

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP


Part
28

**Special Subject Files,
1966–1970**

**Series B: “Powell, Adam
Clayton, Jr.” through
“White Supremacy”**

A UPA Collection

from


A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP

Part 28: Special Subject Files, 1966–1970

Series B: “Powell, Adam Clayton, Jr.” through “White Supremacy”


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

Project Coordinator
Randolph Boehm

Guide compiled by
Daniel Lewis

A UPA Collection

from


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. 28. Special Subject Files, 1966–1970.

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 1-55655-852-X (microfilm: pt. 28, series B)

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	xiii
Editorial Note	xiii
Abbreviations	xv

Reel Index

Group IV, Series A, Administrative File General Office File

Reel 1	
Group IV, Boxes A-60–A-61	
Powell, Adam Clayton, Jr.–Program Department	1
Reel 2	
Group IV, Boxes A-61 cont.–A-62	
Program Department cont.–Pupil Incentive Programs	2
Reel 3	
Group IV, Boxes A-62 cont.–A-63	
Pupil Incentive Programs cont.–R Miscellaneous	3
Reel 4	
Group IV, Boxes A-63 cont.–A-64	
R Miscellaneous cont.–Register and Vote	4
Reel 5	
Group IV, Boxes A-65–A-66	
Register and Vote cont.–Republican Party	5
Reel 6	
Group IV, Boxes A-66 cont.–A-67	
Riots–S Miscellaneous	6
Reel 7	
Group IV, Boxes A-67 cont.–A-69	
S Miscellaneous cont.–Schools	7
Reels 8–9	
Group IV, Boxes A-69 cont.–A-71	
Schools cont.	8
Reel 10	
Group IV, Box A-71 cont.	
Schools cont.–Social Security	10

Group IV, Box A-76	
Speakers	
Roy Wilkins	11
Group IV, Box A-77	
Staff	
Herbert Hill	11
John A. Morsell	12
Reel 11	
Group IV, Boxes A-81–A-82	
Staff cont.	
Roy Wilkins	12
Reel 12	
Group IV, Boxes A-82 cont.–A-83 and A-86	
Staff cont.	
Roy Wilkins cont.	14
T Miscellaneous–Training Department	15
Reel 13	
Group IV, Boxes A-87–A-88	
Training Department cont.–Vietnam War	15
Reel 14	
Group IV, Boxes A-88 cont.–A-90	
Vietnam War cont.–War on Poverty	16
Reel 15	
Group IV, Boxes A-90 cont.–A-91	
War on Poverty cont.–Washington Bureau	17
Reel 16	
Group IV, Boxes A-91 cont.–A-92	
White House Conference “To Fulfill These Rights”–Zuber, Paul	18
Principal Correspondents Index	21
Subject Index	27

SCOPE AND CONTENT NOTE

This edition of *Papers of the NAACP* consists of the General Office Files from Group IV of the NAACP Records collection at the Library of Congress. Arranged alphabetically by subject, these General Office Files provide an in-depth look at some of the most important developments in the civil rights struggle between 1966 and 1970. These include the emergence of the Black Power movement, the enactment of open housing legislation, the fight against discrimination by employers and labor unions, school desegregation efforts, urban riots, the War on Poverty, voter registration, and the Vietnam War. *Part 28, Series B*, consists of the General Office Files covering names or topics beginning with the letters P through Z: “Powell, Adam Clayton, Jr.” through “White Supremacy.” *Part 28, Series A*, of the same alphabetical subject file spans letters A through P: “Africa” through “Poor People’s Campaign.”

Part 28, Series B, begins with a group of files covering Adam Clayton Powell Jr., Harlem’s controversial representative in the U.S. House of Representatives. The files begin with correspondence pertaining to Powell’s decision to convene a National Conference on Black Power in Washington, D.C., in September 1966. An August 30 letter from NAACP Executive Director Roy Wilkins to Representative Powell explains the NAACP’s reasons for not participating in the conference. The remainder of the documents in the “Powell, Adam Clayton, Jr.” file pertain to his expulsion from the House of Representatives in 1967. Newspaper clippings and correspondence reveal the NAACP’s reaction to the controversy. In a January 19, 1967, letter, Wilkins stated that while he did not agree with Powell’s personal conduct, he urged the House of Representatives to deal fairly with Powell. The file also contains a press release of the resolution adopted at the NAACP’s fifty-eighth annual meeting on January 3, 1967, and a January 10 statement by Wilkins following the vote to expel Powell from Congress.

The passage of the Voting Rights Act of 1965 was one of the great legislative triumphs of the civil rights movement. The act prohibited the use of tests or other qualifications to deny the right to vote. It also provided for the deployment of federal registrars to monitor voter registration in areas where less than 50 percent of the minority residents of voting age were registered. The NAACP’s campaign for voting rights dated from the 1910s when it joined as *amicus curiae* a 1913 suit against the Oklahoma grandfather clause. (Grandfather clauses were one device used by states to prevent African Americans from voting. These clauses generally stated that males entitled to vote before 1867 and their sons and grandsons were eligible to vote. In 1915 the Supreme Court declared grandfather clauses unconstitutional.) During the

1930s and 1940s, the association filed several lawsuits regarding voting rights, and its 1944 victory in *Smith v. Allwright* was one of its most important legal victories. It was not until after the passage of the Voting Rights Act of 1965, however, that African Americans made significant gains in voter registration. Files in this edition pertaining to voting rights and voter registration can be found beginning at Frame 0331 of Reel 4, "Register and Vote." This section includes files on voter registration in Mississippi and South Carolina; correspondence and reports from W. C. Patton, the NAACP's field director for voter registration; and materials on the NAACP Summer Project in Louisiana and Missouri. The NAACP's campaign for voting rights in the years before 1965 is covered by UPA's *Papers of the NAACP, Part 4: The Voting Rights Campaign, 1916–1950*, and by *Supplement to Part 4: Voting Rights, General Office Files, 1956–1965*.

Another major issue confronting the NAACP in the period after 1965 was the outbreak of urban riots. Beginning with riots in Harlem (New York), Rochester, Philadelphia, and Watts (Los Angeles) in 1964 and 1965, hundreds of riots followed nationwide from 1966 to 1968. The "Riots" file (Reel 6, Frames 0001–0610) contains correspondence, reports, and newspaper clippings on several of these riots. The file also includes a folder on the National Advisory Commission on Civil Disorders. The Commission, also known as the Kerner Commission, was created by President Lyndon B. Johnson to study the causes of the riots and to offer policy suggestions for dealing with the "urban crisis." Roy Wilkins served as a member of the commission and the folder in this edition contains correspondence pertaining to Wilkins's duties, as well as a report on media coverage of the riots. The Records of the National Advisory Commission on Civil Disorders have also been microfilmed by UPA and can be found in *Civil Rights During the Johnson Administration, 1963–1969*.

Documents pertaining to the NAACP's response to the urban riots can be found in the "Urbanization" file, as well as in the "Training Department" file. For example, in the "Urbanization—General" folder, there is a September 1967 letter from NAACP Director of Branches Gloster B. Current to Wilkins and NAACP Assistant Executive Director John A. Morsell, discussing the possible need for new directions in NAACP policy. Current wrote, in part: "[W]e need to delve deeply into the problems of the ghetto communities...and to work out some new approaches which could...suggest some drastic modifications in our structure" (Reel 13, Frame 0591). The "Training Department" file (Reel 13, Frame 0001) contains the proceedings of a special April 1966 NAACP seminar on community unrest. Other materials relating to NAACP programs for urban areas can be found by consulting the subject index of this guide, under the heading "Programs, NAACP."

In 1954, the NAACP achieved arguably its greatest legal victory when the Supreme Court ruled, in *Brown v. Board of Education*, that "separate but equal" educational facilities were unconstitutional. Following the *Brown* victory, the NAACP mobilized its network of local branches to press for the desegregation of public schools across the country. Efforts to accomplish school desegregation, however,

were sometimes met with varying degrees of resistance, ranging from policies of subterfuge and defiant noncompliance to acts of intimidation and violence. The passage of the Civil Rights Act of 1964 marked another decisive moment in the civil rights struggle and in the school desegregation battle. Title VI of the act stated that programs receiving federal assistance had to operate on a nondiscriminatory basis. The Health, Education, and Welfare Department (HEW) was authorized to devise nondiscriminatory funding regulations. The “Schools” file (beginning at Reel 7, Frame 0806) documents the NAACP’s campaign against segregated schools in the period from 1966 to 1970. There is a copy of the new HEW school desegregation guidelines adopted in 1966. There is also a report by the U.S. Commission on Civil Rights on the progress of school desegregation in southern and border states during 1965 and 1966. The “New York City” folders cover the Board of Education’s plans to allow for more community involvement in the school system. School desegregation in Florida, Indiana, Illinois, Maryland, New York State, Mississippi, Ohio, and Virginia is also covered in the “Schools” file. The NAACP’s campaign against segregated schools in the period before 1966 is documented in UPA’s *Papers of the NAACP, Part 3: The Campaign for Educational Equality, 1913–1965*, and in *Part 23: Legal Department Case Files, 1956–1965*.

Another issue covered in the “Schools” file is the formation of black studies programs and black student unions. At the NAACP’s 1969 national convention in Jackson, Mississippi, Roy Wilkins addressed this issue. He began by making clear that the NAACP supported the teaching of African American history. He stated, “We need to know our history during this 350-year struggle in America so that we will be proud of what has been done against heart-breaking odds.” Wilkins then articulated the NAACP’s opposition to segregated black studies programs. He declared, “But white students need to know this [history] too, so that completely segregated black studies, limited to black students and black faculty, simply does not make sense.... Similarly, we must be emphatic in condemning separate black dormitories.” (The full text of this speech, and the proceedings of the 1969 national convention, can be found in *Papers of the NAACP, Supplement to Part 1, 1966–1970*.) The “Schools—Autonomous Black Campuses” folders contain correspondence and newspaper clippings reacting to the NAACP’s position. The “Schools” file also has materials pertaining to black student unions and black studies programs at Coe College, Antioch College, Northwestern University, and the University of North Carolina at Chapel Hill.

The “Speakers” file (Reel 10, Frames 0374–0569) contains the texts of speeches and testimony given by NAACP Executive Director Roy Wilkins. Wilkins actively represented the NAACP at public events and before Congress. Drafts and typescripts of speeches in this file include those delivered at various important events: the Freedom House Award dinner in February 1966, the concluding dinner meeting of the White House Conference “To Fulfill These Rights” in June 1966, the National Insurance Association convention in July 1966, the seventh constitutional convention of the AFL–CIO in December 1967, the annual luncheon of the Federation

of Protestant Welfare Agencies in April 1968, and during the Poor People's Campaign in June 1968. The "Speakers—Roy Wilkins, Testimonies" folder contains a typescript of Wilkins's statement before the Senate Subcommittee on Executive Reorganization on problems facing urban areas. There is also a statement before the Senate Subcommittee on Housing and Urban Affairs and a draft for Wilkins on the repeal of "right to work" laws. Other speeches and testimony delivered by Wilkins between 1966 and 1970 can be found in UPA's *Papers of the NAACP, Supplement to Part 1, 1966–1970*, and in *Part 28: Special Subject Files, 1966–1970, Series A: "Africa" through "Poor People's Campaign."*

The "Staff" file includes correspondence, memoranda, and reports of NAACP Labor Department Secretary Herbert Hill, Wilkins, and NAACP Assistant Executive Director John A. Morsell. Hill's files document some of his efforts to fight discrimination by employers and labor unions. For example, there is a January 1967 memorandum from Hill to NAACP state conference presidents informing them that as of the end of 1966, the NAACP had filed over two thousand employment discrimination complaints with the Equal Employment Opportunity Commission. There is also a June 1967 statement by Hill to the United Automobile Workers antidiscrimination conference, in which Hill criticized the AFL–CIO's failure to eliminate racial discrimination in its affiliated unions. Hill's annual reports for 1967 and 1968 (Reel 10, Frames 0878 and 0892) highlight the major activities of the NAACP's Labor Department during those two years. Additional materials pertaining to Hill's activities can be found in the "Labor" files in *Papers of the NAACP, Part 28: Special Subject Files, 1966–1970, Series A: "Africa" through "Poor People's Campaign."* The NAACP's campaign against employment discrimination in the period before 1966 is covered in *Papers of the NAACP, Part 13: The NAACP and Labor, 1940–1955*, and *Supplement to Part 13: The NAACP and Labor, 1956–1965*.

The "Staff—Roy Wilkins, Memoranda" file consists of memoranda written by Wilkins and correspondence to Wilkins from other NAACP staff members. These items frequently discuss important matters of NAACP policy. For example, there is a July 1966 memorandum from Wilkins to the delegates to the fifty-seventh annual NAACP convention discussing the Meredith March Against Fear, in which he commented on NAACP relations with the Student Nonviolent Coordinating Committee (SNCC) and the Congress of Racial Equality. An August 1966 memorandum from NAACP General Counsel Robert L. Carter to Wilkins discusses the NAACP Legal Department's relationship to the NAACP Legal Defense and Educational Fund. A September 1966 memorandum from June Shagaloff, Legal Department special counsel, summarizes the progress of school desegregation in northern and western states. Other topics covered in the "Staff—Roy Wilkins, Memoranda" file include voter registration, the War on Poverty and Head Start programs, the Poor People's Campaign, NAACP programs for urban areas, and the Vietnam War. Staff files for the years from 1940 to 1965 can be found in UPA's *Papers of the NAACP, Part 17: National Staff Files, 1940–1955*, and *Supplement to Part 17, National Staff Files, 1956–1965*.

At a board meeting of the Southern Christian Leadership Conference (SCLC) in April 1966, SCLC President Martin Luther King Jr. called for “prompt withdrawal” of U.S. troops from Vietnam. In an April 14, 1966, memorandum from Gloster B. Current to Roy Wilkins, Stephen Spottswood, John A. Morsell, Clarence Mitchell, and Henry Lee Moon, Current wrote that King’s statement “will increase the pressures on the Association to become involved in the international clamor for an end to the war in Vietnam” (Reel 14, Frame 0001). In 1967 the NAACP did call for a just peace; by 1969, the association advocated the withdrawal of U.S. troops from Vietnam. The NAACP maintained throughout the 1960s, however, that its primary purpose involved civil rights, not foreign policy. A May 1966 telegram from Roy Wilkins to Irene H. Smith, New Jersey NAACP State Conference president, explained the association’s national policy. Wilkins wrote,

National position on Vietnam has been that the war effort and the civil rights campaign should not be linked in an official action or pronouncement of NAACP. We recognize that many members and officers of NAACP have strong feelings on Vietnam but we believe they should express themselves through peace organizations... We believe we have a duty to those who choose the NAACP as their civil rights organization to keep it in the civil rights field.

(Reel 13, Frame 0779.) The “Vietnam” files contain this letter as well as other correspondence pertaining to the NAACP’s position on the Vietnam War. There are also copies of Martin Luther King Jr.’s statement to the SCLC board meeting, and copies of antiwar statements by Julian Bond and the SNCC. An April 16, 1967, memorandum from Current to Wilkins discusses the Spring Mobilization to End the War in Vietnam. Following Current’s memorandum are excerpts of speeches made at the demonstration by Martin Luther King Jr., Stokely Carmichael, Floyd B. McKissick, Cleveland Robinson, and James Bevel. NAACP convention resolutions on the Vietnam War can be found in UPA’s *Papers of the NAACP, Supplement to Part 1, 1966–1970*.

The NAACP’s interest in the War on Poverty is chronicled in a small series beginning at Frame 0807 of Reel 14 and continuing through to Frame 0154 of Reel 15. The “War on Poverty” file begins with two folders on the “Freedom Budget” proposed in 1966 by A. Philip Randolph and Bayard Rustin of the A. Philip Randolph Institute. The Freedom Budget called for the expenditure of \$100 billion in order to eliminate poverty in the United States by 1975. The “War on Poverty—A. Philip Randolph Institute” folder contains several items explaining and summarizing the Freedom Budget. There is also a draft copy of the entire Freedom Budget proposal. This is followed by a folder of newspaper clippings, including editorial commentaries, on the Freedom Budget. Other items in the “War on Poverty” file include correspondence on the NAACP’s relationship to the War on Poverty and a paper by NAACP Youth and College Division Director Mark Rosenman entitled, “A Statistical Look at the Color of Poverty.” Additional materials pertaining to the NAACP and the War on Poverty can be found in *Papers of the NAACP, Part 24: Special Subjects*,

1956–1965, and Part 28: *Special Subject Files, Series A: “Africa” through “Poor People’s Campaign.”* UPA has also microfilmed records from the Lyndon B. Johnson Presidential Library on the War on Poverty, which can be found in UPA’s *The War on Poverty, 1964–1968*.

The NAACP’s Washington Bureau was established in 1941 to coordinate the NAACP’s campaign for civil rights legislation. Clarence Mitchell served as director of the Washington Bureau from 1950 to 1978. Mitchell’s efforts were crucial in the passage of major civil rights legislation by Congress in 1957, 1960, 1964, 1965, and 1968. This edition includes correspondence, memoranda, and reports by Mitchell and by Washington Bureau counsel J. Francis Pohlhaus. The materials in the “Washington Bureau” file document the ways in which Mitchell and Pohlhaus lobbied for civil rights legislation. For example, the Mitchell memoranda folder (Reel 15, Frame 0595) includes a January 1966 memorandum to Roy Wilkins on the 1966 civil rights bill and a memorandum to NAACP state conference and local branch presidents listing how members of Congress voted on the bill. The “Clarence Mitchell—Statements and Speeches” folder includes several typescripts of Mitchell’s testimony before various congressional committees. In the Pohlhaus correspondence files, there is an analysis of the 1966 civil rights bill written by Pohlhaus. The “Reports” folder (Reel 15, Frame 0970) includes several monthly reports for 1966 and 1967 and the annual reports for 1966 and 1967 highlighting the main activities of the Washington Bureau for these two years.

The White House Conference on Civil Rights “To Fulfill these Rights” was originally conceived in 1965 when the relationship between civil rights organizations and the federal government was at a high point, due in large part to the passage of the landmark Civil Rights Act of 1964 and the Voting Rights Act of 1965. The conference was designed to discuss ways to implement and enforce this recently passed legislation. Topics discussed at the conference included employment, education, housing, administration of justice, families, public welfare programs, and voting rights. The “White House Conference ‘To Fulfill these Rights’” file contains reports, correspondence, and some of the working papers generated by the conference. Roy Wilkins attended the conference and this file probably consists primarily of the materials collected by Wilkins in connection with his service. The records of the White House Conference on Civil Rights can be found in UPA’s *Civil Rights During the Johnson Administration, 1963–1969, Part IV: Records of the White House Conference on Civil Rights*.

Part 28 of *Papers of the NAACP* represents the first set of General Office Files microfilmed by UPA of the post-1965 portion of the NAACP Records collection. Other editions of *Papers of the NAACP* that further document this important period in the NAACP’s history are

Supplement to Part 1, 1966–1970: Meetings of the Board of Directors, Records of Annual Conferences, Major Speeches and Special Reports

Supplement to Part 16, 1966–1970, Board of Directors Files

Part 29, Branch Department

Part 30, General Office Files

In addition to *Papers of the NAACP*, several other collections microfilmed by UPA provide additional documentation on this period. These include:

The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism

The Black Power Movement, Part 2: The Papers of Robert F. Williams

The Bayard Rustin Papers

Centers of the Southern Struggle: FBI Files on Selma, Memphis, Montgomery, Albany, and St. Augustine

Civil Rights During the Johnson Administration, 1963–1969

Civil Rights During the Nixon Administration, 1969–1974

Congress of Racial Equality Papers, 1959–1976

Department of Health, Education, and Welfare (1963–1969) Official History and Documents

The Ivy Leaf, 1921–1998: A Chronicle of Alpha Kappa Alpha Sorority

The Martin Luther King Jr. FBI File

The Papers of A. Philip Randolph

President's Commission on Campus Unrest

Records of the Brotherhood of Sleeping Car Porters

Records of the National Association of Colored Women's Clubs, 1895–1992

Records of the Southern Christian Leadership Conference, 1954–1970

The War on Poverty, 1964–1968

SOURCE NOTE

All documents microfilmed for this edition are held by the Manuscript Division of the Library of Congress, Washington, D.C. The files selected for this edition were drawn from Group IV (1965–1975) 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 the Administrative File, General Office File in Group IV of the NAACP Records collection at the Library of Congress. All files reproduced for this edition have been microfilmed in their entirety.

ABBREVIATIONS

The following abbreviations are used throughout this guide.

AFL–CIO	American Federation of Labor–Congress of Industrial Organizations
BeV	Bevatron
CDGM	Child Development Group of Mississippi
CORE	Congress of Racial Equality
EEOC	Equal Employment Opportunity Commission
ESEA	Elementary and Secondary Education Act of 1965
FCC	Federal Communications Commission
HEW	Health, Education, and Welfare Department, U.S.
HUAC	House Un-American Activities Committee
IBEW	International Brotherhood of Electrical Workers
IQ	Intelligence quotient
NAACP	National Association for the Advancement of Colored People
RAM	Revolutionary Action Movement
SCLC	Southern Christian Leadership Conference
SNCC	Student Nonviolent Coordinating Committee
UFT	United Federation of Teachers
UFWOC	United Farm Workers Organizing Committee
U.S.	United States
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following is a listing of the folders comprising *Papers of the NAACP, Part 28: Special Subject Files, 1966–1970, Series B: “Powell, Adam Clayton, Jr.” through “White Supremacy.”* 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 issues are highlighted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*.

Reel 1

Frame No.

Group IV, Series A, Administrative File General Office File

Group IV, Box A-60

- 0001 **Powell, Adam Clayton, Jr.—Black Power, 1966.** 31 pp.
Major Topic: National Conference on Black Power.
Principal Correspondents: Henry Lee Moon; Roy Wilkins.
- 0032 **Powell, Adam Clayton, Jr.—Congress, 1969.** 2 pp.
- 0034 **Powell, Adam Clayton, Jr.—Family, 1969.** 4 pp.
Major Topic: Marriage of Adam Clayton Powell III.
- 0038 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, Clippings, 1967.** 64 pp.
- 0102 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, General, 1966–January 19, 1967.** 186 pp.
Principal Correspondents: Eugene A. Jackson; Clarence Mitchell; Harry M. Reynolds; Sam H. Johnson; George Field; Roy Wilkins.
- 0288 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, General, January 20–30, 1967.** 87 pp.
Principal Correspondents: Roy Wilkins; Maurice A. Dawkins.
- 0375 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, General, February–April 1967.** 210 pp.
Principal Correspondents: Roy Wilkins; A. Philip Randolph; Almena Lomax; George M. Fleary; Lorna Marple; John A. Morsell.

Group IV, Box A-61

- 0585 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, Legal Documents, 1967.** 27 pp.
Principal Correspondents: Jean Camper Cahn; Robert L. Carter; Hubert T. Delany; Arthur Kinoy; William M. Kuntzler; Frank D. Reeves; Herbert O. Reid; Henry R. Williams.

Frame No.

- 0612 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, Views—NAACP, 1966–1967.** 41 pp.
Principal Correspondents: Roy Wilkins; John A. Morsell; Henry Lee Moon; Gloster B. Current; Martin Luther King Jr.; A. Philip Randolph; Bayard Rustin; Whitney M. Young Jr.
- 0653 **Powell, Adam Clayton, Jr.—U.S. House of Representatives Expulsion, Views—Powell, 1967.** 3 pp.
- 0656 **Program Department—Emancipation Essay Contests, 1966–1967.** 9 pp.
- 0665 **Program Department, 1968–February 1969.** 132 pp.
Major Topics: Harlem vocational education and training summer program; Montclair, New Jersey, community service center; construction industry; National Construction Task Force.
Principal Correspondents: Joseph Green; George W. Broadfield; W. B. Green; Howard J. Samuels.
- 0797 **Program Department, March–April 1969.** 171 pp.
Major Topics: Black capitalism; business opportunities for minorities; executive order on minority business enterprise program; National Housing Producers Association conference.
Principal Correspondents: George W. Broadfield; George Cerny; William R. Morris.

Reel 2

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-61 cont.

- 0001 **Program Department, May–June 1969.** 232 pp.
Major Topics: Youth summer work programs; Job Opportunities in the Business Sector (JOBS) program; youth employment project.
Principal Correspondent: George W. Broadfield.
- 0233 **Public Relations, 1966–1967.** 155 pp.
Major Topics: Cleveland, Ohio, NAACP branch; EEOC; seniority in employment; 1966 civil rights bill; *NAACP v. Overstreet*; civil rights demonstrations; criticism of NAACP by James Meredith; SNCC; *Carolina Times* editorial on NAACP's future; 1967 civil rights bill.
Principal Correspondents: Henry Lee Moon; Roy Wilkins; Robert L. Carter; Lucille Black; Gloster B. Current.

Group IV, Box A-62

- 0388 **Public Relations, 1968–1969.** 101 pp.
Major Topics: African American history and culture program; Cleveland, Ohio, NAACP branch; National Committee to Revitalize the NAACP; Black Power; separatism.
Principal Correspondents: Henry Lee Moon; Leonard H. Carter; Edward B. Muse; Roy Wilkins.
- 0489 **Pupil Incentive Programs—Correspondence, 1967.** 23 pp.
Principal Correspondent: Portia Waldon.
- 0512 **Pupil Incentive Programs—Correspondence, January–June 1968.** 162 pp.
Principal Correspondent: Portia Waldon.
- 0674 **Pupil Incentive Programs—Correspondence, July–December 1968.** 217 pp.
Principal Correspondent: Portia Waldon.

Frame No.

- 0891 **Pupil Incentive Programs—Correspondence, January–February 1969.** 120 pp.
Principal Correspondents: Portia Waldon; Abraham Kavadlo.

Reel 3

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-62 cont.

- 0001 **Pupil Incentive Programs—Correspondence, March–April 1969.** 118 pp.
Principal Correspondent: Portia Waldon.
- 0119 **Pupil Incentive Programs—Correspondence, May–June 1969.** 182 pp.
Principal Correspondents: Portia Waldon; Roy Wilkins.
- 0301 **Pupil Incentive Programs—Correspondence, July–September 1969.** 66 pp.
Principal Correspondent: Portia Waldon.
- 0367 **Pupil Incentive Programs—Program Explanation Materials, 1968–1969.** 21 pp.
Principal Correspondent: Portia Waldon.
- 0388 **Pupil Incentive Programs—Miscellaneous, 1967–1969 and Undated.** 85 pp.
Major Topics: Community service and continuing education programs; test-taking strategies.
Principal Correspondent: Portia Waldon.

Group IV, Box A-63

- 0473 **R Miscellaneous—Rac–Ray, [1966–1969].** 76 pp.
Major Topics: Alabama school desegregation; Carver A. Randle's Indianola, Mississippi, mayoral candidacy (1968); Ku Klux Klan; 1967 civil rights bill; all-black dormitories and black studies program at Antioch College.
Principal Correspondents: John A. Morsell; Roy Wilkins; Charles B. Rangel; Joseph L. Rauh Jr.
- 0549 **R Miscellaneous—Rea–Rho, 1966–1969.** 146 pp.
Major Topics: 1965 Watts riot; public welfare programs; Neighborhood Service Programs; Washington, D.C., home rule; William L. Dawson; Charles Evers; New York State schools; discrimination in labor unions.
Principal Correspondents: John A. Morsell; Mildred Bond; Roy Wilkins.
- 0695 **R Miscellaneous—Ri, 1966–1969.** 110 pp.
Major Topics: Education; automobile insurance; Levitt and Sons open housing pledge; April 4th Movement; Poor People's Campaign; Arab-Israeli conflict.
Principal Correspondents: John A. Morsell; Roy Wilkins; John Richardson Jr.
- 0805 **R Miscellaneous—Roa–Roh, 1966–1969.** 185 pp.
Major Topics: Education; inflation; Jews in USSR.
Principal Correspondents: Mildred Bond; Herbert Hill; Evelyn H. Roberts; John A. Morsell; Van Venson Robinson.

Reel 4

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-63 cont.

- 0001 **R Miscellaneous—Rol—Ros, 1966–1969.** 131 pp.
Major Topics: Expulsion of Adam Clayton Powell Jr. from House of Representatives; Robert Giaimo; War on Poverty; urban riots; federal open housing legislation.
Principal Correspondents: John A. Morsell; Roy Wilkins.
- 0132 **R Miscellaneous—Rub—Ryl, 1966–1969.** 85 pp.
Major Topic: Education.
Principal Correspondents: Roy Wilkins; Harry Wachtel; Elsie F. Carrington; John A. Morsell.

Group IV, Box A-64

- 0217 **Radio and Television, 1966–1968.** 114 pp.
Major Topics: *Sammy Davis Jr. Show*; African Americans' relationship with Jews; television and urban areas; CBS News; "Black Natchez" television program.
Principal Correspondents: Roy Wilkins; John W. Nixon; James Davis; Henry Lee Moon.
- 0331 **Register and Vote—John M. Brooks, 1966–1968.** 92 pp.
Major Topics: Southern Regional Council Voter Education Project; Newport News, Virginia, voter registration.
Principal Correspondents: John M. Brooks; Roy Wilkins; Vernon E. Jordan Jr.; John A. Morsell.
- 0423 **Register and Vote—Mississippi, 1966–1967.** 106 pp.
Major Topics: NAACP voter registration program; Mississippi Voter Registration and Education League; Mississippi Freedom Democratic Party; 1967 special election in Sunflower County; Lowndes County Freedom Organization.
Principal Correspondents: Althea T. L. Simmons; Gloster B. Current; Aaron E. Henry; John A. Morsell.
- 0529 **Register and Vote—W. C. Patton, Correspondence, 1966–June 1967.** 128 pp.
Major Topic: Voter registration in Alabama, South Carolina, Mississippi, Tennessee, and Louisiana.
Principal Correspondents: W. C. Patton; John Doar; Beverly Cooper; Deloris Nesmith; I. DeQuincey Newman; Arthur J. Chapital Sr.; C. E. McGruder; E. M. Alcorn.
- 0657 **Register and Vote—W. C. Patton, Correspondence, July–December 1967.** 95 pp.
Major Topics: New Orleans, Louisiana, NAACP youth council, voter registration drive; Texas voter registration.
Principal Correspondents: W. C. Patton; Donald J. Soniat; Raphael Cassimere Jr.; Vernon E. Jordan Jr.; W. Marvin Watson; Louis Martin.
- 0752 **Register and Vote—W. C. Patton, Correspondence, 1968.** 71 pp.
Major Topic: Texas and Los Angeles, California, voter registration.
Principal Correspondents: W. C. Patton; Vernon E. Jordan Jr.
- 0823 **Register and Vote—W. C. Patton, Correspondence, 1969–1970.** 103 pp.
Major Topics: Medical personnel; Birmingham, Alabama, membership campaign; Texas voter registration; Confederate flag.
Principal Correspondents: W. C. Patton; Ralph David Abernathy; Joanna Edwards; John A. Morsell; Roy Wilkins.

Reel 5

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-65

- 0001 **Register and Vote—W. C. Patton, Reports, 1966.** 132 pp.
Major Topic: Voter registration in Alabama, Texas, Georgia, Tennessee, Louisiana, Mississippi, Arkansas, Florida, North Carolina, Oklahoma, and South Carolina.
Principal Correspondent: W. C. Patton.
- 0133 **Register and Vote—W. C. Patton, Reports, 1967.** 212 pp.
Major Topics: Voter registration in Louisiana and Mississippi; voter registration campaign proposals; voter registration in Texas, Florida, and Alabama; Texas voter registration legislation.
Principal Correspondents: Wilfred S. Aubert Jr.; W. C. Patton; John A. Morsell; Samuel L. Echols.
- 0345 **Register and Vote—W. C. Patton, Reports, 1968–1969.** 112 pp.
Major Topic: Voter registration in Alabama, Florida, Tennessee, Washington, D.C., South Carolina, North Carolina, California, Michigan, Mississippi, Illinois, New York, Pennsylvania, New Jersey, Texas, and Missouri.
Principal Correspondents: W. C. Patton; Nancy Waters; Charles Evers; Roy Wilkins.
- 0457 **Register and Vote—South Carolina, 1966–1968.** 25 pp.
Principal Correspondents: I. DeQuincey Newman; Roy Wilkins.
- 0482 **Register and Vote—States, General, 1966–1968.** 83 pp.
Major Topics: Texas voter registration; 1966 Alabama Democratic Party primary election; voting records of California legislators; voter registration in Tennessee, Georgia, South Carolina, and Virginia.
Principal Correspondents: Roy Wilkins; Leonard H. Carter; John A. Morsell.
- 0565 **Register and Vote—Summer Project, Louisiana, 1966.** 67 pp.
Principal Correspondents: Althea T. L. Simmons; Gloster B. Current; John A. Morsell; Richard L. Dockery.
- 0632 **Register and Vote—Summer Project, Mississippi and [Louisiana], 1966.** 62 pp.
Principal Correspondents: Althea T. L. Simmons; Mark Rosenman; Gloster B. Current.

Group IV, Box A-66

- 0694 **Register and Vote—Summer Project, Missouri, 1967–1968.** 103 pp.
Major Topics: Employment; school desegregation; voter registration; housing; public welfare programs.
Principal Correspondent: Althea T. L. Simmons.
- 0797 **Register and Vote—Voter Education Project, General, 1966–1968.** 68 pp.
Major Topic: Voter registration.
Principal Correspondents: Gloster B. Current; John A. Morsell; Vernon E. Jordan Jr.
- 0865 **Republican National Convention, 1968.** 20 pp.
Major Topic: 1968 Republican Party platform.
Principal Correspondent: Clarence Mitchell.
- 0885 **Republican Party—Young Republicans, National Symposium, 1966–1968.** 23 pp.
Principal Correspondents: Lynwood Smith; Eugene McCarthy; Roy Wilkins.

Reel 6

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-66 cont.

- 0001 **Riots—Alabama, 1967.** 8 pp.
Major Topic: Prattville and Birmingham riots.
Principal Correspondents: Gloster B. Current; K. L. Buford; H. Rap Brown; W. C. Patton.
- 0009 **Riots—Baltimore, Maryland, 1968.** 11 pp.
Principal Correspondent: James C. Sweeney.
- 0020 **Riots—Cairo, Illinois, 1967–1969.** 35 pp.
Principal Correspondents: Gloster B. Current; John A. Morsell; Preston Ewing.
- 0055 **Riots—Detroit, Michigan, 1968.** 23 pp.
Major Topic: 1967 Detroit riot.
- 0078 **Riots—General, 1966–1968.** 120 pp.
Major Topics: “White backlash”; 1963 Birmingham, Alabama, demonstrations; 1964 Mississippi Freedom Summer; 1964 Harlem riot; 1965 Watts riot; causes of riots; riot prevention.
Principal Correspondents: A. Philip Randolph; John A. Morsell.
- 0198 **Riots—HUAC Investigation, 1966.** 18 pp.
Principal Correspondents: Roy Wilkins; Fred Shuttlesworth.
- 0216 **Riots—Memphis, Tennessee, 1968.** 16 pp.
Major Topic: Memphis sanitation workers strike.
- 0232 **Riots—NAACP Cool Summer, 1967.** 5 pp.
Major Topic: Riot prevention.
- 0237 **Riots—National Advisory Commission on Civil Disorders, 1967–1968.** 126 pp.
Major Topics: Causes of riots; mass media coverage of riots.
Principal Correspondents: Lyndon B. Johnson; Roy Wilkins; Victor H. Palmieri; Nathaniel R. Jones.
- 0363 **Riots—States, 1966–1968.** 40 pp.
Major Topics: Denver, Colorado, riot (1967); Decatur, Illinois, bombings (1967); Boston riot (1967); Newark riot (1967); Buffalo riot (1967); Cleveland, Ohio, Hough riot (1966).
Principal Correspondents: Althea T. L. Simmons; William B. Silverman; Gloster B. Current; Henry Lee Moon; Donald Lee.
- 0403 **Riots—Watts, California, 1966–1967.** 204 pp.
Major Topics: 1965 riot and aftermath; Watts social conditions; causes of riot.
Principal Correspondents: Leonard H. Carter; Gloster B. Current.
- 0607 **Riots—Roy Wilkins, Views [Interview with United Press International reporters on riots and other issues pertaining to civil rights movement], 1967.** 4 pp.

Group IV, Box A-67

- 0611 **Rockefeller, Nelson A., 1966–1967.** 13 pp.
Major Topics: Riot control; imprisonment of welfare recipient for refusing to accept employment.
Principal Correspondents: Roy Wilkins; Nelson A. Rockefeller.
- 0624 **Roper, Elmo, 1966–1968.** 14 pp.
Principal Correspondents: Roy Wilkins; Elmo Roper; Burns W. Roper.

Frame No.

- 0638 **S Miscellaneous—Sa, 1966–1969.** 108 pp.
Major Topics: Firing of Lewis M. Steel; public welfare programs; Ku Klux Klan; criticism of NAACP by James Meredith.
Principal Correspondents: William Safire; John A. Morsell; Alfred Baker Lewis; Leonard H. Carter; Roy Wilkins; Mildred Bond.
- 0746 **S Miscellaneous—Sca–Scr, 1966–1969.** 142 pp.
Major Topics: Banks; 1970 census; Ramon S. Scruggs.
Principal Correspondents: John A. Morsell; Roy Wilkins; Leonard H. Carter.

Reel 7

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-67 cont.

- 0001 **S Miscellaneous—Se–Sh, 1966–1969.** 182 pp.
Major Topics: Consortium of Metropolitan Law Schools; CDGM.
Principal Correspondents: Harold P. Seligson; Roy Wilkins; Wayne E. Shaffer; John A. Morsell.
- 0183 **S Miscellaneous—Si–Sl, 1966–1969.** 119 pp.
Major Topics: Vietnam War; Irving Sloan; NAACP programs in urban areas.
Principal Correspondents: John A. Morsell; Roy Wilkins.
- 0302 **S Miscellaneous—Smi–Sou, 1966–1969.** 140 pp.
Major Topics: Black studies programs; Black Arts movement; UFT.
Principal Correspondents: Roy Wilkins; John A. Morsell; Lynwood Smith; Mildred Bond.
- 0442 **S Miscellaneous—Sp–Sq, 1966–1969.** 87 pp.
Major Topics: New York City public housing; Texas Southern University riot (1967).
Principal Correspondents: Roy Wilkins; J. L. Spencer; John A. Morsell.

Group IV, Box A-68

- 0529 **S Miscellaneous—Sta–Sti, 1966–1969.** 136 pp.
Major Topics: Urban riots; alleged RAM assassination plot.
Principal Correspondents: Max Stanford; John A. Morsell; Roy Wilkins; Larry Steele.
- 0665 **S Miscellaneous—Sto–Sz, 1966–1969.** 141 pp.
Major Topics: Arthur Jensen on IQ and scholastic achievement; urban renewal; NAACP membership; assassination of Martin Luther King Jr.; building and construction trades unions.
Principal Correspondents: Roy Wilkins; John A. Morsell.
- 0806 **Schools—Alabama, 1966–1968.** 43 pp.
Major Topics: Opposition to school desegregation; federal aid to education; eviction of Sumter County tenant farmers.
Principal Correspondents: Roy Wilkins; Phillip Savage; June Shagaloff; K. L. Buford.
- 0849 **Schools—Arkansas, 1966.** 11 pp.
Major Topics: Teachers; opposition to school desegregation.
Principal Correspondents: J. D. Jewel; Daisy Bates.

Group IV, Box A-69

- 0860 **Schools—Autonomous Black Campuses, A–L, 1969.** 164 pp.
Major Topics: Public reaction to NAACP position on black studies programs and separate dormitories; Jamaica, New York, branch opposition to national office position.
Principal Correspondent: Roy Wilkins.

Reel 8

**Group IV, Series A, Administrative File cont.
General Office File cont.**

Group IV, Box A-69 cont.

- 0001 **Schools—Autonomous Black Campuses, M–Y, 1969.** 142 pp.
Major Topic: Public reaction to NAACP position on black studies programs and separate dormitories.
Principal Correspondent: Roy Wilkins.
- 0143 **Schools—California, 1966–1969.** 59 pp.
Major Topics: San Francisco schools; Berkeley schools; Oakland schools boycott.
Principal Correspondents: John A. Morsell; Roy Wilkins.
- 0202 **Schools—De Facto Segregation, 1966–1968.** 14 pp.
Principal Correspondents: Robert L. Carter; Kenneth B. Clark.
- 0216 **Schools—Desegregation Plans in the South, 1966–1967.** 38 pp.
Principal Correspondent: Althea T. L. Simmons.
- 0254 **Schools—Federal Government, 1966–1967.** 191 pp.
Major Topics: U.S. Commission on Civil Rights study of school desegregation; HEW school desegregation guidelines.
- 0445 **Schools—Florida, 1966–1967.** 5 pp.
Major Topics: Pinellas County and Jacksonville school desegregation; employment discrimination in Pinellas County schools.
- 0450 **Schools—General, 1966–1970.** 121 pp.
Major Topics: Students; school desegregation in northern and western states; HEW school desegregation guidelines; African American history textbooks; elementary schools in urban areas.
Principal Correspondents: June Shagaloff; Roy Wilkins; John A. Morsell.
- 0571 **Schools—Illinois, 1966–1969.** 15 pp.
Major Topics: Northwestern University students demand for separate black dormitory; University of Chicago Center for Policy Study.
Principal Correspondent: Donald Williams.
- 0586 **Schools—Indiana, General, 1966–1967.** 37 pp.
Major Topic: *Collier v. Kokomo Center Township Consolidated School Corporation* (school desegregation).
Principal Correspondent: William Todd.
- 0623 **Schools—Indiana, South Bend, 1966–1968.** 70 pp.
Major Topics: *Copeland v. South Bend Community School Corporation* (school desegregation); NAACP youth council protest of South Bend Community School Corporation security officer's actions and demands for removal of police officers from schools.
Principal Correspondents: Roy Wilkins; Lawrence E. Crockett.

Frame No.

- 0693 **Schools—Iowa, 1966–1968.** 9 pp.
Major Topic: Afro-American Self-Educational Organization, Coe College.
Principal Correspondent: Robert A. Wright.
- 0702 **Schools—Maryland, 1965–1968.** 74 pp.
Major Topics: Criticism of pace of school desegregation; Anne Arundel County school desegregation; Bowie State College students.
Principal Correspondents: Juanita Jackson Mitchell; Samuel Gilmer; Roland Smith.
- 0776 **Schools—Massachusetts, 1966–1967.** 22 pp.
Major Topic: John Fitzgerald Kennedy School of Government, Harvard University.
Principal Correspondents: Robert F. Kennedy; John H. Lawton.

Group IV, Box A-70

- 0798 **Schools—Michigan, 1967–1969.** 30 pp.
Major Topic: Ferris State College racial disturbance (1969).
Principal Correspondents: John A. Morsell; Stuart J. Dunnings Jr.; James Brown Jr.; Gloster B. Current; Roy Wilkins.
- 0828 **Schools—Mississippi, 1966–1967.** 14 pp.
Major Topics: Protest of educational program and conditions at Alcorn College; criticism of pace of school desegregation; dismissal of Wilkerson County Training School principal; boycott of Parrish High School in Hazelhurst; Jackson State College students.
Principal Correspondents: Roy Wilkins; Jack Young.
- 0842 **Schools—Missouri, Kansas City, 1967.** 6 pp.
Principal Correspondent: James A. Hazlett.
- 0848 **Schools—Missouri, St. Louis University, 1967–1969.** 134 pp.
- 0982 **Schools—NAACP Pamphlet on Drop-outs, Undated.** 11 pp.

Reel 9

**Group IV, Series A, Administrative File cont.
General Office File cont.**

Group IV, Box A-70 cont.

- 0001 **Schools—New Jersey, 1966–1968.** 21 pp.
Major Topics: East Orange schools; aid to private and parochial schools.
Principal Correspondents: Roy Wilkins; Irene H. Smith.
- 0022 **Schools—New York State, General, 1966–1968.** 163 pp.
Major Topics: Rochester school desegregation; Mount Vernon school desegregation; Wyandanch school desegregation; Niagara Falls school desegregation; Rochester ESEA Title I programs; *McCoy v. Wheaton* (Wyandanch school desegregation); Buffalo school desegregation; Ocean Hill–Brownsville controversy.
Principal Correspondents: Joan Franklin; William E. Green; Roy Wilkins; Lloyd King Jr.; Rozetta M. McDowell; Gloster B. Current; Stanley Taylor; Albert C. Ettinger.
- 0185 **Schools—New York State, Malverne, Long Island, 1966–1967.** 126 pp.
Major Topic: School desegregation.
Principal Correspondents: Luis E. Bejarano; James E. Allen Jr.; William B. Haessig; Charles A. Brind; June Shagaloff; Robert L. Carter.

Frame No.

- 0311 **Schools—New York City, Board of Education, 1966–1969.** 163 pp.
Major Topic: Decentralization plans.
Principal Correspondents: Jefferson Chase; Bernard E. Donovan; John A. Morsell; Albert Vann; Rose Shapiro.
- 0474 **Schools—New York City, General, 1966–1969.** 275 pp.
Major Topics: Decentralization plans; UFT; community school district system proposal.
Principal Correspondents: June Shagaloff; Muriel S. Outlaw; Ralph J. Bunche; Kenneth B. Clark; John A. Morsell; Eugene S. Callender; Donald Lee; Gloria Manago; Frank E. Karelsen; Roy Wilkins.
- 0749 **Schools—North Carolina, 1966.** 7 pp.
Major Topic: NAACP Legal Defense and Educational Fund victories regarding school desegregation and reinstatement of African American teachers.
Principal Correspondents: John A. Morsell; Rita H. Lee.
- 0756 **Schools—Ohio, 1966–1969.** 20 pp.
Major Topics: Xenia school desegregation; Cincinnati school desegregation case; Ohio State University Black Student Union; Antioch College black studies program and all-black dormitory.
Principal Correspondents: June Shagaloff; John A. Morsell; Barbee William Durham; Mike Meyers.
- 0776 **Schools—Pennsylvania, 1966–1968.** 8 pp.
Major Topics: Employment discrimination by Lower Merion School Board; Pittsburgh schools employees.
Principal Correspondents: Robert L. Wright; Roy Wilkins.
- 0784 **Schools—South Carolina, 1966–1968.** 75 pp.
Major Topics: Suspension of South Carolina State College students; 1968 Orangeburg riots; Orangeburg retail stores boycott.
Principal Correspondents: Edward H. Thomas; I. DeQuincey Newman; Lewis M. Steel; Roy Wilkins.

Group IV, Box A-71

- 0859 **Schools—States, C–W, 1966–1969.** 145 pp.
Major Topics: Black studies programs; *Stell v. Savannah–Chatham County Board of Education* (Georgia—school desegregation); segregation in Louisville, Kentucky, schools; Oregon State University athletes; Oregon State University Black Student Union; Richmond, Virginia, school desegregation; Virginia Union University; Bluefield State College (West Virginia).
Principal Correspondents: Roy Wilkins; John A. Morsell.

Reel 10

**Group IV, Series A, Administrative File cont.
General Office File cont.**

Group IV, Box A-71 cont.

- 0001 **Schools—Texas, 1966–1968.** 26 pp.
Major Topic: Texas Southern University riot (1967).
Principal Correspondents: John A. Morsell; Roy Wilkins; Barbara Morris; Gillespie C. Wilson.

Frame No.

- 0027 **Schools—Virginia, 1966.** 20 pp.
Major Topics: Norfolk school desegregation; Virginia Union University Upward Bound program; Amherst County school desegregation; contempt of court charge against Prince Edward County Board of Supervisors.
Principal Correspondent: Tyler Fulcher.
- 0047 **Schuyler, George, 1966.** 6 pp.
Major Topic: Schuyler's NAACP membership.
Principal Correspondent: Gloster B. Current.
- 0053 **Selective Service System, 1966–1967.** 84 pp.
Principal Correspondents: Frederick Douglas; Mark Rosenman; Rutledge Pearson; Marvin Davies; Paul Akst.
- 0137 **Shockley, William, 1966.** 11 pp.
Principal Correspondent: John R. Pierce.
- 0148 **Sinatra, Frank, 1967.** 3 pp.
Major Topic: American Italian Anti-Defamation League campaign against identification of gangsters in ethnic terms.
- 0151 **Social Security, 1967.** 223 pp.
Major Topic: Social Security Amendments of 1967.
Principal Correspondents: Walter L. Davis; Roy Wilkins.

Group IV, Box A-76

- 0374 **Speakers—Roy Wilkins, Texts, 1966–1971.** 162 pp.
Major Topics: NAACP programs for 1966; Freedom House Award to Lyndon B. Johnson; academic scholarships; employment; White House Conference "To Fulfill these Rights"; 1966 civil rights bill; Black Power; labor unions; housing; school desegregation; murder of civil rights workers; James J. Reeb; 1967 Freedom House Award; Prince Hall; employment discrimination; building and construction trades unions; Oberlin College commencement; urban areas; AFL–CIO; Federation of Protestant Welfare Agencies; National Advisory Commission on Civil Disorders; University of California at Berkeley; Poor People's Campaign; campus unrest; black studies programs.
- 0536 **Speakers—Roy Wilkins, Testimonies, 1966–1967 and Undated.** 34 pp.
Major Topics: Urban areas; unemployment; vocational education and training programs; minimum wage; housing; urban renewal; education; school desegregation; public welfare programs; police; open housing legislation; National Labor Relations Act; repeal of right to work laws.

Group IV, Box A-77

- 0570 **Staff—Herbert Hill, Correspondence, 1966–1970.** 173 pp.
Major Topics: Rhode Island Commission Against Discrimination; government employees; IBEW; UFWOC; Delano, California, grape strike.
Principal Correspondents: Herbert Hill; Roy Wilkins; Juanita Jackson Mitchell; Irene H. Smith; Michael Henry; Jacob K. Javits; Herbert H. Henderson; Eugene Parks; Leonard H. Carter.

- 0743 **Staff—Herbert Hill, Memoranda, 1966–1970.** 125 pp.
Major Topics: Separate racial seniority lines of promotion in collective bargaining agreements; labor unions; construction industry; building and construction trades unions; employment discrimination complaints filed with EEOC; apprenticeship programs and vocational training programs; government employees; AFL–CIO; migrant labor; Model Cities program; EEOC; Office of Federal Contract Compliance; United States Employment Service; black-owned construction companies.
Principal Correspondents: Herbert Hill; Althea T. L. Simmons; Roy Wilkins; Robert L. Carter; Mark Rosenman; William R. Morris; Robert Easley; Kenneth I. Guscott.
- 0868 **Staff—Herbert Hill, Reports, 1966–1968.** 45 pp.
Major Topics: Employment discrimination complaints filed with EEOC; construction industry; building and construction trades unions; NAACP agreement with San Francisco Hotel Employers' Association broken by Hotel and Restaurant Employees, Bartenders International Union; Office of Federal Contract Compliance; apprenticeship programs; black-owned construction companies; Model Cities program; U.S. Postal Service employment; United States Employment Service.
Principal Correspondent: Herbert Hill.
- 0913 **Staff—Herbert Hill, Testimony [before New York City Commission on Human Rights], 1966.** 21 pp.
Major Topics: Employment discrimination; construction industry; building and construction trades unions.
- 0934 **Staff—John A. Morsell, Correspondence and Memoranda, 1966.** 113 pp.
Major Topics: Life insurance; memberships; Freedom Fund; 1966 convention planning; 1966 Chicago riot; 1966 Brooklyn riot.
Principal Correspondents: John A. Morsell; Richard W. McClain; Lucille Black; Carl A. Fuqua; Henry Lee Moon; Robert L. Carter.

Reel 11

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-81

- 0001 **Staff—Roy Wilkins, Memoranda, January–June 1966.** 169 pp.
Major Topics: Consumer protection program; discrimination by Hempstead, New York, volunteer fire department; memberships; Springfield, Massachusetts demonstrations against police brutality; ESEA Title I programs; federal school lunch programs; school desegregation; Boston, Massachusetts, NAACP branch; Bridgeport, Connecticut, youth council textbook turn-in demonstration; Meredith March against Fear; employment discrimination; NAACP presence on college campuses; Oklahoma City youth council march to Lawton.
Principal Correspondents: Roy Wilkins; Henry Lee Moon; Gloster B. Current; Lucille Black; Mark Rosenman; June Shagaloff; Robert L. Carter; Henry R. Smith Jr.; Arlene Howell.

- 0170 **Staff—Roy Wilkins, Memoranda, July–October 1966.** 140 pp.
Major Topics: Meredith March against Fear; NAACP Legal Department relationship with NAACP Legal Defense and Educational Fund; bombing of Milwaukee NAACP branch office; NAACP branch officers holding public office; consumer protection program; Mississippi voter registration; Black Power; school desegregation; Fraternal Order of Eagles.
Principal Correspondents: Roy Wilkins; Lucille Black; Phillip Savage; Gloster B. Current; Mark Rosenman; Henry Lee Moon; June Shagaloff; E. D. Nixon.
- 0310 **Staff—Roy Wilkins, Memoranda, November–December 1966.** 90 pp.
Major Topics: Consumer protection program; Mississippi branches and memberships; CDGM; discrimination by labor unions.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Walter McClane; Joseph L. Rauh Jr.
- 0400 **Staff—Roy Wilkins, Memoranda, January–March 1967.** 119 pp.
Major Topics: Criticism of NAACP by Jackie Robinson; South Bend, Indiana, school desegregation case; selective service system reform; Ford Foundation grants to NAACP and National Urban League.
Principal Correspondents: Roy Wilkins; Mark Rosenman; Gloster B. Current; Henry Lee Moon; Stanley Scott; John A. Morsell; June Shagaloff; Walter McClane.
- 0519 **Staff—Roy Wilkins, Memoranda, April–May 1967.** 129 pp.
Major Topics: Mississippi NAACP activities; Mississippi Action for Progress Inc.; Greenwich Village branch criticisms of national office; Wilkins's criticism of Martin Luther King Jr.'s statement on Vietnam War; crime; selective service system reform; 1967 civil rights bill; San Francisco branch criticism of national office policy regarding Vietnam War.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Robert L. Carter; Charles Evers; Mark Rosenman; Clarence Mitchell; Gertrude Gorman; Barbee William Durham.
- 0648 **Staff—Roy Wilkins, Memoranda, June–July 1967.** 91 pp.
Major Topics: Alabama NAACP activities; NAACP statement before FCC hearing on radio broadcast licenses; murders of civil rights workers; Mississippi NAACP activities; Black Power; "Crisis and Commitment" statement; urban riots; 1966 civil rights legislation.
Principal Correspondents: Gloster B. Current; K. L. Buford; June Shagaloff; Roy Wilkins; Mark Rosenman; Walter McClane; Ruby Hurley; Leonard Cooke.
- Group IV, Box A-82**
- 0739 **Staff—Roy Wilkins, Memoranda, August–December 1967.** 140 pp.
Major Topics: Cleveland, Ohio, NAACP branch; United States Employment Service; NAACP programs for urban areas; NAACP branch officers; state and local elections (1967); picketing of Philadelphia Board of Education and police brutality; Illinois NAACP activities.
Principal Correspondents: Daniel Mosley; Herbert Hill; June Shagaloff; Lucille Black; Robert L. Carter; Richard W. McClain; Gloster B. Current; Leonard H. Carter; Mark Rosenman; Roy Wilkins.
- 0879 **Staff—Roy Wilkins, Memoranda, January–May 22, 1968.** 151 pp.
Major Topics: NAACP programs for urban areas; NAACP Young Turks; Civil Rights Act of 1968; Poor People's Campaign; suspension of Cecil Moore.
Principal Correspondents: John A. Morsell; Roy Wilkins; Warren Marr; Walter McClane; Gloster B. Current; Robert L. Carter; James Graydon; Barbara Morris; Jerry Guess.

Reel 12

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-82 cont.

- 0001 **Staff—Roy Wilkins, Memoranda, May 23–July 1968.** 87 pp.
Major Topics: Atlantic City, New Jersey, schools; NAACP programs for colleges and universities; Poor People's Campaign; NAACP programs for urban areas; sit-in by South Bend, Indiana, youth council; 1968 NAACP national convention; Black Power; Black United Front and Washington, D.C., NAACP branch; Los Angeles County, California, voter registration proposal.
Principal Correspondents: June Shagaloff; Roy Wilkins; Gloster B. Current; Edward B. Muse; George W. Broadfield; Luther P. Jackson; James Brown Jr.; Richard W. McClain.
- 0088 **Staff—Roy Wilkins, Memoranda, August–December 1968.** 137 pp.
Major Topics: NAACP programs for urban areas; New York City schools decentralization plans; NAACP youth memberships; agreement between New York City Board of Education, Council of Supervisory Associations, and UFT in Ocean Hill–Brownsville dispute; NAACP Citizenship Center Project.
Principal Correspondents: Gloster B. Current; Roy Wilkins; George W. Broadfield; Walter McClane; William R. Morris.
- 0225 **Staff—Roy Wilkins, Memoranda, January–April 1969.** 144 pp.
Major Topics: Public opinion survey on NAACP; meeting on Martin Luther King Jr. memorial observance; University of North Carolina at Chapel Hill NAACP chapter and Black Student Movement; CORE proposal for independent Harlem school system.
Principal Correspondents: James Brown Jr.; Roy Wilkins; Gloster B. Current; Henry Lee Moon; June Shagaloff; Leonard H. Carter.
- 0369 **Staff—Roy Wilkins, Memoranda, May–August 1969.** 148 pp.
Major Topics: Minority business enterprises; fund-raising; Job Corps program cuts; Los Angeles school desegregation case; Buffalo, New York, construction programs and black-owned construction companies; South Carolina school desegregation; 1969 Hartford riot; NAACP housing program; Charleston, South Carolina, hospital workers strike; United Front of Cairo [Illinois].
Principal Correspondents: William R. Morris; Roy Wilkins; Robert Easley; Gloster B. Current; June Shagaloff; Jerry Guess; Hugh A. Brimm; Warren W. Howard.

Group IV, Box A-83

- 0517 **Staff—Roy Wilkins, Memoranda, September–December 1969.** 100 pp.
Major Topics: City University of New York; Freedom House statement on Vietnam War; fund-raising; relationship of NAACP branches to national office.
Principal Correspondents: Henry Lee Moon; Warren W. Howard; Roy Wilkins; William R. Morris; Gloster B. Current; Andrew Young.

Group IV, Box A-86

- 0617 **Staff—Roy Wilkins, Views of NAACP, [1966].** 7 pp.
Major Topic: NAACP programs, history, and structure.
Principal Correspondent: Roy Wilkins.

Frame No.

- 0624 **T Miscellaneous—Ta—Te, 1966–1969.** 73 pp.
Major Topics: Amsterdam News strike; Roy Wilkins's criticism of anti-Vietnam War movement.
Principal Correspondents: John A. Morsell; Thomas J. Murphy; William Tatum; Roy Wilkins.
- 0697 **T Miscellaneous—Th—Ty, 1967–1969.** 182 pp.
Major Topics: Family planning; urban renewal projects.
Principal Correspondents: John A. Morsell; Lawrence R. Bailey; Roy Wilkins; William H. Toles.
- 0879 **Training Department—General, 1966–1970.** 31 pp.
- 0910 **Training Department—General, Undated.** 232 pp.
Major Topics: NAACP structure and policies; leadership training.

Reel 13

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-87

- 0001 **Training Department—Publications, 1966–1970.** 227 pp.
Major Topics: Urban riots; public relations; picketing instructions; NAACP structure and policies; conference planning; African American history.
- 0228 **Training Department—Reports, 1967–1970.** 104 pp.
Major Topic: Leadership training conferences.
Principal Correspondent: Althea T. L. Simmons.
- 0332 **U Miscellaneous, 1966–1969.** 45 pp.
Major Topics: Environmental issues; expulsion of Adam Clayton Powell Jr. from U.S. House of Representatives.
Principal Correspondents: Stewart L. Udall; Roy Wilkins.
- 0377 **United Nations, 1966–1968.** 32 pp.
Major Topic: Human rights conference.
Principal Correspondents: Ralph J. Bunche; Sanford Rose Leigh.
- 0409 **United States Air Force, 1966–1967.** 23 pp.
Major Topic: Employment discrimination.
Principal Correspondents: Julius E. Williams; John W. Macy Jr.; George M. Phillips.

Group IV, Box A-88

- 0432 **United States Navy—Espy Family, 1966–1967.** 23 pp.
Major Topic: Property rights.
Principal Correspondent: Henry D. Espy.
- 0455 **Urbanization—"A Nation of Cities" [Conference], 1966.** 136 pp.
- 0591 **Urbanization—General, 1967.** 35 pp.
Major Topics: NAACP programs in urban areas; segregation.
Principal Correspondents: Gloster B. Current; W. H. Perry.
- 0626 **V Miscellaneous, 1967–1969.** 107 pp.
Major Topics: 1966 congressional elections; Poor People's Campaign.
Principal Correspondents: Roy Wilkins; John A. Morsell; Sam Brownstein; Edward A. Veith.

Frame No.

- 0733 **Vietnam War—Correspondence, 1966.** 46 pp.
Major Topics: NAACP position on Vietnam War; International Union of Electrical, Radio and Machine Workers refugee resettlement village.
Principal Correspondents: Roy Wilkins; John A. Morsell; Irene H. Smith; Henry Wallace; Joseph Stern; Paul Jennings.
- 0779 **Vietnam War—Correspondence, 1967.** 192 pp.
Major Topic: NAACP position on Vietnam War.
Principal Correspondents: Joseph Stern; John A. Morsell; Roy Wilkins.

Reel 14

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-88 cont.

- 0001 **Vietnam War—Correspondence, 1968–1969.** 16 pp.
Major Topic: United Service Organizations.
Principal Correspondent: Roy Wilkins.

Group IV, Box A-89

- 0017 **Vietnam War—NAACP, 1966–1967.** 86 pp.
Major Topics: African American military personnel in Vietnam; NAACP position on Vietnam War; Martin Luther King Jr. statement on Vietnam War at SCLC board meeting; Spring Mobilization to End the War in Vietnam.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Martin Luther King Jr.; A. Philip Randolph; Whitney M. Young Jr.; Edward K. Kaplan; Althea T. L. Simmons.
- 0103 **Vietnam War—Organizations, 1966–1969.** 28 pp.
Major Topic: Statements on Vietnam War by SNCC, Julian Bond, Martin Luther King Jr., and Freedom House.
Principal Correspondents: Marion S. Barry Jr.; George Field.
- 0131 **W Miscellaneous—Wa, 1966–1969.** 162 pp.
Major Topics: Vietnam War; truth-in-lending legislation.
Principal Correspondents: John A. Morsell; Wyatt Tee Walker; Roy Wilkins; Matthew Holden Jr.
- 0293 **W Miscellaneous—We—Whi, 1966–1969.** 152 pp.
Major Topics: Fund-raising; urban riots; open housing provision in 1966 civil rights bill; black studies programs.
Principal Correspondents: John A. Morsell; Roy Wilkins; Samuel W. George.
- 0445 **W Miscellaneous—Wi, 1966–1969.** 248 pp.
Major Topics: Kansas City, Missouri, open housing legislation; NAACP programs for urban areas.
Principal Correspondents: John A. Morsell; Roy Wilkins; Chester S. Williams; Jesse D. Scott; Mildred Bond.
- 0693 **W Miscellaneous—Wo—Wy, 1966–1969.** 114 pp.
Major Topics: Journalism; construction of Woolworth store in Harlem; cabinet of Richard Nixon.
Principal Correspondents: Roy Wilkins; John A. Morsell.
- 0807 **War on Poverty—A. Philip Randolph Institute, 1966–1967.** 94 pp.
Major Topics: Freedom Budget; apprenticeship training program.
Principal Correspondent: Bayard Rustin.

Frame No.

Group IV, Box A-90

0901 **War on Poverty—Clippings, 1966.** 85 pp.

Major Topic: Freedom Budget.

Reel 15

**Group IV, Series A, Administrative File cont.
General Office File cont.**

Group IV, Box A-90 cont.

0001 **War on Poverty—General, 1966–1967.** 74 pp.

0075 **War on Poverty—Legislation, 1967.** 16 pp.

Principal Correspondents: Maurice A. Dawkins; Herbert J. Kramer.

0091 **War on Poverty—NAACP and, 1966–1967.** 64 pp.

Principal Correspondents: I. DeQuincey Newman; Roy Wilkins; Mark Rosenman; Richard W. McClain.

0155 **Washington Bureau—General, 1966–1972 and Undated.** 23 pp.

Major Topics: 1966 civil rights bill; Equal Employment Opportunity Act of 1972; busing.

0178 **Washington Bureau—Clarence Mitchell, Correspondence, 1966.** 182 pp.

Major Topics: Unemployment; public welfare programs; employment; Ku Klux Klan members in Amalgamated Transit Union; 1966 civil rights bill; school desegregation; housing; police.

Principal Correspondents: Clarence Mitchell; John A. Morsell; Gloster B. Current; Abraham Ribicoff.

0360 **Washington Bureau—Clarence Mitchell, Correspondence, 1967.** 117 pp.

Major Topics: Government employees; voter registration; housing; *United States v. McLeod* (voting rights).

Principal Correspondents: Gloster B. Current; Clarence Mitchell; Hubert H. Humphrey.

0477 **Washington Bureau—Clarence Mitchell, Correspondence, 1968.** 68 pp.

Major Topics: 1968 civil rights bill; Head Start program; community self-determination bill (economic development); media coverage of civil rights activities.

Principal Correspondents: Clarence Mitchell; Richard W. Boone; Roy Wilkins.

0545 **Washington Bureau—Clarence Mitchell, Correspondence, 1969.** 50 pp.

Major Topic: California antipoverty programs.

Principal Correspondents: Clarence Mitchell; Virna M. Canson; Leonard H. Carter; William E. Pitt.

0595 **Washington Bureau—Clarence Mitchell, Memoranda, 1966–1969.** 68 pp.

Major Topic: 1966, 1967, and 1968 civil rights legislation.

Principal Correspondent: Clarence Mitchell.

Group IV, Box A-91

- 0663 **Washington Bureau—Clarence Mitchell, Statements and Speeches, 1966–1970.** 92 pp.

Major Topics: Housing and urban development legislation; Family Assistance Act of 1969; 1968 Republican National Convention; 1968 civil rights bill; Senate filibuster rule; federal aid to education; health care facilities and services; War on Poverty; employment; crime; block grants; Ku Klux Klan; 1966 civil rights bill; criticism of Atomic Energy Commission selection of Weston, Illinois, as site for 200 BeV accelerator; food stamps; HEW; civil rights legislation enforcement appropriations; electoral college reform; Economic Opportunity Act of 1967; government employees; employment; EEOC; Campaign Broadcast Reform Act of 1969; Voting Rights Act of 1965 extension; school desegregation.

Principal Correspondents: Robert L. Carter; Clarence Mitchell.

- 0755 **Washington Bureau—J. Francis Pohlhaus, Correspondence, 1966.** 138 pp.

Major Topics: Medicare; 1966 civil rights bill; Washington, D.C., home rule; family planning programs; 1970 census.

Principal Correspondents: J. Francis Pohlhaus; Clarence Mitchell; John de J. Pemberton Jr.; Roy Wilkins; Gus Tyler; Eugene Groves; James Fowler.

- 0893 **Washington Bureau—J. Francis Pohlhaus, Correspondence, 1967–1969.** 77 pp.

Major Topics: Equal Employment Opportunities Enforcement Act; crime; emergency medical and food aid legislation; Teachers Corps.

Principal Correspondents: Rutledge Pearson; Marvin Davies; Clarence Mitchell; J. Francis Pohlhaus; Joseph M. McDade; Edward M. Kennedy; Gaylord Nelson.

- 0970 **Washington Bureau—Reports, 1966–1967.** 31 pp.

Major Topics: 1966 civil rights bill; health care facilities and services; federal aid to education; Senate filibuster rule; Equal Employment Opportunity Act of 1966; Atomic Energy Commission selection of Weston, Illinois, as site for 200 BeV accelerator; 1967 civil rights bill; Jury Selection and Service Act of 1967.

Reel 16

Group IV, Series A, Administrative File cont. General Office File cont.

Group IV, Box A-91 cont.

- 0001 **White House Conference “To Fulfill These Rights”—Background Material, General, 1966.** 85 pp.

Major Topics: Employment; vocational education and training; enforcement of civil rights legislation; urban areas; economic development; administration of justice; education; housing.

- 0086 **White House Conference “To Fulfill These Rights”—Background Material, Wilkins Personal Files, 1966.** 129 pp.

Major Topics: Employment; administration of justice; voting rights; health care facilities and services; public welfare programs; families; housing; community services; education.

Group IV, Box A-92

- 0215 **White House Conference “To Fulfill These Rights”—Correspondence, 1966.** 120 pp.

Principal Correspondents: Gloster B. Current; Roy Wilkins; Robert C. Weaver; Walter E. Fauntroy; Ben V. Heineman.

Frame No.

- 0335 **White House Conference “To Fulfill These Rights”—Council’s Report and Recommendations to the Conference, 1966.** 197 pp.
Major Topics: Employment; education; community services; housing; administration of justice; health care facilities and services.
- 0532 **White House Conference “To Fulfill These Rights”—Draft Report, 1966.** 156 pp.
Major Topics: Employment; education; housing; administration of justice.
- 0688 **White House Conference “To Fulfill These Rights”—General, 1966.** 116 pp.
Major Topics: SNCC statement; conference statements by Hubert H. Humphrey, Lyndon B. Johnson, Thurgood Marshall, and A. Philip Randolph; education.
- 0804 **White Supremacy, 1966–1967 and Undated.** 18 pp.
Principal Correspondents: John A. Morsell; Harry R. Denmead.
- 0822 **XYZ Miscellaneous, 1967–1969.** 35 pp.
Principal Correspondents: John A. Morsell; Lawrence Paros.
- 0857 **Zangrando, Robert, 1966.** 17 pp.
Major Topic: NAACP campaign for federal antilynching legislation.
Principal Correspondent: Robert Zangrando.
- 0874 **Zuber, Paul, 1966–1967.** 14 pp.
Major Topics: Labor unions; urban renewal.
Principal Correspondents: Roy Wilkins; Paul Zuber.

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: 0823 directs the researcher to the folder that begins at Frame 0823 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.

Abernathy, Ralph David

4: 0823

Akst, Paul

10: 0053

Alcorn, E. M.

4: 0529

Allen, James E., Jr.

9: 0185

Aubert, Wilfred S., Jr.

5: 0133

Bailey, Lawrence R.

12: 0697

Barry, Marion S., Jr.

14: 0103

Bates, Daisy

7: 0849

Bejarano, Luis E.

9: 0185

Black, Lucille

2: 0233; 10: 0934; 11: 0001–0170, 0739

Bond, Mildred

3: 0549, 0805; 6: 0638; 7: 0302;
14: 0445

Boone, Richard W.

15: 0477

Brimm, Hugh A.

12: 0369

Brind, Charles A.

9: 0185

Broadfield, George W.

1: 0665–0797; 2: 0001; 12: 0001–0088

Brooks, John M.

4: 0331

Brown, H. Rap

6: 0001

Brown, James, Jr.

8: 0798; 12: 0001, 0225

Brownstein, Sam

13: 0626

Buford, K. L.

6: 0001; 7: 0806; 11: 0648

Bunche, Ralph J.

9: 0474; 13: 0377

Cahn, Jean Camper

1: 0585

Callender, Eugene S.

9: 0474

Canson, Virna M.

15: 0545

Carrington, Elsie F.

4: 0132

Carter, Leonard H.

2: 0388; 5: 0482; 6: 0403, 0638–0746;
10: 0570; 11: 0739; 12: 0225;
15: 0545

Carter, Robert L.

1: 0585; 2: 0233; 8: 0202; 9: 0185;
10: 0743, 0934; 11: 0001, 0519,
0739–0879; 15: 0663

Cassimere, Raphael, Jr.

4: 0657

Cerny, George

1: 0797

Chapital, Arthur J., Sr.
4: 0529

Chase, Jefferson
9: 0311

Clark, Kenneth B.
8: 0202; 9: 0474

Cooke, Leonard
11: 0648

Cooper, Beverly
4: 0529

Crockett, Lawrence E.
8: 0623

Current, Gloster B.
1: 0612; 2: 0233; 4: 0423; 5: 0565–
0632, 0797; 6: 0001, 0020, 0363–
0403; 8: 0798; 9: 0022; 10: 0047;
11: 0001–0879; 12: 0001–0517;
13: 0591; 14: 0017; 15: 0178–0360;
16: 0215

Davies, Marvin
10: 0053; 15: 0893

Davis, James
4: 0217

Davis, Walter L.
10: 0151

Dawkins, Maurice A.
1: 0288; 15: 0075

Delany, Hubert T.
1: 0585

Denmead, Harry R.
16: 0804

Doar, John
4: 0529

Dockery, Richard L.
5: 0565

Donovan, Bernard E.
9: 0311

Douglas, Frederick
10: 0053

Dunnings, Stuart J., Jr.
8: 0798

Durham, Barbee William
9: 0756; 11: 0519

Easley, Robert
10: 0743; 12: 0369

Echols, Samuel L.
5: 0133

Edwards, Joanna
4: 0823

Espy, Henry D.
13: 0432

Ettinger, Albert C.
9: 0022

Evers, Charles
5: 0345; 11: 0519

Ewing, Preston
6: 0020

Fauntroy, Walter E.
16: 0215

Field, George
1: 0102; 14: 0103

Fleary, George M.
1: 0375

Fowler, James
15: 0755

Franklin, Joan
9: 0022

Fulcher, Tyler
10: 0027

Fuqua, Carl A.
10: 0934

George, Samuel W.
14: 0293

Gilmer, Samuel
8: 0702

Gorman, Gertrude
11: 0519

Graydon, James
11: 0879

Green, Joseph
1: 0665

Green, W. B.
1: 0665

Green, William E.
9: 0022

Groves, Eugene
15: 0755

Guess, Jerry
11: 0879; 12: 0369

Guscott, Kenneth I.
10: 0743

Haessig, William B.
9: 0185

Hazlett, James A.
8: 0842

Heineman, Ben V.
16: 0215

Henderson, Herbert H.
10: 0570

Henry, Aaron E.
 4: 0423
Henry, Michael
 10: 0570
Hill, Herbert
 3: 0805; 10: 0570–0868; 11: 0739
Holden, Matthew, Jr.
 14: 0131
Howard, Warren W.
 12: 0369–0517
Howell, Arlene
 11: 0001
Humphrey, Hubert H.
 15: 0360
Hurley, Ruby
 11: 0648
Jackson, Eugene A.
 1: 0102
Jackson, Luther P.
 12: 0001
Javits, Jacob K.
 10: 0570
Jennings, Paul
 13: 0733
Jewel, J. D.
 7: 0849
Johnson, Lyndon B.
 6: 0237
Johnson, Sam H.
 1: 0102
Jones, Nathaniel R.
 6: 0237
Jordan, Vernon E., Jr.
 4: 0331, 0657–0752; 5: 0797
Kaplan, Edward K.
 14: 0017
Karelsen, Frank E.
 9: 0474
Kavadlo, Abraham
 2: 0891
Kennedy, Edward M.
 15: 0893
Kennedy, Robert F.
 8: 0776
King, Lloyd, Jr.
 9: 0022
King, Martin Luther, Jr.
 1: 0612; 14: 0017
Kinoy, Arthur
 1: 0585
Kramer, Herbert J.
 15: 0075
Kuntsler, William M.
 1: 0585
Lawton, John H.
 8: 0776
Lee, Donald
 6: 0363; 9: 0474
Lee, Rita H.
 9: 0749
Leigh, Sanford Rose
 13: 0377
Lewis, Alfred Baker
 6: 0638
Lomax, Almena
 1: 0375
Macy, John W., Jr.
 13: 0409
Manago, Gloria
 9: 0474
Marple, Lorna
 1: 0375
Marr, Warren
 11: 0879
Martin, Louis
 4: 0657
McCarthy, Eugene
 5: 0885
McClain, Richard W.
 10: 0934; 11: 0739; 12: 0001; 15: 0091
McClane, Walter
 11: 0310–0400, 0648, 0879; 12: 0088
McDade, Joseph M.
 15: 0893
McDowell, Rozetta M.
 9: 0022
McGruder, C. E.
 4: 0529
Meyers, Mike
 9: 0756
Mitchell, Clarence
 1: 0102; 5: 0865; 11: 0519; 15: 0178–
 0893
Mitchell, Juanita Jackson
 8: 0702; 10: 0570
Moon, Henry Lee
 1: 0001, 0612; 2: 0233–0388; 4: 0217;
 6: 0363; 10: 0934; 11: 0001–0170,
 0400; 12: 0225, 0517

Morris, Barbara
 10: 0001; 11: 0879
Morris, William R.
 1: 0797; 10: 0743; 12: 0088, 0369–0517
Morsell, John A.
 1: 0375, 0612; 3: 0473–0805; 4: 0001–
 0132, 0331–0423, 0823; 5: 0133,
 0482–0565, 0797; 6: 0020, 0078,
 0638–0746; 7: 0001–0665; 8: 0143,
 0450, 0798; 9: 0311–0756, 0859;
 10: 0001, 0934; 11: 0400, 0879;
 12: 0624–0697; 13: 0626–0779;
 14: 0131–0693; 15: 0178; 16: 0804–
 0822
Mosley, Daniel
 11: 0739
Murphy, Thomas J.
 12: 0624
Muse, Edward B.
 2: 0388; 12: 0001
Nelson, Gaylord
 15: 0893
Nesmith, Deloris
 4: 0529
Newman, I. DeQuincey
 4: 0529; 5: 0457; 9: 0784; 15: 0091
Nixon, E. D.
 11: 0170
Nixon, John W.
 4: 0217
Outlaw, Muriel S.
 9: 0474
Palmieri, Victor H.
 6: 0237
Parks, Eugene
 10: 0570
Paros, Lawrence
 16: 0822
Patton, W. C.
 4: 0529–0823; 5: 0001–0345; 6: 0001
Pearson, Rutledge
 10: 0053; 15: 0893
Pemberton, John de J., Jr.
 15: 0755
Perry, W. H.
 13: 0591
Phillips, George M.
 13: 0409
Pierce, John R.
 10: 0137
Pitt, William E.
 15: 0545
Pohlhaus, J. Francis
 15: 0755–0893
Randolph, A. Philip
 1: 0375, 0612; 6: 0078; 14: 0017
Rangel, Charles B.
 3: 0473
Rauh, Joseph L., Jr.
 3: 0473; 11: 0310
Reeves, Frank D.
 1: 0585
Reid, Herbert O.
 1: 0585
Reynolds, Harry M.
 1: 0102
Ribicoff, Abraham
 15: 0178
Richardson, John, Jr.
 3: 0695
Roberts, Evelyn H.
 3: 0805
Robinson, Van Venson
 3: 0805
Rockefeller, Nelson A.
 6: 0611
Roper, Burns W.
 6: 0624
Roper, Elmo
 6: 0624
Rosenman, Mark
 5: 0632; 10: 0053, 0743; 11: 0001–
 0170, 0400–0739; 15: 0091
Rustin, Bayard
 1: 0612; 14: 0807
Safire, William
 6: 0638
Samuels, Howard J.
 1: 0665
Savage, Phillip
 7: 0806; 11: 0170
Scott, Jesse D.
 14: 0445
Scott, Stanley
 11: 0400
Seligson, Harold P.
 7: 0001
Shaffer, Wayne E.
 7: 0001

Shagaloff, June

7: 0806; 8: 0450; 9: 0185, 0474, 0756;
11: 0001–0170, 0400, 0648–0739;
12: 0001, 0225–0369

Shapiro, Rose

9: 0311

Shuttlesworth, Fred

6: 0198

Silverman, William B.

6: 0363

Simmons, Althea T. L.

4: 0423; 5: 0565–0694; 6: 0363;
8: 0216; 10: 0743; 13: 0228;
14: 0017

Smith, Henry R., Jr.

11: 0001

Smith, Irene H.

9: 0001; 10: 0570; 13: 0733

Smith, Lynwood

5: 0885; 7: 0302

Smith, Roland

8: 0702

Soniat, Donald J.

4: 0657

Spencer, J. L.

7: 0442

Stanford, Max

7: 0529

Steel, Lewis M.

9: 0784

Steele, Larry

7: 0529

Stern, Joseph

13: 0733–0779

Sweeney, James C.

6: 0009

Tatum, William

12: 0624

Taylor, Stanley

9: 0022

Thomas, Edward H.

9: 0784

Todd, William

8: 0586

Toles, William H.

12: 0697

Tyler, Gus

15: 0755

Udall, Stewart L.

13: 0332

Vann, Albert

9: 0311

Veith, Edward A.

13: 0626

Wachtel, Harry

4: 0132

Waldon, Portia

2: 0489–0891; 3: 0001–0388

Walker, Wyatt Tee

14: 0131

Wallace, Henry

13: 0733

Waters, Nancy

5: 0345

Watson, W. Marvin

4: 0657

Weaver, Robert C.

16: 0215

Wilkins, Roy

1: 0001, 0102–0375, 0612; 2: 0233–
0388; 3: 0119, 0473–0695; 4: 0001–
0331, 0823; 5: 0345–0482, 0885;
6: 0198, 0237, 0611–0746; 7: 0001–
0806, 0860; 8: 0001–0143, 0450,
0623, 0798–0828; 9: 0001–0022,
0474, 0776–0859; 10: 0001, 0151,
0570–0743; 11: 0001–0879;
12: 0001–0697; 13: 0332, 0626–
0779; 14: 0001–0017, 0131–0693;
15: 0091, 0477, 0755; 16: 0215,
0874

Williams, Chester S.

14: 0445

Williams, Donald

8: 0571

Williams, Henry R.

1: 0585

Williams, Julius E.

13: 0409

Wilson, Gillespie C.

10: 0001

Wright, Robert A.

8: 0693

Wright, Robert L.

9: 0776

Young, Andrew

12: 0517

Young, Jack

8: 0828

Young, Whitney M., Jr.

1: 0612; 14: 0017

Zangrando, Robert

16: 0857

Zuber, Paul

16: 0874

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after an 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, 2: 0388 directs the researcher to the folder that begins at Frame 0388 of Reel 2. 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.

Administration of justice

civil procedure 10: 0027
courts 10: 0027
crime 10: 0148, 0374; 11: 0519–0648;
15: 0663, 0893
general 16: 0001–0086, 0335–0532
Jury Selection and Service Act of 1967
15: 0970
see also Legal cases
see also Police

African American history

2: 0388; 8: 0450; 13: 0001
see also Black studies programs

Afro-American Self-Educational Organization, Coe College

8: 0693

Agricultural labor

Delano, California, grape strike 10: 0570
UFWOC 10: 0570
see also Farmers

Air Force, U.S.

13: 0409

Alabama

Birmingham 4: 0823; 6: 0001, 0078
Democratic Party primary election
(1966) 5: 0482
demonstrations in 6: 0078
Lowndes County Freedom Organization
4: 0423
NAACP in 4: 0823; 11: 0648
Prattville 6: 0001
riots (1967) 6: 0001

school desegregation 3: 0473; 7: 0806
Sumter tenant farmers 7: 0806
voter registration 4: 0529–0657;
5: 0001–0345

Alcorn College

8: 0828

Amalgamated Transit Union

15: 0178

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

10: 0374, 0743

Amherst County, Virginia

school desegregation 10: 0027

Amsterdam News

strike 12: 0624

Anne Arundel County, Maryland

school desegregation 8: 0702

Antilynching legislation

NAACP campaign for 16: 0857

Antioch College

black studies program and all-black
dormitory 3: 0473; 9: 0756

Antipoverty programs

California 15: 0545
food stamps 15: 0663
see also War on Poverty

Anti–Vietnam War movement

12: 0624; 14: 0017–0103
see also Vietnam War

Apprenticeship programs

10: 0743–0868; 14: 0807

April 4th Movement

3: 0695

Arab-Israeli conflict

3: 0695

Arkansas

school desegregation 7: 0849

teachers 7: 0849

voter registration 5: 0001

Armed forces

Air Force, U.S. 13: 0409

Navy, U.S. 13: 0432

United Service Organizations 14: 0001

Assassinations

alleged RAM plot 7: 0529

King, Martin Luther, Jr. 7: 0665

Atlantic City, New Jersey

schools 12: 0001

Atomic Energy Commission

15: 0663, 0970

Automobile insurance

3: 0695

Autonomous black campuses

see Black student unions and dormitories

see Black studies programs

Awards, medals, and prizes

Freedom House Award 10: 0374

Baltimore, Maryland

riot (1968) 6: 0009

Banks and banking

6: 0746

see also Loans

Berkeley, California

schools 8: 0143

Birmingham, Alabama

demonstrations (1963) 6: 0078

NAACP branch membership campaign
4: 0823

riot (1967) 6: 0001

Black Arts movement

7: 0302

Black capitalism

1: 0797

“Black Natchez” (television program)

4: 0217

Black Power

1: 0001; 2: 0388; 10: 0374; 11: 0170,
0648; 12: 0001

see also Black student unions and dormitories

Black student unions and dormitories

Black Student Movement, University of
North Carolina at Chapel Hill
12: 0225

general 7: 0860; 8: 0001

Northwestern University 8: 0571

Ohio State University 9: 0756

Oregon State University 9: 0859

see also Black studies programs

Black studies programs

Antioch College 3: 0473; 9: 0756

Coe College 8: 0693

general 3: 0473; 7: 0302, 0860; 8: 0001;
9: 0859; 14: 0293

Wilkins, Roy—comments 10: 0374

see also African American history

Black United Front

12: 0001

Block grants

15: 0663

Bluefield State College

9: 0859

Bombs and bombings

Decatur, Illinois 6: 0363

Milwaukee, Wisconsin, NAACP branch
office 11: 0170

Bond, Julian

statement on Vietnam War 14: 0103

Boston, Massachusetts

NAACP branch 11: 0001

riot (1967) 6: 0363

Bowie State College

8: 0702

Boycotts

NAACP v. Overstreet 2: 0233

Oakland, California, schools 8: 0143

Orangeburg, South Carolina, retail
stores 9: 0784

Parrish High School, Hazelhurst,
Mississippi 8: 0828

see also Demonstrations and protests

see also Strikes

Branch offices, NAACP

Birmingham, Alabama 4: 0823

Boston, Massachusetts 11: 0001

Bridgeport, Connecticut, youth council
11: 0001

Cleveland, Ohio 2: 0233–0388; 11: 0739

Greenwich Village, New York 11: 0519

Jamaica, New York 7: 0860

memberships, youth councils 12: 0088
 Milwaukee, Wisconsin 11: 0170
 Mississippi 11: 0310
 New Orleans, Louisiana, youth council
 4: 0657
 officers 11: 0170, 0739
 Oklahoma City, Oklahoma, youth
 council 11: 0001
 relationship of, to national office
 12: 0517
 San Francisco, California 11: 0519
 South Bend, Indiana, youth council
 8: 0623; 12: 0001
 University of North Carolina at Chapel
 Hill 12: 0225
 Washington, D.C. 12: 0001
 see also Washington Bureau, NAACP

Bridgeport, Connecticut
 NAACP youth council 11: 0001

Brooklyn, New York
 Ocean Hill–Brownsville school dispute
 9: 0022; 12: 0088
 riot (1966) 10: 0934

Brooks, John M.
 4: 0331

Bryn Mawr, Pennsylvania
 Lower Merion schools 9: 0776

Buffalo, New York
 construction programs 12: 0369
 riot (1967) 6: 0363
 school desegregation 9: 0022

Building and construction trades unions
 7: 0665; 10: 0374, 0743–0913

Business and industry
 see Banks and banking
 see Construction industry
 see Consumer protection program
 see Hotels
 see Insurance
 see Minority business enterprises
 see Nuclear industry and nuclear power
 see Retail stores

Busing
 15: 0155

Cairo, Illinois
 riot (1969) 6: 0020
 United Front of Cairo 12: 0369

California
 antipoverty programs 15: 0545
 Berkeley 8: 0143
 Delano grape strike 10: 0570
 Los Angeles 3: 0549; 4: 0752; 6: 0078,
 0403; 12: 0369
 Los Angeles County 12: 0001
 NAACP in 11: 0519
 Oakland 8: 0143
 San Francisco 8: 0143; 10: 0868;
 11: 0519
 schools 8: 0143
 state legislators, voting records 5: 0482
 University of California at Berkeley
 10: 0374
 voter registration 4: 0752; 5: 0345;
 12: 0001
 Watts riot (1965) 3: 0549; 6: 0078, 0403

Campaign Broadcast Reform Act of 1969
 15: 0663

Campus unrest
 Ferris State College 8: 0798
 South Carolina State College 9: 0784
 Wilkins, Roy—comments 10: 0374

Carolina Times
 editorial on NAACP 2: 0233

CBS News
 4: 0217

Census
 1970 6: 0746; 15: 0755

Charleston, South Carolina
 hospital workers strike 12: 0369

Chatham County, Georgia
Stell v. Savannah–Chatham County
 Board of Education 9: 0859

Chicago, Illinois
 riot (1966) 10: 0934

Child Development Group of Mississippi (CDGM)
 7: 0001; 11: 0310

Cincinnati, Ohio
 school desegregation case 9: 0756

Cities
 see Urban areas

Citizenship Center Project, NAACP
 12: 0088

City University of New York
 12: 0517

Civil procedure
 Prince Edward County Board of
 Supervisors—contempt of court
 charge 10: 0027

Civil Rights, U.S. Commission on

8: 0254

Civil Rights Act of 1968

11: 0879

Civil rights commissions

New York City Commission on Human Rights 10: 0913

Rhode Island Commission Against Discrimination 10: 0570

see *also* Civil Rights, U.S. Commission on

Civil rights legislation

1966 2: 0233; 10: 0374; 11: 0648; 14: 0293; 15: 0155–0178, 0595–0755, 0970

1967 2: 0233; 3: 0473; 11: 0519; 15: 0595, 0970

1968 11: 0879; 15: 0477, 0595–0663 enforcement of 16: 0001

Cleveland, Ohio

Hough riot (1966) 6: 0363

NAACP branch 2: 0233–0388; 11: 0739

Coe College

Afro-American Self-Educational Organization 8: 0693

Collective bargaining

10: 0743

Colleges and universities

Alcorn College 8: 0828

Antioch College 3: 0473; 9: 0756

black student unions and dormitories 7: 0860; 8: 0001

black studies programs 3: 0473; 7: 0302, 0860; 8: 0001; 9: 0859; 10: 0374; 14: 0293

Bluefield State College 9: 0859

Bowie State College 8: 0702

campus unrest 8: 0798; 9: 0784; 10: 0374

City University of New York 12: 0517

Coe College, Afro-American Self-Educational Organization 8: 0693

Ferris State College 8: 0798

Harvard University, John Fitzgerald Kennedy School of Government 8: 0776

Jackson State College 8: 0828

NAACP programs for 11: 0001; 12: 0001

Northwestern University 8: 0571

Oberlin College 10: 0374

Ohio State University 9: 0756

Oregon State University 9: 0859

St. Louis University 8: 0848

Texas Southern University 7: 0442; 10: 0001

University of California at Berkeley 10: 0374

University of Chicago Center for Policy Study 8: 0571

University of North Carolina at Chapel Hill 12: 0225

Virginia Union University 9: 0859; 10: 0027

Collier v. Kokomo Center Township Consolidated School Corporation

8: 0586

Colorado

Denver riot (1967) 6: 0363

Community self-determination

legislation

15: 0477

Community services

general 3: 0388; 16: 0086, 0335

Montclair, New Jersey, community center 1: 0665

Neighborhood Service Programs 3: 0549

Confederate flag

4: 0823

Congress

1: 0032

see *also* House of Representatives

see *also* Senate

Congress of Racial Equality (CORE)

12: 0225

Connecticut

Bridgeport NAACP youth council 11: 0001

Hartford riot (1969) 12: 0369

Consortium of Metropolitan Law Schools

7: 0001

Construction industry

general 1: 0665; 10: 0743–0913; 12: 0369; 14: 0693

National Construction Task Force 1: 0665

National Housing Producers Association conference 1: 0797

- see also* Building and construction trades unions
- Consumer protection program**
11: 0001–0310
- Contempt of court**
Prince Edward County Board of Supervisors 10: 0027
- Continuing education programs**
3: 0388
- Contracts**
see Office of Federal Contract Compliance
- Cool Summer, NAACP**
6: 0232
- Copeland v. South Bend Community School Corporation***
8: 0623
- Council of Supervisory Associations**
12: 0088
- Courts**
Prince Edward County Board of Supervisors—contempt of court charge 10: 0027
see also Jury Selection and Service Act of 1967
see also Legal cases
- Crime**
general 10: 0148; 11: 0519; 15: 0663, 0893
murder of civil rights workers 10: 0374; 11: 0648
- “Crisis and Commitment” statement**
11: 0648
- Sammy Davis Jr. Show***
4: 0217
- Dawson, William L.**
3: 0549
- Decatur, Illinois**
bombings 6: 0363
- Decentralization plans**
New York City schools 9: 0311–0474; 12: 0088
- Delano, California**
grape strike 10: 0570
- Democratic Party**
Alabama primary election (1966) 5: 0482
- Demonstrations and protests**
Alcorn College educational program and conditions 8: 0828
- Birmingham, Alabama 6: 0078
by Bridgeport, Connecticut, NAACP youth council 11: 0001
civil rights 2: 0233
Meredith March against Fear 11: 0001–0170
Mississippi Freedom Summer (1964) 6: 0078
by Oklahoma City, Oklahoma, NAACP youth council 11: 0001
of Philadelphia, Pennsylvania, Board of Education 11: 0739
picketing instructions 13: 0001
Poor People’s Campaign 3: 0695; 10: 0374; 11: 0879; 12: 0001
by South Bend, Indiana, NAACP youth council 8: 0623
Springfield, Massachusetts—police brutality 11: 0001
see also Anti–Vietnam War movement
see also Boycotts
see also Riots and disorders
see also Sit-ins
see also Strikes
- Denver, Colorado**
riot (1967) 6: 0363
- Departments, NAACP**
Legal 11: 0170
Training 12: 0879–0910; 13: 0001–0228
Program 1: 0656–0797; 2: 0001
see also Branch offices, NAACP
see also Programs, NAACP
- Detroit, Michigan**
riot (1967) 6: 0055
- East Orange, New Jersey**
schools 9: 0001
- Economic development**
community self-determination bill 15: 0477
housing and urban development legislation 15: 0663
White House Conference “To Fulfill These Rights” paper 16: 0001
- Economic Opportunity Act of 1967**
15: 0663
- Education**
continuing education programs 3: 0388
ESEA Title I programs 9: 0022; 11: 0001
federal aid to 7: 0806; 9: 0001; 15: 0663, 0970

Education cont.

general 3: 0695–0805; 4: 0132;
16: 0001–0086, 0335–0688
Jensen, Arthur—on IQ and scholastic
achievement 7: 0665
NAACP pamphlet on school drop-outs
8: 0982
NAACP Pupil Incentive Programs
2: 0489–0891; 3: 0001–0388
New York City Board of Education,
Council of Supervisory Associations,
and UFT agreement in Ocean Hill–
Brownsville dispute 12: 0088
Philadelphia, Pennsylvania, Board of
Education 11: 0739
scholarships 10: 0374
test-taking strategies 3: 0388
Wilkins, Roy—comments 10: 0536
see also African American history
see also Black studies programs
see also Colleges and universities
see also School desegregation
see also Schools
see also Teachers
see also Textbooks
see also Vocational education and
training

Elections

Alabama Democratic Party primary
(1966) 5: 0482
Campaign Broadcast Reform Act of
1969 15: 0663
congressional (1966) 13: 0626
Indianola, Mississippi, mayoral
campaign (1968) 3: 0473
state and local (1967) 11: 0739
Sunflower County, Mississippi, special
election (1967) 4: 0423
see also Electoral college reform

Electoral college reform

15: 0663

**Elementary and Secondary Education
Act of 1965**

Title I programs 9: 0022; 11: 0001

Elementary schools

8: 0450

Emancipation Essay Contest

1: 0656

Employment

discrimination 8: 0445; 9: 0776;
10: 0374, 0743–0913; 11: 0001;
13: 0409
EEOC 2: 0233; 10: 0743–0868;
15: 0663
Equal Employment Opportunities
Enforcement Act 15: 0893
Equal Employment Opportunity Act of
1966 15: 0970
Equal Employment Opportunity Act of
1972 15: 0155
general 10: 0374; 15: 0178, 0663;
16: 0001–0086, 0335–0532
Missouri 5: 0694
NAACP youth program 2: 0001
Office of Federal Contract Compliance
10: 0743–0868
Pittsburgh, Pennsylvania, schools
9: 0776
Postal Service, U.S. 10: 0868
right to work laws 10: 0536
United States Employment Service
10: 0743–0868; 11: 0739
see also Agricultural labor
see also Construction industry
see also Job tenure
see also Labor-management relations
see also Labor unions and organizations
see also Migrant labor
see also Teachers
see also Unemployment
see also Wages and salaries

Environmental issues

13: 0332

**Equal Employment Opportunities
Enforcement Act**

15: 0893

**Equal Employment Opportunity Act of
1966**

15: 0970

**Equal Employment Opportunity Act of
1972**

15: 0155

**Equal Employment Opportunity
Commission (EEOC)**

2: 0233; 10: 0743–0868; 15: 0663

see also Equal Employment
Opportunities Enforcement Act

- see also* Equal Employment Opportunity Act of 1966
see also Equal Employment Opportunity Act of 1972
- Espy family**
 13: 0432
- Evers, Charles**
 3: 0549
- Evictions**
 Sumter County, Alabama, tenant farmers 7: 0806
- Executive orders**
 minority business enterprise program 1: 0797
- Families**
 16: 0086
see also Family Assistance Act of 1969
see also Family planning
- Family Assistance Act of 1969**
 15: 0663
- Family planning**
 12: 0697; 15: 0755
- Farmers**
 Sumter County, Alabama, tenant farmers 7: 0806
see also Agricultural labor
- Federal aid to education**
 ESEA Title I programs 9: 0022; 11: 0001
 general 7: 0806; 9: 0001; 15: 0663, 0970
 school lunch programs 11: 0001
- Federal boards, committees, and commissions**
 Atomic Energy Commission 15: 0663, 0970
 EEOC 2: 0233; 10: 0743–0868; 15: 0663
 FCC 11: 0648
 National Advisory Commission on Civil Disorders 6: 0237; 10: 0374
 U.S. Commission on Civil Rights 8: 0254
- Federal Communications Commission (FCC)**
 11: 0648
- Federal departments and agencies**
 HEW 8: 0254, 0450, 15: 0663
 Postal Service 10: 0868
 United States Employment Service 10: 0743–0868; 11: 0739
- see also* Federal boards, committees and commissions
- Federation of Protestant Welfare Agencies**
 10: 0374
- Ferris State College**
 racial disturbance 8: 0798
- Filibuster rule**
 Senate 15: 0663, 0970
- Fire departments**
 Hempstead, New York, volunteer 11: 0001
- Florida**
 Jacksonville school desegregation 8: 0445
 Pinellas County schools 8: 0445
 voter registration 5: 0001–0345
- Food aid programs**
 food stamps 15: 0663
 legislation 15: 0893
- Ford Foundation**
 grants to NAACP and National Urban League 11: 0400
- Fraternal Order of Eagles**
 11: 0170
- Freedom Budget**
 14: 0807–0901
- Freedom Fund**
 10: 0934
- Freedom House**
 Award 10: 0374
 statement on Vietnam War 14: 0103
- Freedom Summer, 1964**
 6: 0078
- Fund-raising**
 10: 0934; 12: 0369–0517; 14: 0293
- Georgia**
Stell v. Savannah–Chatham County Board of Education 9: 0859
 voter registration 5: 0001, 0482
- Gaiimo, Robert**
 4: 0001
- Government, U.S.**
 Atomic Energy Commission 15: 0663, 0970
 EEOC 2: 0233; 10: 0743–0868; 15: 0663
 FCC 11: 0648
 HEW 8: 0254, 0450; 15: 0663

Government, U.S. cont.

House of Representatives 1: 0038–0653; 4: 0001; 13: 0332
HUAC 6: 0198
National Advisory Commission on Civil Disorders 6: 0237; 10: 0374
Office of Federal Contract Compliance 10: 0743–0868
Postal Service 10: 0868
Senate 15: 0663, 0970
United States Employment Service 10: 0743–0868; 11: 0739
U.S. Commission on Civil Rights 8: 0254
White House Conference “To Fulfill these Rights” 10: 0374; 16: 0001–0688

Government employees

10: 0570–0743; 15: 0360, 0663

Greenwich Village, New York

NAACP branch—criticisms of national office 11: 0519

Hall, Prince

10: 0374

Harlem, New York

construction of Woolworth store 14: 0693
CORE proposal for independent Harlem school system 12: 0225
riot (1964) 6: 0078
vocational education and training summer program 1: 0665

Hartford, Connecticut

riot (1969) 12: 0369

Harvard University

John Fitzgerald Kennedy School of Government 8: 0776

Hazelhurst, Mississippi

Parrish High School boycott 8: 0828

Head Start programs

7: 0001; 11: 0310, 0519; 15: 0477

Health care facilities and services

15: 0663, 0893–0970; 16: 0086, 0335

Health, Education, and Welfare**Department (HEW)**

civil rights legislation enforcement 15: 0663
school desegregation guidelines 8: 0254, 0450

Health insurance

Medicare 15: 0755

Hempstead, New York

volunteer fire department 11: 0001

Higher education

Consortium of Metropolitan Law Schools 7: 0001
see also Colleges and universities

Hill, Herbert

10: 0570–0913

Hotel and Restaurant Employees, Bartenders International Union

10: 0868

Hotels

San Francisco Hotel Employers' Association 10: 0868

Hough, Cleveland, Ohio

riot (1966) 6: 0363

House of Representatives

expulsion of Adam Clayton Powell Jr. 1: 0038–0653; 4: 0001; 13: 0332
HUAC 6: 0198

House Un-American Activities Committee (HUAC)

investigation of riots 6: 0198

Housing

evictions 7: 0806
general 10: 0374, 0536; 15: 0178–0360; 16: 0001–0086, 0335–0532
housing and urban development legislation 15: 0663
Missouri 5: 0694
NAACP program 12: 0369
National Housing Producers Association conference 1: 0797
New York City 7: 0442
open housing 3: 0695; 4: 0001; 10: 0536; 14: 0293–0445

Houston, Texas

Texas Southern University 7: 0442; 10: 0001

Human rights

United Nations conference on 13: 0377

Humphrey, Hubert H.

16: 0688

Illinois

Cairo 6: 0020; 12: 0369
Chicago 10: 0934
Decatur bombings 6: 0363
NAACP in 11: 0739

- Northwestern University 8: 0571
 riots 6: 0020; 10: 0934
 United Front of Cairo 12: 0369
 University of Chicago Center for Policy
 Study 8: 0571
 voter registration 5: 0345
 Weston—site for 200 BeV accelerator
 15: 0663, 0970
- Indiana**
 NAACP in 8: 0623; 12: 0001
 school desegregation 8: 0586–0623;
 11: 0400
 South Bend 8: 0623; 11: 0400; 12: 0001
- Indianola, Mississippi**
 mayoral candidacy of Carver A. Randle
 (1968) 3: 0473
- Industry**
 see Business and industry
- Inflation**
 3: 0805
- Insurance**
 automobile 3: 0695
 life 10: 0934
 Medicare 15: 0755
- Intelligence quotient tests**
 Jensen, Arthur—on IQ and scholastic
 achievement 7: 0665
- International Brotherhood of Electrical
 Workers (IBEW)**
 10: 0570
- International Union of Electrical, Radio
 and Machine Workers**
 refugee resettlement village, Vietnam
 13: 0733
- Jackson State College**
 8: 0828
- Jacksonville, Florida**
 school desegregation 8: 0445
- Jamaica, New York**
 NAACP branch 7: 0860
- Jensen, Arthur**
 7: 0665
- Jews**
 relationship with African Americans
 4: 0217
 in USSR 3: 0805
- Job Corps**
 program cuts 12: 0369
- Job Opportunities in the Business
 Sector (JOBS) program**
 2: 0001
- Job tenure**
 seniority 2: 0233; 10: 0743
- Johnson, Lyndon B.**
 10: 0374; 16: 0688
- Jury Selection and Service Act of 1967**
 15: 0970
- Kansas City, Missouri**
 open housing legislation 14: 0445
 schools 8: 0842
- John Fitzgerald Kennedy School of
 Government, Harvard University**
 8: 0776
- Kentucky**
 Louisville school segregation 9: 0859
- Kerner Commission**
 see National Advisory Commission on
 Civil Disorders
- King, Martin Luther, Jr.**
 assassination of 7: 0665
 memorial observance 12: 0225
 statement on Vietnam War 11: 0519;
 14: 0017–0103
- Ku Klux Klan**
 3: 0473; 6: 0638; 15: 0178, 0663
- Labor Department, U.S.**
 United States Employment Service
 10: 0743–0868; 11: 0739
- Labor-management relations**
 collective bargaining agreements
 10: 0743
 National Labor Relations Act 10: 0536
- Labor unions and organizations**
 AFL–CIO 10: 0374, 0743
 Amalgamated Transit Union 15: 0178
 building and construction trades
 7: 0665; 10: 0374, 0743–0913
 discrimination in 3: 0549; 11: 0310
 general 10: 0374, 0743; 16: 0874
 Hotel and Restaurant Employees,
 Bartenders International Union
 10: 0868
 IBEW 10: 0570
 International Union of Electrical, Radio
 and Machine Workers 13: 0733
 UFT 7: 0302; 9: 0474; 12: 0088
 UFWOC 10: 0570
 see also Labor-management relations

Law enforcement

see Administration of justice

see Police

Lawyers and legal services

Legal Department, NAACP 11: 0170

NAACP Legal Defense and Educational
Fund 9: 0749; 11: 0170

Leadership training

NAACP Training Department program
12: 0910; 13: 0228

Legal cases

Cincinnati, Ohio, school desegregation
9: 0756

*Collier v. Kokomo Center Township
Consolidated School Corporation*
8: 0586

*Copeland v. South Bend Community
School Corporation* 8: 0623

Los Angeles, California, school
desegregation case 12: 0369

McCoy v. Wheaton 9: 0022

NAACP v. Overstreet 2: 0233

South Bend, Indiana, school
desegregation 8: 0623; 11: 0400

*Stell v. Savannah–Chatham County
Board of Education* 9: 0859

United States v. McLeod 15: 0360

Legal Department, NAACP

11: 0170

Legislation, national

antilynching 16: 0857

Campaign Broadcast Reform Act of
1969 15: 0663

civil rights

1966 2: 0233; 10: 0374; 11: 0648;
14: 0293; 15: 0155–0178, 0595–
0755, 0970

1967 2: 0233; 3: 0473; 11: 0519;
15: 0595, 0970

1968 11: 0879; 15: 0477, 0595–
0663

enforcement of 16: 0001

community self-determination 15: 0477

Economic Opportunity Act of 1967
15: 0663

emergency medical and food aid
15: 0893

Equal Employment Opportunities
Enforcement Act 15: 0893

Equal Employment Opportunity Act of
1966 15: 0970

Equal Employment Opportunity Act of
1972 15: 0155

ESEA Title I programs 9: 0022; 11: 0001

Family Assistance Act of 1969 15: 0663
housing and urban development
15: 0663

Jury Selection and Service Act of 1967
15: 0970

National Labor Relations Act 10: 0536
open housing 4: 0001; 10: 0536

Social Security Amendments of 1967
10: 0151

truth-in-lending 14: 0131

Voting Rights Act of 1965 extension
15: 0663

War on Poverty 15: 0075

Legislation, state and local

open housing 14: 0445

right to work 10: 0536

voter registration 5: 0133

Levitt and Sons

open housing pledge 3: 0695

Life insurance

10: 0934

Loans

truth-in-lending legislation 14: 0131

Long Island, New York

Malverne school desegregation 9: 0185

Los Angeles, California

school desegregation case 12: 0369

voter registration 4: 0752

Watts

riot (1965) 3: 0549; 6: 0078, 0403

social conditions 6: 0403

Los Angeles County, California

voter registration proposal 12: 0001

see also Los Angeles, California

Louisiana

NAACP Summer Project 5: 0565–0632

New Orleans NAACP youth council
4: 0657

voter registration 4: 0529–0657;
5: 0001–0133

Louisville, Kentucky

segregated schools 9: 0859

Lowndes County Freedom Organization

4: 0423

Lynching
 NAACP campaign for federal antilynching legislation 16: 0857

Malverne, New York
 school desegregation 9: 0185

Marriages
 Powell, Adam Clayton, III 1: 0034

Marshall, Thurgood
 16: 0688

Maryland
 Anne Arundel County school desegregation 8: 0702
 Baltimore riot (1968) 6: 0009
 Bowie State College 8: 0702
 school desegregation 8: 0702

Massachusetts
 Boston 6: 0363; 11: 0001
 NAACP in 11: 0001
 Springfield demonstration against police brutality 11: 0001

McCoy v. Wheaton
 9: 0022

Media
 coverage of civil rights activities 15: 0477
 coverage of riots 6: 0237
 general 14: 0693
see also Newspapers
see also Radio
see also Television

Medical personnel
 Charleston, South Carolina, hospital workers strike 12: 0369
 general 4: 0823

Medicare
 15: 0755

Memberships, NAACP
 4: 0823; 7: 0665; 10: 0047, 0934; 11: 0001, 0310; 12: 0088

Memorials
 King, Martin Luther, Jr. 12: 0225

Memphis, Tennessee
 sanitation workers strike 6: 0216

Meredith, James
 criticism of NAACP 2: 0233; 6: 0638
 March Against Fear 11: 0001–0170

Meredith March against Fear
 11: 0001–0170

Michigan
 Detroit riot (1967) 6: 0055

Ferris State College racial disturbance 8: 0798
 voter registration 5: 0345

Middle East
 Arab-Israeli conflict 3: 0695

Migrant labor
 10: 0743

Military personnel
 African American, in Vietnam 14: 0017

Milwaukee, Wisconsin
 NAACP branch office bombing 11: 0170

Minimum wage
 10: 0536

Minority and ethnic groups
 American Italian Anti-Defamation League 10: 0148
see also Jews
see also Minority business enterprises

Minority business enterprises
 black-owned construction companies 10: 0743–0868; 12: 0369
 executive order on 1: 0797
 general 12: 0369

Mississippi
 Alcorn College 8: 0828
 CDGM 7: 0001; 11: 0310
 Freedom Democratic Party 4: 0423
 Freedom Summer, 1964 6: 0078
 Hazelhurst—Parrish High School boycott 8: 0828
 Indianola mayoral campaign (1968) 3: 0473
 Jackson State College 8: 0828
 Meredith March against Fear 11: 0001–0170
 Mississippi Action for Progress Inc. 11: 0519
 NAACP in 11: 0310, 0519–0648
 NAACP Summer Project 5: 0632
 Natchez—“Black Natchez” television program 4: 0217
 school desegregation 8: 0828
 Sunflower County special election (1967) 4: 0423
 voter registration 4: 0423–0529; 5: 0001–0345, 0632; 11: 0170
 Voter Registration and Education League 4: 0423
 Wilkerson County Training School 8: 0828

Mississippi Action for Progress Inc.

11: 0519

Mississippi Freedom Democratic Party

4: 0423

Mississippi Voter Registration and Education League

4: 0423

Missouri

Kansas City 8: 0842; 14: 0445

NAACP Summer Project 5: 0694

open housing legislation 14: 0445

schools 8: 0842

St. Louis University 8: 0848

voter registration 5: 0345, 0694

Mitchell, Clarence

15: 0155–0663

Model Cities program

10: 0743–0868

Montclair, New Jersey

community service center 1: 0665

Moore, Cecil

11: 0879

Morsell, John A.

10: 0934

Mount Vernon, New York

school desegregation 9: 0022

NAACP Legal Defense and Educational Fund

9: 0749; 11: 0170

NAACP v. Overstreet

2: 0233

Natchez, Mississippi

“Black Natchez” television program

4: 0217

National Advisory Commission on Civil Disorders

6: 0237; 10: 0374

National Committee to Revitalize the NAACP

2: 0233

National Conference on Black Power

1: 0001

National Construction Task Force

1: 0665

National conventions, NAACP

1966 10: 0934

1968 12: 0001

National Housing Producers Association

conference 1: 0797

National Labor Relations Act

10: 0536

“A Nation of Cities”

13: 0455

Navy, U.S.

13: 0432

Neighborhood Service Programs

3: 0549

New Jersey

Atlantic City schools 12: 0001

East Orange schools 9: 0001

Montclair community service center

1: 0665

Newark riot (1967) 6: 0363

voter registration 5: 0345

New Orleans, Louisiana

NAACP youth council 4: 0657

Newark, New Jersey

riot (1967) 6: 0363

Newport News, Virginia

voter registration 4: 0331

Newspapers

Amsterdam News strike 12: 0624

Carolina Times editorial on NAACP's future 2: 0233

United Press International 6: 0607

New York City

Amsterdam News strike 12: 0624

Board of Education 12: 0088

Brooklyn 9: 0022; 10: 0934; 12: 0088

City University of New York 12: 0517

Commission on Human Rights 10: 0913

Consortium of Metropolitan Law Schools 7: 0001

Greenwich Village NAACP branch 11: 0519

Harlem 1: 0665; 6: 0078; 12: 0225; 14: 0693

Jamaica NAACP branch 7: 0860

Ocean Hill–Brownsville school dispute 9: 0022; 12: 0088

public housing 7: 0442

riots 6: 0078; 10: 0934

schools 9: 0022, 0311–0474; 12: 0088–0225

vocational education and training 1: 0665

New York State

Buffalo 6: 0363; 9: 0022; 12: 0369

construction industry 12: 0369

- Hempstead volunteer fire department
11: 0001
- Malverne, Long Island 9: 0185
- Mount Vernon 9: 0022
- Niagara Falls 9: 0022
- public welfare programs 6: 0611
- Rochester 9: 0022
- school desegregation 9: 0022
- schools 3: 0549; 9: 0022
- voter registration 5: 0345
- Wyandanch 9: 0022
- see also* New York City
- Niagara Falls, New York**
school desegregation 9: 0022
- Nixon, Richard M.**
cabinet of 14: 0693
- Norfolk, Virginia**
school desegregation 10: 0027
- North Carolina**
school desegregation 9: 0749
- teachers 9: 0749
- voter registration 5: 0001, 0345
- Northwestern University**
students' demand for separate black
dormitory 8: 0571
- Nuclear industry and nuclear power**
Atomic Energy Commission selection of
Weston, Illinois, as site for 200 BeV
accelerator 15: 0663, 0970
- Oakland, California**
schools boycott 8: 0143
- Oberlin College**
commencement 10: 0374
- Ocean Hill–Brownsville school dispute**
9: 0022; 12: 0088
- Office of Federal Contract Compliance**
10: 0743–0868
- Ohio**
Antioch College 3: 0473; 9: 0756
- Cleveland 2: 0233–0388; 6: 0363;
11: 0739
- NAACP in 2: 0233–0388; 11: 0739
- Ohio State University 9: 0756
- school desegregation 9: 0756
- Ohio State University**
Black Student Union 9: 0756
- Oklahoma**
Oklahoma City NAACP youth council
11: 0001
- voter registration 5: 0001
- Oklahoma City, Oklahoma**
NAACP youth council 11: 0001
- Open housing**
legislation
Kansas City, Missouri 14: 0445
- national 4: 0001; 10: 0536; 14: 0293
- Levitt and Sons open housing pledge
3: 0695
- Opinion and attitude surveys**
on NAACP 12: 0225
- Orangeburg, South Carolina**
retail stores boycott 9: 0784
- riot (1968) 9: 0784
- South Carolina State College 9: 0784
- Oregon State University**
athletes 9: 0859
- Black Student Union 9: 0859
- Parochial schools**
federal and state aid to 9: 0001
- Parrish High School**
8: 0828
- Patton, W. C.**
4: 0529–0823; 5: 0001–0345
- Pennsylvania**
Bryn Mawr—Lower Merion schools
9: 0776
- Philadelphia Board of Education
11: 0739
- Pittsburgh schools 9: 0776
- voter registration 5: 0345
- Philadelphia, Pennsylvania**
picketing of Board of Education
11: 0739
- Pinellas County, Florida**
schools 8: 0445
- Pittsburgh, Pennsylvania**
schools 9: 0776
- Pohlhaus, J. Francis**
15: 0755–0893
- Police**
10: 0536; 15: 0178
- see also* Police brutality
- Police brutality**
11: 0001, 0739
- Political parties**
Democratic Party—Alabama primary
election (1966) 5: 0482
- Lowndes County Freedom Organization
4: 0423

Political parties cont.

Mississippi Freedom Democratic Party
4: 0423

Mississippi Voter Registration and
Education League 4: 0423

Republican Party 5: 0865–0885

Poor People's Campaign

3: 0695; 10: 0374; 11: 0879; 12: 0001;
13: 0626

Postal Service, U.S.

10: 0868

Powell, Adam Clayton, Jr.

1: 0001–0653; 4: 0001; 13: 0332

Prattville, Alabama

riot (1967) 6: 0001

Prince Edward County, Virginia

Board of Supervisors—contempt of
court charge 10: 0027

Private schools

federal and state aid to 9: 0001

Program Department, NAACP

1: 0656–0797

Programs, NAACP

Carolina Times editorial on 2: 0233

Citizenship Center Project 12: 0088

colleges and universities 12: 0001

Cool Summer 6: 0232

general 12: 0617

Greenwich Village, New York, branch
criticisms of national office 11: 0519

housing 12: 0369

leadership development 12: 0910

Meredith, James—criticism 2: 0233;
6: 0638

National Committee to Revitalize the
NAACP 2: 0233

1966 10: 0374

Pupil Incentive Program 2: 0489–0891;
3: 0001–0388

relationship of NAACP branches to
national office 12: 0517

Robinson, Jackie—criticism 11: 0400

San Francisco NAACP branch criticism
of national office policy regarding
Vietnam War 11: 0519

Summer Project 5: 0565–0694

urban areas 11: 0739–0879; 12: 0001–
0088; 13: 0591; 14: 0445

Young Turks 11: 0879

Property rights

13: 0432

Public opinion

reaction to NAACP position on black
studies programs 7: 0860; 8: 0001
survey on NAACP 12: 0225

Public relations, NAACP

“Crisis and Commitment” statement
11: 0648

general 2: 0233–0388; 13: 0001

see also Public opinion

Public welfare programs

Family Assistance Act of 1969 15: 0663

general 3: 0549; 6: 0638; 10: 0536;

15: 0178; 16: 0086

Missouri 5: 0694

New York State 6: 0611

see also Antipoverty programs

see also Food aid programs

see also Social services

see also War on Poverty

Pupil Incentive Programs, NAACP

2: 0489–0891; 3: 0001–0388

Radio

broadcast licenses, FCC hearing on
11: 0648

general 4: 0217

Randle, Carver A.

3: 0473

Randolph, A. Philip

16: 0688

A. Philip Randolph Institute

14: 0807

Reeb, James J.

10: 0374

Refugees

International Union of Electrical, Radio
and Machine Workers refugee

resettlement village, Vietnam

13: 0733

Religious organizations

Federation of Protestant Welfare

Agencies 10: 0374

SCLC 14: 0017

Republican Party

national convention (1968) 15: 0663

platform (1968) 5: 0865

Young Republicans 5: 0885

Retail stores

construction of Woolworth store in
Harlem 14: 0693
Orangeburg, South Carolina, boycott
9: 0784

Revolutionary Action Movement (RAM)

alleged assassination plot 7: 0529

Rhode Island

Commission Against Discrimination
10: 0570

Richmond, Virginia

school desegregation 9: 0859

Right to work laws

10: 0536

Riots and disorders

Baltimore, Maryland (1968) 6: 0009
Birmingham, Alabama (1967) 6: 0001
Boston, Massachusetts (1967) 6: 0363
Brooklyn, New York (1966) 10: 0934
Buffalo, New York (1967) 6: 0363
Cairo, Illinois (1969) 6: 0020
campus unrest 10: 0374
causes 6: 0078, 0237, 0403
Chicago, Illinois (1966) 10: 0934
Cleveland, Ohio (1966) 6: 0363
control 6: 0611
Denver, Colorado (1967) 6: 0363
Detroit, Michigan (1967) 6: 0055
Ferris State College (1969) 8: 0798
Harlem, New York (1964) 6: 0078
Hartford, Connecticut (1969) 12: 0369
HUAC investigation 6: 0198
National Advisory Commission on Civil
Disorders 10: 0374
Newark, New Jersey (1967) 6: 0363
Orangeburg, South Carolina (1968)
9: 0784
Prattville, Alabama (1967) 6: 0001
prevention 6: 0078, 0232
Texas Southern University (1967)
7: 0442; 10: 0001
urban areas 4: 0001; 7: 0529; 11: 0648;
13: 0001; 14: 0293
Watts, Los Angeles, California (1965)
3: 0549; 6: 0078, 0403
Wilkins, Roy—views 6: 0607

Robinson, Jackie

criticism of NAACP 11: 0400

Rochester, New York

school desegregation 9: 0022
schools, ESEA Title I programs 9: 0022

Rockefeller, Nelson A.

6: 0611

Roper, Elmo

6: 0624

San Francisco, California

Hotel Employers' Association 10: 0868
NAACP branch 11: 0519
schools 8: 0143

Savannah, Georgia

*Stell v. Savannah—Chatham County
Board of Education* 9: 0859

Scholarships

10: 0374

School desegregation

Alabama 3: 0473; 7: 0806
Arkansas 7: 0849
California 12: 0369
Florida 8: 0445
general 10: 0374–0536; 11: 0001–0170;
15: 0178, 0663
HEW guidelines 8: 0254, 0450
Indiana 8: 0586–0623; 11: 0400
Maryland 8: 0702
McCoy v. Wheaton 9: 0022
Mississippi 8: 0828
Missouri 5: 0694
New York State 9: 0022, 0185
North Carolina 9: 0749
northern states 8: 0450
Ohio 9: 0756
South Carolina 12: 0369
southern states 8: 0216
*Stell v. Savannah—Chatham County
Board of Education* 9: 0859
U.S. Commission on Civil Rights survey
of 8: 0254
Virginia 9: 0859; 10: 0027
western states 8: 0450

Schools

Alabama 7: 0806
Arkansas 7: 0849
California 8: 0143
elementary 8: 0450
federal government and 8: 0254
federal lunch programs 11: 0001
Florida 8: 0445
general 8: 0450; 9: 0859

Schools cont.

Illinois 8: 0571
Indiana 8: 0586–0623
Iowa 8: 0693
Kentucky 9: 0859
Maryland 8: 0702
Massachusetts 8: 0776
Michigan 8: 0798
Mississippi 8: 0828
Missouri 8: 0842–0848
New Jersey 9: 0001; 12: 0001
New York City 9: 0022, 0311–0474;
12: 0088–0225
New York State 3: 0549; 9: 0022–0185
North Carolina 9: 0749
Ohio 9: 0756
Pennsylvania 9: 0776
private and parochial 9: 0001
segregated 8: 0202; 9: 0859
South Carolina 9: 0784
Texas 10: 0001
Virginia 10: 0027
see also Black student unions and
dormitories
see also Colleges and universities
see also Education
see also School desegregation

Schuyler, George

10: 0047

Scruggs, Ramon S.

6: 0746

Security services

South Bend, Indiana, Community
School Corporation 8: 0623

Segregation

urban areas 13: 0591
see also Open housing
see also School desegregation

Selective service system

10: 0053; 11: 0400–0519

Senate

filibuster rule 15: 0663, 0970

Seniority

see Job tenure

Separatism

2: 0388
see also Black student unions and
dormitories

Shockley, William

10: 0137

Sinatra, Frank

10: 0148

Sit-ins

South Bend, Indiana, NAACP youth
council 12: 0001
see also Demonstrations and protests

Sloan, Irving

7: 0183

Social conditions

Watts, California 6: 0403

Social Security Amendments of 1967

10: 0151

Social services

Federation of Protestant Welfare
Agencies 10: 0374
see also Antipoverty programs
see also Community services
see also Health care facilities and
services
see also Public welfare programs

South Bend, Indiana

Community School Corporation 8: 0623
*Copeland v. South Bend Community
School Corporation* 8: 0623
NAACP youth council 8: 0623; 12: 0001
school desegregation case 8: 0623;
11: 0400

South Carolina

Charleston hospital workers strike
12: 0369
Orangeburg 9: 0784
school desegregation 12: 0369
South Carolina State College 9: 0784
voter registration 4: 0529–0657;
5: 0001, 0345–0482

South Carolina State College

9: 0784

**Southern Christian Leadership
Conference (SCLC)**

14: 0017

Southern Regional Council

Voter Education Project 4: 0331;
5: 0797

Sports and athletics

Oregon State University athletes
9: 0859

Springfield, Massachusetts

demonstrations against police brutality
11: 0001

Spring Mobilization to End the War in Vietnam

14: 0017

State and local government

Rhode Island Commission Against Discrimination 10: 0570

see also Legislation, state and local

see also State legislatures

State legislatures

California 5: 0482

Steel, Lewis M.

6: 0638

Stell v. Savannah—Chatham County

Board of Education

9: 0859

St. Louis University

8: 0848

Strikes

Amsterdam News 12: 0624

Charleston, South Carolina, hospital workers 12: 0369

Delano, California, agricultural workers 10: 0570

Memphis, Tennessee, sanitation workers 6: 0216

Student Nonviolent Coordinating

Committee (SNCC)

2: 0233; 14: 0103; 16: 0688

Students

Bowie State College 8: 0702

drop-outs 8: 0982

general 8: 0450

Jackson State College 8: 0828

Pupil Incentive Programs 2: 0489–0891;
3: 0001–0388

scholarships 10: 0374

SNCC 2: 0233; 14: 0103; 16: 0688

South Carolina State College 9: 0784

University of North Carolina at Chapel Hill 12: 0225

see also Black student unions and dormitories

see also Youth

Summer Project, NAACP

Louisiana 5: 0565–0632

Mississippi 5: 0632

Missouri 5: 0694

Sumter County, Alabama

eviction of tenant farmers 7: 0806

Sunflower County, Mississippi

special election (1967) 4: 0423

Teachers

Arkansas 7: 0849

North Carolina 9: 0749

Teachers Corps 15: 0893

UFT 7: 0302; 9: 0474; 12: 0088

Teachers Corps

15: 0893

Television

4: 0217

Tenant farmers

Sumter County, Alabama—evictions
7: 0806

Tennessee

Memphis sanitation workers strike

6: 0216

voter registration 4: 0529–0657;

5: 0001, 0345, 0482

Tests

Jensen, Arthur—on IQ tests and scholastic achievement 7: 0665

test-taking strategies 3: 0388

Texas

Texas Southern University 7: 0442;
10: 0001

voter registration 4: 0657–0823;

5: 0001–0345, 0482

Texas Southern University

riot (1967) 7: 0442; 10: 0001

Textbooks

African American history 8: 0450

Bridgeport, Connecticut, NAACP youth council textbook turn-in

demonstration 11: 0001

Training Department, NAACP

12: 0879–0910; 13: 0001–0228

Truth-in-lending legislation

14: 0131

Unemployment

10: 0536; 15: 0178

United Farm Workers Organizing Committee

10: 0570

United Federation of Teachers (UFT)

7: 0302; 9: 0474; 12: 0088

United Front of Cairo

12: 0369

United Nations

human rights conference 13: 0377

United Press International

6: 0607

United Service Organizations

14: 0001

United States Employment Service

10: 0743–0868; 11: 0739

United States v. McLeod

15: 0360

Universities

see Colleges and universities

University of California at Berkeley

10: 0374

University of Chicago

Center for Policy Study 8: 0571

University of North Carolina at Chapel Hill

NAACP chapter and Black Student Movement 12: 0225

Upward Bound program

10: 0027

Urban areas

construction of Woolworth store in Harlem 14: 0693

economic development 16: 0001

elementary schools 8: 0450

housing and urban development

legislation 15: 0663

Model Cities program 10: 0743–0868

NAACP programs for 7: 0183;

11: 0739–0879; 12: 0001–0088;

13: 0591; 14: 0445

“A Nation of Cities” conference 13: 0455

segregation in 13: 0591

television and 4: 0217

Wilkins, Roy—comments 10: 0374–0536

see also Urban renewal

Urbanization

13: 0455, 0591

Urban League

see National Urban League

Urban renewal

7: 0665; 10: 0536; 12: 0697; 16: 0874

U.S. Commission on Civil Rights

8: 0254

USSR

Jews in 3: 0805

Vietnam War

African American military personnel in 14: 0017

Freedom House statement on 12: 0517

International Union of Electrical, Radio and Machine Workers refugee resettlement village 13: 0733

NAACP position on 7: 0183; 11: 0519; 13: 0733–0779; 14: 0017

United Service Organizations 14: 0001
see also Anti–Vietnam War movement

Virginia

Amherst County school desegregation 10: 0027

Newport News voter registration 4: 0331

Norfolk school desegregation 10: 0027

Prince Edward County Board of Supervisors 10: 0027

Richmond school desegregation 9: 0859

Virginia Union University 9: 0859;

10: 0027

voter registration 5: 0482

Virginia Union University

9: 0859; 10: 0027

Vocational education and training

1: 0665; 2: 0001; 10: 0536, 0743; 16: 0001

see also Apprenticeship programs

see also Job Opportunities in the Business Sector (JOBS) program

Voter Education Project

4: 0331; 5: 0797

Voter registration

Alabama 4: 0529–0657; 5: 0001–0345

Arkansas 5: 0001

California 4: 0752; 5: 0345; 12: 0001

campaign proposals 5: 0133

Florida 5: 0001–0345

general 15: 0360

Georgia 5: 0001, 0482

Illinois 5: 0345

Louisiana 4: 0529–0657; 5: 0001–0133, 0565–0632

Michigan 5: 0345

Mississippi 4: 0423–0657; 5: 0001–0345, 0632; 11: 0170

Missouri 5: 0345, 0694

NAACP Summer Project 5: 0565–0694

New Jersey 5: 0345

New York State 5: 0345

North Carolina 5: 0001, 0345

Oklahoma 5: 0001

Pennsylvania 5: 0345

- South Carolina 4: 0529–0657; 5: 0001, 0345–0482
Tennessee 4: 0529–0657; 5: 0001, 0345, 0482
Texas 4: 0657–0823; 5: 0001–0345, 0482
Virginia 4: 0331; 5: 0482
Voter Education Project 4: 0331; 5: 0797
Washington, D.C. 5: 0345
see also Voting rights
- Voting rights**
general 16: 0086
United States v. McLeod 15: 0360
Voting Rights Act of 1965 extension 15: 0663
see also Voter registration
- Voting Rights Act of 1965**
extension 15: 0663
- Wages and salaries**
minimum wage 10: 0536
- War on Poverty**
Economic Opportunity Act of 1967 15: 0663
emergency medical and food aid legislation 15: 0893
Freedom Budget 14: 0807–0901
general 4: 0001; 15: 0001, 0363
Head Start programs 7: 0001; 11: 0310, 0519; 15: 0477
Job Corps 12: 0369
legislation 15: 0075
NAACP and 15: 0091
A. Philip Randolph Institute and 14: 0807
Upward Bound program 10: 0027
see also Antipoverty programs
- Washington, D.C.**
home rule 3: 0549; 15: 0755
NAACP branch 12: 0001
voter registration 5: 0345
see also Washington Bureau, NAACP
- Washington Bureau, NAACP**
15: 0155–0970
- Watts riot (1965)**
3: 0549; 6: 0078, 0403
- Welfare programs**
see Public welfare programs
- Weston, Illinois**
site for 200 BeV accelerator 15: 0663, 0970
- West Virginia**
Bluefield State College 9: 0859
- “White backlash”**
6: 0078
- White House Conference “To Fulfill These Rights”**
10: 0374; 16: 0001–0688
- White supremacy**
general 16: 0804
Ku Klux Klan 3: 0473; 6: 0638; 15: 0178, 0663
- Wilkerson County, Mississippi**
dismissal of Training School principal 8: 0828
- Wilkins, Roy**
6: 0607; 10: 0374–0536; 11: 0001–0879; 12: 0001–0624
- Wisconsin**
Milwaukee NAACP branch office bombing 11: 0170
- Woolworth store**
in Harlem, New York 14: 0693
- Wyandanch, New York**
school desegregation 9: 0022
- Xenia, Ohio**
school desegregation 9: 0756
- Young Republicans**
5: 0885
- Young Turks, NAACP**
11: 0879
- Youth**
employment programs 2: 0001
NAACP youth councils
Bridgeport, Connecticut 11: 0001
memberships 12: 0088
New Orleans, Louisiana 4: 0657
Oklahoma City, Oklahoma 11: 0001
South Bend, Indiana 8: 0623; 12: 0001
SNCC 2: 0233; 16: 0688
Young Republicans 5: 0885
see also Students
- Zangrando, Robert**
16: 0857
- Zuber, Paul**
16: 0874

BLACK STUDIES RESEARCH SOURCES

Microfilms from Major Archival and Manuscript Collections

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, 1919–1970

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