the South.
 Principal Correspondents: Nelle Morton; Walter White; Madison S. Jones Jr.; T. B. Cowan; Robert L. Carter; Thurgood Marshall.

Group II, Box A-381

- 0846 **Leagues—Michigan Committee on Civil Rights, 1954–1955.** 29pp.
 Major Topics: Elimination of discrimination in public accommodations; police procedures for handling civil rights violations.
 Principal Correspondents: Olive R. Beasley; Walter Reuther; Herbert Hill.
- 0875 **Leagues—Mississippi Regional Council of Negro Leadership, 1952.** 4pp.
 Principal Correspondents: Walter White; Gloster B. Current.

Reel 9

Group II, Series A, General Office Files cont.

Group II, Box A-384

- 0001 **Leagues—National Association of Intergroup Relations [Officials], 1948–1949.** 205pp.
 Major Topics: Conference program and report; by-laws; distribution of local private agencies; membership of Board of Directors and committee; implementation of federal fair employment policy.
 Principal Correspondents: Roy Wilkins; Louis E. Hosch; Thomas H. Wright; Walter White; Madison S. Jones Jr.

- 0206 **Leagues—National Association of Intergroup Relations [Officials], 1950.** 142pp.
 Major Topics: Board of Directors meetings; Conference on Democracy in Housing; National Conference on Intergroup Relations program; racial policies in housing; University of Wisconsin human rights report.
 Principal Correspondents: Roy Wilkins; Madison S. Jones Jr.; Louis E. Hosch; Frank W. Baldau; Constance Baker Motley; Frank S. Loescher; Thurgood Marshall.
- 0348 **Leagues—National Association of Intergroup Relations [Officials], 1951–1953.** 228pp.
 Major Topics: State civil rights legislation; school desegregation; Conference program; civil rights report; NAIRO Reporter operations; organizational plan; minutes of meetings; Conference on Indian Rights and Resources.
 Principal Correspondents: Roy Wilkins; Frank S. Loescher; Walter White; Maurice B. Fagan; Harold A. Lett; Henry Lee Moon; Harry S. Truman; Charles Livermore.
- 0576 **Leagues—National Association of Intergroup Relations [Officials], 1954–1955.** 124pp.
 Major Topics: Conference program; state civil rights legislation; minutes of meetings; organization; Committee on Personnel Standards reports.
 Principal Correspondents: Roy Wilkins; Maurice B. Fagan; Joseph B. Robison; Herman H. Long; Henry Lee Moon.
- 0700 **Leagues—National Citizen's Council on Civil Rights, 1948–1949.** 183pp.
 Major Topics: Formation and activities; by-laws; minutes of meetings; Federal Civil Rights Commission; community civil rights audits; FEPC hearings; Civil Rights Act of 1949.
 Principal Correspondents: Henry L. McCarthy; Walter White; Ernest O. Melby; Roy Wilkins; Thurgood Marshall; Herbert Bayard Swope; Marilyn Kammerle; Florence B. Widutis; W.W. Waymack; George Field.

Reel 10

Group II, Series A, General Office Files cont.

Group II, Box A-392

- 0001 **Leagues—Planned Parenthood Association of America, 1945–1955.** 124pp.
 Major Topics: Birth control program for Negroes; pattern of violence program; international operations; World Population Conference.
 Principal Correspondents: Walter White; James H. Scull; Guy Emery Shipler; Roy Wilkins; Madison S. Jones Jr.; Hope Spingarn.

Group II, Box A-396

- 0125 **Leagues—Southern Conference Educational Fund, 1947–1955.** 161pp.
 Major Topics: Program of action; lynchings and mob violence in the South; declaration of civil rights; fund-raising activities; Conference on Discrimination in Higher Education; Southern Regional Conference on Discrimination in Education; minutes of meetings; antilynching bill; textbook censorship in Alabama; Conference on Youth and Racial Discrimination; Senate Subcommittee on Security and House Un-American Activities Committee investigations.
 Principal Correspondents: Walter White; Thurgood Marshall; Gloster B. Current; Madison S. Jones Jr.; James A. Dombrowski; Gordon Persons; Aubrey Williams; Henry Lee Moon; Roy Wilkins; William Langer; Clarence Mitchell; William E. Jenner.

- 0286 **Leagues—Southern Conference for Human Welfare, 1940.** 27pp.
 Major Topics: Antilynching bill; conference programs.
 Principal Correspondents: Walter White; Frank Graham; William Pickens; Roy Wilkins.
- 0313 **Leagues—Southern Conference for Human Welfare, 1945–1947.** 122pp.
 Major Topics: Action reports; support for FEPC; poll tax in Southern states; attack on Senator Theodore G. Bilbo.
 Principal Correspondents: Clark Foreman; Walter White; James A. Dombrowski; Roy Wilkins; Harry S. Truman; Channing H. Tobias; Thurgood Marshall; Ella J. Baker; Marian Wynn Perry; Branson Price; Joe Louis; Gloster B. Current.

Group II, Box A-397

- 0435 **Leagues—United Sons of Dixie, 1944–1945.** 33pp.
 Major Topics: Rituals; NAACP request for FBI investigation.
 Principal Correspondents: Walter White; Francis Biddle; Tom C. Clark.

Group II, Box A-400

- 0468 **Legal Defense and Educational Fund—Board of Directors Correspondence, 1941–1942.** 42pp.
 Major Topics: William Hastie appointed to Board; appointments to the Board.
 Principal Correspondents: William H. Hastie; Walter White; W. Warren Barbour; E. George Payne; Charles H. Thompson; Thurgood Marshall; Herbert H. Lehman; John W. Davis.
- 0510 **Legal Defense and Educational Fund—General, 1940–1943.** 87pp.
 Major Topics: Incorporation; Board meetings; nominations to the Board of Directors.
 Principal Correspondents: Thurgood Marshall; William H. Hastie; Herbert H. Lehman; Walter White; Roy Wilkins; John W. Davis.
- 0597 **Legal Defense and Educational Fund—General, 1950–1955.** 158pp.
 Major Topics: Funding; cases; financial statements; requests for assistance from the Fund; Board meetings; school desegregation decision; activities on behalf of Negro teachers; adjudication of state constitutional questions in the New York Court of Appeals; publicity.
 Principal Correspondents: Robert L. Carter; Thurgood Marshall; Jack Greenberg; Walter White; Roy Wilkins; Henry Lee Moon; Gloster B. Current; Julius Schatz; Edward Dudley; John W. Davis.
- 0755 **Legal Defense and Educational Fund—Legal Summary, 1954.** 88pp.
 Major Topics: Report on equal justice under the law.
- 0843 **Legal Defense and Educational Fund—Minutes of the Board and Other Meetings, 1940–1955.** 104pp.
 Principal Correspondents: Arthur Spingarn; Walter White; Thurgood Marshall; Roy Wilkins.

Group II, Box A-401

- 0947 **Legal Defense and Educational Fund—Transfer of Moneys to, 1953.**
 Principal Correspondents: Thurgood Marshall; Robert L. Carter; Roy Wilkins.

Reel 11

Group II, Series A, General Office Files cont.

Group II, Box A-401 cont.

- 0001 **Legal Defense and Educational Fund—W.C. Heaton and Company: Income Tax, 1941–1944.** 99pp.
Major Topics: Loss of tax exemption on contributions; federal tax laws; tax returns.
Principal Correspondents: Walter White; William H. Hastie; Arthur Spingarn; Thurgood Marshall; Guy T. Helvering.
- 0100 **Lewis, John L., 1940.** 80pp.
Major Topics: Amendments to National Labor Relations Act; third party movement; antilynching bill; addresses to NAACP annual conference and Citizenship Institute of the American Youth Congress; discrimination by AFL unions; relationship of Negroes to organized labor.
Principal Correspondents: Walter White; Roy Wilkins; M. Mansfield Neely; Rush D. Holt; Arthur Spingarn; Thurgood Marshall.

Group II, Box A-404

- 0180 **Logan, Rayford, 1948–1949.** 150pp.
Major Topics: Ethiopian and Italian claims to Eritrea and Somalia; appointments as NAACP foreign affairs adviser and consultant on colonial problems; North Atlantic Treaty; Conference of National Organizations on American Foreign Policy; African colonial problems; UN meeting on social and economic problems; National Conference on Human Rights; Point IV program.
Principal Correspondents: Walter White; Roy Wilkins; Madison S. Jones Jr.; Ralph J. Bunche; Helen Gahagan Douglas; Arthur Spingarn; Henry Lee Moon.
- 0330 **Logan, Rayford, 1950–1951.** 160pp.
Major Topics: Point IV program; National Conference on U.S. Foreign Policy; UN Economic and Social Council; UN technical assistance to underdeveloped areas; National Conference on the U.S. in World Affairs; peonage in the U.S.; report of UN Ad Hoc Committee on Slavery; UN Covenant on Human Rights.
Principal Correspondents: Roy Wilkins; Francis H. Russell; Arthur Spingarn; Madison S. Jones Jr.; John Kee; Herbert H. Lehman; Henry Lee Moon; Walter White.

Group II, Box A-405

- 0490 **Logan, Rayford, 1952–1955.** 26pp.
Major Topics: U.S. racial progress; Milan Seminar discussions; Conference on U.S. Responsibility for World Leadership.
Principal Correspondents: Walter White; Henry Lee Moon.
- 0516 **Louis, Joe—Bout for Navy, 1941–1942.** 104pp.
Major Topics: Racial discrimination by U.S. Navy; Army induction; benefit fight for U.S. Navy Relief Fund.
Principal Correspondents: Walter White; Eleanor Roosevelt; Roy Wilkins; F. H. Osborn; Madison S. Jones Jr.; Arthur Capper.
- 0620 **Louis, Joe—General, 1940–1943.** 98pp.
Major Topics: NAACP criticism of *Life* article; Navy Relief Fund benefit fight; fund-raising activities; Army induction; exhibition fights; boxing record.
Principal Correspondents: Walter White; Arthur Spingarn.

- 0718 **Louis, Joe, 1945–1953.** 90pp.
 Major Topics: Opinions of Joe Louis: American; article by Eleanor Roosevelt; Joe Louis Day in Harlem; National Action Conference on Minority Veterans' Problems; fund-raising activities; income tax problems; racial discrimination by Professional Golfers Association.
 Principal Correspondents: Walter White; Julia E. Baxter; Arthur Sulzberger; Roy Wilkins; Eleanor Roosevelt; Alexander Liveright; Henry Lee Moon.
- 0808 **Loyalty Boards—Questionnaires and Oaths, 1950–1953.** 110pp.
 Major Topics: Opposition to Loyalty Board Review Board Act; Negro membership on Presidential Commission on Internal Security and Individual Rights; UN Administrative Tribunal case of *Ruth E. Crawford v. the UN Secretary General*; U.S. security regulations.
 Principal Correspondents: Clarence Mitchell; Roy Wilkins; George Marshall; Harry S. Truman; Harvey S. Firestone Jr.; Chester Nimitz; J. Edgar Hoover; John Foster Dulles; Douglas McKay.

Reel 12

Group II, Series A, General Office Files cont.

Group II, Box A-405 cont.

- 0001 **Loyalty Boards—Questionnaires and Oaths, 1954.** 109pp.
 Major Topics: Opposition to loyalty boards; subversive activities; loyalty oath requirements for officers of Parent Teacher associations; New York City security questionnaire; NAACP resolution on anti-Communism; Kefauver-Lehman code of fair committee procedures; security clearance cases.
 Principal Correspondents: Walter White; Edward R. Dudley; Shad Polier; Robert F. Wagner Jr.; Gloster B. Current; Will Maslow; Roy Wilkins; Clarence Mitchell; Douglas McKay.
- 0110 **Loyalty Boards—Questionnaires and Oaths, 1955.** 65pp.
 Major Topics: Opposition to loyalty boards; loyalty oath and security clearance cases.
 Principal Correspondents: Thurgood Marshall; Robert L. Carter; Walter White; Gloster B. Current; Henry Lee Moon; Robert T. Stevens; Jack Greenberg; Herbert L. Wright.
- 0175 **Luce, Clare Boothe, 1942–1943.** 59pp.
 Major Topics: Congressional race; opposition to racial prejudice.
 Principal Correspondents: Walter White; Henry R. Luce; Roy Wilkins.

Group II, Box A-415

- 0234 **McCarthy, Joseph, 1951–1953.** 39pp.
 Major Topics: Political situation in Wisconsin; Senate record; NAACP opposition to McCarthyism.
 Principal Correspondents: Walter White; Henry Lee Moon.
- 0273 **McCarthy, Joseph, January–April 1954.** 216pp.
 Major Topics: NAACP opposition to McCarthyism; General Electric's antilabor record; articles; Senate record.
 Principal Correspondents: Walter White; William Benton.
- 0489 **McCarthy, Joseph, May–November 1954.** 148pp.
 Major Topics: NAACP opposition to McCarthyism; Senate record; articles; resolution on removal from chairmanship of government committees; censure vote.
 Principal Correspondents: Roy Wilkins; Henry Lee Moon; Walter White; Herbert L. Wright; Homer Ferguson; Arnold Aronson.

- 0637 **McGrath, J. Howard, 1949.** 60pp.
Major Topics: Civil rights legislation; disagreement with Walter White; segregation in the armed forces.
Principal Correspondents: Walter White; Clyde Reed; F. Edward Hebert; Roy Wilkins; Henry Lee Moon; Daniel E. Byrd.

Group II, Box A-422

- 0697 **Mississippi Pressures—Courts, Gus, Shooting of, 1955.** 29pp.
Major Topics: Shooting of Gus Courts and Justice Department investigation.
Principal Correspondents: Roy Wilkins; Arthur B. Caldwell; Herbert Brownell; Hugh White; Medgar W. Evers; Gloster B. Current.
- 0726 **Mississippi Pressures—Economic Reprisals, Cases Concerning, 1955.** 151pp.
Major Topics: Discrimination by federal financing agencies; White Citizens Councils economic pressure movement; police brutality; Justice Department investigation of killings of blacks; relief fund.
Principal Correspondents: Roy Wilkins; Warren Olney III; Arthur B. Caldwell; Clarence Mitchell; Medgar W. Evers; Henry Lee Moon.
- 0877 **Mississippi Pressures—Financial Pressures: Moore, Amzie, Case of, 1955.** 53pp.
Major Topics: White Citizens Councils economic pressure movement; relief fund.
Principal Correspondents: Roy Wilkins; Daniel E. Byrd; Medgar W. Evers; Gloster B. Current.
- 0930 **Mississippi Pressures—Financial Pressures: Stringer, E.J., Case of, 1955.** 29pp.
Major Topics: Relief fund; White Citizens Councils economic pressure movement.
Principal Correspondent: Roy Wilkins.

Reel 13

Group II, Series A, General Office Files cont.

Group II, Box A-422 cont.

- 0001 **Mississippi Pressures—General, 1954–1955.** 220pp.
Major Topics: Jury duty; police brutality; relief fund; White Citizens Councils economic pressure movement; voting qualification tests; Regional Council of Negro Leadership of Mississippi; discrimination by federal financing agencies; anti-NAACP bills in Georgia and Alabama; voting rights cases; public school desegregation; Emmett Till case.
Principal Correspondents: Roy Wilkins; Medgar W. Evers; Clarence Mitchell; Channing Tobias; Gloster B. Current; Henry Lee Moon; Edward R. Dudley; Herbert Brownell; Dwight D. Eisenhower; Warren Olney III.
- 0221 **Mississippi Pressures—Government and Republican National Party, Correspondence With, 1954–1955.** 87pp.
Major Topics: FBI investigation of mail threat against Governor Hugh White; requests for federal intervention; discrimination by federal financing agencies; voting rights cases; murder of Reverend George W. Lee; Emmett Till case.
Principal Correspondents: Walter White; Gloster B. Current; Roy Wilkins; Hugh White; J. Edgar Hoover; Henry Lee Moon; Dwight D. Eisenhower; Channing Tobias; Thurgood Marshall; Robert L. Carter; Edward R. Dudley; Maxwell M. Rabb; Warren Olney III; Herbert Brownell; Paul M. Butler; Hubert H. Humphrey; Leonard W. Hall; W. Averell Harriman.
- 0308 **Mississippi Pressures—Howard, T.R.M., 1954–1955.** 53pp.
Major Topics: Negro boycotts; police brutality; White Citizens Councils economic pressure movement; relief fund; discrimination by Selective Service System.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Clarence Mitchell; Madison S. Jones Jr.

- 0361 **Mississippi Pressures—Lee, George, Slaying of, 1955.** 108pp.
Major Topics: Investigation; protests; Roy Wilkins' speech; public school desegregation; voting rights cases.
Principal Correspondents: Hugh White; Roy Wilkins; Ruby Hurley; Gloster B. Current; Robert L. Carter; Medgar W. Evers; Clarence Mitchell; A. H. McCoy; Herbert Brownell; Dwight D. Eisenhower; Hubert H. Humphrey; Warren Olney III.

Group II, Box A-423

- 0469 **Mississippi Pressures—"M is for Mississippi and Murder," 1955.** 86pp.
Major Topics: Correspondence; distribution; comments; Emmett Till case.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Herbert L. Wright; Henry Lee Moon.
- 0555 **Mississippi Pressures—Mackel, A. Maurice, 1954–1955.** 25pp.
Major Topics: White Citizens Councils economic pressure movement; contributions to Mississippi Regional Council of Negro Leadership; public school desegregation.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Medgar W. Evers; Ruby Hurley.
- 0580 **Mississippi Pressures—Petitions, 1955.** 72pp.
Major Topic: Emmett Till case.
- 0652 **Mississippi Pressures—Press Releases, 1954–1955.** 150pp.
Major Topics: Anti-NAACP campaign; relief fund; White Citizens Councils economic pressure movement; requests for federal intervention; discrimination by federal financing agencies and the Selective Service System; public school desegregation; voting rights cases; Emmett Till case; New York City antilynching rally; George W. Lee murder case.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Henry Lee Moon.
- 0802 **Mississippi Pressures—Publicity, 1955.** 180pp.
Major Topics: Emmett Till case; public school desegregation; voting rights cases; White Citizens Councils economic pressure movement; membership campaign; requests for federal intervention.
Principal Correspondents: Henry Lee Moon; Roy Wilkins; Walter White; Medgar W. Evers; Thurgood Marshall; Ruby Hurley; Gloster B. Current; Langston Hughes.

Reel 14

Group II, Series A, General Office Files cont.

Group II, Box A-423 cont.

- 0001 **Mississippi Pressures—Rallies and Meetings: Branches, 1954–October 1955.** 206pp.
Major Topics: Relief fund; White Citizens Councils economic pressure movement; requests for federal intervention; murder of Reverend George W. Lee; Emmett Till case; public school desegregation; fund-raising; protest rallies; Mamie Bradley speaking tour.
Principal Correspondents: Roy Wilkins; A. H. McCoy; Gloster B. Current; Herbert Brownell; Dwight D. Eisenhower; Medgar W. Evers.

Group II, Box A-424

- 0207 **Mississippi Pressures—Rallies and Meetings: Branches, November–December 1955.** 156pp.
Major Topics: Mamie Bradley speaking tour; Emmett Till case; protest rallies; antilynching legislation; requests for federal intervention.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Dwight D. Eisenhower; A. H. McCoy; Mamie Bradley.

- 0363 **Mississippi Pressures—Rallies and Meetings: General, 1955.** 79pp.
Major Topics: Mamie Bradley speaking tour; Emmett Till case; protest and labor rallies; fund-raising.
Principal Correspondents: Mamie Bradley; Roy Wilkins; Henry Lee Moon; A. Philip Randolph; Herbert L. Wright; Thurgood Marshall; Madison S. Jones Jr.
- 0442 **Mississippi Pressures—Rallies and Meetings: West Coast, 1955.** 174pp.
Major Topics: Emmett Till case; protest rallies; Mamie Bradley speaking tour; financial reports.
Principal Correspondents: Roy Wilkins; Franklin H. Williams; Gloster B. Current; James Roosevelt; Mamie Bradley.
- 0616 **Mississippi Pressures—Rallies and Meetings: Youth, 1955.** 51pp.
Major Topics: Emmett Till case; protest rallies; requests for federal intervention.
Principal Correspondents: Dwight D. Eisenhower; Herbert L. Wright; Adam Clayton Powell Jr.; Herbert Lehman; Sam Rayburn.
- 0667 **Mississippi Pressures—Relief Fund, 1955.** 34pp.
Major Topics: Contributions; Emmett Till case; requests for federal intervention; fund-raising.
Principal Correspondents: Roy Wilkins; Henry Lee Moon; Gloster B. Current; Mamie Bradley; Madison S. Jones Jr.
- 0701 **Mississippi Pressures—Reports and Statements, 1954–1955.** 48pp.
Major Topics: White Citizens Councils economic pressure movement; relief fund; public school desegregation; report on Mississippi situation; Emmett Till case; murder of Reverend George W. Lee.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Henry Lee Moon; Channing Tobias; Ruby Hurley.
- 0749 **Mississippi Pressures—Till, Emmett Case: Correspondence—Individuals (A–I), 1955.** 133pp.
Major Topics: Comments; requests for federal intervention.
Principal Correspondents: Roy Wilkins; Clarence Mitchell; Henry Lee Moon; Channing Tobias; Gloster B. Current; Dwight D. Eisenhower; Hugh White; Herbert Brownell.
- 0882 **Mississippi Pressures—Till, Emmett Case: Correspondence—Individuals (J–Z), 1955.** 151pp.
Major Topics: Comments; requests for federal intervention.
Principal Correspondents: Roy Wilkins; Hugh White; Edward R. Dudley; Henry Lee Moon; Warren Olney III; Herbert Brownell; Mamie Bradley; Herbert Lehman; Gloster B. Current; Thurgood Marshall.

Reel 15

Group II, Series A, General Office Files cont.

Group II, Box A-425

- 0001 **Mississippi Pressures—Till, Emmett Case: Correspondence—Organizations, 1955.** 152pp.
Major Topics: Requests for federal intervention; comments; shooting of Gus Courts; UAW–CIO Executive Board civil rights statement.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Robert L. Carter; Jack Greenberg; Hugh White; W. Averell Harriman; Dwight D. Eisenhower; Herbert Brownell; Henry Lee Moon; Channing Tobias; Emanuel Celler; Mamie Bradley; Walter P. Reuther.

- 0153 **Mississippi Pressures—Tri-State Bank: Deposit Requests (A–G), 1955.** 133pp.
Major Topics: Relief fund contributions; White Citizens Councils economic pressure movement.
Principal Correspondents: Edward R. Dudley; Roy Wilkins; Adam Clayton Powell Jr.; A. Philip Randolph; Medgar W. Evers.
- 0286 **Mississippi Pressures—Tri-State Bank: Deposit Requests (J–W), 1955.** 154pp.
Major Topics: Relief fund contributions; White Citizens Councils economic pressure movement.
Principal Correspondents: Roy Wilkins; Channing Tobias; Medgar W. Evers; T. R. M. Howard; Thurgood Marshall; Gloster B. Current; Edward R. Dudley; Walter P. Reuther.
- 0440 **Mississippi Pressures—Tri-State Bank: General, 1955.** 47pp.
Major Topics: Relief fund; White Citizens Councils economic pressure movement.
Principal Correspondents: Roy Wilkins; Medgar W. Evers; J. E. Walker.
- 0487 **Mississippi Pressures—Witness Fund, 1955.** 114pp.
Major Topics: Mamie Bradley speaking tour; Emmett Till case.
Principal Correspondents: Henry Lee Moon; Ruby Hurley; Roy Wilkins; Mamie Bradley; Gloster B. Current; Thurgood Marshall.

Group II, Box A-426

- 0601 **Murray, Pauli, 1944–1947.** 62pp.
Major Topics: Discrimination by American Red Cross blood banks; leadership training program; Negro voter registration in the South; residential segregation; discrimination in the armed forces.
Principal Correspondents: Walter White; Ross T. McIntire; Roy Wilkins; Edward R. Dudley; Thurgood Marshall; Robert L. Carter; Marian Wynn Perry.

Group II, Box A-439

- 0663 **NAACP Policy on Partisan Political Activity, 1940.** 55pp.
Principal Correspondents: Arthur Spingarn; William H. Hastie; Walter White; William Pickens; Roy Wilkins; Thurgood Marshall.
- 0718 **NAACP Policy on Partisan Political Activity, 1944–1949.** 239pp.
Major Topics: Declaration by Negro voters; policy on political endorsements; minutes of meetings of the Committee to Study Political Action.
Principal Correspondents: Roy Wilkins; Arthur Spingarn; William H. Hastie; Thurgood Marshall; A. Philip Randolph; Channing Tobias; Madison S. Jones Jr.; Philip Murray; Walter White; Gloster B. Current; W. E. B. DuBois.

Reel 16

Group II, Series A, General Office Files cont.

Group II, Box A-439 cont.

- 0001 **NAACP Policy on Partisan Political Activity, 1950–1954.** 75pp.
Major Topics: Voting rights in the South; manual on political action.
Principal Correspondents: Thurgood Marshall; Walter White; Madison S. Jones Jr.; Gloster B. Current; Herbert L. Wright; Roy Wilkins.
- 0076 **NAACP Policy on Working with Civil Rights Groups, 1945–1954.** 46pp.
Major Topics: Affiliation with California Councils for Civic Unity and the Citizens Council for Democracy; state FEPC campaigns; anti-poll tax and antilynching legislation.
Principal Correspondents: Walter White; Edward R. Dudley; Roy Wilkins; Thurgood Marshall; Madison S. Jones Jr.; William H. Hastie; Arthur Spingarn; Gloster B. Current; Robert L. Carter; Marian Wynn Perry.

Group II, Box A-440

- 0122 **National Association of Colored Women, 1946–1947.** 18pp.
Major Topics: Convention; housing legislation.
Principal Correspondents: Walter White; Mary McLeod Bethune.

Group II, Box A-444

- 0140 **National Lawyers' Guild, 1943.** 43pp.
Major Topic: Race riots.
Principal Correspondents: Roy Wilkins; William H. Hastie; Walter White; Martin Popper; Thurgood Marshall.
- 0183 **National Lawyers' Guild, 1954–1955.** 62pp.
Major Topics: Participation in *Brownell v. National Lawyers' Guild* case; Guild declared subversive organization; proposals for personal income tax reduction; Conference on Fiscal Problems of New York City; congressional bills to outlaw Communist Party; rent control conference.
Principal Correspondents: Channing Tobias; Walter White; Edward R. Dudley; Thurgood Marshall; Robert J. Silberstein.
- 0245 **National Lawyers' Guild—Tax Plan, 1943.** 168pp.
Major Topics: Democratic war tax program; statements on tax bill and prohibition of food subsidies; anti-poll tax legislation.
Principal Correspondents: Thurgood Marshall; William H. Hastie; Roy Wilkins; Martin Popper; Franklin D. Roosevelt; Walter White; Jerome R. Hellerstein; Arthur Spingarn; Leslie Perry.
- 0413 **National Negro Congress, 1940–1944.** 143pp.
Major Topics: Eastern Seaboard and Mid-West Conferences on the Problems of the War and the Negro People; anti-poll tax and antilynching legislation; constitution; program; speech by A. Philip Randolph; national educational program; New York State conference; Detroit race riots; March on Washington movement; discrimination in the armed forces.
Principal Correspondents: John P. Davis; A. Philip Randolph; John L. Lewis; Roy Wilkins; Walter White; Max Yergan.
- 0556 **National Negro Congress, 1945–1947.** 73pp.
Major Topics: Discrimination in the armed forces; opposition to jim crow laws; convention proceedings; petition to UN Economic and Social Council; report on Negro oppression; Conference for Free Expression in the American Arts.
Principal Correspondents: Roy Wilkins; Edward R. Dudley; Mary McLeod Bethune; Adam Clayton Powell Jr.; Helen Gahagan Douglas; Max Yergan; Walter White; Gloster B. Current; Ralph J. Bunche.

Group II, Box A-447

- 0629 **National Youth Administration—California, 1940.** 71pp.
Major Topics: labor mobilization for defense program; conference minutes; discrimination against Negroes; Negro youth program; discrimination in defense industries.
Principal Correspondents: Culbert L. Olson; Mary McLeod Bethune.
- 0700 **National Youth Administration—Congressmen, 1943.** 98pp.
Major Topics: Discrimination in defense industries and by the NYA; Labor Security Appropriation Bill; anti-poll tax and antilynching legislation.
Principal Correspondents: Walter White; Leslie Perry; Arthur Capper; William H. Hastie; Roy Wilkins; Thurgood Marshall; Francis Maloney.

Group II, Box A-448

- 0798 **National Youth Administration—General, 1940–1941.** 218pp.
Major Topics: Programs for Negroes; state supervisors of Negro work; military contracts approved by National Defense Advisory Commission; national training programs; discrimination against Negroes; National Conference of Negro Youth.
Principal Correspondents: Roy Wilkins; Mary McLeod Bethune; Walter White; Thurgood Marshall; Aubrey Williams; William H. Hastie; Madison S. Jones Jr.

Reel 17

Group II, Series A, General Office Files cont.

Group II, Box A-448 cont.

- 0001 **National Youth Administration—General, 1942.** 66pp.
Major Topics: NAACP branches and Youth Councils in New Jersey; work relief and job placement programs; out-of-school work programs; national training programs.
Principal Correspondents: Walter White; Aubrey Williams.
- 0067 **National Youth Administration—General, 1943.** 214pp.
Major Topics: Negro participation in war program; survey of youth in wartime; national training programs; report on placement of Negroes; termination of NYA.
Principal Correspondents: Aubrey Williams; Franklin D. Roosevelt; Mary McLeod Bethune; Wendell Wilkie; Walter White; Joseph W. Martin; Roy Wilkins; Thurgood Marshall; Benjamin E. Mays.
- 0281 **National Youth Administration—Oklahoma Situation, 1941.** 63pp.
Major Topics: Funding for youth camp in New York; personnel appointments; memorial for Franklin D. Roosevelt; student work program; discrimination by NYA in Oklahoma and New Jersey.
Principal Correspondents: Herbert Lehman; Walter White; Aubrey Williams; Mary McLeod Bethune; Madison S. Jones Jr.
- 0344 **National Youth Administration—Williams, Aubrey, 1940–1945.** 84pp.
Major Topics: Antilynching bill; Southern agricultural problems; nomination as Rural Electrification Administration administrator.
Principal Correspondents: Walter White; William H. Hastie; Leslie Perry; Gloster B. Current; Roy Wilkins; Arthur Vandenberg; Robert F. Wagner; Edward R. Dudley.
- 0428 **Negress, 1949.** 10pp.
Major Topic: Use of offensive term in magazine article.
Principal Correspondents: Walter White; Julia E. Baxter.
- 0438 **Negro Actors Guild of America, 1943–1955.** 18pp.
Major Topics: Treatment of Negroes in films; integration of Negro performers; NAACP contribution to Welfare Fund.
Principal Correspondents: Roy Wilkins; Jimmy Durante.
- 0456 **Negro Police—Questionnaire Concerning, November 1948.** 73pp.
Major Topics: Campaign for employment; information on employment of Negro police in various cities and states.
Principal Correspondent: Gloster B. Current.

Group II, Box A-452

- 0529 **Negro Police—Questionnaire Concerning, December 1948–1949.** 48pp.
Major Topic: Information on employment of Negro police in various cities and states.
- 0577 **Negro Vote—Articles, 1947–1955.** 133pp.
Major Topics: Southern registration and voting campaign in 1952; survey of Negro vote in 1952 presidential election.
Principal Correspondents: Henry Lee Moon; Walter White; Gloster B. Current; Roy Wilkins.
- 0710 **Negro Vote—Campaign for Registration and Voting, NAACP Manual, 1946.** 14pp.
- 0724 **Negro Vote—Conference of Negro Organizations, 1953–1954.** 161pp.
Major Topics: Negro political status; list of participating organizations; invitations; minutes of meetings; statement on civil rights under the Republican Party.
Principal Correspondents: Clarence Mitchell; Walter White; Channing Tobias; Henry Lee Moon; William H. Hastie; A. Philip Randolph.

Reel 18

Group II, Series A, General Office Files cont.

Group II, Box A-452 cont.

- 0001 **Negro Vote—Correspondence, 1943–1955.** 279pp.
Major Topics: Negro suffrage in the South; Supreme Court ban on white primary; 1948 and 1952 statistics; Southern political trends; Southern voter registration campaign.
Principal Correspondents: Walter White; Thurgood Marshall; Harry S. Truman; Henry Lee Moon; William H. Hastie; Will Maslow; Roy Wilkins; Gloster B. Current; Clarence Mitchell; Eleanor Roosevelt; Stuart Symington; Ruby Hurley.
- 0280 **Negro Vote—General, 1941–1955.** 219pp.
Major Topics: Bibliography of Negro political behavior; manual of political action; Negro suffrage in the South; 1948 and 1952 statistics; Southern voter registration campaign; political action resolution.
Principal Correspondents: Walter White; Henry Lee Moon; Roy Wilkins; Gloster B. Current.
- 0499 **Negro Vote—Negro Democrats, 1944.** 22pp.
Major Topics: Conference of Democratic Workers and Voters; resolutions; Illinois–Midwest People's Assembly for a Fourth Term for Roosevelt.
Principal Correspondent: Roy Wilkins.
- 0521 **Negro Vote—Negro Republicans, 1944.** 5pp.
Major Topic: Resolutions.
- 0526 **Negro Vote—Potential Negro Vote, 1943–1944.** 100pp.
Major Topics: Statistics on potential turnout by congressional district and in U.S. Senate elections; biographical information on New York State congressional candidates.
Principal Correspondents: Walter White; Roy Wilkins; Leslie Perry; Thurgood Marshall.

Group II, Box A-453

- 0626 **Negro Vote—Registration: Alabama, 1952–1954.** 200pp.
Major Topics: Report of Negro voting in Alabama by counties; refusal to register Negroes; voter qualification tests; Birmingham racial segregation ordinances; progress reports.
Principal Correspondents: Walter White; Roy Wilkins; Gloster B. Current; W. C. Patton; Henry Lee Moon; Thurgood Marshall.

- 0826 **Negro Vote—Registration: Florida—Virginia, 1950–1955.** 61pp.
Major Topics: Negro voter registration campaigns in Florida, Georgia, Louisiana, Missouri, North Carolina, Oklahoma, Tennessee and Virginia.
Principal Correspondents: William M. Boyd; Walter White; Roy Wilkins; Henry Lee Moon; Kelly M. Alexander; Ruby Hurley; J. M. Tinsley.
- 0887 **Negro Vote—Registration: Mississippi, 1955.** 48pp.
Major Topics: Refusal to register Negro voters; requests for federal investigation; challenges of Negro voters in primary elections.
Principal Correspondents: Roy Wilkins; Medgar W. Evers; Herbert Brownell; Henry Lee Moon; Warren Olney III; Gloster B. Current.

Reel 19

Group II, Series A, General Office Files cont.

Group II, Box A-453 cont.

- 0001 **Negro Vote—Registration: Report on Voter Registration [Campaign in the South], 1952.** 14pp.
Principal Correspondents: Walter White; Henry Lee Moon.
- 0015 **Negro Vote—States: Alabama—Florida, 1948–1955.** 99pp.
Major Topics: Voter registration campaign in the South; 1948 and 1952 statistics; analysis of Negro vote in San Francisco; buying of Negro votes in the South.
Principal Correspondents: Roy Wilkins; Walter White; Gloster B. Current; Henry Lee Moon; William Benton; Clarence Mitchell.
- 0114 **Negro Vote—States: Georgia—Missouri, 1948–1955.** 56pp.
Major Topics: 1948 and 1952 statistics; buying of Negro votes in Chicago; voter registration campaign.
Principal Correspondents: Henry Lee Moon; Walter White; Roy Wilkins; Gloster B. Current; Maxwell Rabb.
- 0170 **Negro Vote—States: New Jersey—Oklahoma, 1948–1955.** 79pp.
Major Topic: 1948 statistics.
Principal Correspondents: Henry Lee Moon; Kelly Alexander; Walter White.
- 0249 **Negro Vote—States: Pennsylvania—Wisconsin, 1948–1955.** 83pp.
Major Topics: 1948 statistics; voter registration campaign in the South; status of Negro voters in Tennessee and Virginia.
Principal Correspondents: Henry Lee Moon; Walter White; Estes Kefauver.
- 0332 **Negro Vote—Voting Strength Questionnaire, 1944–1946.** 39pp.
Major Topics: 1944 statistics; status of Negro voters in Virginia.
Principal Correspondents: Walter White; Julia E. Baxter.
- 0371 **Negroes in Crime Stories, 1948–1955.** 149pp.
Major Topics: Opposition to racial identification of crime suspects and failure to capitalize the word “Negro”; newspaper articles.
Principal Correspondents: Madison S. Jones Jr.; Thurgood Marshall; Constance Baker Motley; Walter White; Edna K. Freeman; Henry Lee Moon; Gloster B. Current; Roy Wilkins; Julia E. Baxter.

Group II, Box A-455

- 0520 **New York City—Negro Exclusion from Blue Ribbon Juries, 1940–1941.** 181pp.
Major Topics: Juror qualifications; list of potential jurors.
Principal Correspondents: Thurgood Marshall; Roy Wilkins; Walter White; Lester B. Granger; Adam Clayton Powell Jr.; A. Philip Randolph.

Group II, Box A-456

- 0701 **New York City—Police Brutality [Cases], 1950–1952.** 50pp.
Principal Correspondents: Madison S. Jones Jr.; Walter White; Herbert L. Wright.

- 0751 **New York City—Police Brutality, 1953–1954.** 213pp.
Major Topics: Cases; FBI investigation of New York City police; New York City Police Department–U.S. Justice Department agreement to forgo civil rights violations investigations involving police officers; resolutions.
Principal Correspondents: Vincent R. Impelliteri; Henry Lee Moon; Walter White; Clarence Mitchell; Thurgood Marshall; Roy Wilkins; Herbert Brownell; Warren Olney III; George P. Monaghan; Adam Clayton Powell Jr.; Channing Tobias; Shad Polier; Thomas E. Dewey; Herbert L. Wright; Gloster B. Current; Ruby Hurley; Eleanor Roosevelt; Kenneth Keating.
- Group II, Box A-458**
- 0964 **Nixon, Richard M., 1952–1955.** 22pp.
Major Topics: Senate voting record; alleged NAACP membership; opposition to FEPC; addresses to NAACP Youth Legislative Conference and at 46th NAACP Convention.
Principal Correspondents: Clarence Mitchell; Roy Wilkins; Walter White.

Reel 20

Group II, Series A, General Office Files cont.

Group II, Box A-472

- 0001 **Police Brutality—General, 1942–1953.** 114pp.
Major Topics: Cases; police training; hiring of Negro policemen; meeting; New York City Police Department–U.S. Justice Department agreement to forgo civil rights violations investigations involving police officers.
Principal Correspondents: Walter White; Gloster B. Current; Roy Wilkins; Kenneth Keating; Clarence Mitchell; Thurgood Marshall; Henry Lee Moon; Herbert L. Wright; Warren Olney III; Ruby Hurley.
- 0115 **Police Brutality—General, 1954–1955.** 123pp.
Major Topics: Conference on Police-Community Relations in Philadelphia; cases; hiring of Negro policemen; police responsibility under public accommodations statute.
Principal Correspondents: Walter White; Gloster B. Current; Henry Lee Moon; W. Averell Harriman; Roy Wilkins; Clarence Mitchell; Herbert Brownell; Warren Olney III; Marvin Griffin; Herbert L. Wright; W. C. Patton.
- 0238 **Police Brutality—Philadelphia, Pennsylvania, 1951.** 18pp.
Major Topic: Case depositions.
- 0256 **Politics—American Labor Party, 1942.** 11pp.
Major Topics: Antidiscrimination plank; repudiation by Eleanor Roosevelt; suggestions for platform.
Principal Correspondents: Walter White; Thurgood Marshall.
- 0267 **Politics—Alabama, 1944–1952.** 41pp.
Major Topics: Voter registration campaign; refusal to register Negroes; police brutality cases; state constitutional amendments on voting qualifications.
Principal Correspondents: Walter White; Thurgood Marshall; Roy Wilkins.
- 0308 **Politics—Arkansas, 1953.** 3pp.
Major Topic: NAACP prohibition of partisan political activity.
Principal Correspondent: Walter White.
- 0311 **Politics—California, 1950–1953.** 27pp.
Major Topics: James Roosevelt's campaign for governor; record of Governor Earl Warren; Norris Poulson's campaign for mayor of Los Angeles.
Principal Correspondents: Walter White; Cornelius Vanderbilt Jr.; Roy Wilkins.

- 0338 **Politics—Campaign Expenditures, 1946–1948.** 80pp.
 Major Topics: House and Senate Special Committees to Investigate Campaign Expenditures; questionnaires; investigation of alleged NAACP political contributions; FEPC legislation; advocacy of violence against Negroes by Senator Theodore G. Bilbo; Federal Corrupt Practices Act; Hatch Political Activities Act.
 Principal Correspondents: Leslie Perry; J. Percy Priest; Allen J. Ellender; Walter White; Roy Wilkins; Marian Wynn Perry; Madison S. Jones Jr.
- 0418 **Politics—Connecticut, 1950–1953.** 7pp.
 Major Topics: Governor Chester Bowles' reelection campaign; New Haven mayoralty race.
 Principal Correspondent: Walter White.
- 0425 **Politics—District of Columbia, 1953.** 3pp.
 Major Topic: Appointment of Negro member of D.C. Commission.
 Principal Correspondents: M. Mansfield Neely; Walter White.
- Group II, Box A-473**
- 0428 **Politics—Dixiecrats, 1948–1951.** 32pp.
 Major Topics: Presidential campaign of J. Strom Thurmond; NAACP opposition; Republican-Dixiecrat alliance.
 Principal Correspondents: Leslie Perry; Henry Lee Moon; Roy Wilkins; Walter White; Clarence Mitchell.
- 0460 **Politics—Florida, 1948–1953.** 9pp.
 Major Topics: Political situation and 1948 governors' race; demands for investigation of 1950 U.S. Senate race; KKK terrorist activities.
 Principal Correspondent: Walter White.
- 0469 **Politics—General, 1940.** 142pp.
 Major Topics: Appointments to New York State boards and commissions and judgeships; welfare reform proposals in New Jersey; Southern literacy tests and poll taxes; voter registration campaign in the South; Norman Thomas' 1940 presidential campaign; Negro nominated for Vice President by Communist Party.
 Principal Correspondents: Walter White; Herbert H. Lehman; A. Harry Moore; Thurgood Marshall; William Pickens; Eleanor Roosevelt; Aubrey Williams.
- 0611 **Politics—General, 1941–1942.** 220pp.
 Major Topics: Problems of D.C.; Jerome Frank's nomination to Circuit Court of Appeals; Southern voting restrictions; refusal to register Negroes in Mississippi; exclusion from jury service; South Carolina U.S. Senate race of 1941 and primary election; requests for political support; appointment of Negroes to judgeships in Ohio; antilynching and anti-poll tax bills; voting status of Negroes in Virginia.
 Principal Correspondents: Thurgood Marshall; Jerome Frank; Walter White; John W. McCormack; A. Philip Randolph; John W. Bricker; Arthur Spingarn.
- 0831 **Politics—General, 1943.** 148pp.
 Major Topics: Voting restrictions; New York State problems and legislation; NAACP political participation policy; antilynching and anti-poll tax bills; Frank Walker elected Democratic National Committee Chairman; effect of Negro vote; voter registration campaign in the South; congressional voting records on legislation affecting Negroes.
 Principal Correspondents: Walter White; Thurgood Marshall; Julia E. Baxter; Leslie Perry; Roy Wilkins.

Reel 21

Group II, Series A, General Office Files cont.

Group II, Box A-473 cont.

- 0001 **Politics—General, February–August 1944.** 156pp.
Major Topics: NAACP political participation policy; American Labor Party activities; effort to elect Negro congressman in Harlem; requests for endorsements and congressional voting records; Norman Thomas's 1944 acceptance speech; passage of Equal Rights Amendment; FEPC legislation; support for reelection of Franklin D. Roosevelt; Socialist Party platform; voter registration campaign.
Principal Correspondents: Roy Wilkins; Leslie Perry; Walter White; Thurgood Marshall; Julia E. Baxter; Scott Lucas; Ellis Arnall; Henry Lee Moon.
- 0157 **Politics—General, September–December 1944.** 147pp.
Major Topics: Voter registration campaign; support for reelection of Franklin D. Roosevelt; requests for endorsements; questionnaire for congressional candidates; congressional voting records; congratulatory messages; message to Republican and Democratic parties; editorials on Negro vote.
Principal Correspondents: Walter White; Thurgood Marshall; Leslie Perry; Julia E. Baxter; Henry Lee Moon; Roy Wilkins; Sidney Hillman; Helen Gahagan Douglas.

Group II, Box A-474

- 0304 **Politics—General, 1945–1947.** 266pp.
Major Topics: Liberal Party activities; political action committees; anti-poll tax legislation; requests for endorsements; report on the Negro vote; Reorganization Act of 1945; congressional voting records; questionnaire for congressional candidates; voter registration campaign; Communist Party position on New York State problems; opposition to Congressman John Rankin; third party movement; voting record of Ohio State legislature.
Principal Correspondents: Leslie Perry; Adam Clayton Powell Jr.; Walter White; Franklin D. Roosevelt; Sidney Hillman; Roy Wilkins; Thurgood Marshall; A. Philip Randolph; Robert A. Taft; Harley M. Kilgore; Madison S. Jones Jr.; Harry S. Truman; Alben W. Barkley.
- 0570 **Politics—General, 1948.** 237pp.
Major Topics: Negro vote in 1948 elections; political action and human rights programs; 1949 U.S. budget; 1948 platforms of the Socialist, Republican and Democratic parties; NAACP nonpartisan policy; anti-poll tax and antilynching bills; FEPC and civil rights legislation; questionnaires for presidential and congressional candidates; Social Security; support for William O. Douglas for president; Continental Party of the U.S. activities; requests for endorsements; Senate cloture rules; report on candidates and issues in 1948 elections.
Principal Correspondents: Carl Sandburg; Walter White; Mary McLeod Bethune; Roy Wilkins; Paul Robeson; Henry Lee Moon; Leslie Perry; Clarence Mitchell; Madison S. Jones Jr.
- 0807 **Politics—General, 1949.** 251pp.
Major Topics: Dean Acheson appointed Secretary of State; Ohio State legislature activities; civil rights program; social legislation; U.S. government reorganization plan; Connecticut Inter-Racial Commission report; political situation in New Jersey; housing legislation.
Principal Correspondents: Dean Acheson; Gloster B. Current; Henry Lee Moon; Roy Wilkins; Walter White; Clarence Mitchell; John Foster Dulles; Henry Cabot Lodge Jr.

Reel 22

Group II, Series A, General Office Files cont.

Group II, Box A-475

- 0001 **Politics—General, 1950–1952.** 107pp.
Major Topics: Civil rights legislation; investigation of 1950 Senate campaigns in North Carolina and Florida; voter registration campaign; analysis of 1952 candidates; support for Adlai Stevenson; Republican program; housing problems; requests for endorsements.
Principal Correspondents: Gloster B. Current; Paul H. Douglas; Roy Wilkins; Walter White; Clarence Mitchell; Henry Lee Moon; Dwight D. Eisenhower.
- 0108 **Politics—General, 1953–1955.** 127pp.
Major Topics: Civil rights legislation; juvenile delinquency problem; rent control legislation; requests for endorsements; public school segregation; TVA appropriations; Bermuda Conference; support for election of president by popular vote; voter registration campaign.
Principal Correspondents: Walter White; Roy Wilkins; Gloster B. Current; Henry Lee Moon; Drew Pearson; Clarence Mitchell; Oveta Culp Hobby; Chester Bowles; Dwight D. Eisenhower; John Foster Dulles; Maxwell Rabb.
- 0235 **Politics—Georgia, 1941–1952.** 140pp.
Major Topics: Opposition to Governor Eugene Talmadge; Julius Rosenwald Fund; academic freedom; felony indictment of former Governor E. D. Rivers; election of Governor Ellis Arnall; public school segregation.
Principal Correspondents: Walter White; Edwin Embee; Roy Wilkins; Roger H. Baldwin; Eugene Talmadge; Ellis Arnall; Thurgood Marshall; Marian Wynn Perry.
- 0375 **Politics—Illinois: McKeough, Raymond, 1942–1943.** 36pp.
Major Topics: Voting record; antilynching and anti-poll tax bills.
Principal Correspondents: Thurgood Marshall; Walter White.
- 0411 **Politics—Johnson, Lyndon, 1941.** 13pp.
Major Topics: Senate campaign; voting record.
Principal Correspondent: Thurgood Marshall.
- 0424 **Politics—Kentucky, 1954.** 6pp.
Major Topics: Municipal bond issues; Cincinnati, Ohio Mayor's Friendly Relations Committee.
- 0430 **Politics—Liberalism (American), 1951.** 12pp.
Major Topics: Summary of proceedings of Council of Liberals.
- 0442 **Politics—Louisiana, 1951.** 10pp.
Major Topics: Campaign of Negro for governor; study of Negro political behavior in New Orleans.
Principal Correspondents: Walter White; Henry Lee Moon; Christian A. Herter.
- 0452 **Politics—Maine, 1953.** 3pp.
Principal Correspondent: Walter White.
- 0455 **Politics—Michigan, 1945–1953.** 24pp.
Major Topics: Report on candidates for Detroit primary; Detroit mayors' race; radio address by Governor G. Mennen Williams.
Principal Correspondents: Gloster B. Current; Edward J. Jeffries Jr.
- 0479 **Politics—Mississippi, 1948–1953.** 6pp.
Major Topics: Segregation; voting restrictions; refusal to register Negroes.
Principal Correspondents: Walter White; Gloster B. Current.
- 0485 **Politics—Missouri, 1950–1953.** 11pp.
Major Topics: Voting record of state legislature; civil rights in St. Louis.
Principal Correspondents: Gloster B. Current; Clarence Mitchell.

- 0496 **Politics—Moral Rearmament, 1954–1955.** 23pp.
Major Topics: World Assembly; program.
Principal Correspondent: Edward R. Dudley.
- 0519 **Politics—New Jersey, 1948–1952.** 24pp.
Major Topic: Civil rights legislation.
Principal Correspondents: Roy Wilkins; Walter White; Henry Lee Moon.
- 0543 **Politics—New York City: General, 1941–1942.** 105pp.
Major Topics: Anti–poll tax bill; requests for endorsements; grievances of Harlem; voter registration campaign; Earl Browder case.
Principal Correspondents: Walter White; Madison S. Jones Jr.; A. Philip Randolph; Max Yergan; Franklin D. Roosevelt; Martin Popper; Adam Clayton Powell Jr.; Thurgood Marshall; Roy Wilkins.
- 0648 **Politics—New York City: LaGuardia, Fiorello, 1941.** 45pp.
Major Topics: Negro support; platform; reelection campaign; antidiscrimination policy.
Principal Correspondents: Walter White; Thurgood Marshall; Roy Wilkins.
- 0693 **Politics—New York City: Mayoralty Election, 1953.** 49pp.
Major Topics: Financial condition; Transit Authority agreement; race for Borough President of Manhattan; Robert Wagner's campaign for mayor.
Principal Correspondents: Robert F. Wagner Jr.; Roy Wilkins; Walter White.
- 0742 **Politics—New York State: General, 1941–1951.** 11pp.
Major Topic: Democratic state platform.
Principal Correspondents: Walter White; Roy Wilkins.
- 0753 **Politics—New York State: Liberal Party, 1944–1955.** 102pp.
Major Topics: Secession from American Labor Party; establishment; organization; program.
Principal Correspondents: Thurgood Marshall; Walter White; Roy Wilkins; Adolf A. Berle Jr.

Group II, Box A-476

- 0855 **Politics—North Carolina, 1950.** 2pp.
- 0857 **Politics—Ohio, 1951.** 6pp.
Major Topic: Requests for endorsements.
Principal Correspondent: Walter White.
- 0863 **Politics—Oregon, 1950.** 3pp.
Major Topic: Political situation.
Principal Correspondent: Roy Wilkins.
- 0866 **Politics—Oregon: Gill, Warren C., 1953.** 167pp.
Major Topics: Civil rights legislation; opposition to nomination as U.S. District Attorney; voting record.
Principal Correspondents: Gloster B. Current; Walter White; Roy Wilkins; Clarence Mitchell; Henry Lee Moon; Herbert Brownell.

Reel 23

Group II, Series A, General Office Files cont.

Group II, Box A-476 cont.

- 0001 **Politics—Presidential Campaign, 1940.** 105pp.
Major Topics: Burton K. Wheeler announces candidacy; opposition to third term for Franklin D. Roosevelt; voting records of candidates; Roosevelt Administration–Negro relations; antilynching bill.
Principal Correspondents: Thurgood Marshall; Walter White; Joseph W. Martin Jr.; Roy Wilkins; William H. Hastie.

- 0106 **Politics—Presidential Campaign of 1952: American Heritage Foundation, 1952–1953.** 70pp.
Major Topics: Voter registration campaign; 1952 voting awards.
Principal Correspondents: Walter White; C. M. Vandenburg; Arthur Spingarn; Gloster B. Current; Roy Wilkins; Henry Lee Moon.
- 0176 **Politics—Presidential Campaign of 1952: America Party, 1951–1952.** 12pp.
Major Topics: Program; candidates.
Principal Correspondents: Walter White; Thurgood Marshall; Herman Kolpack.
- 0188 **Politics—Presidential Campaign of 1952: Branch Action—Alabama—Kansas [1952].** 90pp.
Major Topics: Voter registration campaign; Democratic and Republican civil rights planks and candidates.
Principal Correspondents: W. C. Patton; Gloster B. Current; Roy Wilkins; Walter White; Henry Lee Moon.
- 0278 **Politics—Presidential Campaign of 1952: Branch Action—Maryland—Virginia [1952].** 108pp.
Major Topics: Voter registration campaign; Democratic and Republican civil rights planks and candidates; FEPC program.
Principal Correspondents: Walter White; Lionel O. Lindsay; Roy Wilkins; Gloster B. Current; Henry Lee Moon; Thurgood Marshall.
- 0386 **Politics—Presidential Campaign of 1952: Branch Action—General [1952].** 12pp.
Major Topics: Political action resolution; questionnaires for congressional candidates.
Principal Correspondents: Walter White; Gloster B. Current; Henry Lee Moon; Clarence Mitchell.
- 0398 **Politics—Presidential Campaign of 1952: Branch Action—Regional Offices [1952].** 51pp.
Major Topics: Voting records of Richard Nixon, John J. Sparkman, and Estes Kefauver; Republican and Democratic civil rights planks and candidates; voter registration campaign; Political Action Institute.
Principal Correspondents: Roy Wilkins; Franklin Williams; Henry Lee Moon; Ruby Hurley; Walter White; Gloster B. Current.
- 0449 **Politics—Presidential Campaign of 1952: Chicago Conventions [1952].** 68pp.
Major Topics: NAACP representation; Republican and Democratic civil rights platforms.
Principal Correspondents: Henry Lee Moon; Walter White; William Green; Will Maslow; Roy Wilkins; Arnold Aronson.
- 0517 **Politics—Presidential Campaign of 1952: Form Letters [1952].** 161pp.
Major Topics: Political action resolution; primer for political action; Political Action Institute; voter registration campaign; Republican and Democratic civil rights planks and candidates; Negro political objectives; questionnaire for congressional candidates; survey of Negro vote.
Principal Correspondents: Walter White; Arnold Aronson; Henry Lee Moon; Gloster B. Current; Roy Wilkins.
- Group II, Box A-477**
- 0678 **Politics—Presidential Campaign of 1952: General, 1951–August 1952.** 171pp.
Major Topics: Voter registration campaign; political action program in the South; congressional voting records; Republican and Democratic platforms.
Principal Correspondents: Paul Douglas; Clarence Mitchell; Walter White; Henry Lee Moon; Roy Wilkins; Gloster B. Current; Thurgood Marshall; Herbert Lehman; Hubert H. Humphrey.

- 0849 **Politics—Presidential Campaign of 1952: General, September–December 1952.** 176pp.
Major Topics: Political action resolution; voter registration campaign; voting records of vice presidential candidates; Republican and Democratic civil rights planks.
Principal Correspondents: Walter White; Roy Wilkins; Henry Lee Moon; Edward R. Murrow; Thurgood Marshall; Arthur Spingarn; Lena Horne.

Reel 24

Group II, Series A, General Office Files cont.

Group II, Box A-477 cont.

- 0001 **Politics—Presidential Campaign of 1952: Lasker Fund [1952].** 170pp.
Major Topics: Voter registration campaign in the South; expenses.
Principal Correspondents: Loula Lasker; Walter White; Roy Wilkins; Henry Lee Moon; Clarence Mitchell.
- 0171 **Politics—Presidential Campaign of 1952: Organizations—General [1952].** 83pp.
Major Topics: Voters guides by League of Women Voters and Citizen's Community Council; voting records of presidential and vice presidential candidates; Republican and Democratic civil rights, education, and child welfare planks; voter registration campaign.
Principal Correspondents: Walter White; Gloster B. Current; Henry Lee Moon; Arnold Aronson; Herbert L. Wright; Ruby Hurley; Adam Clayton Powell Jr.
- 0254 **Politics—Presidential Campaign of 1952: Organization—Negro [1952].** 169pp.
Major Topics: Statement by national Negro organizations; political objectives; Leadership Conference on Civil Rights; declaration of Negro voters.
Principal Correspondents: Roy Wilkins; Thurgood Marshall; Henry Lee Moon; Clarence Mitchell; Walter White; Gloster B. Current; A. Philip Randolph; Channing Tobias.
- 0423 **Politics—Presidential Campaign of 1952: Pamphlet—"There Is A Difference" [1952].** 8pp.
Major Topic: Election issues.
Principal Correspondent: Walter White.
- 0431 **Politics—Presidential Campaign of 1952: Political Action in North Carolina [1952].** 73pp.
Major Topics: Voter registration campaign; voting records of North Carolina congressmen and senators; political action program.
Principal Correspondents: Kelly Alexander; Roy Wilkins; Clarence Mitchell; Walter White; Henry Lee Moon; G. Mennen Williams; Adlai Stevenson; Thurgood Marshall; Gloster B. Current; Ruby Hurley.
- 0504 **Politics—Presidential Campaign of 1952: Press Releases [1952].** 130pp.
Major Topics: Republican and Democratic civil rights planks; voter registration campaign in the South; political action program; voting records of Richard Nixon and John J. Sparkman; interviews with presidential nominees; declaration of Negro voters.
Principal Correspondents: Henry Lee Moon; Gloster B. Current; Walter White; Roy Wilkins.

Group II, Box A-478

- 0634 **Politics—Presidential Campaign of 1952: Publicity [1952].** 133pp.
Major Topics: Political action primer; Republican and Democratic civil rights planks.
Principal Correspondents: Henry Lee Moon; Walter White; Roy Wilkins.

- 0767 **Politics—Presidential Campaign of 1952: Register and Vote—Atlanta, Georgia Conference [1952].** 133pp.
Major Topics: Voter registration campaign in the South; Political Action Institute; political action resolution.
Principal Correspondents: Thurgood Marshall; Henry Lee Moon; Roy Wilkins; Walter White; William M. Boyd; Kelly Alexander; W. C. Patton; Clarence Mitchell; Benjamin Mays; Ruby Hurley; Loula Lasker.
- 0900 **Politics—Presidential Campaign of 1952: Register and Vote—Expenses [1952].** 51pp.
Major Topics: Voter registration campaign in the South; political action program in Virginia.
Principal Correspondents: Loula Lasker; Henry Lee Moon; Walter White; Roy Wilkins.
- 0951 **Politics—Presidential Campaign of 1952: Register and Vote—Reports [1952].** 45pp.
Major Topics: Voter registration campaign in the South; political action program.
Principal Correspondents: Walter White; Henry Lee Moon.

Reel 25

Group II, Series A, General Office Files cont.

Group II, Box A-478 cont.

- 0001 **Politics—Progressives: Conference of, 1946–1947.** 150pp.
Major Topics: Progressive political action committees; program; addresses by Walter White and Henry Morgenthau Jr.; foreign policy platform; report.
Principal Correspondents: Walter White; Ruby Hurley; Gloster B. Current; Roy Wilkins; Madison S. Jones; C. B. Baldwin.
- 0151 **Politics—Progressives: Progressive Party, 1946–1951.** 54pp.
Major Topics: Progressive political action program; proposed ban on atomic bomb; third party movement; foreign and domestic programs; address by Walter White.
Principal Correspondents: Walter White; C. B. Baldwin.
- 0205 **Politics—Record of Congressmen and Senators, 1943.** 93pp.
Principal Correspondents: Walter White; William H. Hastie; Roy Wilkins; Thurgood Marshall; Julia E. Baxter; Leslie Perry.
- 0298 **Politics—Socialism, 1944–1954.** 104pp.
Major Topics: Report on socialist ideology; statement of aims; Socialist Youth Unity Conference; Socialist Labor Party program.
Principal Correspondents: Norman Thomas; Walter White; Henry Lee Moon.
- 0402 **Politics—Socialist Party, 1948–1955.** 16pp.
Major Topics: Criticism of Henry Wallace; opposition to Federal Communications Act; program; juvenile delinquency.
Principal Correspondents: Roy Wilkins; Norman Thomas; Walter White; Herman Singer.
- 0418 **Politics—South Carolina, 1948.** 7pp.
Major Topics: Admission of Negroes to Clemson College; political situation.
Principal Correspondents: Walter White; Henry Lee Moon.
- 0425 **Politics—Warren, Lindsay, 1940, 1943.** 14pp.
Major Topic: Nomination as Comptroller General of the U.S.
Principal Correspondents: Walter White; Franklin D. Roosevelt.
- 0439 **Politics—Wisconsin, 1951–1952.** 17pp.
Major Topic: Opposition to Senator Joseph McCarthy.
Principal Correspondent: Walter White.

Group II, Box A-481

- 0456 **Powell, Adam Clayton Jr., 1944–1955.** 69pp.
Major Topics: People's Committee Conference; discrimination in the armed forces; Daughters of the American Revolution bars Hazel Scott (wife of Adam Clayton Powell Jr.) from performing at Constitution Hall; eulogy to Walter White; public school desegregation.
Principal Correspondents: Roy Wilkins; Arthur Spingarn; Madison S. Jones Jr.; Walter White.
- 0525 **President's Committee on Civil Rights—Correspondence: Carr, Robert K., 1947.** 94pp.
Major Topics: NAACP cooperation; civil rights laws; racial discrimination in the South; outline of problems; D.C. civil rights act; hearings; employment discrimination; lynching cases; report.
Principal Correspondents: Walter White; Madison S. Jones Jr.; Roy Wilkins; Robert L. Carter; Harry S. Truman; Clarence Mitchell; Thurgood Marshall; Channing Tobias; Julia E. Baxter.
- 0619 **President's Committee on Civil Rights—Correspondence: General, 1946–October 1947.** 160pp.
Major Topics: National Emergency Committee Against Mob Violence meeting with President Truman; Charles E. Wilson appointed chairman; NAACP cooperation; antilynching and civil rights legislation; outline of problems; hearings; creation of FEPC.
Principal Correspondents: Walter White; Marian Wynn Perry; Arthur Spingarn; Eleanor Roosevelt; Marshall Field; Clare Booth Luce; Ellis Arnall; William H. Hastie; Charles E. Wilson; Thurgood Marshall; Leslie Perry; Clarence Mitchell; Harry S. Truman; Will Maslow; Roy Wilkins; Robert L. Carter; Madison S. Jones Jr.; Robert K. Carr; Oliver Harrington; Channing Tobias; Roger N. Baldwin.
- 0779 **President's Committee on Civil Rights—Correspondence: General, November–December 1947.** 166pp.
Major Topics: NAACP cooperation; report and recommendations; segregation in the South; American Council on Race Relations Conference on Local Race Relations and Minority Group Problems; comments; federal employment discrimination.
Principal Correspondents: Walter White; Roy Wilkins; Gloster B. Current; David Niles; Robert K. Carr; Harry S. Truman; Charles E. Wilson; David O. Selznick; Louis Wirth; Douglas MacArthur; Robert A. Taft; Harold E. Stassen; Earl Warren; Joseph W. Martin Jr.; Wayne Morse; James F. Byrnes; Henry A. Wallace; Arthur Vandenberg; Dwight D. Eisenhower; Thurgood Marshall; Will Maslow.

Reel 26

Group II, Series A, General Office Files cont.

Group II, Box A-481 cont.

- 0001 **President's Committee on Civil Rights—Correspondence: General, January–March 1948.** 202pp.
Major Topics: Report and recommendations; U.S. foreign information program; procedures against mob violence; civil rights program; comments; Southern opposition; Southern civil liberties report.
Principal Correspondents: Walter White; Charles E. Wilson; Thurgood Marshall; Harry S. Truman; David K. Niles; Dwight D. Eisenhower; Channing Tobias; Edward R. Dudley; Roger N. Baldwin; Roy Wilkins; William H. Hastie; Julia E. Baxter; Madison S. Jones Jr.; William Paley.

Group II, Box A-482

0203 **President's Committee on Civil Rights—Correspondence: General, April 1948–1949.** 135pp.

Major Topics: Southern opposition; report and recommendations; comments; civil rights program; procedures against mob violence.

Principal Correspondents: Walter White; Henry Lee Moon; Harry S. Truman; Philip Murray; Roy Wilkins; Louis Wirth; Madison S. Jones Jr.; Roger N. Baldwin; Will Maslow; Mary McLeod Bethune.

0338 **President's Committee on Civil Rights—Statements, Reports and Press Releases, 1946–1947.** 261pp.

Major Topics: National Emergency Committee Against Mob Violence meeting with President Truman; antilynching legislation; NAACP cooperation; report and recommendations; establishment of committee; testimony by National Urban League, Thurgood Marshall, Walter White, Stephen S. Wise, and AJC; federal aid to education; deportation legislation; comments; minority group considerations in federal housing programs.

Principal Correspondents: Ellis Arnall; Walter White; Harry S. Truman; Lester Granger; Thurgood Marshall; Stephen S. Wise; Raymond M. Foley; Robert K. Carr.

0599 **President's Committee on Civil Rights—Statements, Reports and Press Releases, 1948.** 110pp.

Major Topics: National Emergency Committee Against Mob Violence meeting with President Truman; NAACP cooperation; report and recommendations; establishment of National Association of Intergroup Relations Officials; Southern opposition; civil rights legislation.

Principal Correspondents: Walter White; Edward R. Dudley.

Group II, Box A-504

0709 **Racial Tension—Alexandria, Louisiana, 1942.** 65pp.

Major Topics: Race riot by Negro and white soldiers; discrimination by the armed forces; military investigation.

Principal Correspondents: Walter White; Thurgood Marshall; William H. Hastie; Henry L. Stimson.

Group II, Box A-505

0774 **Racial Tension—Beaumont, Texas, 1943.** 69pp.

Major Topics: Race riots in shipyards; military investigation.

Principal Correspondents: Franklin D. Roosevelt; Walter White; Thurgood Marshall.

0843 **Racial Tension—Detroit, Michigan: General, 1944–1946.** 155pp.

Major Topics: Interracial code for Protestant churches; race riots; racial attitudes; recommendations; Detroit Interracial Committee report.

Principal Correspondents: Gloster B. Current; Walter Winchell; Walter White; Leslie Perry; Henry Lee Moon; George Schermer; Thurgood Marshall.

Reel 27

Group II, Series A, General Office Files cont.

Group II, Box A-505 cont.

0001 **Racial Tension—Detroit, Michigan: Riot, 1943–1944.** 106pp.

Major Topics: Race riot; Entertainment Industry Emergency Committee; Thurgood Marshall's report; causes; survey of race relations; military investigation; interracial code of Council of Social Agencies.

Principal Correspondents: Walter White; Thurgood Marshall; Gloster B. Current; Bayard Rustin; Roy Wilkins.

- 0107 **Racial Tension—Detroit, Michigan: Riot—Lee, Alfred M.: Correspondence, 1943.** 22pp.
Major Topic: Book on race riot.
Principal Correspondents: Walter White; Wendell Wilkie.
- 0129 **Racial Tension—Detroit, Michigan: Riot—Oram, Harold L., Inc., 1943.** 73pp.
Major Topic: NAACP defense fund.
Principal Correspondents: Roy Wilkins; Walter White; Eileen A. Fry.
- Group II, Box A-506**
- 0202 **Racial Tension—Detroit, Michigan: Riot—Roosevelt, Franklin, 1943.** 24pp.
Major Topics: Requests for federal intervention and investigation; causes.
Principal Correspondents: Walter White; Edwin M. Watson.
- 0226 **Racial Tension—District of Columbia: Riot Rumors, 1942–1943.** 41pp.
Major Topics: Preventative action by Washington Bureau; FBI investigation; anti-Negro propaganda.
Principal Correspondents: Walter White; Leslie Perry; Franklin D. Roosevelt; Julia E. Baxter.
- 0267 **Racial Tension—General, 1943–1944.** 87pp.
Major Topics: Racial tensions in Chicago, Illinois, Gary, Indiana, Des Moines, Iowa, Providence, Rhode Island, San Francisco, California, Birmingham, Alabama, Pittsburgh, Pennsylvania, Dallas, Texas, Miami, Florida, and St. Louis, Missouri; race riots in Detroit and New York; prevention of race riots; juvenile delinquency in Philadelphia; efforts to combat racial tensions.
Principal Correspondents: Walter White; Roy Wilkins.
- 0354 **Racial Tension—General, 1952–1955.** 54pp.
Major Topics: KKK terrorist activities in North Carolina and Florida; bombings in Miami, Houston, New York, Memphis and Montgomery; Negro–Puerto Rican tensions in Florida; mob violence in Shelbyville, Delaware, and in Mississippi; racial tensions in Philadelphia and Boston.
Principal Correspondents: William H. Hastie; Thurgood Marshall; J. Edgar Hoover; Walter White; James McGranery; Henry Lee Moon; A. Maceo Smith; Ruby Hurley; Herbert Brownell; Hugh White.
- 0408 **Racial Tension—Harlem: Citizen's Emergency Conference for Interracial Unity, 1943.** 71pp.
Major Topics: Panel discussions; program; report.
Principal Correspondents: Walter White; Channing Tobias; Robert F. Wagner; Thurgood Marshall.
- 0479 **Racial Tension—Harlem: Clippings, 1942–1944.** 146pp.
Major Topics: Criminal activity; juvenile delinquency; gang problems; child care; riots.
Principal Correspondent: Walter White.
- 0625 **Racial Tension—Harlem, 1943.** 104pp.
Major Topics: Riots; civilian violence against Negro soldiers; social and economic problems.
Principal Correspondents: Roy Wilkins; Fiorello H. La Guardia; Walter White; Channing Tobias; Henry L. Stimson; James A. Ulio; Francis Biddle; Thurgood Marshall.
- 0729 **Racial Tension—Harlem, January–July 1944.** 230pp.
Major Topics: Social and economic problems; conference on prevention of riots; juvenile delinquency; recommendations.
Principal Correspondents: Walter White; Roy Wilkins; Thurgood Marshall; Ruby Hurley; Julia E. Baxter; Lewis J. Valentine; Adam Clayton Powell Jr.; Duke Ellington; Cab Calloway; Fiorello H. La Guardia; Edward R. Dudley; Channing Tobias; A. Philip Randolph.

Reel 28

Group II, Series A, General Office Files cont.

Group II, Box A-506 cont.

- 0001 **Racial Tension—Harlem, August–December 1944 and Undated.** 77pp.
Major Topics: Juvenile delinquency; social and economic problems; crime prevention program; conference on prevention of riots; Citizen's Emergency Conference for Interracial Unity report; Citizens' Committee on Better Race Relations recommendations.
Principal Correspondents: Fiorello H. LaGuardia; Walter White; Julia E. Baxter; Lewis J. Valentine; Edward S. Lewis.

Group II, Box A-507

- 0078 **Racial Tension—Inquiries, 1943.** 188pp.
Major Topics: Actions of branches to prevent race riots; racial tensions in Philadelphia, Chicago, Los Angeles, Kansas City, Washington, Baltimore, New York, Birmingham, Cleveland, and in the South; anti-Negro activities in Detroit; Houston Commission on Interracial Cooperation.
Principal Correspondents: Walter White; Leslie Perry; Norman Thomas; Kelly Alexander; Roy Wilkins; J. Melville Broughton; Olin D. Johnston; Chauncey Sparks; Ellis Arnall; William H. Hastie; Thurgood Marshall.
- 0266 **Racial Tension—Letters to Ministers and Clubs, 1943.** 24pp.
Major Topics: Racial tensions in New York City; efforts to prevent race riots.
Principal Correspondents: Walter White; Roy Wilkins.
- 0290 **Racial Tension—Truman Commission, 1946–1947.** 7pp.
Major Topics: Mob violence problem; National Emergency Committee Against Mob Violence meeting with President Truman; creation of President's Committee on Civil Rights.
Principal Correspondents: Walter White; Harry S. Truman.
- 0297 **Racial Tension—Times and News Ad, 1943.** 19pp.
Major Topic: Efforts to prevent race riots in New York City.

Group II, Box A-508

- 0316 **Reprisals—Alabama: General, 1955.** 49pp.
Major Topics: Firing of signers of school integration petition; *Arthur Lynch v. NAACP* case.
Principal Correspondents: W. C. Patton; Roy Wilkins; Ruby Hurley; Thurgood Marshall; Jack Greenberg.
- 0365 **Reprisals—Alabama: Montgomery Bus Situation, 1955.** 5pp.
Major Topics: Arrest of Rosa Parks; bus boycott.
Principal Correspondents: W. C. Patton; Roy Wilkins; Gloster B. Current.
- 0370 **Reprisals—Alabama: University of Alabama—Lucy, Autherine J., 1955.** 97pp.
Major Topics: Integration order; scholarship application; public school desegregation; *Autherine J. Lucy and Polly Anne Myers v. Board of Trustees of the University of Alabama* case.
Principal Correspondents: Roy Wilkins; W. C. Patton; Gloster B. Current; Emory O. Jackson; Herbert L. Wright; Ruby Hurley.
- 0467 **Reprisals—General, 1955.** 61pp.
Major Topics: California fair employment practices law; White Citizens Councils economic pressure movement in Mississippi, Alabama, and South Carolina; requests for federal intervention; relief fund.
Principal Correspondents: Roy Wilkins; Henry Lee Moon; Thurgood Marshall; Dwight D. Eisenhower; Gloster B. Current; Madison S. Jones Jr.; Channing Tobias.

- 0528 **Reprisals—Georgia: General, 1955.** 5pp.
 Major Topic: Anti-Negro remarks by Governor Marvin Griffin.
 Principal Correspondents: Ruby Hurley; Henry Lee Moon.
- 0533 **Reprisals—Georgia: State Attorney General Eugene Cook, 1955.** 121pp.
 Major Topics: Firing of teachers for supporting NAACP; address on segregation issue; attack on NAACP; Clarence Mitchell's testimony by House Committee on Un-American Activities; NAACP response.
 Principal Correspondents: Roy Wilkins; Henry Lee Moon; Gloster B. Current; Clarence Mitchell; Will Maslow.
- 0654 **Reprisals—Louisiana, 1952–1955.** 49pp.
 Major Topics: NAACP charter and by-laws; attack on NAACP; public school desegregation cases.
 Principal Correspondents: Walter White; James H. Morrison; Clarence Mitchell; Thurgood Marshall; Henry Lee Moon; Roy Wilkins.
- 0703 **Reprisals—North Carolina, 1954–1955.** 5pp.
 Major Topics: Governor's attack on NAACP; firing of Negroes for supporting NAACP.
 Principal Correspondents: Roy Wilkins; Thurgood Marshall.
- 0708 **Reprisals—Ohio, 1955.** 5pp.
 Major Topic: Effort to revoke Orangeburg, South Carolina Coca-Cola dealer's franchise.
 Principal Correspondent: Roy Wilkins.
- 0713 **Reprisals—South Carolina Cases, 1955.** 24pp.
 Major Topic: Efforts prevent extradition of Reverend Joseph A. Delaine from New York.
 Principal Correspondents: Roy Wilkins; James M. Hinton; W. Averell Harriman; Gloster B. Current; Clarence Mitchell.
- 0737 **Reprisals—South Carolina: Clarendon County (Surveys), 1956 and Undated.** 36pp.
 Major Topics: Relief fund; surveys of victims of economic reprisals.
 Principal Correspondents: Roy Wilkins; James M. Hinton.
- 0773 **Reprisals—South Carolina: General, 1955.** 9pp.
 Major Topics: Racial conditions in Orangeburg; economic pressure movement.
 Principal Correspondents: Roy Wilkins; James M. Hinton.
- 0782 **Reprisals—South Carolina: Relief Fund, 1955.** 147pp.
 Major Topics: Survey of victims of economic reprisals; White Citizens Councils economic pressure movement; donations.
 Principal Correspondents: Roy Wilkins; James M. Hinton; Thurgood Marshall; Gloster B. Current; Channing Tobias; Henry Lee Moon.

Group II, Box A-509

- 0929 **Reprisals—Tennessee: Memphis, 1940–1941.** 92pp.
 Major Topics: Police intimidation of Negro leaders; Justice Department investigation; discrimination in defense industries.
 Principal Correspondents: Walter White; Thurgood Marshall; Robert H. Jackson; Franklin D. Roosevelt; Madison S. Jones Jr.
- 1021 **Reprisals—Texas, 1955.** 4pp.
 Major Topics: Murder of Herbert Johnson, President of Schulenberg NAACP branch.
 Principal Correspondent: Roy Wilkins.

Reel 29

Group II, Series A, General Office Files cont.

Group II, Box A-509 cont.

- 0001 **Republican National Committee, 1940–1944.** 168pp.
Major Topics: Antilynching bill; Program Committee report on needs of Negroes; Appeal to Colored Citizens; list of state central committee officers.
Principal Correspondents: Aubrey Williams; Robert F. Wagner; Eleanor Roosevelt; James Farley; Alben W. Barkley; Walter White; Ralph J. Bunche; Joseph W. Martin; Roy Wilkins; John D. M. Hamilton; Francis E. Rivers; Adam Clayton Powell Jr.
- 0169 **Republican National Committee, 1945–1948.** 179pp.
Major Topics: Establishment of FEPC; legislative program; antilynching and anti-poll tax bills; Harold Stassen's presidential campaign; stand on Negro and labor issues.
Principal Correspondents: Herbert Brownell; Roy Wilkins; Walter White; Leslie Perry; B. Carroll Reece; Robert A. Taft; Alben W. Barkley; Henry Lee Moon; Henry Cabot Lodge Jr.; Mary McLeod Bethune; Harold E. Stassen; Arthur Spingarn; Madison S. Jones Jr.; Roy Wilkins.
- 0348 **Republican National Committee, 1950–1955.** 181pp.
Major Topics: NAACP accused of partisan politics; proposed Republican-Dixiecrat alliance; civil rights plank; 1952 Democratic and Republican platforms; legislative program; White Citizens Councils economic pressure movement.
Principal Correspondents: Walter White; A. Philip Randolph; Clarence Mitchell; Guy Gabrielson; Roy Wilkins; Dwight D. Eisenhower; Arthur E. Summerfield; Val J. Washington; Maxwell Rabb; Leonard W. Hall; Medgar W. Evers.

Group II, Box A-511

- 0529 **Robeson, Paul—General, 1940–1944.** 79pp.
Major Topics: Fund-raising activities; private showing of *The Proud Valley*; commencement address at Morehouse College; Council on African Affairs.
Principal Correspondents: Walter White; A. Philip Randolph; Roy Wilkins.
- 0608 **Robeson, Paul—General, 1945–1953.** 103pp.
Major Topics: Fund-raising activities; public school segregation in Gary, Indiana; Council on African Affairs; American Youth for Democracy; bans on performances; support for communism; invalidation of passport.
Principal Correspondents: Walter White; Roy Wilkins; Gloster B. Current; Henry Lee Moon; W. E. B. Du Bois; Thurgood Marshall; Franklin Williams.
- 0711 **Robeson, Paul—Statements, 1949.** 174pp.
Major Topics: Paris Peace Conference; support for communism; mob violence in Peekskill, New York; House Un-American Activities Committee investigation.
Principal Correspondents: Walter White; Roy Wilkins; Thomas E. Dewey; John S. Wood; Madison S. Jones Jr.; Henry Lee Moon; Gloster B. Current.

Group II, Box A-512

- 0885 **Roosevelt, Eleanor, 1943–1945.** 94pp.
Major Topics: U.S.–West Indian relations; meetings with Walter White; Henry Wallace's replacement as Vice Presidential nominee; Philadelphia transportation strike; meeting between Walter White and Madame Chiang Kai-shek; racial views.
Principal Correspondents: Walter White; Malvina C. Thompson; Leslie Perry; Roy Wilkins; Thurgood Marshall; Madame Chiang Kai-shek.

Reel 30

Group II, Series A, General Office Files cont.

Group II, Box A-512 cont.

- 0001 **Roosevelt, Franklin D., 1940.** 101pp.
Major Topics: Meetings with Walter White; antilynching bill; public papers and addresses; appointment of Negroes to federal judgeships; peacetime draft registration; discrimination in employment and the armed forces; Virgin Islands problems.
Principal Correspondents: Edwin M. Watson; Walter White; Thurgood Marshall; William H. Hastie; Stephen Early; Robert H. Jackson; John Nance Garner; Joseph W. Martin; Robert P. Patterson; A. Philip Randolph; Harold Ickes.
- 0102 **Roosevelt, Franklin D., 1941.** 46pp.
Major Topics: Discrimination in the armed forces; cuts in WPA appropriations; Virgin Islands problems; nondiscrimination in federal employment; request for appointment of Negro to War Labor Board.
Principal Correspondents: Walter White; Stephen Early; Roy Wilkins; Harold Ickes; Marvin H. McIntire; Edwin M. Watson.
- 0148 **Roosevelt, Franklin D., 1942.** 185pp.
Major Topics: Discrimination in the armed forces and by FHA; requests for appointment of Negroes to War Labor Board and U.S. Supreme Court; Joseph Keenan's appointment as Director of Labor Production in the War Production Board; British-Indian relations; FEPC; soldiers' vote bill; Mississippi lynchings; biographical data on Walter White; juvenile delinquency; Julius Rosenwald Fund activities; opposition to universal military training program.
Principal Correspondents: Walter White; Roy Wilkins; Eleanor Roosevelt; Marvin H. McIntire; Paul V. McNutt; Henry L. Stimson; Edwin R. Embee; Jonathan Daniels; Stephen Early.

Group II, Box A-513

- 0333 **Roosevelt, Franklin D., 1943.** 60pp.
Major Topics: Discrimination in the armed forces; creation of 48 hour work week; FEPC; lists of requests to president; wage and price controls; attacks on "zoot suiters"; program to relieve racial tensions; wartime strikes.
Principal Correspondents: Walter White; Julia E. Baxter; Marvin H. McIntire; Edwin M. Watson; Roy Wilkins; Stephen Early.
- 0393 **Roosevelt, Franklin D., 1944–1945.** 47pp.
Major Topics: Henry Wallace's replacement as vice presidential nominee; discrimination in the armed forces; proposed appointment of James Byrnes as secretary of state; Philadelphia transportation strike; FEPC; anti-poll tax bill; opposition to colonialism and universal military training.
Principal Correspondents: Walter White; Eleanor Roosevelt; Arthur Spingarn; Edward R. Stettinius Jr.; Paul V. McNutt; A. Philip Randolph; Channing Tobias.
- 0440 **Rosenwald (Julius) Fund, 1940–1942.** 151pp.
Major Topics: Activities; fellowships; Eleanor Roosevelt appointed to board of directors; antilynching bill; equalization of teacher's salaries in Georgia; opposition to colonialism; FEPC; Philadelphia transportation strike; support for Franklin D. Roosevelt in 1944; discrimination in the armed forces.
Principal Correspondents: Edwin R. Embee; Walter White; Marian Anderson; Archibald MacLeish; Madison S. Jones Jr.; Franklin D. Roosevelt; Eleanor Roosevelt; Edwin M. Watson; Jonathan Daniels; A. Philip Randolph; Mary McLeod Bethune; W. E. B. Du Bois.

- 0591 **Rosenwald (Julius) Fund, 1943.** 157pp.
Major Topics: Fellowships; report on racial tensions; biographical data on Walter White; activities; employment problems; race relations summary; Chicago Mayor's Committee on Race Relations.
Principal Correspondents: Edwin R. Embee; Walter White; Roy Wilkins; Julia E. Baxter; Fiorello H. LaGuardia.
- 0748 **Rosenwald (Julius) Fund, 1944–1945.** 207pp.
Major Topics: Fellowships; race relations summary; activities; Edwin Embee's address at National Conference of Social Work; list of interracial committees; race relations bibliography.
Principal Correspondents: Roy Wilkins; Walter White; Edwin R. Embee; Edward R. Dudley; Thurgood Marshall; Herbert Lehman.

Group II, Box A-514

- 0955 **Rosenwald (Julius) Fund, 1946–1947.** 129pp.
Major Topics: Fellowships; activities; housing discrimination; list of Negro faculty members of northern colleges.
Principal Correspondents: Madison S. Jones Jr.; Walter White; Edwin R. Embee; Robert C. Weaver.

Reel 31

Group II, Series A, General Office Files cont.

Group II, Box A-514 cont.

- 0001 **Rosenwald (Julius) Fund, 1948–1950.** 123pp.
Major Topics: Fellowships; activities; fund-raising; addresses by Will Alexander and Oscar Ewing; death of Edwin Embee.
Principal Correspondents: Walter White; Edwin R. Embee; Channing Tobias; Robert C. Weaver; Will W. Alexander; Oscar R. Ewing; Henry Lee Moon; Thurgood Marshall; Roy Wilkins.
- 0124 **Rosenwald (Julius) Fund—Grants to NAACP, 1943–1946.** 62pp.
Major Topics: Cases handled by and audit reports of NAACP Legal Defense and Educational Fund, Inc.
Principal Correspondents: William H. Hastie; Edwin R. Embee; Walter White; Thurgood Marshall; Roy Wilkins.

Group II, Box A-527

- 0186 **Speakers—Baker, Ella J., 1941–1944.** 34pp.
Major Topics: Lists of and requests for speaking engagements.
Principal Correspondents: Walter White; Roy Wilkins.
- 0220 **Speakers—Baker, Ella J., 1945–1946.** 45pp.
Major Topics: Requests for and lists of speaking engagements.
Principal Correspondents: Roy Wilkins; Walter White; Madison S. Jones Jr.; Leslie Perry.

Group II, Box A-619

- 0265 **Stimson, Henry L., 1942–1944.** 63pp.
Major Topics: Discrimination in the armed forces; conversion of Negro combat units to service units.
Principal Correspondents: Hamilton Fish; William H. Hastie; Robert A. Taft; John J. McCloy; Franklin D. Roosevelt; Roy Wilkins; Walter White.
- 0328 **Stokowski, Leopold—General, 1940–1941.** 11pp.
Major Topic: Discrimination by All-American Youth Orchestra.
Principal Correspondents: Walter White; Aubrey Williams; Roy Wilkins.

- 0339 **Stokowski, Leopold—Carolyn Glover, 1940.** 51pp.
 Major Topic: Discrimination by All-American Youth Orchestra.
 Principal Correspondent: Roy Wilkins.
- 0390 **Stokowski, Leopold—Negro Musicians, 1940.** 169pp.
 Major Topics: Discrimination by All-American Youth Orchestra; recommendations for auditions.
 Principal Correspondents: Walter White; Roy Wilkins; Fiorello H. LaGuardia; Cordell Hull; Aubrey Williams.

Group II, Box A-629

- 0559 **Talmadge, Eugene, 1940–1948.** 32pp.
 Major Topics: Removal of college officials; pardon for KKK floggers; NAACP criticism; anti-Negro statements; reelection campaigns of 1942 and 1946; white primary law.
 Principal Correspondent: Walter White.
- 0591 **Talmadge, Herman, 1947–1955.** 58pp.
 Major Topics: Race problems; correspondence with Walter White; withdrawal of state funds from integrated schools; radio and television appearances in support of segregation.
 Principal Correspondents: Walter White; Roy Wilkins; Channing Tobias; Henry Lee Moon.

Group II, Box A-632

- 0649 **Truman, Harry S., 1944.** 65pp.
 Major Topics: Alleged Klan membership; Senate voting record.
 Principal Correspondents: Julia E. Baxter; Walter White; Leslie Perry; David O. Selznick.
- 0714 **Truman, Harry S., 1945.** 141pp.
 Major Topics: Death of Franklin D. Roosevelt; meeting with Walter White; NAACP opposition to colonialism; address to UN Conference on International Organization; Senate voting record; discrimination by FHA; riot by Negro soldiers in Guam; FEPC appropriations; segregation in federal prisons.
 Principal Correspondents: Walter White; Roy Wilkins; Mary McLeod Bethune; William H. Hastie; A. Philip Randolph; Channing Tobias; Leslie Perry; Edward R. Stettinius Jr.; Julia E. Baxter; Charles G. Ross; Thurgood Marshall; Edward R. Dudley.

Group II, Box A-633

- 0855 **Truman, Harry S., 1946–1949.** 199pp.
 Major Topics: Misconduct by Negro occupation troops in Germany; reelection campaign; NAACP opposition to Joseph O'Mahoney's appointment as Secretary of the Interior; rent controls; civil rights program; labor policy; visit to Puerto Rico and the Virgin Islands; ban on segregation in the armed forces.
 Principal Correspondents: Walter White; Henry Lee Moon; Roy Wilkins; David K. Niles; William D. Hassett; Ruby Hurley; Leslie Perry; Clarence Mitchell; Matthew J. Connelly.

Reel 32

Group II, Series A, General Office Files cont.

Group II, Box A-633 cont.

- 0001 **Truman, Harry S., 1950–1955.** 202pp.
Major Topics: Correspondence with NAACP; civil rights program; Korean War; Gordon Gray's appointment as head of Psychological Warfare Board; bombing in Florida; Communist infiltration of State Department; death of David Niles; NAACP fund-raising dinner; presidential library fund contributions.
Principal Correspondents: Walter White; Matthew J. Connelly; Thurgood Marshall; David K. Niles; Arthur Spingarn; Joseph R. McCarthy; Oscar Chapman; Herbert L. Wright; Roy Wilkins; W. Averell Harriman; Clarence Mitchell; Ruby Hurley; Channing Tobias; Eleanor Roosevelt; Mary McLeod Bethune; Herbert Lehman; A. Philip Randolph; Benjamin E. Mays.

Group II, Box A-660

- 0203 **Vocational Education, 1940–1941.** 116pp.
Major Topic: Discrimination in national defense training programs.
Principal Correspondents: Franklin D. Roosevelt; J. W. Studebaker; Thurgood Marshall; Robert C. Weaver; Walter White; J. L. LeFlore; Sidney Hillman; Roy Wilkins; Frank J. McSherry.
- 0319 **Vocational Education, 1942–1943.** 121pp.
Major Topics: Discrimination in national defense training programs and by U.S. Employment Service; requests for FEPC investigations; closing of classes for Negroes in Alabama.
Principal Correspondents: J. L. LeFlore; Robert C. Weaver; Thurgood Marshall; Roy Wilkins; Walter White; J. W. Studebaker.
- 0440 **Vocational Education in National Defense, 1940–1942.** 113pp.
Major Topics: Discrimination in national defense training programs; Negro participation in NYA programs.
Principal Correspondents: Thurgood Marshall; Walter White; Roy Wilkins; Robert C. Weaver; Madison S. Jones Jr.; J. W. Studebaker.

Group II, Box A-664

- 0553 **Wagner, Robert F., 1941–1944.** 204pp.
Major Topics: Speeches; discrimination in the armed forces and in defense industries; anti-poll tax and antilynching legislation; 1944 reelection campaign.
Principal Correspondents: Roy Wilkins; Walter White; William S. Knudsen; Claude Pepper; Adam Clayton Powell Jr.; Thurgood Marshall; Julia E. Baxter.
- 0757 **Wallace, Henry A.—Clippings and Printed Matter, 1941–1948.** 305pp.
Major Topics: Progressive Party activities and platform; 1948 presidential campaign; acceptance speech; letter to Josef Stalin; Mundt Bill.

Reel 33

Group II, Series A, General Office Files cont.

Group II, Box A-665

- 0001 **Wallace, Henry A.—General, 1941–1944.** 147pp.
Major Topics: U.S. war aims; speeches and articles; meetings with Walter White; Odell Waller case; federal education aid bill; visit to China.
Principal Correspondents: Walter White; Thurgood Marshall; Roy Wilkins; Harold Young.

- 0148 **Wallace, Henry A.—General, 1945–1948.** 151pp.
Major Topics: Appointment as Secretary of Commerce; views on arms race; appointed editor of The New Republic; speeches and articles; barred from speaking at the Watergate; third party movement; support for civil rights; New York Liberal Party state legislative program; 1948 Progressive Party presidential campaign; racial views.
Principal Correspondents: Roy Wilkins; Martin Popper; Walter White; Thurgood Marshall; Madison S. Jones Jr.; Clarence Mitchell; Norman Thomas; Gloster B. Current; Paul Robeson; Walter Winchell; Leslie Perry; W. E. B. Du Bois.
- 0299 **Wallace, Henry A.—General, 1948–1949.** 273pp.
Major Topics: Political action by NAACP branch officials; 1948 Progressive Party presidential campaign; subversive activities legislation; intimidation of supporters in West Virginia; arrest of Glen Taylor in Birmingham, Alabama; letter to Josef Stalin; racial views; support for civil rights.
Principal Correspondents: Walter White; Gloster B. Current; Roy Wilkins; Tom Clark; Marian Wynn Perry; Glen H. Taylor; Eugene “Bull” Connor; Thurgood Marshall; Will W. Alexander; Rexford G. Tugwell; Channing Tobias; Harry S. Truman; Madison S. Jones Jr.; T. Vincent Quinn.
- Group II, Box A-672**
- 0572 **White Supremacy—Black Legion, 1940–1943.** 25pp.
Major Topic: Sociopolitical interpretation of the Black Legion.
Principal Correspondents: Walter White; Roy Wilkins.
- 0597 **White Supremacy—General, 1942.** 108pp.
Major Topics: Southern Conference for Human Welfare activities; white primaries; racial relations in Alabama; discrimination in defense industries; White Supremacy League.
Principal Correspondents: Walter White; James A. Dombrowski; Franklin D. Roosevelt; Roy Wilkins; Madison S. Jones Jr.
- 0705 **White Supremacy—General, 1944.** 32pp.
Major Topic: South Carolina race problems.
Principal Correspondents: Walter White; Franklin D. Roosevelt.
- 0737 **White Supremacy—General, 1952–1955.** 159pp.
Major Topics: KKK propaganda; National Association for the Advancement of White People activities; NAACP bans appearance by W. Bryant Bowles at New York State conference; U.S. Nationalist Party activities.
Principal Correspondents: Clarence Mitchell; Roy Wilkins; Henry Lee Moon; Channing Tobias; Gloster B. Current; Norman Thomas; Thurgood Marshall; Herbert L. Wright.
- 0896 **White Supremacy—Georgia: Anti-Mask Bill, 1948–1951.** 26pp.
Principal Correspondents: Roy Wilkins; Walter White.
- 0922 **White Supremacy—White Citizens Councils, 1955.** 91pp.
Major Topics: Activities; declaration of segregation; economic pressure movement; Justice Department investigation; speech by James O. Eastland.
Principal Correspondents: Roy Wilkins; Henry Lee Moon; Medgar Evers; Ruby Hurley; Robert L. Carter; Hodding Carter; Clarence Mitchell; Channing Tobias.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the subject begins. Hence, 1: 0405 directs the researcher to the folder that begins at Frame 0405 of Reel 1. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film.

Acheson, Dean

21: 0807

Akinson, Henry A.

8: 0001, 0202

Aleander, Will W.

31: 0001; 33: 0299

Alexander, Kelly M.

18: 0826; 19: 0170; 24: 0431, 0767; 28: 0078

Alperin, Helen

3: 0533

Anderson, Marian

30: 0440

Arnall, Ellis

21: 0001; 22: 0235; 25: 0619; 26: 0338;
28: 0078

Aronson, Arnold

5: 0086; 12: 0489; 23: 0449, 0517; 24: 0171

Baker, Ella J.

1: 0251; 2: 0001; 10: 0313

Baldau, Frank W.

9: 0206

Baldwin, C. B.

25: 0001, 0151

Baldwin, Roger H.

1: 0001, 0503; 2: 0730; 3: 0283; 22: 0235

Baldwin, Roger N.

25: 0619; 26: 0001, 0203

Barbour, W. Warren

10: 0468

Barkley, Alben W.

7: 0537; 21: 0304; 29: 0001, 0169

Battle, George Gordon

7: 0537, 0717; 8: 0001

Baxter, Julia E.

1: 0286; 2: 0001, 0137, 0259; 3: 0533; 4: 0101,
0536; 11: 0718; 17: 0428; 19: 0332, 0371;
20: 0831; 21: 0001, 0157; 25: 0205, 0525;
26: 0001; 27: 0226, 0729; 28: 0001;
30: 0333, 0591; 31: 0649, 0714; 32: 0553

Beasley, Olive R.

8: 0846

Becker, John

8: 0001

Benton, William

12: 0273; 19: 0015

Berge, Wendell

1: 0001

Berle, Adolf A., Jr.

22: 0753

Bernheimer, John S.

6: 0001

Bethune, Mary McLeod

1: 0607; 16: 0122, 0556, 0629, 0798; 17: 0067,
0281; 21: 0570; 26: 0203; 29: 0169;
30: 0440; 31: 0714; 32: 0001

Biddle, Francis

1: 0001; 10: 0435; 27: 0625

Black, Algernon D.

6: 0352, 0560, 0687, 0806, 0845

Blaustein, Jacob

3: 0533

Blythe, June

2: 0259, 0411

Bowles, Chester

22: 0108

Boyd, William M.

18: 0826; 24: 0767

Bradley, Mamie

14: 0207, 0363, 0442, 0667, 0882; 15: 0001, 0487

Bricker, John W.

20: 0611

Brooks, Alexander

4: 0700

Broughton, J. Melville

28: 0078

Brown, Mrs. Sydney Taylor

2: 0411

Brownell, Herbert

1: 0066, 0136; 7: 0445; 12: 0697; 13: 0001, 0221, 0361; 14: 0001, 0749, 0882; 15: 0001; 18: 0887; 19: 0751; 20: 0115; 22: 0866; 27: 0354; 29: 0169

Buck, Pearl S.

1: 0607

Bunche, Ralph J.

5: 0490; 6: 0174; 11: 0180, 16: 0556; 29: 0001

Butler, Paul M.

13: 0221

Byrd, Daniel E.

12: 0637, 0877

Byrnes, James F.

25: 0779

Cadden, Joseph

7: 0142

Caldwell, Arthur B.

12: 0697, 0726

Calloway, Cab

27: 0729

Capper, Arthur

11: 0516; 16: 0700

Carr, Robert K.

25: 0619, 0779; 26: 0338

Carter, Hodding

33: 0922

Carter, Robert L.

1: 0066; 4: 0335; 5: 0001, 0490; 6: 0174; 7: 0001, 0320; 8: 0599, 0788; 10: 0597, 0947; 12: 0110, 0331; 13: 0361; 15: 0001, 0601; 16: 0076, 25: 0525, 0619; 33: 0922

Carter, W. Justin, Jr.

1: 0503

Celler, Emanuel

15: 0001

Chapman, Oscar

32: 0001

Chiang Kai-shek, Madame

29: 0885

Clark, Tom

1: 0251; 10: 0435; 33: 0299

Collier, Charles A., Jr.

6: 0352, 0560, 0687, 0806, 0884

Connelly, Matthew J.

31: 0855; 32: 0001

Connor, Eugene "Bull"

33: 0299

Cowan, T. B.

8: 0788

Cummings, Homer

1: 0001

Current, Gloster B.

2: 0730; 7: 0001, 0142, 0320; 8: 0599, 0875; 10: 0125, 0313, 0597; 12: 0001, 0110, 0697, 0877; 13: 0001, 0221, 0308, 0361, 0469, 0555, 0652, 0802; 14: 0001, 0207, 0442, 0667, 0701, 0749, 0882; 15: 0001, 0286, 0487, 0718; 16: 0001, 0076, 0556; 17: 0344, 0456, 0577; 18: 0001, 0280, 0626, 0887; 19: 0015, 0114, 0371, 0751; 20: 0001, 0115; 21: 0807; 22: 0001, 0108, 0455, 0479, 0485, 0866; 23: 0106, 0188, 0278, 0386, 0517; 24: 0171, 0254, 0431, 0504; 25: 0001, 0779; 26: 0843; 27: 0001; 28: 0365, 0370, 0467, 0533, 0713, 0782; 29: 0608, 0711; 33: 0148, 0299, 0737

Daniels, Jonathan

30: 0148, 0440

Davis, John P.

16: 0413

Davis, John W.

8: 0325; 10: 0468, 0510, 0597

Dewey, Thomas E.

19: 0751; 29: 0711

Dieffenbach, Albert C.

8: 0265

Dodd, John Wesley

1: 0136

Dombrowski, James A.

10: 0125, 0313; 33: 0597

Douglas, Helen Gahagan

11: 0180; 16: 0556; 21: 0157

Douglas, Paul H.

22: 0001; 23: 0678

Du Bois, W. E. B.

3: 0001; 6: 0095; 15: 0718; 29: 0608; 30: 0440;
33: 0148

Dudley, Edward R.

1: 0251; 2: 0001; 4: 0260; 6: 0687; 10: 0597;
12: 0001; 13: 0001, 0221; 14: 0882;
15: 0153, 0286, 0601; 16: 0076, 0183,
0556; 17: 0344; 22: 0496; 26: 0001, 0599;
27: 0729; 30: 0748; 31: 0714

Dulles, John Foster

11: 0808; 21: 0807; 22: 0108

Durante, Jimmy

17: 0438

Early, Stephen

30: 0001, 0102, 0148, 0333

Eisenhower, Dwight D.

1: 0136; 13: 0001, 0221, 0361; 14: 0001, 0207,
0616, 0749; 15: 0001; 22: 0001, 0108;
25: 0779; 26: 0001; 28: 0467; 29: 0348

Ellender, Allen J.

20: 0338

Ellington, Duke

27: 0729

Embee, Edwin R.

1: 0503, 0607, 0795; 3: 0001; 22: 0235;
30: 0148, 0440, 0591, 0748, 0955;
31: 0001, 0124

Evers, Medgar W.

12: 0697, 0726, 0877; 13: 0001, 0361, 0555,
0802; 14: 0001; 15: 0153, 0286, 0440;
18: 0887; 29: 0348; 33: 0922

Ewing, Oscar R.

31: 0001

Fagan, Maurice B.

9: 0348, 0576

Farley, James

29: 0001

Ferguson, Homer

12: 0489

Field, George

9: 0700

Field, Marshall

1: 0156, 0503, 0607, 0795; 3: 0001; 25: 0619

Fineberg, Andhil

3: 0533

Firestone, Harvey S., Jr.

11: 0808

Fish, Hamilton

31: 0265

Fisher, Hugh A.

1: 0001

Foley, Raymond M.

26: 0338

Foreman, Clark

10: 0313

Frank, Jerome

20: 0611

Freeman, Edna K.

3: 0533; 19: 0371

Fry, Eileen A.

27: 0129

Gabrielson, Guy

29: 0348

Garner, John Nance

30: 0001

Goldstein, Israel

5: 0763; 6: 0001

Graham, Frank

10: 0286

Granger, Lester B.

1: 0152; 6: 0560; 19: 0520; 26: 0338

Green, William

23: 0449

Greenberg, Gilda M.

3: 0533

Greenberg, Jack

5: 0490, 0763; 6: 0174; 7: 0142; 10: 0597;
12: 0110; 15: 0001; 28: 0316

Griffin, Marvin

20: 0115

Grunsfeld, Mary Jane

1: 0503, 0607, 0795; 2: 0001, 0137, 0259,
0411, 0603; 3: 0001, 0283

Hall, Cameron P.

8: 0514

Hall, Leonard W.

13: 0221; 29: 0348

Hamilton, John D. M.

29: 0001

Hammett, Dashiell

7: 0001, 0142

Hampton, Lionel

5: 0763

Hanft, Benjamin

4: 0101; 5: 0685; 6: 0001

Harriman, W. Averell

5: 0763; 13: 0221; 15: 0001; 20: 0115;
28: 0713; 32: 0001

Harrington, Oliver

4: 0536; 7: 0001; 25: 0619

Hassett, William D.

31: 0855

Hastie, William H.

1: 0001, 0795; 8: 0001; 10: 0468, 0510;
11: 0001; 15: 0663, 0718; 16: 0076, 0140,
0245, 0700, 0798; 17: 0344, 0724;
18: 0001; 23: 0001; 25: 0619; 26: 0001,
0709; 27: 0354; 28: 0078; 30: 0001, 0124,
0265; 31: 0714

Haynes, George E.

8: 0325

Hebert, F. Edward

12: 0637

Hellerstein, Jerome R.

16: 0245

Helvering, Guy T.

11: 0001

Henderson, Elmer

2: 0603

Herter, Christian A.

22: 0442

Hill, Herbert

8: 0846

Hillman, Sidney

21: 0157, 0304; 32: 0203

Hinton, James M.

28: 0713, 0737, 0773, 0782

Hobby, Oveta Culp

22: 0108

Hodson, William

1: 0152, 0366

Holt, Rush D.

11: 0100

Hoover, J. Edgar

1: 0066; 11: 0808; 13: 0221; 27: 0354

Hopkins, Welly K.

1: 0001

Horne, Frank S.

4: 0101

Horne, Lena

23: 0849

Horsch, Louis E.

2: 0603, 0730, 0894

Hosch, Louis E.

9: 0001, 0206

Hoskins, Lewis M.

5: 0685

Houser, George M.

8: 0599

Houston, Charles

2: 0259, 0411, 0603

Howard, T. R. M.

15: 0286

Hubbard, Maceo W.

1: 0066

Hughes, Langston

13: 0802

Hull, Cordell

31: 0390

Humphry, Hubert H.

1: 0066; 13: 0221, 0361; 23: 0678

Hunton, Addie W.

1: 0156

Hurley, Ruby

13: 0361, 0555, 0802; 14: 0701; 15: 0487;
18: 0001, 0826; 19: 0751; 20: 0001;
24: 0171, 0431, 0767; 25: 0001; 27: 0354,
0729; 28: 0316, 0370, 0528; 31: 0855;
32: 0001; 33: 0922

Ickes, Harold

30: 0001, 0102

Ilma, Viola

1: 0366

Impelliteri, Vincent R.

19: 0751

Ingersoll, Raymond G.

7: 0001

Isaacs, Stanley M.

6: 0352

Jackson, Emory O.

28: 0370

Jackson, Robert H.

1: 0001; 28: 0929; 30: 0001

Jeffries, Edward J., Jr.

22: 0455

Jenner, William E.

10: 0125

Johnson, Charles

3: 0283

Johnson, Edwin C.

8: 0265

Johnston, Eric A.

1: 0607

Johnston, Olin D.

28: 0078

Jones, Madison S., Jr.

1: 0251, 0286; 2: 0259, 0411, 0730; 3: 0283;
4: 0700; 5: 0001, 0086, 0490, 0763;
6: 0001, 0352; 7: 0001, 0142; 8: 0599,
0788; 9: 0001, 0206; 10: 0001, 0125;
11: 0180, 0330, 0516; 13: 0308; 14: 0363,
0667; 15: 0718; 16: 0001, 0076, 0798;
17: 0281; 19: 0371, 0701; 20: 0338;
21: 0304, 0570; 22: 0543; 25: 0001, 0456,
0525, 0619; 26: 0001, 0203; 28: 0467,
0929; 29: 0169, 0711; 30: 0440, 0955; 31:
0220; 32: 0440; 33: 0148, 0299, 0597

Kammerle, Marilyn

9: 0700

Kaufman, Milton

7: 0001

Keane, Rose

8: 0265

Keating, Kenneth

19: 0751; 20: 0001

Kee, John

11: 0330

Kefauver, Estes

19: 0249

Kilgallen, Dorothy

6: 0174

Kilgore, Harley M.

21: 0304

Knudsen, William S.

32: 0553

Kolpack, Herman

23: 0176

LaFollette, Charles

2: 0411

LaGuardia, Fiorello

1: 0156, 0366, 0607; 27: 0625, 0729; 28: 0001;
30: 0591; 31: 0390

Langer, William

10: 0125

Lasker, Loula

24: 0001, 0767, 0900

Lawrence, Annette Smith

8: 0001

Lee, Canada

6: 0174

Lee, Frances

6: 0174

LeFlore, J. L.

32: 0203, 0319

Lehman, Herbert H.

10: 0468, 0510; 11: 0330; 14: 0616, 0882;
17: 0281; 20: 0469; 23: 0678; 30: 0748;
32: 0001

Leskes, Theodore

3: 0533

Lett, Harold A.

9: 0348

Levinthal, Louis E.

6: 0001

Levy, Harold P.

4: 0335

Lewis, Edward S.

28: 0001

Lewis, John L.

16: 0413

Lindsay, Lionel O.

23: 0278

Liveright, Alexander

1: 0607, 0795; 2: 0001, 0137, 0259, 0411;
3: 0001, 0283; 11: 0718

Livermore, Charles

9: 0348

Lodge, Henry Cabot, Jr.

21: 0807; 29: 0169

Loescher, Frank S.

9: 0206, 0348

Long, Herman H.

9: 0576

Louis, Joe

10: 0313

Lucas, Scott

21: 0001

Luce, Clare Booth

25: 0619

Luce, Henry R.

12: 0175

Luchs, Maxwell M.

5: 0490

Lukas, Edwin J.

3: 0533

MacArthur, Douglas

25: 0779

McCarthy, Henry L.

9: 0700

McCarthy, Joseph R.

32: 0001

McCloy, John J.

31: 0265

McCormack, John W.

20: 0611

McCoy, A. H.

13: 0361; 14: 0001, 0207

McGranery, James

27: 0354

McIntire, Marvin H.

30: 0102, 0148, 0333

McIntire, Ross T.

15: 0601

McKay, Douglas

11: 0808; 12: 0001

MacLeish, Archibald

30: 0440

McMahon, Brien

1: 0001

McNutt, Paul V.

30: 0148, 0393

McSherry, Frank J.

32: 0203, 0319

Maloney, Francis

16: 0700

Marshall, George

7: 0001, 0142; 11: 0808

Marshall, Thurgood

1: 0001, 0066, 0152, 0251, 0795; 2: 0259;
3: 0283, 0533; 4: 0101, 0260, 0335, 0536;
5: 0001, 0086, 0316, 0490, 0685, 0763;
6: 0001, 0806; 7: 0001, 0142, 0537;
8: 0599, 0788; 9: 0206, 0700; 10: 0125,
0313, 0468, 0510, 0597, 0843, 0947;
11: 0001, 0100; 12: 0110, 033113: 0802;
14: 0363, 0882; 15: 0286, 0487, 0601,
0663, 0718; 16: 0001, 0076, 0140, 0183,
0245, 0700, 0798; 17: 0067; 18: 0001,
0526, 0626; 19: 0371, 0520, 0751;
20: 0001, 0115, 0256, 0267, 0469, 0611,
0831; 21: 0001, 0157, 0304; 22: 0235,
0375, 0411; 22: 0543, 0648, 0753;
23: 0001, 0176, 0278, 0678, 0849;
24: 0254, 0431, 0767; 25: 0525, 0619,
0779; 26: 0001, 0338, 0709, 0774, 0843;
27: 0001, 0354, 0408, 0625, 0729;
28: 0078, 0316, 0467, 0654, 0703, 0782,
0929; 29: 0608, 0885; 30: 0001, 0748;
31: 0001, 0124, 0714; 32: 0001, 0203,

0319, 0440, 0553; 33: 0001, 0148, 0299,
0737

Martin, Joseph W.

17: 0067; 23: 0001; 25: 0779; 29: 0001;

30: 0001

Maslow, Will

4: 0101, 0260, 0335, 0536, 0700; 5: 0001,

0086, 0490, 0685, 0763; 12: 0001;

18: 0001; 23: 0449; 25: 0619, 0779;

26: 0203; 28: 0533

Mays, Benjamin E.

7: 0001; 17: 0067; 24: 0767; 32: 0001

Melby, Ernest O.

9: 0700

Miller, Irving

4: 0335, 0700; 5: 0086, 0316, 0490

Miller, W. H.

1: 0366

Mitchell, Clarence

1: 0066, 0136; 4: 0101; 5: 0685; 6: 0174;

10: 0125; 11: 0818; 12: 0001, 0726;

13: 0001, 0308, 0361; 14: 0749; 17: 0724;

18: 0001; 19: 0015, 0751, 0964; 20: 0001,

0115, 0428; 21: 0570, 0807; 22: 0001,

0108, 0485, 0866; 23: 0386, 0678;

24: 0001, 0254, 0431, 0767; 25: 0525,

0619; 28: 0533, 0654, 0713; 29: 0348;

31: 0855; 32: 0001; 33: 0148, 0737, 0922

Monaghan, George P.

19: 0751

Moon, Henry Lee

3: 0533; 4: 0101, 0700; 5: 0086, 0490, 0685,

0763; 6: 0001, 0174; 7: 0142; 9: 0348,

0576; 10: 0125, 0597; 11: 0180, 0330,

0490, 0718; 12: 0110, 0234, 0489, 0647,

0726; 13: 0001, 0221, 0469, 0652, 0802;

14: 0363, 0667, 0701, 0749, 0882;

15: 0001, 0487; 17: 0566; 0724; 18: 0001,

0280, 0626, 0826, 0887; 19: 0001, 0015,

0114, 0170, 0249, 0371, 0751; 20: 0001,

0115, 0428; 21: 0001, 0157, 0570, 0807;

22: 0001, 0108, 0442, 0519, 0866;

23: 0106, 0188, 0278, 0386, 0449, 0517,

0678, 0849; 24: 0001, 0171, 0254, 0431,

0504, 0634, 0767, 0900, 0951; 25: 0298,

0418; 26: 0203, 0843; 27: 0354; 28: 0467,

0528, 0533, 0654, 0782; 29: 0169, 0608,

0711; 31: 0001, 0591, 0855; 33: 0737, 0922

Moore, A. Harry

20: 0469

Morrison, James H.

28: 0654

Morse, Wayne
25: 0779

Morton, Nelle
8: 0788

Motley, Constance Baker
5: 0001, 0316, 0490, 0763; 9: 0206; 19: 0371

Murphy, Frank
1: 0001

Murray, Philip
15: 0718; 26: 0203

Murrow, Edward R.
23: 0849

Muste, A. J.
8: 0599

Neely, M. Mansfield
11: 0100; 20: 0425

Niles, David
25: 0779; 26: 0001; 31: 0855; 32: 0001

Nimitz, Chester
11: 0808

Norman, Dorothy
6: 0560, 0687, 0806

Northrup, Herbert
5: 0316

Nunn, William G.
6: 0174

Olney, Warren, III
1: 0066; 12: 0726; 13: 0001, 0221, 0361;
14: 0882; 18: 0887; 19: 0751; 20: 0001,
0115

Olson, Culbert L.
16: 0629

Osborn, F. H.
11: 0516

Paley, William
26: 0001

Patterson, Robert P.
30: 0001

Patterson, William L.
7: 0142, 0320, 0445

Patton, W. C.
18: 0626; 20: 0115; 23: 0188; 24: 0767;
28: 0316, 0365, 0370

Payne, George
10: 0468

Pearson, Drew
22: 0108

Pekelis, Alexander H.
4: 0260, 0335

Pepper, Claude
32: 0553

Perry, Leslie S.
2: 0411; 16: 0245, 0700; 17: 0344; 18: 0526;
20: 0338, 0428, 0831; 21: 0001, 0157,
0304, 0570; 25: 0205, 0619; 26: 0843;
27: 0226; 28: 0078; 29: 0169, 0885;
31: 0220, 0649, 0714, 0855; 33: 0148

Perry, Marian Wynn
2: 0411, 0603; 3: 0283; 4: 0335, 0536, 0700;
5: 0001, 0086; 7: 0001; 8: 0001; 10: 0313;
15: 0601; 16: 0076; 20: 0338; 22: 0235;
25: 0619; 33: 0299

Persons, Gordon
10: 0125

Petegorsky, David W.
4: 0001, 0101, 0536; 5: 0490, 0685, 0763;
6: 0001

Pickens, William
10: 0286; 15: 0663; 20: 0469

Pickett, Clarence
1: 0607; 2: 0001, 0137, 0259, 0411, 0603,
0894; 3: 0001

Pierson, Richard N.
6: 0095

Polier, Shad
1: 0066; 4: 0700; 5: 0001, 0086, 0685, 0763;
6: 0001; 12: 0001; 19: 0751

Pope, Henry W.
6: 0352

Popper, Martin
16: 0140, 0245; 22: 0543; 33: 0148

Powell, Adam Clayton, Jr.
14: 0616; 15: 0153; 16: 0556; 19: 0520, 0751;
21: 0304; 22: 0543; 24: 0171; 27: 0729;
29: 0001; 32: 0553

Prattis, P. L.
6: 0174

Prentice, Thomas
1: 0366

Prentis, Henning Webb, Jr.
7: 0537

Price, Branson
10: 0313

Priest, J. Percy
20: 0338

Quinn, T. Vincent
33: 0299

Rabb, Maxwell M.
13: 0221; 19: 0114; 22: 0108; 29: 0348

Randolph, A. Philip

6: 0001, 0352; 14: 0363 15: 0153, 0718;
16: 0413; 17: 0724; 19: 0520; 20: 0611;
21: 0304; 22: 0543; 24: 0254; 27: 0729;
29: 0348, 0529; 30: 0001, 0393, 0440;
31: 0714; 32: 0001

Rayburn, Sam

14: 0616

Reece, B. Carroll

29: 0169

Reed, Clyde

12: 0637

Reeves, Frank D.

1: 0366

Reiser, Leonard M.

2: 0894; 3: 0001

Reuther, Walter

8: 0846; 15: 0001, 0286

Rivers, Francis E.

29: 0001

Robeson, Paul

21: 0570; 33: 0148

Robinson, E. I.

5: 0086

Robison, Joseph B.

4: 0101, 0536, 0700; 5: 0001, 0086, 0316,
0490, 0763; 9: 0576

Rogers, William

1: 0066, 0136

Rogge, O. John

1: 0001

Roosevelt, Eleanor

3: 0489; 5: 0490; 6: 0352; 7: 0142; 11: 0516,
0718; 18: 0001; 19: 0751; 20: 0469;
25: 0619; 29: 0001; 30: 0148, 0393, 0440;
32: 0001

Roosevelt, Franklin D.

16: 0245; 17: 0067; 21: 0304; 22: 0543;
25: 0425; 26: 0774; 27: 0226; 28: 0929;
30: 0440; 31: 0265; 32: 0203; 33: 0597,
0705

Roosevelt, James

14: 0442

Rose, D. Kenneth

6: 0095

Rose, Florence

6: 0095

Ross, Charles G.

31: 0714

Russell, Francis H.

11: 0330

Rustin, Bayard

8: 0599; 27: 0001

Sabin, Oliver

6: 0174

Sandburg, Carl

21: 0570

Sanger, Margaret

6: 0095

Schatz, Julius

5: 0001, 0490, 0685, 0763; 6: 0001; 10: 0597

Schermer, George

26: 0843

Schutzer, Arthur

4: 0101

Schweinhaut, Henry A.

1: 0001

Scull, James H.

10: 0001

Selznick, David O.

25: 0779; 31: 0649

Shipler, Guy Emery

10: 0001

Siegel, Beth Levin

4: 0260

Silverstein, Robert J.

16: 0183

Simms, William R.

2: 0603

Singer, Herman

25: 0402

Smertenko, John J.

8: 0265

Smirlock, Lillian L.

3: 0533

Smith, A. Maceo

27: 0354

Smith, Gerald L. K.

3: 0778

Sparks, Chauncey

28: 0078

Spingarn, Arthur

15: 0663, 0718; 16: 0076, 0245; 20: 0611;
23: 0106, 0849; 25: 0456, 0619; 29: 0169;
30: 0393; 32: 0001

Spingarn, Hope

10: 0001, 0843; 11: 0001, 0100, 0180, 0330,
0620

Spottswood, Stephen G.

1: 0286

Stassen, Harold E.

25: 0779; 29: 0169

Stettinius, Edward R.

30: 0393; 31: 0714

Stevens, Robert T.

12: 0110

Stevenson, Adlai

24: 0431

Stimson, Henry L.

26: 0599; 27: 0625; 30: 0148

Studebaker, J. W.

32: 0203, 0440

Sullivan, Ed

1: 0366

Sulzberger, Arthur

11: 0718

Summerfield, Arthur E.

29: 0348

Swope, Herbert Bayard

7: 0537; 9: 0700

Symington, Stuart

18: 0001

Taft, Robert A.

21: 0304; 25: 0779; 29: 0169; 31: 0265

Talmadge, Eugene

22: 0235

Taylor, Glen H.

33: 0299

Thomas, Norman

25: 0298, 0402; 28: 0078; 33: 0148, 0737

Thompson, Charles H.

10: 0468

Thompson, Malvina C.

29: 0885

Tinsley, J. M.

1: 0251; 18: 0826

Tobias, Channing H.

10: 0313; 13: 0001, 0221; 14: 0701, 0749;
15: 0001, 0286, 0718; 16: 0183; 17: 0724;
19: 0751; 24: 0254; 25: 0525; 26: 0001;
27: 0408, 0625, 0729; 28: 0467, 0782;
30: 0393; 31: 0001, 0591, 0714; 32: 0001;
33: 0299, 0737, 0922

Truman, Harry S.

1: 0286; 2: 0001, 0259; 7: 0142, 0320; 8: 0599;
9: 0348; 10: 0313; 11: 0808; 18: 0001;
21: 0304; 25: 0525, 0619, 0779; 26: 0001,
0203, 0338; 28: 0290; 33: 0299

Tugwell, Rexford G.

33: 0299

Ulio, James A.

27: 0625

Valentine, Lewis J.

27: 0729; 28: 0001

Vandenberg, Arthur

17: 0344; 25: 0779

Vandenberg, C. M.

23: 0106

Vanderbilt, Cornelius

20: 0311

Wagner, Robert F.

17: 0344; 22: 0693; 27: 0408; 29: 0001

Wagner, Robert F., Jr.

12: 0001

Walker, J. E.

15: 0440

Wallace, Henry A.

25: 0779

Wallach, Sidney

3: 0489

Wanger, Walter F.

2: 0411

Warren, Earl

25: 0779

Washington, Val J.

29: 0348

Watson, Edwin M.

27: 0202; 30: 0001, 0102, 0333, 0440

Waymack, W. W.

9: 0700

Weaver, Robert C.

2: 0001, 0137; 30: 0955; 31: 0001; 32: 0203,
0319, 0440

White, Hugh

13: 0221, 0361; 14: 0749, 0882; 15: 0001;
27: 0354

White, Walter

1: 0001, 0066, 0152, 0251, 0286, 0366, 0503, 0607, 0795; 2: 0001, 0137, 0259, 0411, 0603, 0730; 3: 0001, 0283, 0489, 0533, 0778; 4: 0001, 0101, 0260, 0536, 0700; 5: 0086, 0316, 0490, 0685, 0763; 6: 0001, 0095, 0174, 0352, 0560, 0806; 7: 0001, 0142, 0320, 0445, 0537, 0717; 8: 0001, 0202, 0265, 0325, 0514, 0599, 0788, 0875; 9: 0001, 0348, 0700; 10: 0001, 0125, 0286, 0313, 0435, 0468, 0510, 0597, 0843; 11: 0001, 0100, 0180, 0330, 0490, 0516, 0620, 0718; 12: 0001, 0110, 0175, 0234, 0273, 0489, 0637, 0697; 13: 0221, 0802; 15: 0601, 0663, 0718; 16: 0001, 0076, 0122, 0140, 0183, 0245, 0413, 0556, 0700, 0798; 17: 0001, 0067, 0281, 0344, 0428, 0577, 0724; 18: 0001, 0280, 0526, 0626, 0826; 19: 0001, 0015, 0114, 0170, 0249, 0332, 0371, 0520, 0701, 0751, 0964; 20: 0001, 0115, 0256, 0267, 0308, 0311, 0338, 0418, 0425, 0428, 0460, 0469, 0611, 0831; 21: 0001, 0157, 0304, 0570, 0807; 22: 0001, 0108, 0235, 0375, 0442, 0452, 0479, 0519, 0543, 0648, 0693, 0742, 0753, 0857, 0866; 23: 0001, 0106, 0176, 0188, 0278, 0386, 0449, 0517, 0678, 0849; 24: 0001, 0171, 0254, 0423, 0431, 0504, 0634, 0767, 0900, 0951; 25: 0001, 0151, 0298, 0402, 0418, 0425, 0439, 0456, 0525, 0619, 0779; 26: 0001, 0203, 0338, 0599, 0709, 0774, 0843; 27: 0001, 0107, 0129, 0202, 0226, 0267, 0354, 0408, 0479, 0625, 0729; 28: 0001, 0078, 0266, 0290, 0654, 0929; 29: 0001, 0169, 0348, 0529, 0608, 0711, 0885; 30: 0001, 0102, 0148, 0333, 0393, 0440, 0591, 0748, 0955; 31: 0001, 0124, 0186, 0220, 0265, 0328, 0390, 0559, 0591, 0649, 0714, 0855; 32: 0001, 0203, 0319, 0440, 0553; 33: 0001, 0148, 0299, 0572, 0597, 0705, 0896

Widutis, Florence B.

9: 0700

Wilkie, Wendell

17: 0067; 26: 0107

Wilkins, Roy

1: 0001, 0066, 0136, 0286, 0366, 0503, 0795; 2: 0001, 0137, 0259, 0730; 3: 0283, 0533; 4: 0101, 0260, 0536; 5: 0001, 0086, 0316, 0490, 0685, 0763; 6: 0352, 0560, 0687, 0806, 0884; 7: 0001, 0142, 0445, 0537, 0717; 8: 0001, 0325, 0514, 0599; 9: 0001, 0206, 0348, 0576, 0700; 10: 0001, 0125, 0286, 0313, 0510, 0597, 0843, 0947; 11: 0100, 0180, 0330, 0516, 0718, 0808; 12: 0001, 0175, 0489, 0637, 0697, 0726, 0877, 0930; 13: 0001, 0221, 0308, 0361, 0469, 0555, 0652, 0802; 14: 0001, 0207, 0363, 0442, 0667, 0701, 0749, 0882; 15: 0001, 0153, 0286, 0440, 0487, 0601, 0663, 0718; 16: 0001, 0076, 0140, 0245, 0413, 0556, 0700, 0798; 17: 0067, 0344, 0438, 0577; 18: 0001, 0280, 0499, 0526, 0626, 0826, 0887; 19: 0015, 0114, 0371, 0520, 0751, 0964; 20: 0001, 0115, 0267, 0311, 0338, 0428, 0831; 21: 0001, 0157, 0304, 0570, 0807; 22: 0001, 0108, 0235, 0519, 0543, 0648, 0693, 0742, 0753, 0863, 0866; 23: 0001, 0106, 0188, 0278, 0449, 0517, 0678, 0849; 24: 0001, 0254, 0431, 0504, 0634, 0767, 0900; 25: 0001, 0402, 0456, 0525, 0619, 0779; 26: 0001, 0203; 27: 0001, 0129, 0267, 0625, 0729; 28: 0078, 0266, 0316, 0365, 0370, 0467, 0533, 0654, 0703, 0708, 0713, 0737, 0773, 0782, 1021; 29: 0001, 0169, 0348, 0529, 0608, 0711, 0885; 30: 0102, 0148, 0333, 0591, 0748; 31: 0001, 0124, 0186, 0220, 0265, 0328, 0339, 0390, 0591, 0714, 0855; 32: 0001, 0203, 0319, 0440, 0553; 33: 0001, 0148, 0299, 0572, 0597, 0737, 0896, 0922

Wilkins, Walter

6: 0687

William, Maurice

8: 0265

Williams, Aubrey

10: 0125; 16: 0798; 17: 0001, 0067, 0281; 20: 0469; 29: 0001; 31: 0328, 0390

Williams, Franklin H.

14: 0442; 29: 0608

Williams, G. Mennen

24: 0431

Wilson, Charles E.

25: 0619, 0779; 26: 0001

Winchell, Walter

26: 0843; 33: 0148

Wirth, Louis

2: 0603, 0730, 0894; 3: 0283; 25: 0779;
26: 0203

Wise, James Waterman

8: 0001

Wise, Stephen S.

4: 0335, 0536; 6: 0352; 26: 0338

Wood, John S.

29: 0711

Woodbridge, E. Morris

6: 0095

Wright, Herbert L.

12: 0110, 0489; 13: 0469; 14: 0363, 0616;
16: 0001; 19: 0701, 0751; 20: 0001, 0115;
23: 0171; 28: 0370; 32: 0001; 33: 0737

Wright, Thomas H.

9: 0001

Yergan, Max

16: 0413, 0556; 22: 0543

Young, Harold

33: 0001

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in this microform publication. Selected individual report titles have been indexed due to their importance and content. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0514 directs the researcher to the folder that begins at Frame 0514 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film. Individual cities have been indexed under the state heading, with the exception of New York City.

Academic freedom

in Georgia 22: 0235

Acheson, Dean

Secretary of State—appointment as 21: 0807

ACRR

activities 1: 0795; 2: 0001–0730; 3: 0001

Board of Directors—nominations to 1: 0607, 0795; 2: 0001, 0137

Board of Directors meetings 2: 0001, 0137, 0411–0894; 3: 0001

budget 2: 0137, 0259, 0894; 3: 0001

bylaws and amendments 3: 0001

civil rights—statement on 2: 0411, 0603

Conference on Local Race Relations and

Minority Group Problems 2: 0603; 25: 0779

contributions to, by NAACP 2: 0137

contributions to—general 1: 0795

Executive Committee meetings 2: 0001–0603

financial status 2: 0411

fund-raising activities 2: 0001, 0411

general 1: 0503–0795; 2: 0001–0894

labor and minority groups—statement on 2: 0411, 0603

Liveright, Alexander—resignation as executive director 2: 0603

National Urban League—relationship with 2: 0001

objectives 3: 0001

organization 3: 0001

policy 2: 0411

projects 2: 0001–0730; 3: 0001

public information program 1: 0795

reorganization 2: 0603

staff—plans to place Negro on 1: 0607

union agreement with Local 39, Social Service Employees Union 2: 0603

Wirth, Louis—appointment as executive director 2: 0411

Adolescents Court

of Brooklyn, New York 1: 0152

AFL

discrimination by 11: 0100

Africa

colonial problems 11: 0180

Agricultural problems

southern 17: 0344

AJC

bulletins 4: 0700

Commission on Community Interrelations—activities 4: 0335

Commission on Law and Social Action

activities 4: 0536, 0700; 5: 0001–0490

bulletins 4: 0536

Executive Committee meetings 5: 0001, 0086

major projects 4: 0335

monthly report 4: 0335

National Advisory Board—Thurgood

Marshall's membership on 4: 0335

NAACP—cooperation with 4: 0536

Patton, George S., Jr.—efforts to remove from command in occupied Germany 4: 0335

- political campaigns—participation in 4: 0700
- President's Committee on Civil Rights—
testimony before 26: 0338
- Alabama**
 - anti-NAACP bill in 13: 0001
 - Birmingham
 - racial segregation ordinances 18: 0626
 - racial tensions in 27: 0267; 28: 0078
 - Taylor, Glen—arrest of 33: 0299
 - Geiger—peonage case in 1: 0001
 - Montgomery—bombings in 27: 0354
 - Montgomery—bus boycott 28: 0365
 - national defense training classes for Negroes—
closing of 32: 0319
 - Negro voter registration in 18: 0626; 20: 0267
 - Negro voting in, by counties 18: 0626
 - police brutality cases 20: 0267
 - race relations in 33: 0597
 - school integration petition—firing of signers of
28: 0316
 - textbook censorship in 10: 0125
 - voter qualification tests 18: 0626
 - voting qualifications—state constitutional
amendments on 20: 0267
 - White Citizens Councils economic pressure
movement in 28: 0467
 - see also University of Alabama
- Alexander, Will W.**
 - addresses by 31: 0001
- All-American Youth Orchestra**
 - discrimination by 31: 0328–0390
- American Declaration of Tolerance and Equality**
 - 7: 0537
- American Eugenics Society**
 - conference 6: 0095
- American Heritage Foundation**
 - 1952 voting awards 23: 0106
- American Jewish Committee**
 - Alert bulletins 3: 0778
 - antidiscrimination and antiprejudice programs
3: 0533, 0778
 - book promotion 3: 0489
 - “Civil Rights in the U.S., A Balance Sheet on
Group Relations”—general 4: 0001
 - “Civil Rights in the U.S., A Balance Sheet on
Group Relations”—papers relating to AJC
4: 0101
 - immigration policy—statement on 3: 0533
 - internal security—statement on 3: 0533
 - McCarthyism—position on 3: 0533
 - public school desegregation—statement on
3: 0533
- American Red Cross**
 - blood banks—discrimination by 15: 0601
- American Labor Party**
 - activities 21: 0001
 - antidiscrimination plank 20: 0256
 - Liberal Party secedes from 22: 0753
 - platform—suggestions for 20: 0256
 - Roosevelt, Eleanor—repudiation 20: 0256
- American Youth Congress**
 - Citizenship Institute—John L. Lewis's address
to 11: 0100
- American Youth for Democracy**
 - 29: 0608
- America Party**
 - 23: 0176
- Anglo-Latin relations**
 - in Texas 2: 0730
- Anti-bias laws**
 - state 4: 0700
- Anti-Communism resolution**
 - NAACP 7: 0320; 12: 0001
- Antidiscrimination**
 - laws—state 4: 0700
 - policy—New York City 22: 0648
 - programs—American Jewish Committee
3: 0533, 0778
- Antilabor bills**
 - 7: 0001
- Antilynching legislation**
 - 1: 0001; 3: 0489; 10: 0125, 0286; 11: 0100;
14: 0207; 16: 0076, 0413, 0700; 17: 0344;
20: 0611, 0831; 21: 0570; 22: 0375;
23: 0001; 25: 0619; 26: 0338; 29: 0001,
0169; 30: 0001, 0440; 32: 0553
- Antilynching rally**
 - in New York City 13: 0652
- Anti-mask bill**
 - Georgia 33: 0896
- Antiminority remarks**
 - program for answering 5: 0086
- Anti-NAACP bills**
 - in Alabama 13: 0001
 - in Georgia 13: 0001
- Anti-Negro activities**
 - in Detroit 28: 0078
- Anti-Negro propaganda**
 - 27: 0202

Anti-poll tax legislation

16: 0076, 0245, 0413, 0700; 20: 0611,
0831; 21: 0304, 0507; 22: 0375, 0543;
29: 0169; 32: 0553

Antiprejudice programs

American Jewish Committee 3: 0533, 0778

Antisegregation pamphlet

Fellowship of Southern Churchmen 8: 0788

Anti-Semitism

activities in the U.S. 3: 0533, 0778
at the College of the City of New York 4: 0700
literature 3: 0489
in New York 8: 0001
publications 2: 0001

Arkansas

blacks—killing of, by police officers 1: 0001

Armed forces, U.S.

discrimination in 15: 0601; 16: 0413, 0556;
25: 0456; 26: 0709; 30: 0001–0440;
31: 0265; 32: 0553
Negro combat units—conversion of, to service
units 31: 0265
Negroes in 2: 0001
racial prejudice in 8: 0325
segregation in—ban on 31: 0855
segregation in—general 3: 0533; 12: 0637

Arms race

Wallace, Henry—views 33: 0148

Army, U.S.

integrated division—Council Against
Intolerance in America call for 7: 0717

Arnall, Ellis

governor of Georgia—election as 22: 0235

Arthur Lynch v. NAACP

28: 0316

Atomic bomb

proposed ban on 25: 0151

Austria

Jewish claims against—settlement of 5: 0763

Autherine J. Lucy and Polly Anne Myers v.**Board of Trustees of the University of Alabama**

28: 0370

Baker, Ella J.

speaking engagements—lists of 31: 0186,
0220
speaking engagements—requests for 31: 0186,
0220

Bermuda Conference

22: 0108

Bigotry

racial and anti-Semitic in New York 4: 0335

Bilbo, Theodore G.

efforts to unseat 7: 0001
Southern Conference for Human Welfare
attack on 10: 0313
violence against Negroes—advocacy of
20: 0338

Birth control

civil liberties and—article on 6: 0095
programs for Negroes 6: 0095; 10: 0001

Birth Control Federation of America, Inc.

activities 6: 0095

Black Legion

sociopolitical interpretation of 33: 0572

Blood banks

American Red Cross—discrimination by
15: 0601

Bombings

in Florida 32: 0001
in Houston, Texas 27: 0354
in Memphis, Tennessee 27: 0354
in Miami, Florida 27: 0354
in Montgomery, Alabama 27: 0354
in New York City 27: 0354

Books

promotion of, by American Jewish Committee
3: 0489

Bowles, Chester

governor of Connecticut—reelection campaign
20: 0418

Bowles, W. Bryant

appearance at New York State NAACP
conference—ban on 33: 0737

Boycotts

bus 28: 0365
by Negroes 13: 0308

Bradley, Mamie

speaking tour by 14: 0001–0442; 15: 0487

Browder, Earl

case of 22: 0543

Brownell v. National Lawyers' Guild

16: 0183

Budget, U.S.

1949 21: 0570

Byrnes, James F.

secretary of state—proposed appointment as
30: 0393

California

fair employment practices law 28: 0467
Los Angeles—Norris Poulson's campaign for
mayor 20: 0311
Los Angeles—racial tensions in 28: 0078

- Roosevelt, James—gubernatorial campaign 20: 0311
- San Francisco—analysis of Negro vote in 19: 0015
- San Francisco—racial tensions in 27: 0267
- Warren, Earl—record as governor 20: 0311
- California Councils for Civic Unity**
 - NAACP affiliation with 16: 0076
- Campaign expenditures**
 - House and Senate Special Committees to Investigate 20: 0338
 - questionnaire regarding 20: 0338
- Canada Lee Foundation**
 - 6: 0174
- Chain gangs**
 - southern—report on 8: 0599
- Chiang Kai-shek, Madame**
 - White, Walter—meeting with 29: 0885
- Child care**
 - in Harlem 27: 0479
- Child labor**
 - 8: 0325
- Children**
 - delinquent and neglected—statistics on, in New York City 1: 0366
- Children's Village, The**
 - admission of blacks 1: 0152
- Child welfare**
 - planks—Republican and Democratic 24: 0171
- China**
 - Wallace, Henry A.—visit 33: 0001
- Citizen's Committee on Better Race Relations**
 - recommendations of 28: 0001
- Citizen's Community Council**
 - voters guide 24: 0171
- Citizens Council for Democracy**
 - NAACP affiliation with 16: 0076
- Citizen's Emergency Conference for Interracial Unity**
 - panel discussions 27: 0408
 - program 27: 0408
 - report 27: 0408; 28: 0001
- City-Wide Citizens' Committee on Harlem**
 - activities 6: 0352–0806
 - establishment of 6: 0352, 0884
 - minutes of meetings 6: 0352–0687, 0884
 - public education program 6: 0560
 - Public Information Committee—Roy Wilkins' resignation as chairman 6: 0560
 - Publicity Committee—progress report 6: 0884
 - purpose 6: 0884
 - reorganization 6: 0352
 - Sub-Committee on Health and Hospitals—report 6: 0806, 0884
 - Sub-Committee on Housing—report 6: 0560
 - termination of—plans for 6: 0806
- City-Wide Harlem Week**
 - 6: 0352–0884
- Civil liberties**
 - cases—U.S. Supreme Court treatment of 5: 0490
 - report—southern 26: 0001
- Civil rights**
 - ACRR statement on 2: 0411, 0603
 - act—District of Columbia 25: 0525
 - act—New York State 1: 0607
 - audits—community 9: 0700
 - bills 5: 0763
 - cases—U.S. Supreme Court treatment of 5: 0490
 - community self-survey of 5: 0685
 - declaration of 10: 0125
 - Democratic plank on 23: 0188, 0278, 0398–0517, 0849; 24: 0171, 0504, 0634
 - federal and state government inaction on 4: 0101
 - groups—NAACP policy on working with 16: 0076
 - Justice Department activities 1: 0066
 - Leadership Conference on 1: 0066; 24: 0254
 - legislation
 - general 12: 0637; 21: 0570; 22: 0001, 0108; 25: 0525, 0619; 26: 0599
 - in New Jersey 22: 0519
 - in Oregon 22: 0866
 - state 1: 0503; 9: 0348, 0576
 - litigation 5: 0316
 - organizations 5: 0490
 - President's Committee on Civil Rights
 - comments on 25: 0779; 26: 0001–0338
 - establishment of 26: 0338; 28: 0290
 - hearings 25: 0525, 0619
 - NAACP cooperation with 25: 0525–0779; 26: 0599
 - recommendations of 4: 0536, 0700; 25: 0779; 26: 0001–0599
 - report of 2: 0603, 0730; 25: 0525, 0779; 26: 0001–0599
 - southern opposition to 26: 0001, 0203; 0599
 - testimony before 26: 0338
 - Wilson, Charles E.—appointment as chairman 25: 0619
 - problems—outline of 25: 0525, 0619

- programs 3: 0533, 0778; 21: 0807; 26: 0001, 0203; 31: 0855; 32: 0001
 report 9: 0348
 under the Republican Party—Conference of Negro Organizations' statement
 17: 0724
 Republican plank on (1952) 23: 0188, 0278, 0398–0517, 0849; 24: 0171, 0504, 0634
 in St. Louis, Missouri 22: 0485
 UAW–CIO Executive Board statement on
 15: 0001
 violations—police procedures for handling
 8: 0846
 Wallace, Henry A.—views 33: 0148, 0299
see also National Civil Rights Conference
- Civil Rights Act of 1949**
 9: 0700
- Civil Rights Congress**
 charges U.S. with genocide under UN Charter
 7: 0320
 charges U.S. with violation of OAS Charter
 7: 0445
 committees 7: 0001
 general 7: 0001
 keynote speech 7: 0001
 NAACP—relations with 7: 0445
 NAACP opposition to 7: 0142
 National Federation for Constitutional Liberties—threat to existence of 7: 0001
- “Civil Rights in the U.S., A Balance Sheet on Group Relations”**
 Eisenhower, Dwight D.—presentation to
 4: 0101
 general 4: 0001
 papers relating to 4: 0101
- Clark, Tom**
 calls for removal of 7: 0001
- Clemson College**
 admission of Negroes to 25: 0418
- Cloture rules**
 U.S. Senate 21: 0570
- Coca Cola**
 Orangeburg, South Carolina, franchise—
 NAACP efforts to revoke 28: 0708
- College of the City of New York**
 anti-Semitism at 4: 0700
- Colleges**
 discrimination—decrease in 5: 0316
 Negro—refusal to close in response to U.S. Supreme Court antisegregation ruling
 8: 0202
- northern—list of Negro faculty members
 30: 0955
 officials—removal of, in Georgia 31: 0559
 race relations instruction in 2: 0894
- Colonialism**
 opposition to 30: 0440; 31: 0714
- Colonial problems**
 African 11: 0180
- Columbia University**
 tax exemption—cancellation of 4: 0335
- Committee Against Mob Violence**
 8: 0599
- Committee to Study Political Action**
 minutes of meetings 15: 0718
- Communism**
 NAACP—infiltration of 7: 0142
 Robeson, Paul—support 29: 0608, 0711
 U.S. State Department—infiltration of 32: 0001
- Communist Party, USA**
 congressional efforts to outlaw 7: 0001;
 16: 0183
 leaders—indictment and arrest of 7: 0142
 New York State problems—position on
 21: 0304
 removal from New York State ballot—
 opposition to 7: 0001
 vice presidential nomination—Negro nominated
 20: 0469
- Community relations agencies**
 Jewish 3: 0533
- Community self-survey**
 of civil rights 5: 0685
 use in combatting discrimination 4: 0536
- Conference for Free Expression in the American Arts**
 16: 0556
- Conference of Democratic Workers and Voters**
 18: 0499
- Conference of National Organizations on American Foreign Policy**
 11: 0180
- Conference of Negro Organizations**
 civil rights under the Republican Party—
 statement on 17: 0724
 invitations 17: 0724
 minutes of meetings 17: 0724
 participating organizations—list of 17: 0724
- Conference on Democracy in Housing**
 9: 0206

Conference on Discrimination in Higher Education
10: 0125

Conference on Enforcement of Northern Civil Rights Laws
5: 0316

Conference on Federal Agency Policy
2: 0001

Conference on Fiscal Problems of New York City
16: 0183

Conference on Indian Rights and Resources
9: 0348

Conference on Local Race Relations and Minority Group Problems
2: 0603; 25: 0779

Conference on Police-Community Relations
in Philadelphia, Pennsylvania 20: 0115

Conference on Race Relations
3: 0001

Conference on U.S. Responsibility for World Leadership
11: 0490

Conference on Youth and Racial Conflicts
8: 0001

Conference on Youth and Racial Discrimination
10: 0125

Conferences on the Problems of the War and the Negro People
Eastern Seaboard 16: 0413
Mid-West 16: 0413

Congress, U.S.
Communist Party, USA—efforts to outlaw 7: 0001; 16: 0183
legislation affecting Negroes—voting records on 20: 0831
voting records—requests for 21: 0001–0304; 23: 0678
see also House of Representatives, U.S.; Senate, U.S.

Congressional candidates
questionnaire for 21: 0157–0570; 23: 0386, 0517

Congressmen
voting records of (1943) 25: 0205
see also names of specific congressmen

Connecticut
Bowles, Chester—gubernatorial reelection campaign 20: 0418
New Haven—mayoralty campaign 20: 0418

Connecticut Inter-Racial Commission
report of 21: 0807

Constitutional questions, state
adjudication of, in New York Court of Appeals 10: 0597

Construction trades
minority workers—employment of 2: 0411

Continental Party of the U.S.
activities 21: 0570

Contracts
government—nondiscrimination provision in 1: 0066
military—approved by National Defense Advisory Commission 16: 0798

Cook, Eugene
NAACP—attack on 28: 0533
segregation issue—address on 28: 0533

Council Against Intolerance in America
audit report 7: 0537, 0717; 8: 0001
Board of Directors meetings 8: 0001, 0202
bylaws 7: 0717
educational activities 7: 0537
integrated U.S. Army Division—call for 7: 0717
minutes of meetings 7: 0717
program 8: 0202
purpose 8: 0202
school program 8: 0001
White, Walter—address by 7: 0537

Council of Liberals
proceedings of—summary of 22: 0430

Council of Social Agencies
interracial code of 27: 0001

Council on African Affairs
29: 0529, 0608

Courts, Gus
shooting of—general 12: 0697; 15: 0001
shooting of—Justice Department investigation of 12: 0697

Crime prevention program
in Harlem 28: 0001

Crime stories
racial identification of suspects in—opposition to 19: 0371

Criminal activity
in Harlem 27: 0479

DAR
Scott, Hazel—barred from performing at Constitution Hall 25: 0456

Declaration of Negro Voters
15: 0718; 24: 0254, 0504

Defense industries

discrimination in 16: 0629, 0700; 28: 0929;
32: 0553; 33: 0597

Delaine, Joseph A.

extradition of, to South Carolina—efforts to
prevent 28: 0713

Delaware

Shelbyville—mob violence in 27: 0354

Democracy

report on 3: 0001

Democratic Party

child welfare plank (1952) 24: 0171
civil rights plank (1952) 23: 0188, 0278, 0398–
0517, 0849; 24: 0171, 0504, 0634
education plank (1952) 24: 0171
NAACP message to 21: 0157
Negroes in—resolutions of 18: 0499
New York State platform 22: 0742
platform (1948) 21: 0570
platform (1952) 23: 0678; 29: 0348
presidential candidates (1952) 23: 0188, 0278,
0398–0517
war tax program 16: 0245

Deportation legislation

26: 0338

Desegregation

public school
American Jewish Committee statement on
3: 0533
cases 28: 0654
general 9: 0348; 13: 0001, 0361, 0555,
0652, 0802; 14: 0001, 0701; 25: 0456;
28: 0370
U.S. Supreme Court decision on 10: 0597

Detroit Interracial Committee

report of 26: 0843

Displaced persons

Jewish—in Europe 4: 0335

Displaced Persons Act of 1948

denial of applications for citizenship under—
protest of 5: 0001

District of Columbia

civil rights act 25: 0525
Commission—appointment of Negro member
to 20: 0425
government administration—nondiscrimination
in 1: 0066
problems of 20: 0611
racial tensions in 28: 0078
riot rumors in—FBI investigation of 27: 0226
riot rumors in—preventative action by NAACP
Washington Bureau 27: 0226

Dixiecrats

NAACP opposition 20: 0428
Republican Party—alliance with 20: 0428;
29: 0348
Thurmond, J. Strom—1948 presidential
campaign 20: 0428

DNC

Walker, Frank—appointment as chairman
20: 0831

Domestic programs

Progressive Party 25: 0151

Douglas, William O.

presidential aspirations—support for 21: 0570

Draft registration

peacetime 30: 0001
see also Selective Service System

Du Bois, W. E. B.

Negroes and birth control—article on 6: 0095
Negro rights—statement on 3: 0001

Dumbarton Oaks

security organization 8: 0599

Eastland, James O.

White Citizens Councils—speech regarding
33: 0922

Economic pressure movement

by White Citizens Councils 12: 0697–0930;
13: 0001–0802; 14: 0001–0882;
15: 0001–0487; 28: 0467, 0737–0782;
29: 0348; 33: 0922

Economic problems

in Harlem 27: 0625, 0729; 28: 0001
UN meeting on 11: 0180

Education

activities of the Council Against Intolerance in
America 7: 0537
Conference on Discrimination in Higher
10: 0125
developments—regional 2: 0730
federal aid to 26: 0338; 33: 0001
planks—Republican and Democratic (1952)
24: 0171
program—City-Wide Citizens' Committee on
Harlem 6: 0560
program—National Negro Congress 16: 0413
progressive 3: 0533
Regional Conference on Tolerance Through
7: 0537
Southern Regional Conference on
Discrimination in 10: 0125

Eisenhower, Dwight D.

“Civil Rights in the U.S., A Balance Sheet on
Group Relations”—presentation to 4: 0101

Elections

candidates and issues—report on (1948)
21: 0570
issues (1952) 24: 0423

Embee, Edwin

death of 31: 0001
National Conference of Social Work—address
to 30: 0748

Emergency Conference to Save the Jews of Europe

8: 0265

Employment

discrimination 5: 0490; 25: 0525; 30: 0001
federal—discrimination in 4: 0536; 25: 0779
federal—nondiscrimination in 2: 0259;
30: 0102
opportunities for Negroes 1: 0152
opportunities for youth 1: 0366
policy—nondiscriminatory 4: 0335
practices—discriminatory 2: 0603
practices—establishment of fair 2: 0730
problems—general 30: 0591
problems of minorities 2: 0730

Employment Service, U.S.

discrimination by 32: 0319

Entertainment Industry Emergency Committee

27: 0001

Equal justice under the law

report on 10: 0755

Equal Rights Amendment

passage of 21: 0001

Eritrea

Ethiopian and Italian claims to 11: 0180

Ethiopia

Eritrea and Somalia—claims to 11: 0180

Europe

Jewish displaced persons in—concern for
4: 0335

Ewing, Oscar

addresses by 31: 0001

Fair committee procedures

Kefauver-Lehman code of 12: 0001

Fair employment policy, federal

implementation of 9: 0001

Fair employment practices ordinance

model 5: 0763

Fair employment practices law

California 28: 0467

Fair practices committees

local union—handbook for 4: 0335

FBI

D.C. riot rumors—investigation of 27: 0226
mail threat against Governor Hugh White—
investigation of 13: 0221
New York City Police—investigation of
19: 0751
United Sons of Dixie—investigation of 10: 0435
see also Justice Department, U.S.

Federal Civil Rights Commission

9: 0700

Federal Communications Act

opposition to 25: 0402

Federal Council of Churches

Department of Race Relations meetings
8: 0514
program 8: 0514
publications 8: 0325
social platform 8: 0325

Federal Corrupt Practices Act

20: 0338

Federal financing agencies

discrimination by 12: 0726; 13: 0001, 0221,
0652

Federal intervention

in Detroit, Michigan, race riots—requests for
27: 0202
in Mississippi—requests for 13: 0221, 0652,
0802; 14: 0001, 0207, 0616, 0667, 0749,
0882; 15: 0001
in White Citizens Councils economic pressure
movement 28: 0467

Fellowship of Southern Churchmen

anti-segregation pamphlet 8: 0788
conference 8: 0788
Morton, Nelle—appointment as General
Secretary 8: 0788
purpose 8: 0788

FEPC

appropriations 31: 0714
bill 2: 0603
bills—state 4: 0260, 0536
campaigns—state 16: 0076
creation of 25: 0619; 29: 0169
funding 8: 0001
general 30: 0148, 0333, 0440
hearings 9: 0700
investigations—requests for 32: 0319
legislation 2: 0001; 20: 0338; 21: 0001, 0570
Nixon, Richard—opposition 19: 0964
operations 6: 0687
program 23: 0278
racial segregation—opposition to 8: 0514

- Southern Conference for Human Welfare support for 10: 0313
- state—creation of 2: 0603
- White, Walter—address on saving 8: 0001
- FHA**
 - discrimination by 30: 0148; 31: 0714
- Films**
 - treatment of Negroes in 17: 0438
- Florida**
 - bombing in 32: 0001
 - gubernatorial campaign (1948) 20: 0460
 - KKK terrorist activities in 1: 0066; 20: 0460; 27: 0354
 - Miami
 - bombings 27: 0354
 - KKK intimidation of Negroes in 1: 0001
 - racial tensions in 27: 0267
 - Negro voter registration campaign in 18: 0826
 - political situation in 20: 0460
 - Puerto Rican—Negro tensions in 27: 0354
 - racial and religious hatred in printed materials—legislation outlawing 4: 0260
 - Tampa—shipyard labor situation in 1: 0001
 - U.S. Senate campaign (1950)—investigation of 20: 0460; 22: 0001
- Food subsidies**
 - prohibition of 16: 0245
- Foreign information program, U.S.**
 - 26: 0001
- Foreign programs**
 - Progressive Party 25: 0151
- 48-hour work week**
 - creation of 30: 0333
- Frank, Jerome**
 - Circuit Court of Appeals—nomination to 20: 0611
- Free Synagogue of New York**
 - report on 6: 0001
- Gang problems**
 - in Harlem 27: 0479
- General Electric Corporation**
 - antilabor record 12: 0273
- Genocide**
 - Civil Rights Congress charges U.S. with 7: 0320
 - Convention 5: 0316
- Georgia**
 - academic freedom in 22: 0235
 - anti-mask bill 33: 0896
 - anti-NAACP bill in 13: 0001
 - college officials—removal of 31: 0559
 - Columbus—KKK terrorist activities in 7: 0320
 - integrated schools—withdrawal of state funds from 31: 0591
 - KKK floggers in—pardon of 31: 0559
 - Negro voter registration campaign in 18: 0826
 - race problems 31: 0591
 - teachers—firing of, for supporting NAACP 28: 0553
 - teachers salaries—equalization of 30: 0440
 - white primary law 31: 0559
 - see also Arnall, Ellis; Cook, Eugene; Griffin, Marvin; Rivers, E. D.; Talmadge, Eugene
- Germany**
 - Jews—extermination of 8: 0265
 - Negro occupation troops in—misconduct of 31: 0855
 - Patton, George S., Jr.—AJC efforts to remove 4: 0335
- Ghettos**
 - American—article on 4: 0536
- Gill, Warren C.**
 - U.S. District Attorney—nomination as 22: 0866
 - voting record 22: 0866
- Girls delinquent home**
 - in Brooklyn, New York—establishment of 1: 0152
- Government administration**
 - in D.C.—nondiscrimination in 1: 0066
- Governor's Committee on Racial and Religious Understanding**
 - in Massachusetts 2: 0259
- Gray, Gordon**
 - Psychological Warfare Board—appointment as head of 32: 0001
- Griffin, Marvin**
 - anti-Negro remarks by 28: 0528
- Group relations agencies**
 - municipal 5: 0685
- Guam**
 - Negro soldiers in—riot by 31: 0714
- Harlem**
 - child care in 27: 0479
 - crime prevention program 28: 0001
 - gang problems in 27: 0479
 - grievances of 22: 0543
 - health services in 1: 0366
 - Joe Louis Day in 11: 0718
 - juvenile delinquency in 1: 0251; 6: 0352; 27: 0479; 28: 0001
 - Negro congressman for—efforts to elect 21: 0001

Harlem

problems of
 general 6: 0352–0884
 recommendations regarding 27: 0729
 social and economic 27: 0625, 0729;
 28: 0001
racial conflicts in 6: 0687
racial tensions in 1: 0251; 6: 0687
riots in 27: 0479, 0625
schools—needs of 1: 0366
see also City-Wide Citizens' Committee on
 Harlem; City-Wide Harlem Week; South
 Harlem housing project

Harold L. Oram, Inc.

27: 0129

Hastie, William H.

NAACP Legal Defense and Educational Fund
Board of Directors—appointment to
10: 0468

Hatch Political Activities Act

20: 0338

Hate groups

report on 3: 0533

Health services

in Harlem 1: 0366

Honeycutt, Edward

case of 7: 0320

House of Representatives, U.S.

Committee on Un-American Activities
activities 7: 0142
Mitchell, Clarence—testimony before
28: 0533
opposition to 7: 0001
Robeson, Paul—investigation of 29: 0711
Southern Conference Educational Fund—
investigation of 10: 0125
Special Committee to Investigate Campaign
Expenditures 20: 0338

Housing

bills—New York 6: 0806
Conference on Democracy in 9: 0206
discrimination 2: 0411; 30: 0955
legislation—federal 2: 0137
legislation—general 16: 0122; 21: 0807
problems 2: 0001; 3: 0283; 22: 0001
programs—minority group considerations in
26: 0338
racial policies in 9: 0206

Houston Commission on Interracial**Cooperation**

28: 0078

Human relations commission bill

state—model 5: 0763

Human relations program

in New York City schools 6: 0806

Human relations project

reports on 6: 0687

Human rights

National Conference on 11: 0180
program 21: 0570
report—University of Wisconsin 9: 0206
UN Covenant on 11: 0330

Illinois

Chicago
Mayor's Conference on Race Relations
1: 0503; 30: 0591
National Civil Rights Conference 2: 0730
Negro votes—buying of 19: 0114
racial tensions in 27: 0267; 28: 0078
public school segregation in 5: 0685

**Illinois–Midwest People's Assembly for a
Fourth Term for Roosevelt**

18: 0499

Immigration policy

American Jewish Committee statement on
3: 0533

Income tax

personal—proposals for reduction of 16: 0183

India

British relations with 30: 0148

Indiana

Gary—public school segregation in 29: 0608
Gary—racial tensions in 27: 0267

Interfaith Conference on Unemployment

8: 0325

Intergroup relations

community approach to 3: 0283
research opportunities in 3: 0533
Second National Conference on 3: 0283

Internal security

American Jewish Committee statement on
3: 0533

Internal Security Act of 1950

5: 0316, 0490

**International League Against Racism and Anti-
Semitism**

5: 0490

Interracial codes

of Council of Social Agencies 27: 0001
for Protestant churches 26: 0843

Interracial committees

list of 30: 0748

Interracial Conference

in New York 8: 0001

Interracial workshop

8: 0599

Intimidation

of Henry Wallace supporters in West Virginia
33: 0299

by KKK in Greenville, South Carolina 1: 0001
by KKK in Miami, Florida 1: 0001

Intolerance

National Association of Manufacturers
repudiates 7: 0537
youth attitudes toward 7: 0537

Iowa

Des Moines—racial tensions in 27: 0267

Italy

Eritrea and Somalia—claims to 11: 0180

Japanese-Americans

resettlement problem 2: 0259, 0411

Jews

claims against Austria—settlement of 5: 0763
extermination of, in Nazi Germany 8: 0265
persecution of, in Rumania
relations with Negroes 4: 0700
see also Emergency Conference to Save the
Jews of Europe

Jim crow laws

opposition to 16: 0556
in the South 8: 0599

Job placement programs

17: 0001, 0067

Joe Louis: American

opinions of 11: 0718

Joe Louis Day

in Harlem 11: 0718

Johnson, Herbert

murder of 28: 1021

Johnson, Lyndon B.

U.S. Senate campaign (1941) 22: 0411
voting record 22: 0411

Joint Defense Appeal

report on 3: 0778

Judgeships

federal—appointment of Negroes to 30: 0001

Julius Rosenwald Fund

activities 30: 0148; 30: 0440–0955; 31: 0001
Board of Directors—Eleanor Roosevelt's
appointment to 30: 0440
fellowships 30: 0440–0955; 31: 0001
fund-raising 31: 0001
general 22: 0235

NAACP—grants to 31: 0124

race relations summary 30: 0591, 0748

Roosevelt, Franklin D.—support for, in 1944
30: 0440

Juries

Blue Ribbon—exclusion of Negroes from
19: 0520

Jurors

potential—list of 19: 0520
qualifications 19: 0520

Jury duty

Negro exclusion from 13: 0001; 20: 0611

Justice Department, U.S.

agreement with New York City Police
Department to forgo civil rights violations
investigations involving police officers
19: 0751; 20: 0001
civil rights activities—strengthening of 1: 0066
Civil Rights Section—reorganization of 1: 0066
Courts, Gus—investigation of shooting of
12: 0697
killings of Negroes—investigations of 12: 0726
police intimidation of Negro leaders in
Memphis—investigation of 28: 0929
White Citizens Councils—investigation of
33: 0922

Juvenile delinquency

cases 1: 0152–0286
Colloquium 1: 0286
general 1: 0152–0286; 25: 0402; 30: 0148
in Harlem 1: 0251; 6: 0352; 27: 0479; 28: 0001
National Conference on Prevention and Control
of 1: 0286
in Philadelphia, Pennsylvania 27: 0267
prevention plan—New York 1: 0152
problem 22: 0108
segregation and 1: 0286
Subcommittee on the Improvement of 1: 0286

Keenan, Joseph

Director of Labor Production in the War
Production Board—appointment as
30: 0148

Kefauver, Estes

voting record of 23: 0398

**Kefauver-Lehman code of fair committee
procedures**

12: 0001

Kentucky

municipal bond issues 22: 0424

KKK

floggers—pardon of, in Georgia 31: 0559

- intimidation of Negroes in Greenville, South Carolina 1: 0001
- intimidation of Negroes in Miami, Florida
- propaganda 33: 0737
- terrorist activities
 - in Columbus, Georgia 7: 0320
 - in Florida 1: 0066; 20: 0460; 27: 0354
- Truman, Harry S.—alleged membership 31: 0649
- Wood, John S.—membership in and support for 1: 0136
- Korean War**
 - 32: 0001
- Labor**
 - child 8: 0325
 - issues—Republican National Committee position on 29: 0169
 - minority groups and—ACRR statement on 2: 0411, 0603
 - mobilization for national defense program 16: 0629
 - organized—relationship of Negroes to 11: 0100
 - organized—status under federal law 8: 0325
 - policy 31: 0855
- Labor Security Appropriation Bill**
 - 16: 0700
- LaGuardia, Fiorello**
 - reelection campaign (1941) 22: 0648
 - support for 22: 0648
- Lasker Fund**
 - expenses 24: 0001
- Law school graduates**
 - minority—discrimination against 5: 0685
- Leadership Conference on Civil Rights**
 - 1: 0066; 24: 0254
- Leadership training program**
 - 15: 0601
- League of Women Voters**
 - voter's guide 24: 0171
- Lee, Canada**
 - Communist activities—accusation of 6: 0174
 - death of 6: 0174
 - see also Canada Lee Foundation
- Lee, George W.**
 - murder of—general 13: 0221, 0361, 0652; 14: 0001, 0701
 - murder of—investigation of 13: 0361
 - Wilkins, Roy—speech regarding 13: 0361
- Legal Defense and Educational Fund, Inc.**
 - audit reports of 31: 0124
 - Board of Directors
 - appointments to 10: 0468
- Hastie, William H.—appointment 10: 0468
- meetings 10: 0510, 0597, 0843
- nominations to 10: 0510
- cases 10: 0597; 31: 0124
- financial statements 10: 0597
- funding 10: 0597
- incorporation 10: 0510
- legal summary 10: 0755
- Negro teachers—activities on behalf of 10: 0597
- publicity 10: 0597
- requests for assistance 10: 0597
- tax exemption on contributions—loss of 11: 0001
- tax returns 11: 0001
- transfer of monies to 10: 0947
- Lewis, John L.**
 - Citizenship Institute of the American Youth Congress—address to 11: 0100
 - NAACP annual conference—address to 11: 0100
- Liberal Party**
 - activities 21: 0304
 - American Labor Party—secession from 22: 0753
 - establishment of 22: 0753
 - New York State legislative program 33: 0148
 - organization 22: 0753
 - program 22: 0753
- Life (magazine)**
 - Louis, Joe—article on 11: 0620
- Literacy tests**
 - in the South 20: 0469
- Liveright, Alexander**
 - ACRR executive director—resignation as 2: 0603
- Local private agencies**
 - distribution of 9: 0001
- Logan, Rayford**
 - NAACP consultant and colonial problems—appointment as 11: 0180
 - NAACP foreign affairs adviser—appointment as 11: 0180
- Louis, Joe**
 - article on, by Eleanor Roosevelt 11: 0718
 - boxing record 11: 0620
 - exhibition fights 11: 0620
 - fund-raising activities 11: 0620, 0718
 - income tax problems 11: 0718
 - Life magazine article on NAACP criticism of 11: 0620
 - U.S. Army induction 11: 0516, 0620

- U.S. Navy Relief Fund—benefit fight for
11: 0516, 0620
see also Joe Louis: American; Joe Louis Day
- Louisiana**
Alexandria—race riot by Negro and white
soldiers 26: 0709
Alexandria—racial tensions in 26: 0709
gubernatorial campaign by Negro in 22: 0442
Honeycutt, Edward—case of 7: 0320
NAACP—attacks on 28: 0654
Negro voter registration campaign in 18: 0826
New Orleans—Negro political behavior in
22: 0442
- Loyalty Board Review Board Act**
opposition to 11: 0808
- Loyalty boards**
opposition to 12: 0001, 0110
- Loyalty oaths**
cases 12: 0110
officers of Parent-Teacher Associations—
requirements for 12: 0001
- Luce, Clare Booth**
congressional race 12: 0175
racial prejudice—opposition to 12: 0175
- Lucy, Autherine J.**
scholarship application 28: 0370
University of Alabama Board of Trustees—
case against 28: 0370
- Lynchings**
cases 1: 0001; 25: 0525
in Mississippi 30: 0148
National Conference on 2: 0411
in the South 10: 0125
see also Antilynching legislation; Antilynching
rally; Till, Emmett
- McCarren-Walter Omnibus Immigration Bills**
5: 0490
- McCarthy, Joseph R.**
articles on 12: 0489
censure vote against 12: 0489
chairmanship of government committees—
resolution on removal from 12: 0489
opposition to 25: 0439
Senate record 12: 0234–0489
- McCarthyism**
American Jewish Committee position on
3: 0533
NAACP opposition to 12: 0234–0489
opposition to 7: 0445
- McGee, Willie**
case of 7: 0142, 0320
- McGrath, J. Howard**
White, Walter—disagreement with 12: 0637
- McKeough, Raymond**
voting record 22: 0375
- Maine**
political situation in 22: 0452
- March on Washington movement**
16: 0413
- Marshall, George**
conviction of 7: 0142
- Marshall, Thurgood**
National Advisory Board of the AJC
Commission on Law and Social Action—
membership on 4: 0335
President's Committee on Civil Rights—
testimony before 26: 0338
- Martinsville Seven case**
5: 0316; 7: 0142
- Maryland**
Baltimore—racial tensions in 28: 0078
- Massachusetts**
Boston—racial tensions in 27: 0354
Governor's Committee on Racial and Religious
Understanding 2: 0259
- Mayor's Conference on Race Relations**
in Chicago, Illinois 1: 0503; 30: 0591
- Medical school graduates**
minority—discrimination against 5: 0685
- Medical schools**
nondiscriminatory—federal aid to 5: 0763
- Metropolitan Interfaith Committee**
Negro problems—report on 4: 0260
- Michigan**
civil rights violations—police procedures for
handling 8: 0846
Detroit
anti-Negro activities in 28: 0078
Interracial Committee report 26: 0843
mayoralty campaign 22: 0455
race riots in 16: 0413; 26: 0843; 27: 0001–
0202, 0267
primary election candidates—report on
22: 0455
discrimination in public accommodations—
elimination of 8: 0846
see also Williams, G. Mennen
- Michigan Committee on Civil Rights**
8: 0846
- Milan Seminar**
discussions at 11: 0490

Military investigations

of Alexandria, Louisiana race riot 26: 0709
of Beaumont, Texas race riot 26: 0774
of Detroit, Michigan race riot 27: 0001

Minority group problems

in the U.S.—report 4: 0260

“M is for Mississippi and Murder”

13: 0469

Mississippi

anti-NAACP campaign 13: 0652
federal intervention in—requests for
13: 0221, 0652, 0802; 13: 0001, 0207,
0616, 0667, 0749, 0882; 15: 0001
lynchings in 30: 0148
Mashulaville—peonage case in 1: 0001
mob violence in 27: 0354
Negroes
killing of, by police officers 1: 0001
refusal to register 18: 0887; 20: 0611;
22: 0479
Negro voter registration campaign in 18: 0887
primary elections—challenges of Negro voters
in 18: 0887
segregation in 22: 0479
situation in—report on 14: 0701
voting restrictions in 22: 0479
White Citizens Councils economic pressure
movement 12: 0697–0930; 13: 0001–0802;
14: 0001–0882; 15: 0001–0487; 28: 0467
see also McGee, Willie; Till, Emmett

Mississippi Regional Council of Negro**Leadership**

contributions to 13: 0555
general 8: 0875; 13: 0001

Missouri

Kansas City—racial tensions in 28: 0078
Negro voter registration campaign in 18: 0826
St. Louis—civil rights in 22: 0485
St. Louis—racial tensions in 27: 0267
state legislature—voting record of 22: 0485

Mitchell, Clarence

House Committee on Un-American Activities—
testimony before 28: 0533

Mob violence

Committee Against Mob Violence 8: 0599
in Mississippi 27: 0354
National Emergency Committee Against—
meeting with Harry S. Truman 25: 0619;
26: 0338, 0599; 28: 0290
in Peekskill, New York 7: 0142; 29: 0711
problem of 28: 0290
procedures against 26: 0001, 0203

in Shelbyville, Delaware 27: 0354
in the South 10: 0125

Moral and spiritual values

New York City Board of Superintendents
statement on 5: 0763

Moral Rearmament

program 22: 0496
World Assembly 22: 0496

Morehouse College

Robeson, Paul—commencement address by
29: 0529

Morgenthau, Henry, Jr.

Conference of Progressives—address to
25: 0001

Morton, Nelle

General Secretary of the Fellowship of
Southern Churchmen—appointment as
8: 0788

Mundt Bill

opposition to 7: 0142

Municipal bond issues

in Kentucky 22: 0424

NAACP

anti-Communism resolution 7: 0320; 12: 0001
attacks on
by Eugene Cook 28: 0533
by governor of North Carolina 28: 0703
in Louisiana 28: 0654
branch legal redress committee chairmen—list
of 5: 0001
branch officials—political action by 33: 0299
bylaws 28: 0654
California Councils for Civic Unity—affiliation
with 16: 0076
Citizens Council for Democracy—affiliation
with 16: 0076
Civil Rights Congress—opposition to 7: 0142
Civil Rights Congress—relations with 7: 0445
civil rights groups—policy on working with
16: 0076
charter 28: 0654
Communist infiltration of 7: 0142
congratulatory messages 21: 0157
congressional voting records—requests for
21: 0001–0304
convention—Richard Nixon's address to
19: 0964
Cook, Eugene—response to 28: 0533
defense fund 27: 0129
Democratic Party—message to 21: 0157
financial reports 14: 0442
fund-raising 14: 0001, 0363, 0667

Julius Rosenwald Fund grants to 31: 0124
Life magazine article on Joe Louis—criticism of
 11: 0620
 McCarthyism—opposition to 12: 0234–0489
 membership campaign 13: 0802
 New York State conference—ban on
 appearance by W. Bryant Bowles at
 33: 0737
 partisan political activity—accusation of, by
 Republican National Committee 29: 0348
 partisan political activity—policy on 7: 0142;
 15: 0663, 0718; 16: 0001; 20: 0308, 0831;
 21: 0001, 0570
 political contributions—allegations regarding
 20: 0338
 political endorsements—policy on 15: 0718
 political endorsements—requests for 20: 0611;
 21: 0001–0570; 22: 0001, 0108, 0543, 0857
 political objectives 24: 0254
 presidential conventions—representation at
 23: 0449
 protest rallies 14: 0001–0616
 relief fund—general 12: 0726–0930; 13: 0001,
 0308, 0652; 14: 0001, 0701; 28: 0467,
 0737, 0782
 relief fund contributions 14: 0667; 15: 0153,
 0286; 28: 0782
 Republican Party—message to 21: 0157
 Truman, Harry S.—correspondence with
 32: 0001
 Truman, Harry S.—fund-raising dinner for
 32: 0001
 Washington Bureau—preventative action
 against riot rumors in D.C. 27: 0226
 Youth Legislative Conference—Richard Nixon's
 address to 19: 0964
see also Legal Defense and Educational Fund,
 Inc.

NAIRO

Board of Directors—membership 9: 0001
 Board of Directors meetings 9: 0206
 bylaws 9: 0001
 Committee on Personnel Standards report
 9: 0576
 committees—membership 9: 0001
 conference program 9: 0001, 0348, 0576
 conference report 9: 0001
 establishment of 26: 0599
 minutes of meetings 9: 0348, 0576
 organization 9: 0576
 organizational plan 9: 0348
 report 2: 0894

NAIRO Reporter

operations 9: 0348

National Action Conference on Minority Veterans Problems

11: 0718

National Association for the Advancement of White People

activities 33: 0737

see also Bowles, W. Bryant

National Association of Colored Women

convention 16: 0122

National Association of Manufacturers

intolerance—repudiation of 7: 0537

National Citizens Committee of the White House Conference on Children in a Democracy

1: 0366

National Citizen's Council on Civil Rights

9: 0700

National Civil Rights Conference

in Chicago 2: 0730

National Conference of Social Work

Embee, Edwin—address 30: 0748

general 2: 0730

National Conference on Human Rights

11: 0180

National Conference on Intergroup Relations

program 9: 0206

National Conference on Lynchings

2: 0411

National Conference on Negro Youth

16: 0798

National Conference on Prevention and Control of Juvenile Delinquency

1: 0286

National Conference on the U.S. in World Affairs

11: 0330

National Conference on U.S. Foreign Policy

11: 0330

National Defense Advisory Commission

military contracts approved by 16: 0798

National defense program

labor mobilization for 16: 0629

Negro participation in 17: 0067

National defense training programs

discrimination in 32: 0203–0440

National Emergency Committee Against Mob Violence

Truman, Harry S.—meeting with 25: 0619;

26: 0338, 0599; 28: 0290

National Housing Act of 1949

3: 0489

National Housing Agency

positions for minorities 2: 0411

Nationalist Party, U.S.

activities 33: 0737

National Labor Relations Act

amendments to 11: 0100

National Lawyers' Guild

declared subversive organization 16: 0183

general 16: 0140

prohibition of food subsidies—statement on

16: 0245

tax bill—statement on 16: 0245

see also Brownell v. National Lawyers' Guild

National Negro Advisory Council

meetings—minutes of 6: 0095

National Negro Congress

conference proceedings 16: 0556

constitution 16: 0413

national educational program 16: 0413

Negro oppression—report on 16: 0556

New York State conference 16: 0413

program 16: 0413

Randolph, A. Philip—speech by 16: 0413

UN Economic and Social Council—petition to

16: 0556

**National Study Conference on the Churches
and the International Situation**

8: 0325

National training programs

NYA 16: 0798; 17: 0001, 0067

National Urban League

ACRR—relationship with 2: 0001

President's Committee on Civil Rights—

testimony before 26: 0338

Navy, U.S.

racial discrimination by 11: 0516

Negress

use of offensive term in magazine article

17: 0428

“Negro”

failure of newspapers to capitalize—opposition

to 19: 0371

Negro Actors Guild of America

Welfare Fund—NAACP contribution to

17: 0438

Negroes

killings of—Justice Department investigations

of 12: 0726

legislation affecting—congressional voting

records on 20: 0831

oppression of—report on 16: 0556

political behavior—bibliography of 18: 0280

political objectives 23: 0517

political status of 17: 0724

problems of 8: 0325

Roosevelt administration—relations with

23: 0001

suffrage in the South 18: 0001, 0280

violence against—advocacy of, by Senator

Theodore G. Bilbo 20: 0338

Negro organizations, national

1952 presidential campaign—statement

regarding 24: 0254

Negro rights

Du Bois, W. E. B.—statement on 3: 0001

Negro vote

in Alabama 18: 0626

buying of, in Chicago 19: 0114

buying of, in the South 19: 0015

editorials on 21: 0157

effect of 20: 0831

1944 statistics 19: 0332

1948 statistics 18: 0001, 0280; 19: 0015, 0114,

0170, 0249; 21: 0570

in 1952 presidential election—survey of

17: 0577

1952 statistics 18: 0001, 0280; 19: 0015, 0114

potential turnout 18: 0526

report on 21: 0304

in San Francisco—analysis of 19: 0015

survey of 23: 0517

Neo-fascist groups

report on 3: 0533

New Jersey

civil rights legislation 22: 0519

NAACP branches in 17: 0001

NYA—discrimination of 17: 0281

political situation in 21: 0807

welfare reform proposals 20: 0469

Youth Councils in 17: 0001

The New Republic

Wallace, Henry A.—appointment as editor

33: 0148

Newspapers

failure to capitalize the word “Negro”—

opposition to 19: 0371

racial identification in—opposition to 2: 0730;

19: 0371

News Syndicate Company, Inc.

granting of radio license to—opposition to
4: 0536

New York (state)

anti-Semitism in 8: 0001
boards and commissions—appointments to
20: 0469
Brooklyn
Adolescents Court 1: 0152
delinquent girls home 1: 0152
police brutality suit 5: 0001
Civil Rights Act 1: 0607
Communist Party, USA—removal from state
ballot 7: 0001
congressional candidates—biographical
information on 18: 0526
Court of Appeals—adjudication of state
constitutional questions in 10: 0597
Democratic platform 22: 0742
Education Department—decrease in college
discrimination by 5: 0316
housing bills 6: 0806
Interracial Conference in 8: 0001
judgeships—appointments to 20: 0469
juvenile delinquency prevention plan 1: 0152
legislation 20: 0831
Liberal Party legislative program 33: 0148
NAACP conference—ban on appearance by
W. Bryant Bowles at 33: 0737
Peekskill—mob violence in 7: 0142; 29: 0711
problems—Communist Party position on
21: 0304
problems—general 20: 0831
public school employees—removal of, on
grounds of subversion 5: 0001
racial and anti-Semitic bigotry in 4: 0335
youth camp in—NYA funding for 17: 0281
see also Harlem

New York City

antidiscrimination policy 22: 0648
antilynching rally 13: 0652
Board of Superintendents—statement on moral
and spiritual values and the schools
5: 0763
bombings in 27: 0354
Conference on Fiscal Problems of 16: 0183
delinquent and neglected children in—statistics
on 1: 0366
financial condition 22: 0693
Manhattan—campaign for borough presidency
22: 0693
police department 19: 0751; 20: 0001

police department—FBI investigation of
19: 0751
race discrimination amendment 1: 0366
race relations in 1: 0366
race riots in—efforts to prevent 28: 0297
race riots in—general 27: 0267
racial tensions in 28: 0078, 0266
schools—human relations program in 6: 0806
security questionnaires 12: 0001
street gangs in—*Reader's Digest* article on
1: 0286
Transit Authority agreement 22: 0693
Truancy Court—creation of 1: 0251
Wagner, Robert F., Jr.—campaign for mayor
22: 0693
see also LaGuardia, Fiorello; Wagner,
Robert F., Jr.

**New York State Commission Against
Discrimination**

8: 0001

Niles, David K.

death of 32: 0001

Nixon, Richard M.

FEPC—opposition to 19: 0964
NAACP Convention—address to 19: 0964
NAACP membership—allegations of 19: 0964
NAACP Youth Legislative Conference—
address to 19: 0964
Senate voting record 19: 0964; 23: 0398;
24: 0504

North Atlantic Treaty

11: 0180

North Carolina

blacks—killing of, by police officers 1: 0001
congressmen—voting records of 24: 0431
governor—attack on NAACP by 28: 0703
Negro voter registration campaign in 18: 0826
KKK terrorist activities in 27: 0354
Negro supporters of the NAACP—firing of
28: 0703
political action program in 24: 0431
political situation in 22: 0855
Union County—deprivation of voting rights in
1: 0001
U.S. Senate campaign (1950) 22: 0001
U.S. senators—voting records of 24: 0431

NYA

conference minutes 16: 0629
national training programs 16: 0798; 17: 0001,
0067
Negroes—discrimination against 16: 0629–
0798; 17: 0281
Negro youth program 16: 0629

- personnel appointments 17: 0281
- programs for Negroes 16: 0798; 32: 0440
- state supervisors of Negro work 16: 0798
- termination of 17: 0067
- youth camp in New York—funding for 17: 0281
- O'Mahoney, Joseph**
 - Secretary of the Interior—NAACP opposition to appointment as 31: 0855
- OAS Charter**
 - Civil Rights Congress charges United States with violation of 7: 0445
- Ohio**
 - Cincinnati—Mayor's Friendly Relations Committee 22: 0424
 - Cleveland—racial tensions in 28: 0078
 - judgeships—appointment of Negroes to 20: 0611
 - state legislature—activities 21: 0807
 - state legislature—voting record of 21: 0304
- Oklahoma**
 - Negro voter registration campaign in 18: 0826
 - NYA—discrimination by 17: 0281
- Oregon**
 - civil rights legislation in 22: 0866
 - political situation in 22: 0863
 - Portland—race relations in 2: 0137
- Out-of-school work programs**
 - 17: 0001
- Palestine**
 - British policy on 8: 0265
 - partition question 4: 0700
- Parent-Teacher associations**
 - officers—loyalty oath requirements for 12: 0001
- Paris Peace Conference**
 - 29: 0711
- Parks, Rosa**
 - arrest of 28: 0365
- Pattern of violence program**
 - 10: 0001
- Patterson, William**
 - legal prosecution of 7: 0445
- Patton, George S., Jr.**
 - command in occupied Germany—AJC efforts to remove 4: 0335
- Pennsylvania**
 - Philadelphia
 - Conference on Police-Community Relations in 20: 0115
 - juvenile delinquency in 27: 0267
 - police brutality cases in 20: 0238
 - racial tensions in 27: 0354; 28: 0078
 - transportation strike 29: 0885; 30: 0393, 0440
 - Pittsburgh—racial tensions in 27: 0267
 - racial discrimination in public places in 1: 0503
- Peonage**
 - cases—in Geiger, Alabama 1: 0001
 - cases—in Mashulaville, Mississippi 1: 0001
 - in the United States 11: 0330
- People's Committee Conference**
 - 25: 0456
- Performers**
 - Negro—integration of 17: 0438
- Planned Parenthood Association of America**
 - international operations 10: 0001
- Point IV program**
 - 11: 0180, 0330
- Police brutality**
 - cases
 - in Alabama 20: 0267
 - general 19: 0701, 0751; 20: 0001, 0115
 - in Philadelphia, Pennsylvania 20: 0238
 - general 12: 0726; 13: 0001, 0308
 - meeting on 20: 0001
 - suit—in Brooklyn, New York 5: 0001
- Police departments**
 - Negro employment in 2: 0259
 - New York City—agreement with Justice Department to forgo civil rights violations investigations involving police officers 19: 0751; 20: 0001
 - New York City—FBI investigation 19: 0751
- Police officers**
 - civil rights violations investigations of—New York City Police Department—Justice Department agreement to forgo 19: 0751; 20: 0001
 - intimidation of Negro leaders in Memphis 28: 0929
 - minority groups and—report on 3: 0001
 - Negro
 - campaign for employment of 17: 0456
 - hiring 20: 0001, 0115
 - questionnaire concerning 17: 0456, 0529
 - public accommodations statutes—responsibility under 20: 0115
 - race relations guide for 2: 0259
 - training 20: 0001
 - white—killing of blacks by, in North Carolina, Mississippi, and Arkansas 1: 0001
- Political action**
 - committees—general 21: 0304

- committees—Progressive 25: 0001
- manual on 16: 0001; 18: 0280
- by NAACP branch officials 33: 0299
- primer for 23: 0517; 24: 0634
- program
 - general 21: 0570; 24: 0504, 0951
 - in North Carolina 24: 0431
 - Progressive 25: 0151
 - in the South 23: 0678
 - in Virginia 24: 0900
- resolution 18: 0280; 23: 0517, 0849; 24: 0767
- Political Action Institute**
 - 23: 0398, 0517; 24: 0767
- Political behavior**
 - Negro—bibliography of 18: 0280
 - Negro, in New Orleans 22: 0442
- Political campaigns**
 - AJC participation in 4: 0700
- Political contributions**
 - NAACP—allegations regarding 20: 0338
- Political endorsements**
 - NAACP policy on 15: 0718
 - requests for 20: 0611; 21: 0001–0570; 22: 0001, 0108, 0543, 0857
- Political objectives**
 - NAACP 24: 0254
 - Negro 23: 0517
- Political trends**
 - in the South 18: 0001
- Poll tax**
 - in the South 10: 0313; 20: 0469
 - see also Anti-poll tax legislation
- Popular vote**
 - election of president by—support for 22: 0108
- Porter jury case**
 - 1: 0001
- Poulson, Norris**
 - mayor of Los Angeles—campaign for 20: 0311
- Powell, Adam Clayton, Jr.**
 - eulogy for Walter White 25: 0456
- Prejudice**
 - article on 5: 0490
 - racial—Clare Booth Luce's opposition to 12: 0175
 - racial, in the armed forces 8: 0325
 - roots of—article on 4: 0536
- Presidential campaigns**
 - 1940 23: 0001
 - 1952—election issues 24: 0423
 - 1952—general 23: 0106–0849; 24: 0001–0951
- Presidential candidates**
 - analysis of (1952) 22: 0001
 - Democratic (1952) 23: 0188
 - interviews with (1952) 24: 0504
 - questionnaire for 21: 0570
 - Republican (1952) 23: 0188
 - voting records (1940) 23: 0001
 - voting records (1952) 24: 0171
- Presidential Commission on Internal Security and Individual Rights**
 - Negro membership on 11: 0808
- Presidential conventions**
 - NAACP representation at 23: 0449
- President's Committee on Civil Rights**
 - comments on 25: 0779; 26: 0001, 0203
 - establishment of 26: 0338; 28: 0290
 - hearings 25: 0525, 0619
 - NAACP cooperation with 25: 0525–0779
 - outline of problems 25: 0525, 0619
 - recommendations 4: 0536, 0700; 25: 0779; 26: 0001–0599
 - report 2: 0603, 0730; 25: 0525, 0779; 26: 0001–0599
 - southern opposition to 26: 0001, 0203, 0599
 - testimony before 26: 0338
 - Wilson, Charles E.—appointment as chairman 25: 0619
- Press, Negro**
 - report on 3: 0001
- Printed materials**
 - racial and religious hatred in—Florida legislation outlawing 4: 0260
- Prisons**
 - federal—segregation in 31: 0714
- Private intergroup relations agencies**
 - local—financing of 2: 0730
- Professional Golfers Association**
 - racial discrimination by 11: 0718
- Progressive Party**
 - activities 32: 0757
 - foreign and domestic programs 25: 0151
 - platform (1948) 32: 0757
 - presidential campaign (1948) 32: 0757; 33: 0148, 0299
 - Wallace, Henry—acceptance speech 32: 0757
- Progressives**
 - conference of
 - foreign policy platform 25: 0001
 - general 25: 0001
 - Morgenthau, Henry, Jr.—address 25: 0001
 - program 25: 0001
 - report on 25: 0001

- White, Walter—address 25: 0001, 0151
 political action committees 25: 0001
 political action program 25: 0151
- Propaganda**
 anti-Negro 27: 0226
 KKK 33: 0737
- Protestant churches**
 interracial code 26: 0843
- The Proud Valley***
 private showing of 29: 0529
- Protest rallies**
 by NAACP 14: 0001–0616
- Psychological Warfare Board**
 Gray, Gordon—appointment as head of
 32: 0001
- Public accommodations**
 discrimination in 5: 0490; 8: 0846
 statute—police responsibility under 20: 0115
- Puerto Rico**
 in Florida—racial tensions with Negroes
 27: 0354
 Truman, Harry S.—visit 31: 0855
- Questionnaires**
 for congressional candidates 21: 0157–0570;
 23: 0386, 0517
 for presidential candidates 21: 0570
- Race discrimination amendment**
 New York City 1: 0366
- Race problems**
 in Georgia 31: 0591
 in South Carolina 33: 0705
- Race relations**
 in Alabama 33: 0597
 balance sheet for 1948 5: 0086
 bibliography 30: 0748
 Chicago Mayor's Conference on 1: 0503
 clearing house 2: 0001
 Conference on Race Relations 3: 0001
 guide for police officers 2: 0259
 institute—plan for 8: 0599
 instruction in, at American colleges 2: 0894
 in New York City 1: 0366
 in Portland, Oregon 2: 0137
 report on 3: 0001
 summary 30: 0591, 0748
 survey of 27: 0001
 in the United States 1: 0503, 0607
 see also Conference on Local Race Relations
 and Minority Group Problems
- Race riots**
 in Alexandria, Louisiana 26: 0709
 in Beaumont, Texas 26: 0774
- conference on the prevention of 27: 0729;
 28: 0001
 costs of 3: 0001
 in Detroit, Michigan
 book on 27: 0107
 causes 27: 0001, 0202
 federal intervention—requests for 27: 0202
 federal investigation—requests for 27: 0202
 general 16: 0413; 26: 0843; 27: 0001, 0267
 Marshall, Thurgood—report on 27: 0001
 military investigation of 27: 0001
 recommendations regarding 26: 0843
 efforts to prevent 28: 0266
 general 16: 0140
 in Harlem 27: 0479, 0625
 NAACP branches—actions to prevent 28: 0078
 New York City—efforts to prevent 28: 0297
 New York City—general 27: 0267
 prevention of—general 27: 0267
 prevention of—plans for 2: 0001
- Racial attitudes**
 26: 0843
- Racial conflicts**
 in Harlem 6: 0687
- Racial discrimination**
 in public places in Pennsylvania 1: 0503
- Racial progress, U.S.**
 11: 0490
- Racial restrictive covenants**
 elimination of 2: 0411
 opposition to 2: 0730; 3: 0283
 U.S. Supreme Court cases regarding 4: 0700
- Racial stereotypes**
 in radio broadcasting 2: 0259
- Racial tensions**
 in Alexandria, Louisiana 26: 0709
 in Baltimore, Maryland 28: 0078
 in Beaumont, Texas 26: 0774
 in Birmingham, Alabama 27: 0267; 28: 0078
 in Boston, Massachusetts 27: 0354
 in Chicago, Illinois 27: 0267; 28: 0078
 in Cleveland, Ohio 28: 0078
 in Dallas, Texas 27: 0267
 in Des Moines, Iowa 27: 0267
 in Detroit, Michigan 26: 0843; 27: 0001–0202
 in District of Columbia 27: 0226; 28: 0078
 efforts to combat 27: 0267
 in Gary, Indiana 27: 0267
 general 27: 0267, 0354
 in Harlem 1: 0251; 6: 0687; 27: 0408–0729;
 28: 0001
 inquiries 28: 0078

- in Kansas City, Missouri 28: 0078
- in Los Angeles, California 28: 0078
- in Miami, Florida 27: 0267
- in New York City 28: 0078, 0266
- in Philadelphia, Pennsylvania 27: 0354; 28: 0078
- in Pittsburgh, Pennsylvania 27: 0267
- program to relieve 30: 0333
- in Providence, Rhode Island 27: 0267
- report on 30: 0591
- in St. Louis, Missouri 27: 0267
- in San Francisco, California 27: 0267
- in the South 28: 0078
- Racism**
 - group sanctions against 4: 0260
- Radio broadcasting**
 - racial stereotypes in 2: 0259
- Randolph, A. Philip**
 - National Negro Congress—speech at 16: 0413
- Rankin, John**
 - opposition to 21: 0304
- Rape cases**
 - against Negroes in the South 7: 0445
- Reader's Digest**
 - New York City street gangs—article on 1: 0286
- Regional Conference on Tolerance Through Education**
 - 7: 0537
- Religion**
 - freedom of 5: 0763
 - public schools and 4: 0536
- Rent control**
 - conference on 16: 0183
 - general 31: 0855
 - legislation 22: 0108
- Reorganization Act of 1945**
 - 21: 0304
- Reorganization plans**
 - U.S. government 21: 0807
- Republican National Committee**
 - appeal to colored citizens 29: 0001
 - labor issues—position on 29: 0169
 - legislative program 29: 0169, 0348
 - Negro issues—position on 29: 0169
 - Program Committee—report on needs of Negroes 29: 0001
- Republican Party**
 - child welfare plank (1952) 24: 0171
 - civil rights plank (1952) 23: 0188, 0278, 0398–0517, 0849; 24: 0171, 0504, 0634; 29: 0348
 - civil rights under—Conference of Negro Organizations' statement on 17: 0724
 - Dixiecrats—alliance with 20: 0428; 29: 0348
 - education plank (1952) 24: 0171
 - NAACP message to 21: 0157
 - Negroes in—resolutions by 18: 0521
 - platform (1948) 21: 0570
 - platform (1952) 23: 0678; 29: 0348
- Republican Party**
 - presidential candidates (1952) 23: 0188, 0278, 0398, 0517
 - programs 22: 0001
 - state central committees—list of officers 29: 0001
- Rhode Island**
 - Providence—racial tensions in 27: 0267
- Rivers, E. D.**
 - felony indictment of 22: 0235
- Riverton project**
 - 6: 0687
- Robeson, Paul**
 - communism—support for 29: 0608, 0711
 - fund-raising activities 29: 0529, 0608
 - House Un-American Activities Committee investigation 29: 0711
 - Morehouse College—commencement address at 29: 0529
 - passport—invalidation of 29: 0608
 - performances—bans on 29: 0608
 - The Proud Valley*—private showing of 29: 0529
 - requests to—list of 30: 0333
 - see also Council on African Affairs
- Roosevelt, Eleanor**
 - American Labor Party—repudiation of 20: 0256
 - Board of Directors of the Julius Rosenwald Fund—appointment to 30: 0440
 - Louis, Joe—article on 11: 0718
 - racial views 29: 0885
 - White, Walter—meetings with 29: 0885
- Roosevelt, Franklin D.**
 - death of 31: 0714
 - Julius Rosenwald Fund support for, in 1944 30: 0440
 - memorial for 17: 0281
 - public papers and addresses 30: 0001
 - reelection (1944)—support for 21: 0001, 0157
 - third term for—opposition to 23: 0001
 - White, Walter—meetings with 30: 0001
- Roosevelt, James**
 - governor of California—campaign for 20: 0311
- Roosevelt administration**
 - relations with Negroes 23: 0001

Rumania

persecution of Jews in 5: 0763

Rural Electrification Administration

Williams, Aubrey—nomination as administrator
17: 0344

Rustin, Bayard

imprisonment of 8: 0599

Ruth E. Crawford v. UN Secretary General

11: 0808

School integration petition

in Alabama—firing of signers of 28: 0316

Schools, public

construction grants—federal 5: 0763

desegregation

American Jewish Committee statement on
3: 0533

cases 28: 0654

general 9: 0348; 13: 0001, 0361, 0555,
0652, 0802; 14: 0001, 0701; 25: 0456;
28: 0370

U.S. Supreme Court decision on 10: 0597

employees—removal of, on grounds of
subversion 5: 0001

federally funded—banning of discrimination in
4: 0335

in Harlem—needs of 1: 0366

integrated—withdrawal of Georgia state funds
from 31: 0591

program—Council Against Intolerance in
America 8: 0001

religion and 4: 0536

segregation

in Gary, Indiana 29: 0608

general 22: 0108, 0235

in Illinois 5: 0685

Scott, Hazel

barred by DAR from performing at Constitution
Hall 25: 0456

**Second National Conference on Intergroup
Relations**

3: 0283

Security clearance cases

12: 0001, 0110

Security questionnaire

New York City 12: 0001

Security regulations, U.S.

11: 0808

Segregation

in the armed forces—ban on 31: 0855

in the armed forces—general 3: 0533; 12: 0637

Cook, Eugene—address regarding 28: 0533

Federal Council of Churches opposition to
8: 0514

in federal prisons 31: 0714

juvenile delinquency and 1: 0286

laws—in the South 8: 0788

in Mississippi 22: 0479

ordinances—in Birmingham, Alabama
18: 0626

public school

in Gary, Indiana 29: 0608

general 22: 0108, 0235

in Illinois 5: 0685

residential 15: 0601

in the South 25: 0779

Talmadge, Herman E.—radio and television
appearances in support of 31: 0591
at University of Alabama 7: 0142

Selective Service System

discrimination by 13: 0308, 0652

Senate, U.S.

cloture rules 21: 0570

McCarthy, Joseph—censure of 12: 0489

Special Committee to Investigate Campaign
Expenditures 20: 0338

Subcommittee on Security—investigation of
Southern Conference Educational Fund
10: 0125

Wood, John S.—confirmation hearings for
1: 0136

Senators

voting records of (1943) 25: 0205

see also names of specific senators

Seniority

Negro workers and 3: 0283

Separation of church and state

5: 0763

Shipyard labor situation

in Tampa, Florida 1: 0001

Slavery

UN Ad Hoc Committee on—report on 11: 0330

Smith Act

7: 0445

Social agencies, national

directory of 8: 0325

Socialism

aims—statement of 25: 0298

ideology of 25: 0298

Socialist Labor Party

program 25: 0298

Socialist Party

Federal Communications Act—opposition to
25: 0402

- platform (1944) 21: 0001
- platform (1948) 21: 0570
- program 25: 0402
- Wallace, Henry—criticism of 25: 0402
- Socialist Youth Unity Conference**
 - 25: 0298
- Social legislation**
 - general 21: 0807
 - national—review of 8: 0325
- Social problems**
 - in Harlem 27: 0625, 0729; 28: 0001
 - UN meeting on 11: 0180
- Social Security**
 - 21: 0570
- Social Service Employees Union**
 - Local 39—agreement with ACRR 2: 0603
- Social work administration**
 - dynamics of leadership in 4: 0335
- Soldiers, Negro**
 - civilian violence against 27: 0729
 - misconduct by, in occupied Germany 31: 0855
 - riot by, in Guam 31: 0714
- Soldiers' vote bill**
 - 30: 0148
- Somalia**
 - Ethiopian and Italian claims to 11: 0180
- South, the**
 - agricultural problems in 17: 0344
 - chain gangs—report on 8: 0599
 - civil liberties report 26: 0001
 - jim crow laws in 8: 0599
 - literacy tests in 20: 0469
 - lynchings in 10: 0125
 - mob violence in 10: 0125
 - Negro suffrage in 18: 0001, 0280
 - Negro voter registration campaign in 15: 0601; 17: 0577; 18: 0001, 0280, 0626–0887; 19: 0001, 0015, 0249; 20: 0469, 0831; 24: 0001, 0504, 0767–0951
 - Negro votes—buying of 19: 0015
 - political action program in 23: 0678
 - political trends in 18: 0001
 - poll tax in 10: 0313; 20: 0469
 - President's Committee on Civil Rights—opposition to 26: 0001, 0203, 0599
 - racial discrimination in 25: 0525
 - racial tensions in 28: 0078
 - rape cases against Negroes in 7: 0445
 - segregation laws in 8: 0788; 25: 0779
 - voting restrictions in 20: 0611
 - voting rights in 16: 0001
- South Carolina**
 - Clarendon County—survey of victims of economic reprisals in 28: 0737
 - Greenville—KKK intimidation of Negroes in 1: 0001
 - NAACP relief fund in 28: 0737, 0782
 - Orangeburg—NAACP effort to revoke Coca Cola dealers franchise in 28: 0708
 - Orangeburg—racial conditions in 28: 0773
 - political situation in 25: 0418
 - primary election 20: 0611
 - race problems in 33: 0705
 - U.S. Senate campaign (1941) 20: 0611
 - White Citizens Councils economic pressure movement in 28: 0467, 0737–0782
- Southern Conference Educational Fund**
 - 10: 0125
- Southern Conference for Human Welfare**
 - action reports 10: 0313
 - activities 33: 0597
 - Bilbo, Theodore G.—attack on 10: 0313
 - FEPC—support for 10: 0313
 - programs 10: 0286
- Southern Regional Conference on Discrimination in Education**
 - 10: 0125
- South Harlem housing project**
 - 6: 0560, 0884
- Sparkman, John J.**
 - voting record of 23: 0398; 24: 0504
- Stalin, Josef**
 - Wallace, Henry—letter to 32: 0757; 33: 0299
- Stassen, Harold**
 - presidential campaign of 29: 0169
- State Department, U.S.**
 - Communist infiltration of 32: 0001
- Stephen S. Wise Awards**
 - general 5: 0086, 0763; 6: 0001
 - NAACP awarded (1950) 5: 0490
- Stevenson, Adlai, Jr.**
 - support for 22: 0001
- Street gangs**
 - in New York City—*Reader's Digest* article on 1: 0286
- Strikes**
 - transportation, in Philadelphia 29: 0885; 30: 0393, 0440
 - wartime 30: 0333
- Student work program**
 - 17: 0281

**Subcommittee on the Improvement of
Juvenile Delinquency**

1: 0286

Subversion

removal of New York public school employees
on grounds of 5: 0001

Subversive activities

general 12: 0001
legislation 33: 0299

Subversive Activities Control Board

Wood, John S.—nomination 1: 0136

Suffrage, Negro

in the South 18: 0001, 0280

Supreme Court, U.S.

antisegregation ruling—refusal to close Negro
colleges in response to 8: 0202
appointment of Negro to—requests for
30: 0148
article on 5: 0490
civil rights and civil liberties cases—treatment
of 5: 0490
restrictive covenant cases 4: 0700
school desegregation decision 10: 0597
white primary—ban on 18: 0001

Talmadge, Eugene

anti-Negro statements 31: 0559
KKK floggers—pardon of 31: 0559
NAACP criticism of 31: 0559
opposition to 22: 0235
reelection campaigns 31: 0559

Talmadge, Herman E.

radio and television appearances in support of
segregation 31: 0591
White, Walter—correspondence with 31: 0591

Tax bill

National Lawyers' Guild statement regarding
16: 0245

Tax laws, federal

11: 0001

Taylor, Glen

arrest of, in Birmingham, Alabama 33: 0299

Teachers

in Georgia—firing of, for supporting NAACP
28: 0533
Negro—NAACP Legal Defense and
Educational Fund activities on behalf of
10: 0597
salaries—equalization of 1: 0795; 30: 0440

Technical assistance

UN—to underdeveloped areas 11: 0330

Tennessee

Memphis—bombings in 27: 0354
Memphis—police intimidation of Negro leaders
in 28: 0929
Negro voter registration campaign in 18: 0826
Negro voters—status of 19: 0249

Terrorist activities, KKK

in Columbus, Georgia 7: 0320
in Florida 1: 0066; 20: 0460; 27: 0354
in North Carolina 27: 0354

Texas

Anglo-Latin relations in 2: 0730
Beaumont—race riot in shipyards 26: 0774
Beaumont—racial tensions in 26: 0774
Dallas—Porter jury case in 1: 0001
Dallas—racial tensions in 27: 0267
Houston—bombings in 27: 0354
Houston—Commission on Interracial
Cooperation 28: 0078
see also Johnson, Herbert

Textbook censorship

in Alabama 10: 0125

Third party movement

11: 0100; 21: 0304; 25: 0151; 33: 0148

Thomas, Norman

acceptance speech (1944) 21: 0001
1940 presidential campaign 20: 0469

**Thomas Jefferson Prize for the Advancement
of Democracy**

8: 0001, 0202

Thurmond, J. Strom

1948 presidential campaign 20: 0428

Till, Emmett

lynching case—comments on 14: 0749, 0882;
15: 0001
lynching case—general 3: 0533; 13: 0001,
0221, 0469, 0580–0802; 14: 0001–0701;
15: 0001, 0487

Transit Authority agreement

in New York City 22: 0693

Transportation

strike, in Philadelphia 29: 0885; 30: 0393, 0440

Trenton Six case

7: 0320

Truancy Court

of New York City—creation of 1: 0251

Truman, Harry S.

assassination attempt against 8: 0599
KKK—alleged membership in 31: 0649
NAACP—correspondence with 32: 0001
NAACP fund-raising dinner for 32: 0001

- National Committee Against Mob Violence—
meeting with 25: 0619; 26: 0338, 0599;
28: 0290
presidential library fund contributions 32: 0001
Puerto Rico—visit to 31: 0855
reelection campaign (1948) 31: 0855
UN Conference on International Organization—
address by 31: 0714
U.S. Senate voting record 31: 0649, 0714
Virgin Islands—visit to 31: 0855
White, Walter—meetings with 31: 0714
- TVA**
appropriations for 22: 0108
- UAW-CIO**
Executive Board—civil rights statement
15: 0001
- UN**
Ad Hoc Committee on Slavery—report of
11: 0330
Administrative Tribunal case 11: 0808
attorney general—proposal for 3: 0533
Conference on International Organization—
Harry S. Truman's address to 31: 0714
Covenant of Human Rights 11: 0330
social and economic problems—meeting on
11: 0180
technical assistance to underdeveloped areas
11: 0330
- Underdeveloped areas**
UN technical assistance 11: 0330
- UN Economic and Social Council**
general 11: 0330
National Negro Congress petition to 16: 0556
- Unemployment**
Interfaith Conference on Unemployment
8: 0325
- UNESCO**
program 2: 0411
- United Kingdom**
India—relations with 30: 0148
Palestine—policy on 8: 0265
- United Sons of Dixie**
FBI investigation of 10: 0435
rituals 10: 0435
- Universal military training**
opposition to 8: 0599; 30: 0148
- University of Alabama**
integration order 28: 0370
segregation at 7: 0142
- University of Wisconsin**
human rights report 9: 0206
- U.S. Navy Relief Fund**
benefit fight by Joe Louis for 11: 0516, 0620
- Veterans**
minority—problems of 2: 0259, 0411; 11: 0718
- Vice presidential candidates**
voting records of (1952) 23: 0849; 24: 0171
- Victory Through Unity Conference**
7: 0717
- Violence**
against racial and religious minorities 2: 0411
- Virginia**
Negro voter registration campaign in 18: 0826
Negro voters—status of 19: 0249, 0332;
20: 0611
political action program in 24: 0900
- Virgin Islands**
problems of 30: 0001, 0102
Truman, Harry S.—visit 31: 0855
- Vocational opportunities**
for Negro girls 8: 0001
- Voter registration campaign**
in Alabama 18: 0626; 20: 0267
in Florida 18: 0826
general 4: 0335; 19: 0114; 21: 0001–0304;
22: 0001, 0108, 0543; 23: 0106, 0188,
0278, 0398, 0517–0849; 24: 0171, 0431
in Georgia 18: 0826
in Louisiana 18: 0826
in Mississippi 18: 0887
in Missouri 18: 0826
NAACP manual 17: 0710
in North Carolina 18: 0826
in Oklahoma 18: 0826
in the South 15: 0601; 17: 0577; 18: 0001,
0280; 19: 0001, 0015, 0249; 20: 0469,
0831; 24: 0001, 0504, 0767–0951
in Tennessee 18: 0826
in Virginia 18: 0826
- Voter's guides**
by Citizen's Community Council 24: 0171
by League of Women Voters 24: 0171
- Voting qualifications**
Alabama State constitutional amendments on
20: 0267
tests in Alabama 18: 0626
tests in Mississippi 13: 0001
- Voting restrictions**
general 20: 0831
in Mississippi 22: 0479
in the South 20: 0611

Voting rights

cases 13: 0001, 0221, 0361, 0652, 0802
deprivation of, in Union County, North Carolina
1: 0001
in the South 16: 0001

Wage and price controls

30: 0333

Wage classification system

3: 0489

Wage scales

3: 0533

Wagner, Robert F., Jr.

New York City mayoralty campaign (1953)
22: 0693
reelection campaign (1944) 32: 0553
speeches by 32: 0553

Walker, Frank

DNC Chairman—appointment as 20: 0831

Wallace, Henry A.

acceptance speech 32: 0757
arms race—views on 33: 0148
articles by 33: 0001, 0148
China—visit to 33: 0001
civil rights—support for 33: 0148, 0299
Democratic vice presidential nominee—
replacement as 29: 0885; 30: 0393
The New Republic—appointment as editor
33: 0148
Progressive Party presidential campaign
(1948) 32: 0757
racial views of 33: 0148, 0299
secretary of commerce—appointment as
33: 0148
Socialist Party criticism of 25: 0402
speeches by 33: 0001, 0148
Stalin, Josef—letter to 32: 0757; 33: 0299
supporters—intimidation of, in West Virginia
33: 0299
Watergate—barred from speaking at 33: 0148
White, Walter—meetings with 33: 0001

Waller, Odell

case of 33: 0001

War aims, U.S.

33: 0001

War Labor Board

appointment of Negro to—requests for
30: 0102, 0148

War Production Board

director of Labor Production—Joseph Keenan's
appointment as 30: 0148

War Refugee Board

establishment of 8: 0265

War Relocation Authority

policy of 2: 0137

Warren, Earl

governor of California—record as 20: 0311

Warren, Lindsay

comptroller general of the United States—
nomination as 25: 0425

War tax program

Democratic 16: 0245

Watergate

Wallace, Henry A.—barred from speaking at
33: 0148

Welfare reform proposals

in New Jersey 20: 0469

West Indies

relations with the United States 29: 0885

West Virginia

Henry Wallace supporters in—intimidation of
33: 0299

Wheeler, Burton K.

presidential candidacy (1940)—announcement
of 23: 0001

White, Hugh

mail threat against—FBI investigation of
13: 0221

White, Walter

biographical data on 5: 0763; 30: 0148, 0591
Chiang Kai-shek, Madame—meeting with
29: 0885
Conference of Progressives—address to
25: 0001, 0151
Council Against Intolerance in America—
address to 7: 0537
eulogy of 25: 0456
FEPC—address on saving 8: 0001
McGrath, Walter—disagreement with 12: 0637
President's Committee on Civil Rights—
testimony before 26: 0338
Roosevelt, Eleanor—meetings with 29: 0885
Roosevelt, Franklin D.—meetings with
30: 0001
Talmadge, Herman E.—correspondence with
31: 0591
Truman, Harry S.—meetings with 31: 0714
Wallace, Henry A.—meetings with 33: 0001

White Citizens Councils

activities 33: 0922
declaration of segregation 33: 0922
Eastland, James O.—speech 33: 0922

- economic pressure movement 12: 0726–0930;
13: 0001–0802; 14: 0001–0882; 15: 0001–
0487; 28: 0467, 0737–0782; 29: 0348;
33: 0922
U.S. Justice Department investigation of
33: 0922
- White primaries**
general 33: 0597
law—Georgia 31: 0559
U.S. Supreme Court ban on 18: 0001
- White supremacy**
33: 0572–0922
- White Supremacy League**
33: 0597
- Wilkins, Roy**
chairman of Public Information Committee of
City-Wide Citizens' Committee on Harlem—
resignation of 6: 0560
murder of George W. Lee—speech regarding
13: 0361
- Williams, Aubrey**
Rural Electrification Administration
administrator—nomination as 17: 0344
- Williams, G. Mennen**
radio address by 22: 0455
- Wilson, Charles E.**
chairman of the President's Committee on Civil
Rights—appointment as 25: 0619
- Wiltwyck School for Boys**
1: 0366
- Wirth, Louis**
ACRR executive director—appointment as
2: 0411
death of 2: 0894
- Wisconsin**
political situation 12: 0234
see also University of Wisconsin
- Wise, Stephen S.**
biographical data 6: 0001
Communist activities—accusation of 6: 0001
death of 6: 0001
obituaries 6: 0001
President's Committee on Civil Rights—
testimony before 26: 0338
see also Stephen S. Wise Awards
- Wood, John S.**
KKK—membership in and support for 1: 0136
Senate confirmation hearings 1: 0136
Subversive Activities Control Board—
nomination to 1: 0136
- Work relief programs**
17: 0001
- World Population Conference**
10: 0001
- WPA**
appropriations—cuts in 30: 0102
- Youth**
camp—in New York 17: 0281
employment opportunities 1: 0366
intolerance—attitudes toward 7: 0537
problems 8: 0325
programs—NYA 16: 0629
in wartime—survey of 17: 0067
- Youth Councils**
in New Jersey 17: 0001
- YWCA**
interracial charter 8: 0514
- “Zoot suiters”**
attacks on 30: 0333