

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections
General Editors: John H. Bracey, Jr., Sharon Harley, and August Meier

PAPERS OF THE NAACP

Part
27

**Selected Branch Files,
1956–1965**

**Series C:
The Midwest**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP

**Part 27: Selected Branch Files,
1956–1965**

Series C: The Midwest

Edited by John H. Bracey, Jr. and Sharon Harley

**Project Coordinator
Randolph Boehm**

**Guide compiled by
Daniel Lewis**

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of LexisNexis Academic & Library Solutions
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
—[etc.]—pt. 27. Selected Branch Files, 1956–1965.

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 1-55655-761-2 (microfilm: pt. 27, series C)

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	ix
Editorial Note	ix
Abbreviations	xi
Reel Index	

Group III, Series C, Branch Department Files Geographical File

Reels 1–3

Group III, Boxes C-29–C-33 Chicago, Illinois, January 1956–December 1963	1
---	---

Reel 4

Group III, Box C-34 Chicago, Illinois, 1964–1965	3
Group III, Box C-39 Illinois State Conference, 1956–1958	4

Reel 5

Group III, Boxes C-39 cont.–C-41 Illinois State Conference, 1959–1963	4
--	---

Reel 6

Group III, Boxes C-41 cont.–C-42 Illinois State Conference, 1964–1965	5
Group III, Box C-45 Indiana State Conference, 1956–1965	6

Reel 7

Group III, Box C-47 Iowa State Conference, 1956–1965	7
Group III, Boxes C-49–C-50 Kansas State Conference, 1956–1964	7
Group III, Box C-63 Benton Harbor, Michigan, 1962–1965	8

Reel 8

Group III, Box C-69 River Rouge–Ecorse, Michigan, 1956–1961	8
Group III, Box C-70 Michigan State Conference, 1956–1965	8

Group III, Box C-73	
Minnesota State Conference, 1956–1960	8
Minnesota-Dakota Conference, 1962–1963	8
Group III, Box C-77	
St. Louis, Missouri, 1956–1957	9
Reel 9	
Group III, Boxes C-79–C-80	
Missouri State Conference, 1956–1965	9
Group III, Box C-117	
Cincinnati, Ohio, 1960–1961	10
Reel 10	
Group III, Box C-118	
Cincinnati, Ohio, 1962–1965	10
Group III, Box C-119	
Cleveland, Ohio, 1957–1958	10
Reel 11	
Group III, Boxes C-119 cont.–C-120	
Cleveland, Ohio, 1959–1965	11
Group III, Box C-121	
Columbus, Ohio, 1956–1957	11
Reel 12	
Group III, Boxes C-121 cont.–C-123	
Columbus, Ohio, July 1958–1963	12
Reel 13	
Group III, Box C-123 cont.	
Columbus, Ohio, 1964–1965	12
Group III, Boxes C-127–C-128	
Ohio State Conference, 1956–June 1961	13
Reel 14	
Group III, Boxes C-128 cont.–C-129	
Ohio State Conference, July 1961–1965	13
Group III, Box C-164	
West Virginia State Conference, 1956–1959	14
Reel 15	
Group III, Boxes C-164 cont.–C-165	
West Virginia State Conference, 1960–1965	14
Group III, Box C-167	
Wisconsin State Conference, 1956–1965	15
Principal Correspondents Index	17
Subject Index	27

SCOPE AND CONTENT NOTE

This series of *Papers of the NAACP* documents the activities of NAACP branch offices and state conferences in Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Ohio, West Virginia, and Wisconsin. The files are arranged alphabetically by state and thereunder by city and span from 1956 to 1965.

The Branch Department files provide an important local perspective on the functioning of NAACP branches and state conferences and reveal a vibrant movement for civil rights among NAACP branches in the Midwest. The files contain correspondence from the national office to the branches as well as correspondence and reports generated at the local level and forwarded to the national office. These files cover a wide variety of local matters such as branch elections, membership drives, fund-raising, factional disputes, and local civil rights initiatives. The most well-documented campaigns in this edition pertain to schools and employment discrimination.

In the Midwest, where de facto rather than de jure segregation was generally the rule, combating de facto segregated schooling emerged as a major NAACP campaign after 1954. While the Supreme Court's decision in *Brown v. Board of Education* specifically dealt with de jure segregation, the NAACP used the *Brown* decision to attempt to overturn de facto school segregation as well. The most well-documented school case in this edition of branch files involved the Chicago public schools.

The Chicago NAACP branch conducted a lengthy and determined campaign to eliminate segregation and discriminatory practices in the Chicago schools. Over the ten-year period covered in this edition of *Papers of the NAACP*, the branch's concerns about the Chicago schools essentially remained the same. The branch argued that the major problem facing the Chicago schools was segregation and that de facto segregation was, in turn, directly linked to other serious problems. These other problems included overcrowding at the predominantly African American schools, lower spending for African American students than for white students, large pupil to teacher ratios in the predominantly African American schools, and inferior equipment and teaching materials at these schools. The Chicago NAACP directed particularly harsh criticism at the superintendent of the Chicago public schools, Benjamin C. Willis. In 1965, the branch charged that Willis had failed for ten years to respond to NAACP demands, and that since 1964 he had not addressed the problems cited in two separate studies of the Chicago school

system conducted by professors at the University of Chicago. In a February 1965 statement, the branch publicly opposed the renewal of Willis's contract, charging that Willis had actually helped to increase racial tensions in the city. Other aspects of the Chicago NAACP's campaign for quality education consisted of appearances before and proposals to the Chicago Board of Education, meetings with legislators such as Adam Clayton Powell, and filing lawsuits against the Chicago Board of Education.

Other files in this edition contain materials about school desegregation in midwestern locales. The Illinois State Conference files contain a report by education chair Faith Rich on de facto segregated schools throughout Illinois. A 1958 report in the West Virginia State Conference files by state conference president T. G. Nutter includes comments by teachers on the process of school desegregation in West Virginia. A 1961 report by the state legal redress committee summarizes the status of legal actions in several West Virginia counties. Additional information on NAACP school desegregation campaigns can also be found in UPA's *Papers of the NAACP, Part 3: The Campaign for Educational Equality, 1913–1965*, and in *Papers of the NAACP, Part 23: Legal Department Case Files, 1956–1965, Series C: The Mid- and Far West*.

Local NAACP activism in the area of employment and employment discrimination is also well documented in this edition of branch files. The Chicago branch records include updates on progress made in opening jobs to African Americans. For example, the 1961 annual report mentions that the branch filed twenty-five complaints with the Illinois Fair Employment Practices Commission, and as a result of these efforts, several businesses hired African Americans. The 1964 annual report notes the opening of new apprenticeships in the building trades. In 1963 the Chicago NAACP teamed up with the Chicago Urban League in a "talent bank" to identify people with certain skills who could then immediately apply when jobs opened in their field. The Illinois State Conference files contain a fact sheet detailing employment discrimination at General Motors. The River Rouge–Ecorse, Michigan, branch fought to secure jobs at the River Rouge Savings Bank. In Cincinnati, Ohio, the branch used direct action and boycotts in an attempt to win jobs for African Americans. In a March 3, 1960, telephone conversation with NAACP national branch director Gloster B. Current, Cincinnati branch president William Bowen explained the branch's decision to picket Cincinnati Woolworth and Kress stores. Bowen said that in part the pickets were initiated to support the sit-in movement in the South, but it was also done because there were no African American employees in thirteen Kress and Woolworth stores in the Cincinnati area. The branch used the momentum from these demonstrations to launch actions against other companies with discriminatory employment practices. In 1961, efforts primarily focused on The Coca-Cola Company. As of May 18, 1961, Coca-Cola employed only two African Americans, both as janitors. The

branch demonstrated at Coca-Cola's factory in Cincinnati and at grocery stores selling Coca-Cola. The slogan for the campaign was "It's No Joke, We're Not Buying Coke." In addition to the campaign against Coca-Cola, the branch also instituted boycotts against the Avondale-Berling Dairies, the Canada Dry Bottling Company, and the McAlpin Company.

The president of the Illinois NAACP State Conference, L. H. Holman, was particularly active in combating employment discrimination. For example, in April 1961, Holman testified before the Illinois Senate's Industrial Affairs Committee to advocate for the creation of a fair employment practices commission in Illinois. In his testimony, Holman summarized the findings from an NAACP study on employment discrimination in Illinois. Holman's statistics painted a fairly dismal picture. In Massac County, where the overall unemployment rate was about 16 percent, the unemployment rate for African Americans was around 40 percent. At the Electric Energy Company and Allied Chemical Corporation, which together employed over six hundred people, only one employee was an African American. In East St. Louis, Holman said, construction jobs remained reserved for whites, and in Champaign, no African Americans were employed in professional, management, or supervisory positions. The Illinois legislature passed a fair employment practices law in 1961, but Holman did not cease his activities. In October 1961, he testified before the Committee on Education and Labor of the U.S. House of Representatives. This time Holman stressed the need for federal fair employment practices legislation (see Reel 3, Frames 0261–0273). In this same statement, he also criticized the discriminatory practices of some labor unions. Holman made a more detailed critique of the labor movement in a speech at the 1964 Illinois NAACP state convention. The speech, entitled "Our New Enemy: Organized Labor," discussed the problem of the exclusion of African Americans from labor unions. Holman said that this exclusion was becoming an acute problem because automation was claiming about forty thousand jobs per week in the mid-1960s. Holman recommended taking the employment fight to the streets. Additional material on the NAACP's relationship with organized labor may be found in UPA's *Papers of the NAACP, Part 13: The NAACP and Labor, 1940–1955*, and *Papers of the NAACP, Supplement to Part 13: The NAACP and Labor, 1956–1965*.

In addition to NAACP branch campaigns against discrimination in education and employment, the Midwest branch files contain many discussions of other branch initiatives and local events. For example, in Cairo, Illinois, NAACP youth council members teamed up with members of the Student Nonviolent Coordinating Committee in an attempt to desegregate the swimming pool and roller rink in Cairo. In Cincinnati, Ohio, branch members tried repeatedly to gain entrance to the Coney Island amusement park. As a result of the demonstrations, on May 27, 1961, Coney Island officials agreed to desegregate all of the amusement park's facilities. Police brutality is also

documented in several branch files. In Columbus and Cincinnati, Ohio, the branches pressed for the creation of independent civilian review boards. The Benton Harbor, Michigan, files contain an affidavit by LeRoy Payne, who was beaten during questioning at the police station. The reel and subject indices of this guide may be consulted for these episodes and other aspects of NAACP activity in the Midwest.

Part 27: Selected Branch Files, 1956–1965, represents a continuation of the Selected Branch Files from Part 12 (1913–1939) and Part 26 (1940–1955) of UPA's *Papers of the NAACP*.

While the Branch Department files do provide essential detail on local and state NAACP activity, researchers should be aware that the branch files can be used most effectively in conjunction with other parts of *Papers of the NAACP*. Especially relevant in this regard are *Part 23: Legal Department Case Files, 1956–1965, Series C: The Mid- and Far West*; *Part 25: Branch Department Files*; and *Supplement to Part 5, Residential Segregation, General Office Files, 1956–1965*. The Legal Department Case Files in Part 23 document many of the local cases in great detail. The records in Part 25 include regular reports from the NAACP's regional field staff; and Series C of Part 25 reproduces the printed material and branch newsletters of Midwest branches. The General Office Files in *Supplement to Part 5* contain many records dealing with housing cases in Illinois, Michigan, West Virginia, Iowa, Kansas, Ohio, and Wisconsin. Other parts of UPA's *Papers of the NAACP* that provide additional material on the period from 1956 to 1965 are the following:

- *Part 1: Meetings of the Board of Directors, Records of Annual Conferences, Major Speeches, and Special Reports*, Supplements for 1956–1960 and 1961–1965
- *Part 3: The Campaign for Educational Equality, Series D: Central Office Records, 1956–1965*
- *Supplement to Part 4, Voting Rights, General Office Files, 1956–1965*
- *Supplement to Part 5, Residential Segregation, General Office Files, 1956–1965*
- *Supplement to Part 13, The NAACP and Labor, 1956–1965*
- *Supplement to Part 16, Board of Directors File, 1956–1965*
- *Supplement to Part 17, National Staff Files, 1956–1965*
- *Part 19: Youth File, Series D: 1956–1965, Youth Department Files*
- *Part 20: White Resistance and Reprisals, 1956–1965*
- *Part 21: NAACP Relations with the Modern Civil Rights Movement*
- *Part 22: Legal Department Administrative Files, 1956–1965*
- *Part 24: Special Subjects, 1956–1965*

SOURCE NOTE

All documents microfilmed for this edition are held by the Manuscript Division of the Library of Congress, Washington, D.C. The branch files selected for this edition were drawn exclusively from Group III (1956–1965), Series C (Branch Department File) of the National Association for the Advancement of Colored People (NAACP) Records collection.

EDITORIAL NOTE

Professors John H. Bracey, Jr. and Sharon Harley compiled this edition of *Papers of the NAACP* after a thorough survey of all branch files in Group III of the NAACP Records collection at the Library of Congress. Every branch whose records contained a substantial amount of correspondence regarding substantive issues was selected. Each file selected has been reproduced in its entirety. Those branch files that have not been selected for this edition may be consulted in the original collection at the Library of Congress.

ABBREVIATIONS

The following abbreviations are used throughout this guide.

AFL-CIO	American Federation of Labor–Congress of Industrial Organizations
CIO	Congress of Industrial Organizations
CORE	Congress of Racial Equality
IBEW	International Brotherhood of Electrical Workers
NAACP	National Association for the Advancement of Colored People
SCLC	Southern Christian Leadership Conference
SNCC	Student Nonviolent Coordinating Committee
UAW	United Automobile Workers
YMCA	Young Men’s Christian Association
YWCA	Young Women’s Christian Association

REEL INDEX

The following is a listing of the folders comprising *Papers of the NAACP, Part 27: Selected Branch Files, 1956–1965, Series C: The Midwest*. The four-digit number on the far left is the frame 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. Substantive subjects are highlighted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*.

Reel 1

Frame No.

Group III, Series C, Branch Department Files Geographical File

Group III, Box C-29

- 0001 **Chicago, Illinois, January–July 1956.** 157 pp.
Major Topics: Memberships; Leadership Conference on Civil Rights; A. D. Smith; fund-raising; support for Montgomery bus boycott; Trumbull Park Homes; CIO; 1958 primary election; Freedom Fund; national civil rights legislation; discrimination in public facilities.
Principal Correspondents: Marjorie Gregg; Roy Wilkins; Lucille Black; Celia M. Craft; Gertrude Gorman; Gloster B. Current; Archie L. Weaver; Cora M. Patton; Florence E. Wilkinson; Leon Beverly; Vivian Moore; Rose Marie Ashford; Willoughby Abner; Robert L. Birchman.
- 0158 **Chicago, Illinois, August–December 1956.** 160 pp.
Major Topics: Schools; discrimination in public facilities; Clarence M. Mitchell Jr.; Gus Courts; memberships; voter registration; Archie L. Weaver; Roy Wilkins; 1956 Democratic Party and Republican Party civil rights platforms; civil rights legislation in Congress; Illinois fair employment practices legislation; William G. Stratton; Richard B. Austin; transportation.
Principal Correspondents: Willoughby Abner; Rita Phillips; Faith Rich; Lucille Black; Vivian Moore; Gloster B. Current; Anita Cook; Rose Marie Ashford; Gertrude Gorman.

Group III, Box C-30

- 0318 **Chicago, Illinois, January–April 1957.** 229 pp.
Major Topics: Schools; memberships; Negro History Week; fund-raising; women's auxiliary; Prayer Pilgrimage.
Principal Correspondents: Willoughby Abner; Vivian Moore; Gloster B. Current; Marguerite H. Ivy; Rose Marie Ashford; Lucille Black; Willie M. Whiting; Leon Beverly; Archie L. Weaver.
- 0547 **Chicago, Illinois, May–October 1957.** 160 pp.
Major Topics: Archie L. Weaver; Prayer Pilgrimage; Illinois fair employment practices legislation; memberships; fund-raising; schools; Willoughby Abner; Coordinating Council for Civil Rights.
Principal Correspondents: Willie M. Whiting; Lucille Black; Willoughby Abner; Gloster B. Current; Marguerite H. Ivy; Archie L. Weaver; Gertrude Gorman.

Frame No.

- 0707 **Chicago, Illinois, November–December 1957.** 136 pp.
Major Topics: Memberships; schools.
Principal Correspondents: Archie L. Weaver; Willie M. Whiting; Vivian Moore; Marguerite H. Ivy; Gertrude Gorman; Gloster B. Current; Roy Wilkins; Lucille Black; Willoughby Abner; Robert L. Thompson; Carter D. Jones; Sidney Lens.
- 0843 **Chicago, Illinois, January–May 1958.** 212 pp.
Major Topics: Memberships; schools; public relations; women's auxiliary.
Principal Correspondents: Willie M. Whiting; Gertrude Gorman; Lucille Black; Marion R. Stewart; Theodore A. Jones; Medgar W. Evers; John A. Morsell; Archie L. Weaver.

Reel 2

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-31

- 0001 **Chicago, Illinois, June–September 1958.** 144 pp.
Major Topics: Richard J. Daley; memberships; urban renewal; Freedom Fund; 1958 national convention; Cora M. Patton; branch dispute.
Principal Correspondents: Gloster B. Current; Lucille Black; Willie M. Whiting; Archie L. Weaver; Theodore A. Jones; Albert L. Nellum; Norene Wallace; Channing H. Tobias; Eleanor Archer-Lofton.
- 0145 **Chicago, Illinois, October–December 1958.** 191 pp.
Major Topics: Branch dispute; memberships; voter registration; schools.
Principal Correspondents: Benjamin F. Bell Jr.; Colin A. Cromwell; Gloster B. Current; Lucille Black; Willie M. Whiting; Arthur L. Johnson; E. R. Williams; Gertrude Gorman; Walter L. Marshall; Theodore A. Jones; LeRoy Fowler; Faith Rich; Harry S. McAlpin.
- 0336 **Chicago, Illinois, January–May 1959.** 167 pp.
Major Topics: Memberships; Illinois equal employment opportunities legislation; Carl A. Fuqua statement to U.S. Commission on Civil Rights; housing; segregated schools; Freedom Fund.
Principal Correspondents: Willie M. Whiting; Roberta S. Huff; W. C. Patton; John Henry Evans; Faith Rich; Blanche Seldon; Gloster B. Current; Archie L. Weaver; Lucille Black; Ethel C. Dostal; Theodore A. Jones; Herbert L. Wright; John A. Morsell.
- 0503 **Chicago, Illinois, June–December 1959.** 181 pp.
Major Topics: Memberships; Freedom Fund; defeat of Illinois equal employment opportunities legislation; housing discrimination; crime.
Principal Correspondents: Gloster B. Current; M. T. Blanton; Theodore A. Jones; Roy Wilkins; Evelyn B. Wright; Robert L. Carter; Carl A. Fuqua; Lucille Black; Robert Hart; Jenifer Hart; Robert L. Birchman.

Group III, Box C-32

- 0684 **Chicago, Illinois, January–June 1960.** 228 pp.
Major Topics: Dempsey J. Travis; William Henry Huff; memberships; finances; women's auxiliary.
Principal Correspondents: John A. Morsell; Laula M. King; Gloster B. Current; Joseph R. Smith; Carl A. Fuqua; Lucille Black; Edward J. Odom Jr.; Mildred Bond; Irene Harris; Theodore A. Jones; William T. Patrick Jr.; Gerald D. Bullock; Robert L. Carter; Fred W. Hodge; Malinda Wilson; Arylene J. Watlington; Mary G. Evans; Percy Masey.
- 0912 **Chicago, Illinois, July–December 1960.** 179 pp.
Major Topics: Housing; memberships; Carl A. Fuqua speech at 1960 state convention; wade-ins at Rainbow Beach; SCLC.
Principal Correspondents: Carl A. Fuqua; Dempsey J. Travis; Lucille Black; Arylene J. Watlington; Gloster B. Current; Ethel C. Dostal; Mildred Bond; Ernest E. Carlson; Scott Arden; Timuel D. Black; Wyatt Tee Walker; Herbert L. Wright; Albert Brooks; Marshall Bynum.

Reel 3

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-32 cont.

- 0001 **Chicago, Illinois, January–May 1961.** 143 pp.
Major Topics: Memberships; Chicago Youth Committee for Civil Rights; employment; housing; discrimination by hospitals; Gloster B. Current; Malcolm G. Dade; schools; Dempsey J. Travis.
Principal Correspondents: Arylene J. Watlington; Carl A. Fuqua; Gloster B. Current; Lucille Black; S. S. Morris; Theodore A. Jones; Warren Clevenger; L. H. Holman.
- 0144 **Chicago, Illinois, June–December 1961.** 255 pp.
Major Topics: Memberships; Freedom Fund; Benjamin C. Willis; schools; racial disturbances at Rainbow Beach; L. H. Holman; discrimination by employers and labor unions.
Principal Correspondents: Lucille Black; Mabel Sheckles; Carl A. Fuqua; Bernadine Carrickett Washington; James G. Blake; Julian B. Wilkins; Gloster B. Current; S. S. Morris; Albert Brooks; Louise Taylor; Bruce M. Rappaport; Philip G. Smith; June Shagaloff.

Group III, Box C-33

- 0399 **Chicago, Illinois, January–June 1962.** 152 pp.
Major Topics: Memberships; schools; finances.
Principal Correspondents: Fred Wilburn; Carl A. Fuqua; Lucille Black; S. S. Morris; Gloster B. Current; Max H. Levinson; John A. Morsell.
- 0551 **Chicago, Illinois, July–December 1962.** 183 pp.
Major Topics: Memberships; discrimination by hospitals; schools; housing; Chicago Metropolitan Mutual Assurance Company; employment.
Principal Correspondents: Gloster B. Current; Mary G. Evans; Louise Taylor; Lucille Black; Carl A. Fuqua; Granville W. Reed III; S. S. Morris; Colin A. Cromwell; Doris M. Smith; Lillian Scott Calhoun; Mildred Bond; Calvin D. Banks; John A. Morsell.
- 0734 **Chicago, Illinois, January–April 1963.** 123 pp.
Major Topics: Memberships; schools; housing; discrimination by labor unions; AFL-CIO; Dick Gregory; welfare programs.
Principal Correspondents: John A. Morsell; Carl A. Fuqua; Gloster B. Current; Henry Lee Moon; Edward Opton Jr.; Lucille Black; James I. Cage; Laplois Ashford; Arylene J. Watlington; W. N. Daniel; Lucius Love; Robert L. Carter.
- 0857 **Chicago, Illinois, May–December 1963.** 95 pp.
Major Topics: Freedom Fund; memberships; Dempsey J. Travis; housing; Benjamin C. Willis; schools.
Principal Correspondents: Carl A. Fuqua; Gloster B. Current; Edgar T. Thornton; Colin A. Cromwell; Harrison Dudley; Sydney Finley; Mary G. Evans; Arylene J. Watlington; Lucille Black; Joseph F. Williams.

Reel 4

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-34

- 0001 **Chicago, Illinois, 1964.** 292 pp.
Major Topics: Memberships; employment discrimination; voter registration; schools.
Principal Correspondents: Gloster B. Current; Arylene J. Watlington; Lucille Black; Henry Posner; Ada G. Harney; Mary G. Evans; Carl A. Fuqua; James W. Ivy.

- 0293 **Chicago, Illinois, January–August 1965.** 156 pp.
Major Topics: Education; schools; Benjamin C. Willis; memberships; Saul Alinsky; Freedom Fund; school boycott; finances; riot.
Principal Correspondents: Carl A. Fuqua; Lucille Black; John A. Morsell; Gilbert Osofsky; Granville W. Reed III; Gloster B. Current; Norena Smith; Callye Cobb; Ada G. Harney; Arylene J. Watlington; Albert Brooks; Sydney Finley; Nathaniel Willis.
- 0449 **Chicago, Illinois, September–December 1965.** 133 pp.
Major Topics: Memberships; finances; schools; Benjamin C. Willis; employment.
Principal Correspondents: Carl A. Fuqua; Lucille Black; Granville W. Reed III; Albert Brooks; Gloster B. Current; Charles A. Davis.
- Group III, Box C-39**
- 0582 **Illinois State Conference, 1956.** 139 pp.
Major Topics: 1956 election; support for Montgomery bus boycott; federal civil rights legislation; finances; 1956 state convention; schools; Congress.
Principal Correspondents: Gloster B. Current; A. L. Foster; Gerald D. Bullock.
- 0721 **Illinois State Conference, 1957.** 147 pp.
Major Topics: William G. Stratton; Illinois civil rights legislation; Negro History Week; Illinois fair housing legislation; Prayer Pilgrimage; schools; 1957 state convention; Freedom Fund.
Principal Correspondents: Gloster B. Current; Lucille Black; Gerald D. Bullock; Carolyn Baskerville; John A. Morsell; Faith Rich; Robert L. Birchman; L. H. Holman; Herbert L. Wright.
- 0868 **Illinois State Conference, 1958.** 144 pp.
Major Topics: 1951 national convention; schools; Illinois Commission on Human Relations; UAW; George S. Harris; national civil rights legislation; Illinois civil rights legislation; Illinois State Conference constitution and by-laws; housing; 1958 state convention; defeat of Illinois fair employment practices legislation.
Principal Correspondents: L. H. Holman; Lucille Black; Gloster B. Current; Alberta Acker; Stuart Thornlund; Roy Wilkins; Gerald D. Bullock; Faith Rich; Billy Jones; Robert L. Birchman; Gertrude Gorman.

Reel 5

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-39 cont.

- 0001 **Illinois State Conference, 1959.** 169 pp.
Major Topics: Fair employment practices legislation; schools; memberships; Freedom Fund; Herbert Hill; finances; 1959 state convention; Congress; teachers; Gerald D. Bullock; Alabama Christian Movement for Human Rights; Illinois General Assembly.
Principal Correspondents: L. H. Holman; Gloster B. Current; Lucille Black; Ernest E. Thompson; Travola J. Adams; Henry Lee Moon; Alberta Acker; Clayton R. Williams; James Farmer; Raymond E. Harth.

Group III, Box C-40

- 0170 **Illinois State Conference, 1960.** 236 pp.
Major Topics: Memberships; Freedom Fund; schools; 1960 state convention; finances; Illinois General Assembly; Congress.
Principal Correspondents: L. H. Holman; Warren Clevenger; Lucille Black; Gloster B. Current; Carl A. Fuqua; Louise McNeese; J. Herbert Hester; Naomi L. McClenney; Ella J. Harris; Jim Martin; John W. Rogers; Raymond E. Harth; Julian Browne; Dovie Harris; H. R. McAllister; Flora Hawkins; Gladys Bradley; Roby A. Edwards; Joan Robinson.

- 0406 **Illinois State Conference, January–June 1961.** 132 pp.
Major Topics: Fair employment practices legislation; memberships; Freedom Fund; schools; unemployment.
Principal Correspondents: L. H. Holman; Warren Clevenger; Gloster B. Current; Morris Milgram; Billy Jones; Julius Williams; Ella J. Harris; Sydney Finley; Clayton R. Williams; Naomi L. McClenney; Kate F. Moore; Gladys Bradley; Flora Hawkins; Jim Martin; Leola M. Tyler; Jesse H. Turner; Carl A. Fuqua; Roy Wilkins; William G. Caples; Lucille Black.
- 0538 **Illinois State Conference, July–December 1961.** 163 pp.
Major Topics: Finances; 1961 state convention; housing; Earl B. Dickerson; Illinois State Conference constitution and by-laws.
Principal Correspondents: L. H. Holman; Warren Clevenger; Gloster B. Current; Sydney Finley; J. Herbert Hester; Leola M. Tyler; Kate F. Moore; Ella J. Harris; Naomi L. McClenney; Daisy L. Brown; Kenneth N. Owens; Lucille Black.
- Group III, Box C-41**
- 0701 **Illinois State Conference, 1962.** 159 pp.
Major Topics: Memberships; Freedom Fund; L. H. Holman; Otto Kerner; Cairo, Illinois, demonstrations and law enforcement; discrimination in public facilities; SNCC; finances; 1962 state convention; Eugene T. Reed; Robert L. Carter; Illinois State Conference constitution and by-laws.
Principal Correspondents: Warren Clevenger; Gloster B. Current; J. E. Williams; Calvin D. Banks; L. H. Holman; Naomi L. McClenney; J. Herbert Hester; Sydney Finley; Kate F. Moore; Hugh R. Hairston; Shirley Perkins; Lindley Burton; Roy Wilkins; Billy Jones; Lucille Black.
- 0860 **Illinois State Conference, 1963.** 85 pp.
Major Topics: Cairo, Illinois, demonstrations; discrimination in public facilities; SNCC; Champaign-Urbana Improvement Association; housing; Illinois code of fair practices; 1963 state convention.
Principal Correspondents: Carl A. Fuqua; Warren Clevenger; L. H. Holman; Russell W. Moore; Richard W. McClain; J. Herbert Hester; R. B. Willis; Ruby Duckett; W. G. D. Henderson; Naomi L. McClenney; Sydney Finley.

Reel 6

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-41 cont.

- 0001 **Illinois State Conference, January–September 1964.** 121 pp.
Major Topics: Danville branch; Joliet youth council; state youth officers meeting; Galesburg branch; Chicago schools boycott; Robbins branch; Lake County branch; Kewanee branch; Kane County branch; finances; 1963 state convention; housing; real estate business; Sterling branch; Randolph County branch; Kankakee County branch; Edwardsville branch; Peoria branch; Decatur branch; LaGrange branch; Lincoln branch; life memberships; Freedom Fund; employment discrimination at General Motors Corporation; Illinois fair housing legislation; Jacksonville branch.
Principal Correspondents: Warren Clevenger; Raymond E. Harth; Betty Blount; Margaret Settle; Blanche B. Finley; Ruby Duckett; Charles A. Davis; H. W. Stephens; Gloster B. Current; Naomi Montgomery; Dolores Buckley; Bessie Pennington; Florence Pennington; Charles E. Kimbrough; Nathan N. Richmond; Evelyn Holden; Ella J. Harris; Lester Davis; Winston Brown; Naomi L. McClenney; B. L. Moore; John H. Gwynn; James H. Gude; Marie G. Baker; M. C. Byrd; Cynthia D. Brown; Shirley Perkins; Billy Jones; Hugh R. Hairston; Arthur W. Barnard; George L. McCrary; Ruby Jackson; James B. Taylor; Thomas E. Childress; Edith W. Kimbrough; Agnes Houston; Mary Cox; Frank Clay; Cornelia Hubbard; Edith Hamilton; Minnie G. Fowler; Alfrenia Hampton; Audrey Williams.

- 0122 **Illinois State Conference, October–December 1964.** 95 pp.
Major Topics: Wages; employment; discrimination by labor unions; education; housing; finances; Illinois State University branch; Edwardsville branch; Decatur branch; Kewanee branch; Dixon branch; Randolph County branch; Evanston branch; Freedom Fund; 1964 state convention; youth councils; Economic Opportunity Act of 1964.
Principal Correspondents: Hugh R. Hairston; Dolores Buckley; Warren Clevenger; Agnes Houston; Mary Cox; L. H. Holman; James Clayton; Winston Brown; Marie G. Baker; James Stallworth; Edith Hamilton; Charles Kimbrough; Winston McReynolds; Arthur W. Barnard; Margaret Settle; Blanche B. Finley.

Group III, Box C-42

- 0217 **Illinois State Conference, January–July 1965.** 86 pp.
Major Topics: Employment discrimination; Freedom Fund; Massac County branch; Elgin branch; Danville branch; Illinois fair housing legislation proposal; Evanston branch; Joliet branch; Quincy branch; Galesburg branch; Rockford branch; Chicago Heights branch; LaGrange branch; Edwardsville branch; Bloomington-Normal branch; Carbondale branch; DuPage branch; women's auxiliaries; Thornton Township branch; Kankakee County branch; Springfield branch.
Principal Correspondents: Warren Clevenger; Hugh R. Hairston; Jean Thornton; D. J. Jefferson; Mildred Roundtree; Kenneth E. Barton; Naomi L. McClenney; Emily M. Gibson; W. G. D. Henderson; F. L. Crockett; Raymond A. Bolden; Lois Lohman; A. C. Wright; Margie Sturgis; Arthur Burks; E. J. Singleton; Winston Brown; Merlin Kennedy; W. J. Wilson; Loretta Hosea; Jim Parker; Agnes Houston; Mary Cox; Andy Edwards; Ruby Duckett; Clarence Taylor; Kate F. Moore; Raymond E. Harth; John Gwynn; Doris A. Clark; Naomi Montgomery.

- 0303 **Illinois State Conference, August–December 1965.** 126 pp.
Major Topics: Youth councils; Danville branch; Evanston branch; Joliet branch; Thornton Township branch; Sterling branch; Chicago Heights youth council; memberships; employment discrimination; women's auxiliaries; Chicago branch; 1965 state convention; Murphysboro branch; Joliet youth council; Decatur branch; Randolph County branch; finances; Springfield branch; Chicago Heights branch; Freedom Fund; Lake County branch; schools; Illinois legislation and state legislators' voting records.
Principal Correspondents: Warren Clevenger; Naomi L. McClenney; Roy Wilkins; Hugh R. Hairston; Albert B. Price; Marie Winfrey; Agnes Houston; Mary Cox; Mildred Simmons; Joyce Westbrook; Jerrietta Montgomery; Arthur W. Barnard; Emily M. Gibson; W. G. D. Henderson; Ruby Duckett; Raymond E. Harth; Albert Brooks; Carl A. Fuqua; Gloster B. Current; Sydney Finley; Joseph F. Gilham; Lynn Thigpen; Addie Withers; Lucretia Ann Tucker; James H. Gude; Marie G. Baker; Mary Ann Bardo; Charles E. Kimbrough; Charles T. Spencer; Ernestine Goldman; Callye Cobb; Alfred McAllister; Marvin Garvin; Andrew L. Cooper; Raymond A. Bolden; Lucille Black; Arthur Burks; L. H. Holman; Carroll C. Trail; Sol Raboy.

Group III, Box C-45

- 0429 **Indiana State Conference, 1956–1959.** 204 pp.
Major Topics: Memberships; 1956 state convention; 1957 state convention; Indiana State Conference constitution; 1958 state convention; 1959 state convention; Freedom Fund.
Principal Correspondents: F. Douglas Coker; Gloster B. Current; Lucille Black; Edna Morris; Miles H. Loyd; Daisy E. Hood; Zoie Smith; Richard Shorter; L. Aldridge Lewis Jr.
- 0633 **Indiana State Conference, 1960–1961.** 194 pp.
Major Topics: 1960 state convention; memberships; Freedom Fund; youth councils; finances; voter registration; 1961 state convention; Indiana State Conference constitution; Indiana civil rights legislation.
Principal Correspondents: Reginald Cheatham; Fannie Connolly; Edward C. Dowling; Harold W. Handley; Gloster B. Current; Ford Gibson; W. Felix Moses; Daisy E. Hood; Hilbert L. Bradley; Earle M. Barnette; Lucille Black; I. F. Friedman; Jeannette Strong.

- 0827 **Indiana State Conference, 1962–1965.** 138 pp.
Major Topics: Calvin D. Banks; 1962 state convention; finances; 1963 state convention; memberships; Indiana State Conference constitution.
Principal Correspondents: Gloster B. Current; Charles H. Willis; George N. Leighton; Calvin D. Banks; Jeannette Strong; Earle M. Barnette; Lucille Black; Joseph Lyons; Virgie Davis; Andrew W. Ramsey; Ollie M. Weeks.

Reel 7

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-47

- 0001 **Iowa State Conference, 1956–1957.** 81 pp.
Major Topics: Memberships; Freedom Fund; finances; 1956 state convention; Carl R. Johnson; 1957 state convention.
Principal Correspondents: Gloster B. Current; Lucille Black; Bessye L. Greene; James Harris.
- 0082 **Iowa State Conference, 1958–1960.** 132 pp.
Major Topics: Peonage; Waterloo branch; memberships; Freedom Fund; 1958 state convention; 1959 state convention; Luther T. Glanton Jr.; Viola Gibson; George J. Cooper; finances.
Principal Correspondents: Gloster B. Current; Bessye L. Greene; A. P. Trotter; Mildred Bond; Roy Wilkins; Hellen Burke; Lucille Black; Clara Bayles; Norma Ashby; John A. Morsell; Ike Smalls; Rose H. Johnson; Leonard H. Carter.
- 0214 **Iowa State Conference, 1961–1965.** 146 pp.
Major Topics: Finances; Leonard H. Carter; 1962 state convention; Emergency Coordinating Committee for Civil Rights; Black Hawk County Conference on Religion and Race; Waterloo “March for Freedom”; support for Mississippi civil rights movement; Louis A. Garland; Clarence M. Mitchell Jr.; Barry Goldwater; leadership training.
Principal Correspondents: George J. Cooper; Bessye L. Greene; Rose H. Johnson; Gloster B. Current; Lucille Black; Viola Gibson; Leonard H. Carter; Roy Wilkins; Joyce A. Hughes; Russell W. Nash; Clarence M. Mitchell Jr.; Louis A. Garland; Hellen Burke.

Group III, Box C-49

- 0360 **Kansas State Conference, 1956–1959.** 114 pp.
Major Topics: Finances; memberships; Freedom Fund; 1956 convention; employment discrimination.
Principal Correspondents: R. B. Brown; Victory Wright; Noah W. Griffin; Gloster B. Current; Charles R. Roquemore; George E. Van Hook; Vivian Parks; Lucille Black; Chester I. Lewis Jr.; Mary L. Evans.

Group III, Box C-50

- 0474 **Kansas State Conference, 1960–1961.** 148 pp.
Major Topics: 1960 state convention; memberships; Freedom Fund; clergy; religious organizations; Kansas Act Against Discrimination; 1961 state convention.
Principal Correspondents: Carl R. Johnson; Jesse Milan; Charles R. Roquemore; Leonard H. Carter; Gloster B. Current; Lucille Black; Edward J. Odom Jr.; Earl Neil.
- 0622 **Kansas State Conference, 1962–1964.** 90 pp.
Major Topics: Hospitals; memberships; fund-raising; discrimination in employment, housing, and education; Freedom Fund; Kansas City civil rights ordinance; 1963 state convention; Kansas Act Against Discrimination.
Principal Correspondents: Charles R. Roquemore; Lucille Black; Gloster B. Current; William L. Harris Jr.; Samuel C. Jackson; Chester I. Lewis Jr.; Jerry Cole; Loretta Baugh; Robert Waters; Clarence M. Mitchell Jr.; Jerry D. Jewell; Leonard H. Carter.

Group III, Box C-63

- 0712 **Benton Harbor, Michigan, 1962–1965.** 192 pp.
Major Topics: Youth council; Henry L. Buckhard; parole; police brutality; housing; administration of justice; employment; hospitals; discrimination in public facilities.
Principal Correspondents: Marie Nelson; Joyce Baird; Gloster B. Current; Edwin Rogers; Elizabeth Robinson; Mary R. DeFoe; Calvin D. Banks; Sydney Finley; Will Branscumb; Lloyd A. Barbee; Lawrence C. Klukowski.

Reel 8

**Group III, Series C, Branch Department Files cont.
Geographical File cont.**

Group III, Box C-69

- 0001 **River Rouge–Ecorse, Michigan, 1956–1959.** 86 pp.
Major Topics: Memberships; employment; River Rouge Savings Bank; Citizens Committee for Fair Employment.
Principal Correspondents: Daniel B. Neusom; Lucille Black; Caulton Ray Jr.; Rosebud Hightower; Henry L. Parker; Lasker Smith; Henry L. White.
- 0087 **River Rouge–Ecorse, Michigan, 1960.** 45 pp.
Major Topic: Fund-raising.
Principal Correspondents: Rosebud Hightower; Gloster B. Current; Arthur L. Johnson; Lasker Smith; Lucille Black; Daniel B. Neusom.
- 0132 **River Rouge–Ecorse, Michigan, 1961.** 106 pp.
Major Topics: Sit-ins; fund-raising; murder of Patrice Lumumba; Brotherhood Week; employment discrimination; River Rouge Savings Bank.
Principal Correspondents: Lasker Smith; Lucille Black; Edward M. Turner; Gloster B. Current; William C. Hague.

Group III, Box C-70

- 0238 **Michigan State Conference, 1956–1961.** 96 pp.
Major Topics: Memberships; Freedom Fund; 1956 state convention; G. Mennen Williams; Michigan civil rights legislation; 1958 state convention; discrimination in public facilities; 1960 state convention; education.
Principal Correspondents: Gloster B. Current; Lucille Black; C. A. Allen; W. W. Plummer; Edward M. Turner; Doris Rucks; Gladys Givan; Colin A. Cromwell; John W. Duncan; Marie Nelson; M. D. Forrest.
- 0334 **Michigan State Conference, 1962–1965.** 96 pp.
Major Topics: University of Detroit; memberships; employment discrimination; 1965 state convention; youth councils.
Principal Correspondents: Gloster B. Current; Ted Dziurman; Daniel B. Neusom; Granville W. Reed III; Ponchita Argieard; Lasker Smith; Norma F. Taylor; Lucille Black; John A. Morsell; Leonard Hamilton; Edgar B. Holt; C. A. Allen; Charles William Cheng; Roy Wilkins; A. L. Westhoven; J. Leonidas Leach.

Group III, Box C-73

- 0430 **Minnesota State Conference, 1956–1960.** 85 pp.
Major Topics: Finances; University of Minnesota fraternities; 1958 state convention; housing.
Principal Correspondents: Denzil A. Carty; James K. Luger; Lucille Black; Leonard H. Carter; Carl L. Weschcke; Marjorie V. Toliver; Mildred Bond; Jane Preston.
- 0515 **Minnesota-Dakota Conference, 1962–1963.** 79 pp.
Major Topics: Memberships; Freedom Fund; finances.
Principal Correspondents: Donald Lewis; John A. Morsell; Gloster B. Current; Lucille Black; Ethel Mai Richburg; Leonard H. Carter.

Group III, Box C-77

- 0594 **St. Louis, Missouri, 1956.** 168 pp.
Major Topics: Churches; President's Committee on Government Contracts; American Jewish Congress; housing; memberships; discrimination by labor unions; Democratic Party; voter registration; employment; population characteristics; education; desegregation of public facilities; police.
Principal Correspondents: Ruth M. Wheeler; Ernest Calloway; Bessie E. King; Lucille Black; Roy Wilkins; John A. Morsell; Gloster B. Current; Marion R. Stewart.
- 0762 **St. Louis, Missouri, 1957.** 166 pp.
Major Topics: Employment; memberships; local politics.
Principal Correspondents: Ernest Calloway; Roy Wilkins; Gloster B. Current; Robert F. Mack; Ruth M. Wheeler; C. B. Broussard; Leonard Walker; Evelyn H. Roberts.

Reel 9

**Group III, Series C, Branch Department Files cont.
Geographical File cont.**

Group III, Box C-79

- 0001 **Missouri State Conference, 1956–1957.** 126 pp.
Major Topics: Wellston County branch; Columbia branch; St. Louis branch; finances; memberships; Freedom Fund; 1957 state convention; African American military personnel.
Principal Correspondents: Gloster B. Current; A. P. Marshall; C. S. Scott; Joyce Dotson; Carl R. Johnson; Ernest Calloway; Velma E. Woodson; Noah W. Griffin; A. J. Noel; Lucille Black; William B. Kelley; Kelsey B. Beshears; Morris Henderson; John R. Turner.
- 0127 **Missouri State Conference, 1958–1960.** 110 pp.
Major Topics: 1958 state convention; 1959 state convention; employment; finances; youth councils; 1960 state convention; civil rights legislation.
Principal Correspondents: Gloster B. Current; Lucille Black; Roy Wilkins; Kelsey B. Beshears; Velma E. Woodson; Mildred Bond; Mary Ella Tymony; Daisy L. Brown.

Group III, Box C-80

- 0237 **Missouri State Conference, 1961–1962.** 65 pp.
Major Topics: Americans for Democratic Action; youth councils; memberships; Freedom Fund.
Principal Correspondents: Leonard H. Carter; Lucille Black; Helen A. Crosswhite; Velma E. Woodson; Kelsey B. Beshears; Frankie Muse Freeman; Margaret Bush Wilson; Daisy L. Brown; Mary Ella Tymony; Gloster B. Current.
- 0302 **Missouri State Conference, 1963.** 106 pp.
Major Topics: Missouri civil rights legislation; schools; employment; AFL-CIO; Lincoln University; memberships; Freedom Fund.
Principal Correspondents: Velma E. Woodson; Margaret Bush Wilson; Daisy L. Moore; Edgar L. Reid; Evelyn H. Roberts; Pearlie Evans.
- 0408 **Missouri State Conference, 1964.** 146 pp.
Major Topics: Memberships; Freedom Fund; Economic Opportunity Act of 1964; 1964 state convention.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Leonard H. Carter; Samuel C. Jackson; Margaret Bush Wilson; Lucille Black; Velma E. Woodson; Opal Blankinship.
- 0554 **Missouri State Conference, 1965.** 58 pp.
Major Topics: Textbooks; reapportionment of congressional districts; Margaret Bush Wilson; memberships; Freedom Fund.
Principal Correspondents: Leonard H. Carter; Helen Currin; Margaret Bush Wilson; John A. Morsell; Opal Blankinship; Lucille Black; Mary Ella Tymony; Jonathan Harris.

Group III, Box C-117

- 0612 **Cincinnati, Ohio, 1960.** 175 pp.
Major Topics: Memberships; fund-raising; picketing of Cincinnati Woolworth stores; employment discrimination; police; schools; police-community relations.
Principal Correspondents: Ellison Jeffries; Mamie Jackson; Lucille Black; Gloster B. Current; Charles Ross; Abraham Goldhagen; Harry T. Martin; Serena E. Davis; Martha E. Holt; Samuel W. Bell; Sylvia Garrett; George Thompson; Martin S. Barol.
- 0787 **Cincinnati, Ohio, 1961.** 115 pp.
Major Topics: Demonstrations at Coney Island amusement park; discrimination in public facilities; employment discrimination; Coca-Cola boycott; finances; boycotts pertaining to employment discrimination.
Principal Correspondents: Lucille Black; Walter A. Stewart; Gloster B. Current; William F. Bowen; Abraham Goldhagen; Bruce H. Green; Lloyd Trotter; James E. Levy.

Reel 10

**Group III, Series C, Branch Department Files cont.
Geographical File cont.**

Group III, Box C-118

- 0001 **Cincinnati, Ohio, 1962.** 125 pp.
Major Topics: Boycotts pertaining to employment discrimination; memberships; police.
Principal Correspondents: William F. Bowen; Gloster B. Current; Lucille Black; Harold C. Strickland; Lloyd C. Trotter Jr.; Barbee William Durham; Lucille Green; Louise Taylor; Bertha Rubenstein; John A. Morsell.
- 0126 **Cincinnati, Ohio, 1963.** 116 pp.
Major Topics: Boycotts pertaining to employment discrimination; Billy James Hargis; Edwin Walker; police; Mayor's Friendly Relations Committee; construction industry; National Association for the Advancement of White People.
Principal Correspondents: Cathryn C. Buford; Lloyd C. Trotter Jr.; William A. Mason; Mary Lindsay; Gloster B. Current; Lucille Black; Abraham Goldhagen; Lucille Green; William F. Bowen; Robert L. Carter.
- 0242 **Cincinnati, Ohio, 1964.** 122 pp.
Major Topics: George C. Wallace; finances; schools.
Principal Correspondents: Bruce H. Green; Lucille Green; Lucille Black; Harold C. Strickland; Gloster B. Current; William F. Bowen; Roy Wilkins; Lloyd C. Trotter Jr.; Martha R. Parker; Theodore M. Berry; Martha E. Holt.
- 0364 **Cincinnati, Ohio, 1965.** 79 pp.
Major Topics: Mississippi-made products boycott; Ohio Civil Rights Commission.
Principal Correspondents: Lucille Green; Bruce H. Green; Lucille Black; Gloster B. Current; Harold C. Strickland; Roland Alexander; Abraham Goldhagen; Hugo A. Sabato; William Green Jr.; Roosevelt S. Dickey; Coligan Jackson; J. Frank Troy.

Group III, Box C-119

- 0443 **Cleveland, Ohio, January–June 1957.** 92 pp.
Major Topics: Memberships; YMCA.
Principal Correspondents: Mildred Brown; Donna B. Scott; Heman M. Sweatt; James E. Levy; Harvey Norton; Gloster B. Current; Harold B. Williams; Lucille Black.
- 0535 **Cleveland, Ohio, July–December 1957.** 157 pp.
Major Topics: Discrimination by IBEW; memberships.
Principal Correspondents: Gloster B. Current; Harold B. Williams; Robert L. Carter; Heman M. Sweatt; Mildred Bond; Roy Wilkins; John A. Morsell; Donna B. Scott; James E. Levy; Serena E. Davis; Robert V. Franklin; Earl B. Dickerson.

Frame No.

- 0692 **Cleveland, Ohio, January–September 1958.** 126 pp.
Major Topics: Memberships; housing; hospitals.
Principal Correspondents: Richard O. Harkins; Donna B. Scott; Harold B. Williams; Gloster B. Current; Lucille Black; Nathan K. Christopher; Pearl Mitchell; James E. Levy; Odessa C. Salvant; Ada Young; Henry Lee Moon; Francis E. Young.
- 0818 **Cleveland, Ohio, October–December 1958.** 106 pp.
Major Topics: Memberships; rent strike.
Principal Correspondents: James E. Levy; Harold B. Williams; Gloster B. Current; Odessa C. Salvant; Lucille Black; Lillian W. Burke; Roy Wilkins; Roosevelt S. Dickey; Leonard G. Hamilton; John J. Deering.

Reel 11

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-119 cont.

- 0001 **Cleveland, Ohio, 1959.** 159 pp.
Major Topics: Memberships; Cuyahoga County charter.
Principal Correspondents: Doraine Price; Harold B. Williams; J. A. Coleman; James A. Williams; Gloster B. Current; James B. Taylor; Crosby C. Ramey; Lucille Black; Pearl Mitchell; Odessa C. Salvant.

Group III, Box C-120

- 0160 **Cleveland, Ohio, 1960.** 124 pp.
Major Topics: Memberships; demonstration to support southern sit-ins.
Principal Correspondents: Doraine Price; Robert W. Saunders; Clarence H. Holmes; Harold B. Williams; Roy Wilkins; James Farmer; Edward J. Odom Jr.; W. H. McKinney; Everett M. Tyler; Odessa C. Salvant.
- 0284 **Cleveland, Ohio, 1961.** 162 pp.
Major Topics: Memberships; Freedom Fund; finances; employment.
Principal Correspondents: Odessa C. Salvant; Doraine Price; Gloster B. Current; Lucille Black; Clarence H. Holmes; Harold B. Williams; Harold C. Strickland; Barbee William Durham; Kenneth W. Clement; Roy Wilkins; Pearl Mitchell; Gretna L. Freeman; Edward Jackson.
- 0446 **Cleveland, Ohio, 1962.** 125 pp.
Major Topics: Memberships; employment; finances.
Principal Correspondents: Gloster B. Current; Lucille Black; Harold B. Williams; Gordon R. Carey; Gretna L. Freeman; J. Francis Pohlhaus; June Shagaloff; Edward Jackson; Ada Young; Pearl Mitchell.
- 0571 **Cleveland, Ohio, 1964–1965.** 119 pp.
Major Topics: Memberships; Freedom Fund; job training; Carl B. Stokes; J. Elmer Reed.
Principal Correspondents: Doraine Price; Mildred Bond; Harold B. Williams; Roy Wilkins; Pearl Mitchell.

Group III, Box C-121

- 0690 **Columbus, Ohio, 1956.** 133 pp.
Major Topics: Police brutality; memberships.
Principal Correspondents: Lucille Black; Barbee William Durham; John B. Quick; Sheila Gay Durham.
- 0823 **Columbus, Ohio, 1957.** 191 pp.
Major Topics: Branch credit union; memberships; police brutality; cross burning.
Principal Correspondents: Roy Wilkins; Barbee William Durham; Sheila Gay Durham; Lucille Black; Gloster B. Current; Ruth G. Martin; John B. Quick; Roberta Basnett.

Reel 12

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-121 cont.

- 0001 **Columbus, Ohio, July–December 1958.** 152 pp.
Major Topics: Interracial marriages; voter registration; memberships; fund-raising; housing; Freedom Fund; police brutality.
Principal Correspondents: Roy Wilkins; Barbee William Durham; Gloster B. Current; J. Edgar Hoover; Eva Manuel; Ruth G. Martin; Lucille Black; Ted W. Brown; Charles G. Gomillion; George W. Scholer.

Group III, Box C-122

- 0153 **Columbus, Ohio, 1960.** 219 pp.
Major Topics: Memberships; branch credit union; boycott of Woolworth, Kresge, and Grant stores; migrant workers; police brutality.
Principal Correspondents: Edward J. Odom Jr.; Barbee William Durham; Serena E. Davis; Lucille Black; Gloster B. Current; James Farmer; J. Maynard Dickerson; Myra E. Joseph; Bertha Watts; Ruth G. Martin; Roy Wilkins; Sheila Gay Durham; William H. Brooks.
- 0372 **Columbus, Ohio, January–June 1962.** 107 pp.
Major Topics: Finances; CORE; police.
Principal Correspondents: Harold C. Strickland; Barbee William Durham; John H. Rosemond; Roy Wilkins; Gloster B. Current; L. L. Dickerson; A. P. Bentley.
- 0479 **Columbus, Ohio, July–December 1962.** 222 pp.
Major Topics: CORE; memberships; employment; Urban League; George Meany; Freedom Fund.
Principal Correspondents: Barbee William Durham; Gloster B. Current; Russell M. Jones; Lucille Black.

Group III, Box C-123

- 0701 **Columbus, Ohio, 1963.** 207 pp.
Major Topics: Branch election dispute; women's auxiliary; Billy James Hargis; Edwin Walker; CORE; memberships.
Principal Correspondents: Roy Wilkins; Barbee William Durham; Russell M. Jones; L. L. Dickerson; Harold C. Strickland; Gloster B. Current; Robert L. Carter; Myra E. Joseph; Myrna Beatty; James E. Levy; John L. Francis.

Reel 13

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-123 cont.

- 0001 **Columbus, Ohio, 1964.** 116 pp.
Major Topics: Finances; employment; National Association for the Advancement of White People; crime.
Principal Correspondents: Barbee William Durham; John L. Francis; Gloster B. Current.
- 0117 **Columbus, Ohio, 1965.** 139 pp.
Major Topics: Finances; fair housing legislation; Charles Evers; memberships; Columbus school board.
Principal Correspondents: Mildred Bond; Barbee William Durham; Gloster B. Current; Roy Wilkins; Lucille Black; John H. Rosemond; Warren Pate; Elizabeth Sydnor Davis.

Group III, Box C-127

- 0256 **Ohio State Conference, 1956–1957.** 164 pp.
Major Topics: Housing; memberships; Freedom Fund; 1956 state convention; youth councils; finances; Ohio fair housing legislation.
Principal Correspondents: Esther Ewald; Mary Spivey Durham; Charles J. Francis; Gloster B. Current; William H. Brooks; Nathan K. Christopher; Serena E. Davis; Lucille Black; Robert V. Franklin; Webster Posey; Barbee William Durham; Virginia Allen; J. Maynard Dickerson; Edward J. Odom Jr.
- 0420 **Ohio State Conference, 1958.** 162 pp.
Major Topics: Prisons; Freedom Fund; memberships; 1958 state convention; opposition to right-to-work legislation.
Principal Correspondents: Serena E. Davis; Robert V. Franklin; Gloster B. Current; Miley O. Williamson; Virginia Allen; Lucille Black.
- 0582 **Ohio State Conference, 1959.** 84 pp.
Major Topics: Religious leaders conference; memberships; finances; 1959 state convention; Freedom Fund.
Principal Correspondents: Serena E. Davis; Edward J. Odom Jr.; Mildred Bond; Robert V. Franklin; Virginia Allen; Nathan K. Christopher; Lucille Black; Gloster B. Current.
- 0666 **Ohio State Conference, 1960.** 128 pp.
Major Topics: Democratic Party; Republican Party; support for southern sit-ins; boycott of Gulf, Esso, Texaco, and Amoco companies; Ohio State University; 1960 state convention.
Principal Correspondents: James E. Levy; Serena E. Davis; Gloster B. Current; Roy Wilkins; Lucille Black; Richard W. McClain.

Group III, Box C-128

- 0794 **Ohio State Conference, January–June 1961.** 115 pp.
Major Topics: Fair housing legislation; fund-raising; memberships; Freedom Fund.
Principal Correspondents: Serena E. Davis; James E. Levy; Roy Wilkins; Gloster B. Current; Harold C. Strickland; Virginia Allen; James B. Taylor; Janet Purnell; Robert L. Carter; Charles H. Wesley; Lucille Black.

Reel 14

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-128 cont.

- 0001 **Ohio State Conference, July–December 1961.** 172 pp.
Major Topics: Memberships; Freedom Fund; 1961 state convention; employment discrimination; housing; education; finances; communism.
Principal Correspondents: James E. Levy; Harold C. Strickland; Granville W. Reed III; Nathan K. Christopher; Lucille Black; Gloster B. Current; Barbee William Durham; William F. Bowen.
- 0173 **Ohio State Conference, 1962.** 184 pp.
Major Topics: Memberships; Ohio Bureau of Unemployment Compensation; employment; Ohio University; Freedom Fund.
Principal Correspondents: Gloster B. Current; Lucille Black; James E. Levy; Virginia Allen; Harold C. Strickland; Clarence Walker Jr.; Roy Wilkins; Barbee William Durham; Nathan K. Christopher; Miley O. Williamson; Roland Alexander; J. Frank Troy; Harold Moss.

- 0357 **Ohio State Conference, 1963–1964.** 180 pp.
Major Topics: Youth councils; Dick Gregory; *Stonom v. Cincinnati Board of Education*; education; Cleveland civil rights demonstration; 1963 state convention; Nathaniel C. Lee on civil rights and politics in Ohio; memberships; Freedom Fund.
Principal Correspondents: Harold C. Strickland; James C. Ross; James E. Levy; Roy Wilkins; Barbee William Durham; Virginia Allen; Miley O. Williamson; Patricia Isbell; Alice Lev; Nathan K. Christopher; J. Frank Troy; Esther Daniels; Mary C. Simons; Nathaniel C. Lee; Warren Pate; Lucille Black.

Group III, Box C-129

- 0537 **Ohio State Conference, 1965.** 80 pp.
Major Topics: Memberships; Freedom Fund; de facto segregated schools.
Principal Correspondents: Harold C. Strickland; Nathaniel C. Lee; Gloster B. Current; Roland Alexander; Harold Moss; Wendell Erwin; Warren Pate; Andrew Price; Ben Hunt; Geneva Broomfield; Roy Wilkins.

Group III, Box C-164

- 0617 **West Virginia State Conference, 1956–1957.** 77 pp.
Major Topics: Memberships; Freedom Fund; schools; 1957 state convention.
Principal Correspondents: Gloster B. Current; T. G. Nutter; G. William Dunn; Lucille Black; Irlean Turner; R. S. Dispanet.
- 0694 **West Virginia State Conference, 1958–1959.** 119 pp.
Major Topics: 1958 state convention; schools; 1959 state convention; AFL-CIO; discrimination by labor unions; employment.
Principal Correspondents: Gloster B. Current; T. G. Nutter; Charles E. Price; C. Anderson Davis; L. Z. Wright; P. D. Howard; D. T. Murray; Robert Ross; Raymond Ratcliffe; Lucille Black; Memphis T. Garrison.

Reel 15

Group III, Series C, Branch Department Files cont. Geographical File cont.

Group III, Box C-164 cont.

- 0001 **West Virginia State Conference, 1960–1961.** 130 pp.
Major Topics: Sit-ins; memberships; Freedom Fund; West Virginia civil rights legislation; schools; desegregation of public accommodations.
Principal Correspondents: C. Anderson Davis; Memphis T. Garrison; Gloster B. Current; Charles Dillard; Lucille Black; Willard L. Brown.
- Group III, Box C-165**
- 0131 **West Virginia State Conference, 1962–1963.** 124 pp.
Major Topics: Employment discrimination; 1962 state convention; schools; housing; administration of justice; recreational facilities; memberships; Freedom Fund; Emancipation Proclamation centennial celebration.
Principal Correspondents: Gloster B. Current; C. Anderson Davis; Corrine P. Davis; Willard L. Brown; Charles E. Price; Herbert H. Henderson; Brown H. Payne; G. Howard Mitchell; H. H. Jones; William L. Lonesome; Herman G. Canady Jr.; Lucille Black; Memphis T. Garrison.
- 0255 **West Virginia State Conference, 1964–1965.** 165 pp.
Major Topics: Schools; federal civil rights legislation; memberships; Freedom Fund; 1964 state convention; opposition to YMCA/YWCA demonstrations; 1965 state convention; finances.
Principal Correspondents: Willard L. Brown; C. Anderson Davis; William T. Burke; Gloster B. Current; Lucille Black; Memphis T. Garrison; Sally Jo Thomas; John A. Morsell; John S. Nettles.

Group III, Box C-167

0420 **Wisconsin State Conference, 1956–1960.** 115 pp.

Major Topics: Finances; 1956 state convention; 1957 state convention; Democratic Party; memberships; 1958 state convention; Joseph H. Jackson; housing; Freedom Fund; William Oliver; demonstrations to support southern sit-ins; Wisconsin civil rights legislation.

Principal Correspondents: Gloster B. Current; Lucinda J. Gordon; W. Dale Phillips; Harry Hamilton; Wilbur Halyard; Susan W. West; George Bray; Lucille Black; Minnie Townsend; Sadie Byrd; Corinne Owens; J. G. Gokey Jr.

0535 **Wisconsin State Conference, 1961–1965.** 157 pp.

Major Topics: Wisconsin civil rights legislation; finances; memberships; Freedom Fund; sit-in at state legislature; communism; Student Council on Civil Rights; 1961 state convention; housing; 1963 state convention; Milwaukee politics.

Principal Correspondents: Gloster B. Current; Corinne Owens; Lloyd A. Barbee; Sloan Williams; Lucille Black; Thomas M. Jacobson; James McWilliams; John A. Morsell; Sydney Finley; E. Gordon Young; Reynolds Moore.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry 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 person begins. Hence, 4: 0868 directs the researcher to the folder that begins at Frame 0868 of Reel 4. By referring to the Reel Index, which constitutes the initial section 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.

Abner, Willoughby

1: 0001-0707

Acker, Alberta

4: 0868; 5: 0001

Adams, Travola J.

5: 0001

Alexander, Roland

10: 0364; 14: 0173, 0537

Allen, C. A.

8: 0238, 0334

Allen, Virginia

13: 0256-0582, 0794; 14: 0173, 0357

Archer-Lofton, Eleanor

2: 0001

Arden, Scott

2: 0912

Argieard, Ponchita

8: 0334

Ashby, Norma

7: 0082

Ashford, Laplois

3: 0734

Ashford, Rose Marie

1: 0001-0318

Baird, Joyce

7: 0712

Baker, Marie G.

6: 0001, 0122, 0303

Banks, Calvin D.

3: 0551; 5: 0701; 6: 0827; 7: 0712

Barbee, Lloyd A.

7: 0712; 15: 0535

Bardo, Mary Ann

6: 0303

Barnard, Arthur W.

6: 0001, 0122, 0303

Barnette, Earle M.

6: 0633, 0827

Barol, Martin S.

9: 0612

Barton, Kenneth E.

6: 0217

Baskerville, Carolyn

4: 0721

Basnett, Roberta

11: 0823

Baugh, Loretta

7: 0622

Bayles, Clara

7: 0082

Beatty, Myrna

12: 0701

Bell, Benjamin F., Jr.

2: 0145

Bell, Samuel W.

9: 0612

Bentley, A. P.

12: 0372

Berry, Theodore M.

10: 0242

Beshears, Kelsey B.

9: 0001, 0127, 0237

Beverly, Leon

1: 0001, 0318

Birchman, Robert L.

1: 0001; 2: 0503; 4: 0721, 0868

Black, Lucille

1: 0001-0843; 2: 0001-0912; 3: 0001-0857;
4: 0001-0449, 0721-0868; 5: 0001-
0701; 6: 0303-0827; 7: 0001-0622;
8: 0001-0594; 9: 0001-0237, 0408-
0787; 10: 0001-0443, 0692-0818;
11: 0001, 0284, 0446, 0690, 0823;

Black, Lucille cont.
 12: 0001, 0153, 0479; 13: 0117–0794;
 14: 0001–0357, 0617, 0694; 15: 0001–
 0535

Black, Timuel D.
 2: 0912

Blake, James G.
 3: 0144

Blankinship, Opal
 9: 0408, 0554

Blanton, M. T.
 2: 0503

Blount, Betty
 6: 0001

Bolden, Raymond A.
 6: 0217, 0303

Bond, Mildred
 2: 0684, 0912; 3: 0551; 7: 0082; 8: 0430;
 9: 0127; 10: 0535; 11: 0571; 13: 0117,
 0582

Bowen, William F.
 9: 0787; 10: 0001–0242; 14: 0001

Bradley, Gladys
 5: 0170, 0406

Bradley, Hilbert L.
 6: 0633

Branscumb, Will
 7: 0712

Bray, George
 15: 0420

Brooks, Albert
 2: 0912; 3: 0144; 4: 0293, 0449; 6: 0303

Brooks, William H.
 12: 0153; 13: 0256

Broomfield, Geneva
 14: 0537

Broussard, C. B.
 8: 0762

Brown, Cynthia D.
 6: 0001

Brown, Daisy L.
 5: 0538; 9: 0127, 0237

Brown, Mildred
 10: 0443

Brown, R. B.
 7: 0360

Brown, Ted W.
 12: 0001

Brown, Willard L.
 15: 0001, 0131, 0255

Brown, Winston
 6: 0001–0217

Browne, Julian
 5: 0170

Buckley, Dolores
 6: 0001, 0122

Buford, Cathryn C.
 10: 0126

Bullock, Gerald D.
 2: 0684; 4: 0582, 0721, 0868

Burke, Hellen
 7: 0082, 0214

Burke, Lillian W.
 10: 0818

Burke, William T.
 15: 0255

Burks, Arthur
 6: 0217, 0303

Burton, Lindley
 5: 0701

Bynum, Marshall
 2: 0912

Byrd, M. C.
 6: 0001

Byrd, Sadie
 15: 0420

Cage, James I.
 3: 0734

Calhoun, Lillian Scott
 3: 0551

Calloway, Ernest
 8: 0594, 0762; 9: 0001

Canady, Herman G., Jr.
 15: 0131

Caples, William G.
 5: 0406

Carey, Gordon R.
 11: 0446

Carlson, Ernest E.
 2: 0912

Carter, Leonard H.
 7: 0082, 0214, 0474, 0622; 8: 0430, 0515;
 9: 0237, 0408, 0554

Carter, Robert L.
 2: 0503, 0684; 3: 0734; 10: 0126, 0535;
 12: 0701; 13: 0794

Carty, Denzil A.
 8: 0430

Cheatham, Reginald
 6: 0633

Cheng, Charles William
 8: 0334

Childress, Thomas E.
 6: 0001

Christopher, Nathan K.
 10: 0692; 13: 0256, 0582; 14: 0001–0357

Clark, Doris A.
 6: 0217

Clay, Frank
6: 0001

Clayton, James
6: 0122

Clement, Kenneth W.
11: 0284

Clevenger, Warren
3: 0001; 5: 0170-0860; 6: 0001-0303

Cobb, Callye
4: 0293; 6: 0303

Coker, F. Douglas
6: 0429

Cole, Jerry
7: 0622

Coleman, J. A.
11: 0001

Connolly, Fannie
6: 0633

Cook, Anita
1: 0158

Cooper, Andrew L.
6: 0303

Cooper, George J.
7: 0214

Cox, Mary
6: 0001-0303

Craft, Celia M.
1: 0001

Crockett, F. L.
6: 0217

Cromwell, Colin A.
2: 0145; 3: 0551, 0857; 8: 0238

Crosswhite, Helen A.
9: 0237

Current, Gloster B.
1: 0001-0707; 2: 0001-0912; 3: 0001-0857;
4: 0001-0868; 5: 0001-0701; 6: 0001,
0303-0827; 7: 0001-0712; 8: 0087-
0334, 0515-0762; 9: 0001-0237, 0408,
0612, 0787; 10: 0001-0818; 11: 0001,
0284, 0446, 0823; 12: 0001-0701;
13: 0001-0794; 14: 0001, 0173, 0537-
0694; 15: 0001-0535

Currin, Helen
9: 0554

Daniel, W. N.
3: 0734

Daniels, Esther
14: 0357

Davis, C. Anderson
14: 0694; 15: 0001-0255

Davis, Charles A.
4: 0449; 6: 0001

Davis, Corrine P.
15: 0131

Davis, Elizabeth Sydnor
13: 0117

Davis, Lester
6: 0001

Davis, Serena E.
9: 0612; 10: 0535; 12: 0153; 13: 0256-0794

Davis, Virgie
6: 0827

Deering, John J.
10: 0818

DeFoe, Mary R.
7: 0712

Dickerson, Earl B.
10: 0535

Dickerson, J. Maynard
12: 0153; 13: 0256

Dickerson, L. L.
12: 0372, 0701

Dickey, Roosevelt S.
10: 0364, 0818

Dillard, Charles
15: 0001

Dispanet, R. S.
14: 0617

Dostal, Ethel C.
2: 0336, 0912

Dotson, Joyce
9: 0001

Dowling, Edward C.
6: 0633

Duckett, Ruby
5: 0860; 6: 0001, 0217, 0303

Dudley, Harrison
3: 0857

Duncan, John W.
8: 0238

Dunn, G. William
14: 0617

Durham, Barbee William
10: 0001; 11: 0284, 0690, 0823; 12: 0001-
0701; 13: 0001-0256; 14: 0001-0357

Durham, Mary Spivey
13: 0256

Durham, Sheila Gay
11: 0690, 0823; 12: 0153

Dziurman, Ted
8: 0334

Edwards, Andy
6: 0217

Edwards, Roby A.
5: 0170

Erwin, Wendell
14: 0537

Evans, John Henry
2: 0336

Evans, Mary G.
2: 0684; 3: 0551, 0857; 4: 0001

Evans, Mary L.
7: 0360

Evans, Pearlle
9: 0302

Evers, Medgar W.
1: 0843

Ewald, Esther
13: 0256

Farmer, James
5: 0001; 11: 0160; 12: 0153

Finley, Blanche B.
6: 0001, 0122

Finley, Sydney
3: 0857; 4: 0293; 5: 0406–0701, 0860;
6: 0303; 7: 0712; 15: 0535

Forrest, M. D.
8: 0238

Foster, A. L.
4: 0582

Fowler, LeRoy
2: 0145

Fowler, Minnie G.
6: 0001

Francis, Charles J.
13: 0256

Francis, John L.
12: 0701; 13: 0001

Franklin, Robert V.
10: 0535; 13: 0256–0582

Freeman, Frankie Muse
9: 0237

Freeman, Gretna L.
11: 0284, 0446

Friedman, I. F.
6: 0633

Fuqua, Carl A.
2: 0503–0912; 3: 0001–0857; 4: 0001–0449;
5: 0170, 0406, 0860; 6: 0303

Garland, Louis A.
7: 0214

Garrett, Sylvia
9: 0612

Garrison, Memphis T.
14: 0694; 15: 0001–0255

Garvin, Marvin
6: 0303

Gibson, Emily M.
6: 0217, 0303

Gibson, Ford
6: 0633

Gibson, Viola
7: 0214

Gilham, Joseph F.
6: 0303

Givan, Gladys
8: 0238

Gokey, J. G., Jr.
15: 0420

Goldhagen, Abraham
9: 0612, 0787; 10: 0126, 0364

Goldman, Ernestine
6: 0303

Gomillion, Charles G.
12: 0001

Gordon, Lucinda J.
15: 0420

Gorman, Gertrude
1: 0001, 0158, 0547, 0707, 0843; 2: 0145;
4: 0868

Green, Bruce H.
9: 0787; 10: 0242, 0364

Green, Lucille
10: 0001–0364

Green, William, Jr.
10: 0364

Greene, Bessye L.
7: 0001–0214

Gregg, Marjorie
1: 0001

Griffin, Noah W.
7: 0360; 9: 0001

Gude, James H.
6: 0001, 0303

Gwynn, John H.
6: 0001, 0217

Hague, William C.
8: 0132

Hairston, Hugh R.
5: 0701; 6: 0001–0303

Halyard, Wilbur
15: 0420

Hamilton, Edith
6: 0001, 0122

Hamilton, Harry
15: 0420

Hamilton, Leonard
8: 0334; 10: 0818

Hampton, Alfrenia
6: 0001

Handley, Harold W.
6: 0633

Harkins, Richard O.
10: 0692

Harney, Ada G.
4: 0001, 0293

Harris, Dovie
5: 0170

Harris, Ella J.
5: 0170-0538; 6: 0001

Harris, Irene
2: 0684

Harris, James
7: 0001

Harris, Jonathan
9: 0554

Harris, William L., Jr.
7: 0622

Hart, Jenifer
2: 0503

Hart, Robert
2: 0503

Harth, Raymond E.
5: 0001, 0170; 6: 0001, 0217, 0303

Hawkins, Flora
5: 0170, 0406

Henderson, Herbert H.
15: 0131

Henderson, Morris
9: 0001

Henderson, W. G. D.
5: 0860; 6: 0217, 0303

Hester, J. Herbert
5: 0170, 0538-0860

Hightower, Rosebud
8: 0001, 0087

Hodge, Fred W.
2: 0684

Holden, Evelyn
6: 0001

Holman, L. H.
3: 0001; 4: 0721, 0868; 5: 0001-0860;
6: 0122, 0303

Holmes, Clarence H.
11: 0160, 0284

Holt, Edgar B.
8: 0334

Holt, Martha E.
9: 0612; 10: 0242

Hood, Daisy E.
6: 0429, 0633

Hoover, J. Edgar
12: 0001

Hosea, Loretta
6: 0217

Houston, Agnes
6: 0001-0303

Howard, P. D.
14: 0694

Hubbard, Cornelia
6: 0001

Huff, Roberta S.
2: 0336

Hughes, Joyce A.
7: 0214

Hunt, Ben
14: 0537

Isbell, Patricia
14: 0357

Ivy, James W.
4: 0001

Ivy, Marguerite H.
1: 0318-0707

Jackson, Coligan
10: 0364

Jackson, Edward
11: 0284, 0446

Jackson, Mamie
9: 0612

Jackson, Ruby
6: 0001

Jackson, Samuel C.
7: 0622; 9: 0408

Jacobson, Thomas M.
15: 0535

Jefferson, D. J.
6: 0217

Jeffries, Ellison
9: 0612

Jewell, Jerry D.
7: 0622

Johnson, Arthur L.
2: 0145; 8: 0087

Johnson, Carl R.
7: 0474; 9: 0001

Johnson, Rose H.
7: 0082, 0214

Jones, Billy
4: 0868; 5: 0406, 0701; 6: 0001

Jones, Carter D.
1: 0707

Jones, H. H.
15: 0131

Jones, Russell M.
12: 0479, 0701

Jones, Theodore A.
1: 0843; 2: 0001-0684; 3: 0001

Joseph, Myra E.
12: 0153, 0701

Kelley, William B.
9: 0001

Kennedy, Merlin
6: 0217

Kimbrough, Charles E.
6: 0001, 0122, 0303

Kimbrough, Edith W.
6: 0001

King, Bessie E.
 8: 0594
King, Laula M.
 2: 0684
Klukowski, Lawrence C.
 7: 0712
Leach, J. Leonidas
 8: 0334
Lee, Nathaniel C.
 14: 0357, 0537
Leighton, George N.
 6: 0827
Lens, Sidney
 1: 0707
Lev, Alice
 14: 0357
Levinson, Max H.
 3: 0399
Levy, James E.
 9: 0787; 10: 0443–0818; 12: 0701; 13: 0666,
 0794; 14: 0001–0357
Lewis, Chester I., Jr.
 7: 0360, 0622
Lewis, Donald
 8: 0515
Lewis, L. Aldridge, Jr.
 6: 0429
Lindsay, Mary
 10: 0126
Lohman, Lois
 6: 0217
Lonesome, William L.
 15: 0131
Love, Lucius
 3: 0734
Loyd, Miles H.
 6: 0429
Luger, James K.
 8: 0430
Lyons, Joseph
 6: 0827
Mack, Robert F.
 8: 0762
Manuel, Eva
 12: 0001
Marshall, A. P.
 9: 0001
Marshall, Walter L.
 2: 0145
Martin, Harry T.
 9: 0612
Martin, Jim
 5: 0170, 0406
Martin, Ruth G.
 11: 0823; 12: 0001, 0153
Masey, Percy
 2: 0684
Mason, William A.
 10: 0126
McAllister, Alfred
 6: 0303
McAllister, H. R.
 5: 0170
McAlpin, Harry S.
 2: 0145
McClain, Richard W.
 5: 0860; 13: 0666
McClenney, Naomi L.
 5: 0170–0860; 6: 0001, 0217, 0303
McCrary, George L.
 6: 0001
McKinney, W. H.
 11: 0160
McNeese, Louise
 5: 0170
McReynolds, Winston
 6: 0122
McWilliams, James
 15: 0535
Milan, Jesse
 7: 0474
Milgram, Morris
 5: 0406
Mitchell, Clarence M., Jr.
 7: 0214, 0622
Mitchell, G. Howard
 15: 0131
Mitchell, Pearl
 10: 0692; 11: 0001, 0284–0571
Montgomery, Jerrietta
 6: 0303
Montgomery, Naomi
 6: 0001, 0217
Moon, Henry Lee
 3: 0734; 5: 0001; 10: 0692
Moore, B. L.
 6: 0001
Moore, Daisy L.
 9: 0302
Moore, Kate F.
 5: 0406–0701; 6: 0217
Moore, Reynolds
 15: 0535
Moore, Russell W.
 5: 0860
Moore, Vivian
 1: 0001–0318, 0707
Morris, Edna
 6: 0429

Morris, S. S.
 3: 0001–0551

Morsell, John A.
 1: 0843; 2: 0336, 0684; 3: 0399–0734;
 4: 0293, 0721; 7: 0082; 8: 0334, 0515,
 0594; 9: 0554; 10: 0001, 0535;
 15: 0255, 0535

Moses, W. Felix
 6: 0633

Moss, Harold
 14: 0173, 0537

Murray, D. T.
 14: 0694

Nash, Russell W.
 7: 0214

Neil, Earl
 7: 0474

Nellum, Albert L.
 2: 0001

Nelson, Marie
 7: 0712; 8: 0238

Nettles, John S.
 15: 0255

Neusom, Daniel B.
 8: 0001, 0087, 0334

Noel, A. J.
 9: 0001

Norton, Harvey
 10: 0443

Nutter, T. G.
 14: 0617, 0694

Odom, Edward J., Jr.
 2: 0684; 7: 0474; 11: 0160; 12: 0153;
 13: 0256, 0582

Opton, Edward, Jr.
 3: 0734

Osofsky, Gilbert
 4: 0293

Owens, Corinne
 15: 0420, 0535

Owens, Kenneth N.
 5: 0538

Parker, Henry L.
 8: 0001

Parker, Jim
 6: 0217

Parker, Martha R.
 10: 0242

Parks, Vivian
 7: 0360

Pate, Warren
 13: 0117; 14: 0357, 0537

Patrick, William T., Jr.
 2: 0684

Patton, Cora M.
 1: 0001

Patton, W. C.
 2: 0336

Payne, Brown H.
 15: 0131

Pennington, Bessie
 6: 0001

Pennington, Florence
 6: 0001

Perkins, Shirley
 5: 0701; 6: 0001

Phillips, Rita
 1: 0158

Phillips, W. Dale
 15: 0420

Plummer, W. W.
 8: 0238

Pohlhaus, J. Francis
 11: 0446

Posey, Webster
 13: 0256

Posner, Henry
 4: 0001

Preston, Jane
 8: 0430

Price, Albert B.
 6: 0303

Price, Andrew
 14: 0537

Price, Charles E.
 14: 0694; 15: 0131

Price, Doraine
 11: 0001–0284, 0571

Purnell, Janet
 13: 0794

Quick, John B.
 11: 0690, 0823

Raboy, Sol
 6: 0303

Ramey, Crosby C.
 11: 0001

Ramsey, Andrew W.
 6: 0827

Rappaport, Bruce M.
 3: 0144

Ratcliffe, Raymond
 14: 0694

Ray, Caulton, Jr.
 8: 0001

Reed, Granville W., III
 3: 0551; 4: 0293, 0449; 8: 0334; 14: 0001

Reid, Edgar L.
 9: 0302

Rich, Faith
1: 0158; 2: 0145, 0336; 4: 0721, 0868

Richburg, Ethel Mai
8: 0515

Richmond, Nathan N.
6: 0001

Roberts, Evelyn H.
8: 0762; 9: 0302

Robinson, Elizabeth
7: 0712

Robinson, Joan
5: 0170

Rogers, Edwin
7: 0712

Rogers, John W.
5: 0170

Roquemore, Charles R.
7: 0360–0622

Rosemond, John H.
12: 0372; 13: 0117

Ross, Charles
9: 0612

Ross, James C.
14: 0357

Ross, Robert
14: 0694

Roundtree, Mildred
6: 0217

Rubenstein, Bertha
10: 0001

Rucks, Doris
8: 0238

Sabato, Hugo A.
10: 0364

Salvant, Odessa C.
10: 0692–0818; 11: 0001–0284

Saunders, Robert W.
11: 0160

Scholer, George W.
12: 0001

Scott, C. S.
9: 0001

Scott, Donna B.
10: 0443–0692

Seldon, Blanche
2: 0336

Settle, Margaret
6: 0001, 0122

Shagaloff, June
3: 0144; 11: 0446

Sheckles, Mabel
3: 0144

Shorter, Richard
6: 0429

Simmons, Mildred
6: 0303

Simons, Mary C.
14: 0357

Singleton, E. J.
6: 0217

Smalls, Ike
7: 0082

Smith, Doris M.
3: 0551

Smith, Joseph R.
2: 0684

Smith, Lasker
8: 0001–0132, 0334

Smith, Norena
4: 0293

Smith, Philip G.
3: 0144

Smith, Zoie
6: 0429

Spencer, Charles T.
6: 0303

Stallworth, James
6: 0122

Stephens, H. W.
6: 0001

Stewart, Marion R.
1: 0843; 8: 0594

Stewart, Walter A.
9: 0787

Strickland, Harold C.
10: 0001, 0242, 0364; 11: 0284; 12: 0372, 0701; 13: 0794; 14: 0001–0537

Strong, Jeannette
6: 0633, 0827

Sturgis, Margie
6: 0217

Sweatt, Heman M.
10: 0443, 0535

Taylor, Clarence
6: 0217

Taylor, James B.
6: 0001; 11: 0001; 13: 0794

Taylor, Louise
3: 0144, 0551; 10: 0001

Taylor, Norma F.
8: 0334

Thigpen, Lynn
6: 0303

Thomas, Sally Jo
15: 0255

Thompson, Ernest E.
5: 0001

Thompson, George
9: 0612

Thompson, Robert L.
1: 0707

Thornlund, Stuart
4: 0868

Thornton, Edgar T.
3: 0857

Thornton, Jean
6: 0217

Tobias, Channing H.
2: 0001

Toliver, Marjorie V.
8: 0430

Townsend, Minnie
15: 0420

Trail, Carroll C.
6: 0303

Travis, Dempsey J.
2: 0912

Trotter, A. P.
7: 0082

Trotter, Lloyd C., Jr.
9: 0787; 10: 0001-0242

Troy, J. Frank
10: 0364; 14: 0173, 0357

Tucker, Lucretia Ann
6: 0303

Turner, Edward M.
8: 0132, 0238

Turner, Irlean
14: 0617

Turner, Jesse H.
5: 0406

Turner, John R.
9: 0001

Tyler, Everett M.
11: 0160

Tyler, Leola M.
5: 0406, 0538

Tymony, Mary Ella
9: 0127, 0237, 0554

Van Hook, George E.
7: 0360

Walker, Clarence, Jr.
14: 0173

Walker, Leonard
8: 0762

Walker, Wyatt Tee
2: 0912

Wallace, Norene
2: 0001

Washington, Bernadine Carrickett
3: 0144

Waters, Robert
7: 0622

Watlington, Arylene J.
2: 0684, 0912; 3: 0001, 0734, 0857; 4: 0001,
0293

Watts, Bertha
12: 0153

Weaver, Archie L.
1: 0001, 0318-0843; 2: 0001, 0336

Weeks, Ollie M.
6: 0827

Weschcke, Carl L.
8: 0430

Wesley, Charles H.
13: 0794

West, Susan W.
15: 0420

Westbrook, Joyce
6: 0303

Westhoven, A. L.
8: 0334

Wheeler, Ruth M.
8: 0594, 0762

White, Henry L.
8: 0001

Whiting, Willie M.
1: 0318-0843; 2: 0001-0336

Wilburn, Fred
3: 0399

Wilkins, Julian B.
3: 0144

Wilkins, Roy
1: 0001, 0707; 2: 0503; 4: 0868; 5: 0406,
0701; 6: 0303; 7: 0082, 0214; 8: 0334,
0594, 0762; 9: 0127, 0408; 10: 0242,
0535, 0818; 11: 0160, 0284, 0571,
0823; 12: 0001-0372, 0701; 13: 0117,
0666, 0794; 14: 0173-0537

Wilkinson, Florence E.
1: 0001

Williams, Audrey
6: 0001

Williams, Clayton R.
5: 0001, 0406

Williams, E. R.
2: 0145

Williams, Harold B.
10: 0443-0818; 11: 0001-0571

Williams, J. E.
5: 0701

Williams, James A.
11: 0001

Williams, Joseph F.
3: 0857

Williams, Julius

5: 0406

Williams, Sloan

15: 0535

Williamson, Miley O.

13: 0420; 14: 0173, 0357

Willis, Charles H.

6: 0827

Willis, Nathaniel

4: 0293

Willis, R. B.

5: 0860

Wilson, Malinda

2: 0684

Wilson, Margaret Bush

9: 0237-0554

Wilson, W. J.

6: 0217

Winfrey, Marie

6: 0303

Withers, Addie

6: 0303

Woodson, Velma E.

9: 0001-0408

Wright, A. C.

6: 0217

Wright, Evelyn B.

2: 0503

Wright, Herbert L.

2: 0336, 0912; 4: 0721

Wright, L. Z.

14: 0694

Wright, Victory

7: 0360

Young, Ada

10: 0692; 11: 0446

Young, E. Gordon

15: 0535

Young, Francis E.

10: 0692

SUBJECT INDEX

The following index is a guide to the major topics, personalities, and activities in this microform publication. The first number after each entry 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, 7: 0712 directs the researcher to the folder that begins at Frame 0712 of Reel 7. By referring to the Reel Index, which constitutes the initial section 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.

Abner, Willoughby

1: 0547

Administration of justice

7: 0712; 15: 0131

see also Crime

see also Law enforcement

see also Legal cases

see also Parole

see also Police

see also Police brutality

see also Prisons

Alabama

Montgomery bus boycott 1: 0001; 4: 0582

Alabama Christian Movement for Human Rights

5: 0001

Alinsky, Saul

4: 0293

American Federation of Labor–Congress of Industrial Organizations (AFL-CIO)

3: 0734; 9: 0302; 14: 0694

see also Labor unions

American Jewish Congress

8: 0594

Americans for Democratic Action

9: 0237

Austin, Richard B.

1: 0158

Banks, Calvin D.

6: 0827

Banks and banking

Columbus, Ohio, NAACP credit union

11: 0823; 12: 0153

River Rouge Savings Bank 8: 0001, 0132

Benton Harbor, Michigan

NAACP branch 7: 0712

Black Hawk County [Iowa] Conference on Religion and Race

7: 0214

Bloomington, Illinois

Bloomington-Normal NAACP branch 6: 0217

Boycotts

Chicago, Illinois, schools 4: 0293; 6: 0001

of Coca-Cola products 9: 0787

against employment discrimination 9: 0787;

10: 0001, 0126

of Mississippi-made products 10: 0364

Montgomery bus boycott 1: 0001; 4: 0582

of oil companies 13: 0666

rent strike 10: 0818

of Woolworth, Kresge, and Grant stores

12: 0153

see also Demonstrations and protests

Brotherhood Week

8: 0132

Buckhard, Henry L.

7: 0712

Bullock, Gerald D.

5: 0001

Bureau of Unemployment Compensation, Ohio

14: 0173

Business

Chicago Metropolitan Mutual Assurance Company 3: 0551

Coca-Cola Company 9: 0787

General Motors Corporation 6: 0001

Grant stores 12: 0153

Kresge stores 12: 0153

Woolworth stores 9: 0612; 12: 0153

see also Banks and banking

Business cont.

see also Construction industry
see also Oil companies
see also Real estate business

Cairo, Illinois

5: 0701, 0860

Carbondale, Illinois

NAACP branch 6: 0217

Carter, Leonard H.

7: 0214

Carter, Robert L.

5: 0701

Champaign-Urbana Improvement**Association**

5: 0860

Chicago, Illinois

NAACP branch 1: 0001–0843; 2: 0001–
0912; 3: 0001–0857; 4: 0001–0449
schools 1: 0158–0843; 2: 0145, 0336;
3: 0001–0857; 4: 0001–0449; 6: 0001

Chicago Heights, Illinois

NAACP branch 6: 0217, 0303

**Chicago Metropolitan Mutual Assurance
Company**

3: 0551

Chicago Youth Committee for Civil Rights

3: 0001

Churches

8: 0594

see also Clergy

see also Religion

see also Religious organizations

Cincinnati, Ohio

NAACP branch 9: 0612–0787; 10: 0001–
0364

picketing of Woolworth stores in 9: 0612

Stonem v. Cincinnati Board of Education

14: 0357

Citizens Committee for Fair Employment

8: 0001

Civil Rights Commission, U.S.

2: 0336

Civil rights commissions

Ohio 10: 0364

see also Civil Rights Commission, U.S.

see also Human relations commissions

Civil rights legislation

in Congress 1: 0158

federal 1: 0001; 4: 0582, 0868; 15: 0255

Illinois 4: 0721, 0868; 5: 0860

Indiana 6: 0633

Kansas Act Against Discrimination 7: 0474,
0622

Kansas City, Kansas 7: 0622

Michigan 8: 0238

Missouri 9: 0127, 0302

West Virginia 15: 0001

Wisconsin 15: 0420, 0535

Civil rights organizations

Alabama Christian Movement for Human
Rights 5: 0001

American Jewish Congress 8: 0594

Champaign-Urbana Improvement
Association 5: 0860

Chicago Youth Committee for Civil Rights
3: 0001

Coordinating Council for Civil Rights 1: 0547

CORE 12: 0372, 0479, 0701

Emergency Coordinating Committee for Civil
Rights 7: 0214

Leadership Conference on Civil Rights
1: 0001

SCLC 2: 0912

SNCC 5: 0701, 0860

Student Council on Civil Rights 15: 0535

Urban League 12: 0479

Clergy

7: 0474; 13: 0582

see also Churches

Cleveland, Ohio

civil rights demonstration in 14: 0357

NAACP branch 10: 0443–0818; 11: 0001–
0571

Coca-Cola Company

9: 0787

Colleges and universities

Detroit, University of 8: 0334

Illinois State University 6: 0122

Lincoln University 9: 0302

Minnesota, University of 8: 0430

Ohio State University 13: 0666

Ohio University 14: 0173

Columbia, Missouri

NAACP branch 9: 0001

Columbus, Ohio

NAACP branch 11: 0690–0823; 12: 0001–
0701; 13: 0001–0117

schools 13: 0117

Communism

14: 0001; 15: 0535

Coney Island [Cincinnati, Ohio]

9: 0787

Congress, U.S.

1: 0158; 4: 0582; 5: 0001, 0170

Congressional districts

reapportionment of 9: 0554

Congress of Industrial Organizations (CIO)

1: 0001

Congress of Racial Equality (CORE)

12: 0372, 0479, 0701

Construction industry
10: 0126

Cooper, George J.
7: 0082

Coordinating Council for Civil Rights
1: 0547

Courts, Gus
1: 0158

Credit unions, NAACP
Columbus, Ohio 11: 0823; 12: 0153

Crime
2: 0503; 13: 0001
see also Parole

Cross burning
11: 0823

Current, Gloster B.
3: 0001

Cuyahoga County, Ohio
11: 0001
see also Cleveland, Ohio

Dade, Malcolm G.
3: 0001

Daley, Richard J.
2: 0001

Danville, Illinois
NAACP branch 6: 0001, 0217, 0303

Decatur, Illinois
NAACP branch 6: 0001, 0122, 0303

Democratic Party
1: 0158; 8: 0594; 13: 0666; 15: 0420

Demonstrations and protests
Cairo, Illinois 5: 0701, 0860
Cleveland, Ohio 14: 0357
at Coney Island amusement park 9: 0787
"March for Freedom," Waterloo, Iowa
7: 0214
opposition to 15: 0255
picketing of Cincinnati Woolworth stores
9: 0612
Prayer Pilgrimage 1: 0318, 0547; 4: 0721
to support southern sit-ins 11: 0160;
15: 0420
wade-ins 2: 0912
see also Boycotts
see also Riots and disorders
see also Sit-ins

Detroit, University of
8: 0334

Dickerson, Earl B.
5: 0538

Dixon, Illinois
NAACP branch 6: 0122

DuPage, Illinois
NAACP branch 6: 0217

Economic Opportunity Act of 1964
6: 0122; 9: 0408

Ecorse, Michigan
River Rouge–Ecorse NAACP branch
8: 0001–0132

Education
4: 0293; 6: 0122; 7: 0622; 8: 0238, 0594;
14: 0001, 0357
see also Colleges and universities
see also Negro History Week
see also Schools
see also Teachers
see also Textbooks

Edwardsville, Illinois
NAACP branch 6: 0001, 0122, 0217

Elections
1956, general 4: 0582
1958, primary 1: 0001

Elgin, Illinois
NAACP branch 6: 0217

Emancipation Proclamation
centennial celebration 15: 0131

Emergency Coordinating Committee for Civil Rights
7: 0214

Employment
2: 0336, 0503; 3: 0001, 0551; 4: 0449;
6: 0122; 7: 0712; 8: 0001, 0594, 0762;
9: 0127, 0302; 11: 0284, 0446;
12: 0479; 13: 0001, 0420; 14: 0173,
0694
see also Employment discrimination
see also Fair employment practices
legislation
see also Job training
see also Labor unions
see also Migrant workers
see also Peonage
see also Right-to-work legislation
see also Unemployment
see also Wages

Employment discrimination
3: 0144; 4: 0001; 6: 0001, 0217, 0303;
7: 0360, 0622; 8: 0132, 0334; 9: 0612,
0787; 10: 0001–0126; 14: 0001;
15: 0131
see also Fair employment practices
legislation

Evanston, Illinois
NAACP branch 6: 0122, 0217, 0303

Evers, Charles
13: 0117

Fair employment practices legislation

Illinois 1: 0158, 0547; 2: 0336, 0503;
4: 0868; 5: 0001, 0406

see *also* Citizens Committee for Fair
Employment

see *also* Employment discrimination

Fair housing legislation

Illinois 4: 0721; 6: 0001, 0217

Ohio 13: 0117, 0256, 0794

**Federal boards, committees, and
commissions**

Civil Rights Commission 2: 0336

President's Committee on Government

Contracts 8: 0594

Finances, NAACP

Illinois 4: 0582; 5: 0001, 0170, 0538, 0701;

6: 0001, 0122, 0303

Chicago 2: 0684; 3: 0399; 4: 0293, 0449

Indiana 6: 0633, 0827

Iowa 7: 0001–0214

Kansas 7: 0360

Minnesota 8: 0430, 0515

Missouri 9: 0001, 0127

Ohio 13: 0256, 0582; 14: 0001

Cincinnati 9: 0787; 10: 0242

Cleveland 11: 0284, 0446

Columbus 12: 0372; 13: 0001, 0117

West Virginia 15: 0255

Wisconsin 15: 0420, 0535

see *also* Freedom Fund

see *also* Fund-raising, NAACP

Forced labor

see Peonage

Fraternalities

8: 0430

Freedom Fund

Illinois 4: 0721; 5: 0001–0406, 0701;

6: 0001–0303

Chicago 1: 0001; 2: 0001, 0336, 0503;

3: 0144, 0857; 4: 0293

Indiana 6: 0429, 0633

Iowa 7: 0001, 0082

Kansas 7: 0360, 0474, 0622

Michigan 8: 0238

Minnesota 8: 0515

Missouri 9: 0001, 0237–0554

Ohio 13: 0256–0582, 0794; 14: 0001–0537

Cleveland 11: 0284, 0571

Columbus 12: 0001, 0479

West Virginia 14: 0617; 15: 0001–0255

Wisconsin 15: 0420, 0535

Fund-raising, NAACP

Illinois

Chicago 1: 0001, 0318, 0547

Kansas 7: 0622

Michigan

River Rouge–Ecorse 8: 0087, 0132

Ohio 13: 0794

Cincinnati 9: 0612

Columbus 12: 0001

see *also* Freedom Fund

Fuqua, Carl A.

2: 0336, 0912

Galesburg, Illinois

NAACP branch 6: 0001, 0217

Garland, Louis A.

7: 0214

General Motors Corporation

6: 0001

Gibson, Viola

7: 0082

Glanton, Luther T., Jr.

7: 0082

Goldwater, Barry M.

7: 0214

Government, U.S.

Civil Rights Commission 2: 0336

President's Committee on Government

Contracts 8: 0594

see *also* Congress, U.S.

Government contracts

see President's Committee on Government

Contracts

Grant stores

12: 0153

Gregory, Dick

3: 0734; 14: 0357

Hargis, Billy James

10: 0126; 12: 0701

Harris, George S.

4: 0868

Hill, Herbert

5: 0001

Holman, Lucian H.

3: 0144; 5: 0701

Hospitals

3: 0001, 0551; 7: 0622, 0712; 10: 0692

Housing

1: 0001; 2: 0336, 0503, 0912; 3: 0001,
0551–0857; 4: 0868; 5: 0538, 0860;
6: 0001, 0122; 7: 0622, 0712; 8: 0430,
0594; 10: 0692, 0818; 12: 0001;
13: 0256; 14: 0001; 15: 0131, 0420,
0535

see *also* Fair housing legislation

Huff, William Henry

2: 0684

Human relations commissions

Illinois Commission on Human Relations

4: 0868

Mayor's Friendly Relations Committee
[Cincinnati, Ohio] 10: 0126
see also Civil rights commissions

Human rights

Alabama Christian Movement for Human Rights 5: 0001

Illinois

Bloomington-Normal NAACP branch 6: 0217

Cairo demonstrations 5: 0701, 0860

Carbondale NAACP branch 6: 0217

Champaign-Urbana Improvement Association 5: 0860

Chicago

NAACP branch 1: 0001-0843; 2: 0001-0912; 3: 0001-0857; 4: 0001-0449 schools 1: 0158-0843; 2: 0145, 0336; 3: 0001-0857; 4: 0001-0449; 6: 0001

Chicago Heights NAACP branch 6: 0217, 0303

civil rights legislation 4: 0721, 0868; 5: 0860

Danville NAACP branch 6: 0001, 0217, 0303

Decatur NAACP branch 6: 0001, 0122, 0303

Dixon NAACP branch 6: 0122

DuPage NAACP branch 6: 0217

Edwardsville NAACP branch 6: 0001-0217

Elgin NAACP branch 6: 0217

Evanston NAACP branch 6: 0122-0303

fair employment practices legislation 1: 0158, 0547; 2: 0336, 0503; 4: 0868; 5: 0001, 0406

fair housing legislation 4: 0721; 6: 0001, 0217

Galesburg NAACP branch 6: 0001, 0217

Jacksonville NAACP branch 6: 0001

Joliet NAACP branch 6: 0001, 0217, 0303

Kane County NAACP branch 6: 0001

Kankakee County NAACP branch 6: 0001, 0217

Kewanee NAACP branch 6: 0001, 0122

LaGrange NAACP branch 6: 0001, 0217

Lake County NAACP branch 6: 0001, 0303

Lincoln NAACP branch 6: 0001

Massac County NAACP branch 6: 0217

Murphysboro NAACP branch 6: 0303
NAACP State Conference 4: 0582-0868; 5: 0001-0860; 6: 0001-0303

Peoria NAACP branch 6: 0001

Quincy NAACP branch 6: 0217

Randolph County NAACP branch 6: 0001, 0122, 0303

Robbins NAACP branch 6: 0001

Rockford NAACP branch 6: 0217

Springfield NAACP branch 6: 0217, 0303

Sterling NAACP branch 6: 0001, 0303
Thornton Township NAACP branch 6: 0217, 0303

Illinois Commission on Human Relations

4: 0868

Illinois General Assembly

5: 0001, 0170; 6: 0303

Illinois State University

NAACP branch 6: 0122

Indiana

civil rights legislation 6: 0633

NAACP State Conference 6: 0429-0827

Insurance

Chicago Metropolitan Mutual Assurance Company 3: 0551

International Brotherhood of Electrical Workers (IBEW)

discrimination by 10: 0535

Iowa

Black Hawk County Conference on Religion and Race 7: 0214

NAACP State Conference 7: 0001-0214

Waterloo NAACP branch 7: 0082, 0214

Jackson, Joseph H.

15: 0420

Jacksonville, Illinois

NAACP branch 6: 0001

Job training

11: 0571

Johnson, Carl R.

7: 0001

Joliet, Illinois

NAACP branch 6: 0001, 0217, 0303

Kane County, Illinois

NAACP branch 6: 0001

Kankakee County, Illinois

NAACP branch 6: 0001, 0217

Kansas

Kansas City civil rights ordinance 7: 0622
NAACP State Conference 7: 0360-0622

Kansas Act Against Discrimination

7: 0474, 0622

Kansas City, Kansas

civil rights ordinance 7: 0622

Kerner, Otto

5: 0701

Kewanee, Illinois

NAACP branch 6: 0001, 0122

Kresge stores

12: 0153

Labor unions

AFL-CIO 3: 0734; 9: 0302; 14: 0694

CIO 1: 0001

discrimination by 3: 0144, 0734; 6: 0122; 8: 0594; 14: 0694

Labor unions cont.

IBEW 10: 0535
UAW 4: 0868

LaGrange, Illinois

NAACP branch 6: 0001, 0217

Lake County, Illinois

NAACP branch 6: 0001, 0303

Law enforcement

5: 0701
see also Administration of justice
see also Crime
see also Parole
see also Police
see also Police brutality
see also Prisons

Leadership Conference on Civil Rights

1: 0001

Leadership training

7: 0214

Lee, Nathaniel C.

14: 0357

Legal cases

Stonom v. Cincinnati Board of Education
14: 0357

Legislation, federal

civil rights
federal 4: 0582, 0868; 15: 0255
Economic Opportunity Act of 1964 6: 0122;
9: 0408

Legislation, state and local

civil rights
Illinois 4: 0721, 0868; 5: 0860
Indiana 6: 0633
Kansas Act Against Discrimination
7: 0474, 0622
Kansas City, Kansas 7: 0622
Michigan 8: 0238
Missouri 9: 0127, 0302
West Virginia 15: 0001
Wisconsin 15: 0420, 0535
fair employment practices
Illinois 1: 0158, 0547; 2: 0336, 0503;
4: 0868; 5: 0001, 0406
fair housing
Illinois 4: 0721; 6: 0001, 0217, 0303
Ohio 13: 0117, 0256, 0794
right-to-work 13: 0420

Lincoln, Illinois

NAACP branch 6: 0001

Lincoln University

9: 0302

Lumumba, Patrice

murder of 8: 0132

Marriages, interracial

12: 0001

Massac County, Illinois

NAACP branch 6: 0217

**Mayor's Friendly Relations Committee
[Cincinnati, Ohio]**

10: 0126

Meany, George

12: 0479

Memberships, NAACP

Illinois 5: 0001–0406, 0701; 6: 0001, 0303
Chicago 1: 0001–0843; 2: 0001–0912;
3: 0001–0857; 4: 0001–0449
Indiana 6: 0429–0827
Iowa 7: 0001, 0082
Kansas 7: 0360–0622
Michigan 8: 0238, 0334
River Rouge–Ecorse 8: 0001
Minnesota 8: 0515
Missouri 9: 0001, 0237–0554
St. Louis 8: 0594, 0762
Ohio 13: 0256–0582, 0794; 14: 0001–0537
Cincinnati 9: 0612; 10: 0001, 0443–
0818
Cleveland 11: 0001–0571
Columbus 11: 0690, 0823; 12: 0001,
0153, 0479, 0701; 13: 0117
West Virginia 14: 0617; 15: 0001–0255
Wisconsin 15: 0420, 0535

Michigan

Benton Harbor NAACP branch 7: 0712
civil rights legislation 8: 0238
Detroit, University of 8: 0334
NAACP State Conference 8: 0238–0334
River Rouge–Ecorse NAACP branch
8: 0001–0132

Migrant workers

12: 0153

Military personnel

9: 0001

Milwaukee, Wisconsin

local politics 15: 0535

Minnesota

NAACP State Conference 8: 0430–0515

Minnesota, University of

8: 0430

Mississippi

boycott of Mississippi-made products
10: 0364
support for civil rights movement of, in Iowa
7: 0214

Missouri

civil rights legislation 9: 0127, 0302
Columbia NAACP branch 9: 0001
Lincoln University 9: 0302
NAACP State Conference 9: 0001–0554

St. Louis NAACP branch 8: 0594–0762;
9: 0001
Wellston County NAACP branch 9: 0001

Mitchell, Clarence M., Jr.
1: 0158; 7: 0214

Montgomery bus boycott
support for, in Illinois 1: 0001; 4: 0582

Murphysboro, Illinois
NAACP branch 6: 0303

National Association for the Advancement of White People
10: 0126; 13: 0001

National conventions, NAACP
1951 4: 0868
1958 2: 0001

Negro History Week
1: 0318; 4: 0721

Normal, Illinois
Bloomington-Normal NAACP branch
6: 0217

Ohio
Bureau of Unemployment Compensation
14: 0173
Cincinnati NAACP branch 9: 0612–0787;
10: 0001–0364
Cleveland NAACP branch 10: 0443–0818;
11: 0001–0571
Columbus NAACP branch 11: 0690–0823;
12: 0001–0701; 13: 0001–0117
Cuyahoga County charter 11: 0001
fair housing legislation 13: 0117, 0256, 0794
NAACP State Conference 13: 0256–0794;
14: 0001–0537
Stonom v. Cincinnati Board of Education
14: 0357

Ohio Civil Rights Commission
10: 0364

Ohio State University
13: 0666

Ohio University
14: 0173

Oil companies
boycott of 13: 0666

Oliver, William
15: 0420

Parole
7: 0712

Patton, Cora M.
2: 0001

Peonage
7: 0082

Peoria, Illinois
NAACP branch 6: 0001

Police
8: 0594; 9: 0612; 10: 0001, 0126; 12: 0372
see *also* Police brutality

Police brutality
7: 0712; 11: 0690, 0823; 12: 0001, 0153

Political parties and organizations
Americans for Democratic Action 9: 0237
Democratic Party 8: 0594; 13: 0666;
15: 0420
Republican Party 1: 0158; 13: 0666
see *also* Civil rights organizations

Politics
in Milwaukee, Wisconsin 15: 0535
in St. Louis, Missouri 8: 0762
see *also* Elections
see *also* Political parties and organizations
see *also* Voter registration

Population characteristics
St. Louis, Missouri 8: 0594

Prayer Pilgrimage
1: 0318, 0547; 4: 0721

President's Committee on Government Contracts
8: 0594

Prisons
13: 0420

Public facilities
desegregation of 8: 0594; 15: 0001
discrimination in 1: 0001, 0158; 5: 0701,
0860; 7: 0712; 8: 0238; 9: 0787

Public relations
1: 0843

Quincy, Illinois
NAACP branch 6: 0217

Randolph County, Illinois
NAACP branch 6: 0001, 0122, 0303

Real estate business
6: 0001

Recreational facilities
2: 0912; 9: 0787; 15: 0131

Reed, Eugene T.
5: 0701

Reed, J. Elmer
11: 0571

Religion
Black Hawk County Conference on Religion
and Race 7: 0214
Prayer Pilgrimage 1: 0318, 0547; 4: 0721
see *also* Churches
see *also* Clergy
see *also* Religious organizations

Religious organizations
American Jewish Congress 8: 0594
general 7: 0474
SCLC 2: 0912

Religious organizations cont.

YMCA 10: 0443; 15: 0255
 YWCA 15: 0255
see also Churches
see also Religion

Rent strike

10: 0818

Republican Party

1: 0158; 13: 0666

Retail trade

Grant stores 12: 0153
 Kresge stores 12: 0153
 Woolworth stores 9: 0612; 12: 0153

Right-to-work legislation

13: 0420

Riots and disorders

Chicago, Illinois 3: 0144; 4: 0293
see also Demonstrations and protests

River Rouge, Michigan

River Rouge–Ecorse NAACP branch
 8: 0001–0132

River Rouge Savings Bank

8: 0001, 0132

Robbins, Illinois

NAACP branch 6: 0001

Rockford, Illinois

NAACP branch 6: 0217

Schools

1: 0158–0843; 2: 0145, 0336; 3: 0001–0857;
 4: 0001–0449, 0582, 0721, 0868;
 5: 0001–0406; 6: 0303; 9: 0302, 0612;
 10: 0242; 13: 0117; 14: 0537, 0617,
 0694; 15: 0001–0255
see also Colleges and universities
see also Education

Sit-ins

8: 0132; 11: 0160; 13: 0666; 15: 0001, 0420,
 0535
see also Demonstrations and protests

Smith, A. D.

1: 0001

Southern Christian Leadership Conference (SCLC)

2: 0912

Springfield, Illinois

NAACP branch 6: 0217, 0303

State and local government

Cuyahoga County, Ohio, charter 11: 0001
 Illinois Commission on Human Relations
 4: 0868
 Illinois General Assembly 5: 0001, 0170;
 6: 0303
 Mayor's Friendly Relations Committee
 [Cincinnati, Ohio] 10: 0126

Ohio Bureau of Unemployment
 Compensation 14: 0173

Ohio Civil Rights Commission 10: 0364
see also Legislation, state and local

State conventions, NAACP

Illinois

1956 4: 0582
 1957 4: 0721
 1958 4: 0868
 1959 5: 0001
 1960 2: 0912; 5: 0170
 1961 5: 0538
 1962 5: 0701
 1963 5: 0860; 6: 0001
 1964 6: 0122
 1965 6: 0303

Indiana

1956 6: 0429
 1957 6: 0429
 1958 6: 0429
 1959 6: 0429
 1960 6: 0633
 1961 6: 0633
 1962 6: 0827
 1963 6: 0827

Iowa

1956 7: 0001
 1957 7: 0001
 1958 7: 0082
 1959 7: 0082
 1962 7: 0214

Kansas

1956 7: 0360
 1960 7: 0474
 1961 7: 0474
 1963 7: 0622

Michigan

1956 8: 0238
 1958 8: 0238
 1960 8: 0238
 1965 8: 0334

Minnesota

1958 8: 0430

Missouri

1957 9: 0001
 1958 9: 0127
 1959 9: 0127
 1960 9: 0127
 1964 9: 0408

Ohio

1956 13: 0256
 1958 13: 0420
 1959 13: 0582
 1960 13: 0666
 1961 14: 0001
 1963 14: 0357

- West Virginia
 1957 14: 0617
 1958 14: 0694
 1959 14: 0694
 1962 15: 0131
 1964 15: 0255
 1965 15: 0255
- Wisconsin
 1956 15: 0420
 1957 15: 0420
 1958 15: 0420
 1961 15: 0535
 1963 15: 0535
- Sterling, Illinois**
 NAACP branch 6: 0001, 0303
- St. Louis, Missouri**
 NAACP branch 8: 0594–0762; 9: 0001
- Stokes, Carl B.**
 11: 0571
- Stonom v. Cincinnati Board of Education***
 14: 0357
- Stratton, William G.**
 1: 0158; 4: 0721
- Strikes**
 see Rent strike
- Student Council on Civil Rights**
 15: 0535
- Student Nonviolent Coordinating Committee (SNCC)**
 5: 0701, 0860
- Teachers**
 5: 0001
- Textbooks**
 9: 0554
- Thornton Township, Illinois**
 NAACP branch 6: 0217, 0303
- Transportation**
 1: 0158
- Travis, Dempsey J.**
 2: 0684; 3: 0001, 0857
- Trumbull Park Homes**
 1: 0001
- Unemployment**
 5: 0406; 14: 0173
- United Auto Workers (UAW)**
 4: 0868
- Universities**
 see Colleges and universities
- Urban League**
 12: 0479
- Urban renewal**
 2: 0001
- U.S. Commission on Civil Rights**
 see Civil Rights Commission, U.S.
- Voter registration**
 1: 0158; 2: 0145; 4: 0001; 6: 0633; 8: 0594;
 12: 0001
- Wages**
 6: 0122
- Walker, Edwin**
 10: 0126; 12: 0701
- Wallace, George C.**
 10: 0242
- War on Poverty**
 Economic Opportunity Act of 1964 6: 0122;
 9: 0408
- Waterloo, Iowa**
 “March for Freedom” 7: 0214
 NAACP branch 7: 0082, 0214
- Weaver, Archie L.**
 1: 0158, 0547
- Welfare programs**
 3: 0734
 see also War on Poverty
- Wellston County, Missouri**
 NAACP branch 9: 0001
- West Virginia**
 civil rights legislation 15: 0001
 NAACP State Conference 14: 0617–0694;
 15: 0001–0255
- White supremacy groups**
 National Association for the Advancement of
 White People 10: 0126; 13: 0001
- Wilkins, Roy**
 1: 0158
- Williams, G. Mennen**
 8: 0238
- Willis, Benjamin C.**
 3: 0144, 0857; 4: 0293, 0449
- Wilson, Margaret Bush**
 9: 0554
- Wisconsin**
 civil rights legislation 15: 0420, 0535
 Milwaukee politics 15: 0535
 NAACP State Conference 15: 0420–0535
- Women**
 Chicago NAACP women’s auxiliary 1: 0318,
 0843; 2: 0684
 Columbus, Ohio, NAACP women’s auxiliary
 12: 0701
 Illinois NAACP State Conference women’s
 auxiliaries 6: 0217, 0303
 YWCA 15: 0255
- Woolworth stores**
 9: 0612; 12: 0153
- Young Men’s Christian Association (YMCA)**
 10: 0443; 15: 0255

**Young Women's Christian Association
(YWCA)**

15: 0255

Youth

Chicago Youth Committee for Civil Rights
3: 0001

NAACP youth councils

Illinois 6: 0001, 0122, 0303

Indiana 6: 0633

Michigan 7: 0712; 8: 0334

Missouri 9: 0127, 0237

Ohio 13: 0256; 14: 0357

SNCC 5: 0701, 0860

Student Council on Civil Rights 15: 0535

YMCA 10: 0443; 15: 0255

YWCA 15: 0255

PAPERS OF THE NAACP

Part 1.

Meetings of the Board of Directors, Records of Annual Conferences, Major Speeches, and Special Reports, 1909–1970

Part 2.

Personal Correspondence of Selected NAACP Officials, 1919–1939

Part 3.

The Campaign for Educational Equality, 1913–1965

Part 4.

The Voting Rights Campaign, 1916–1965

Part 5.

The Campaign against Residential Segregation, 1914–1965

Part 6.

The Scottsboro Case, 1931–1950

Part 7.

The Anti-Lynching Campaign, 1912–1955

Part 8.

Discrimination in the Criminal Justice System, 1910–1955

Part 9.

Discrimination in the U.S. Armed Forces, 1918–1955

Part 10.

Peonage, Labor, and the New Deal, 1913–1939

Part 11.

Special Subject Files, 1912–1939

Part 12.

Selected Branch Files, 1913–1939

Part 13.

The NAACP and Labor, 1940–1965

Part 14.

Race Relations in the International Arena, 1940–1955

Part 15.

Segregation and Discrimination: Complaints and Responses, 1940–1955

Part 16.

Board of Directors, Correspondence and Committee Materials, 1919–1965

Part 17.

National Staff Files, 1940–1965

Part 18.

Special Subjects, 1940–1955

Part 19.

Youth File

Part 20.

White Resistance and Reprisals, 1956–1965

Part 21.

NAACP Relations with the Modern Civil Rights Movement

Part 22.

Legal Department Administrative Files, 1956–1965

Part 23.

Legal Department Case Files, 1956–1965

Part 24.

Special Subjects, 1956–1965

Part 25.

Branch Department Files

Part 26.

Selected Branch Files, 1940–1955

Part 27.

Selected Branch Files, 1956–1965

Part 28.

Special Subject Files, 1966–1970