CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963-1969

Part I:

The White House Central Files

Part II:

Equal Employment Opportunity

Commission:

Administrative History

Part III:

Oral Histories

BLACK STUDIES RESEARCH SOURCES:

Microfilms from Major Archival and Manuscript Collections

August Meier and Elliott Rudwick
General Editors

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963-1969

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963-1969

Part I:
The White House Central Files
Part II:
Equal Employment Opportunity
Commission:
Administrative History
Part III:
Oral Histories

A Collection from the Holdings of The Lyndon Baines Johnson Library, Austin, Texas

Edited by Steven F. Lawson

Research Associate Robert Lester

A Microfilm Project of UNIVERSITY PUBLICATIONS OF AMERICA An Imprint of CIS 4520 East-West Highway • Bethesda, MD 20814

Copyright $^{\circ}$ 1984 by University Publications of America.

All rights reserved.

ISBN 0-89093-690-0. ISBN 0-89093-691-9.

ISBN 0-89093-692-7.

TABLE OF CONTENTS

Introduction vii
PART I
Vhite House Central Files 1
Acronyms and Abbreviations 2
Note on Sources 3
Table of Contents 7
Reel Index 9
Subject Index41
PART II
Equal Employment Opportunity Commission:
Administrative History 53
Note on Sources
Table of Contents
Reel Index 57
PART III
Oral Histories
Table of Contents
Reel Index

INTRODUCTION

The presidency of Lyndon B. Johnson marked the high point of one of America's greatest reform movements—the struggle for racial equality. After decades of filing petitions in the courts and legislatures, a strategy which had brought significant but limited results, civil rights activists stepped up their protests by daring to confront racial discrimination through marches, boycotts, sit-ins, and other forms of civil disobedience. Shortly after Johnson took office following John F. Kennedy's assassination in November 1963, nonviolent demonstrations helped prick the conscience of the nation and forced the federal government to turn its attention toward eliminating racial segregation. Inheriting from his slain predecessor a strong civil rights bill that was meandering through Congress, Johnson in 1964 directed passage of this landmark measure cracking Jim Crow in public accommodations and education. Over the next four years, the Johnson administration added the 1965 Voting Rights Act and the Fair Housing Law of 1968 to its remarkable legislative achievements. Indeed, by 1969, the "Second Reconstruction" of the South had reached its peak and had reshaped legal and political relations between the races.

Despite his numerous accomplishments, President Johnson left the country bitterly divided. Racial strife spread to the North polarizing whites and blacks, and the war in Vietnam further split the nation along generational, class, and racial lines. The civil rights movement also shattered amidst the turbulence of ghetto uprisings and of demonstrations against the escalating conflict in Southeast Asia. Although the National Association for the Advancement of Colored People (NAACP) and the Urban League rallied behind the President, more militant organizations—the Southern Christian Leadership Conference (SCLC), Student Non-Violent Coordinating Committee (SNCC), and Congress of Racial Equality (CORE)—attacked the administration for meddling in a civil war abroad more aggressively than it fought against racism and poverty at home. Thus an examination of civil rights during the Johnson years is essential for understanding the strengths and weaknesses of twentieth-century liberalism.

Much of the drama, heroism, and torment of the civil rights movement is captured in the millions of pages of documents stored in the Lyndon B. Johnson Presidential Library in Austin. This large volume of archival material amply testifies to the importance of the racial issue during this period. For anyone interested in studying the impact of the civil rights movement on public policy, the Johnson Library contains a treasure trove

of records. The purpose of the new microfilm series, Civil Rights during the Johnson Administration, is to gather a selection of major documents from three key types of records at the Johnson Library—White House Central Files and Aides Files, the Administrative History of an important agency, and oral histories—and to make these readily available to scholars everywhere.

A researcher who wants to use the resources of the Johnson Library to study the issue of civil rights should begin with the White House Central Files, which include internal memoranda circulated between the President and his advisors as well as correspondence between the administration and influential individuals and groups outside the White House. These documents are organized into such subjects as "Equality of the Races," "Education," "Employment," "Housing," and "Voting Rights." In a similar fashion, material related to legislation on these issues is catalogued separately. The most important documents in these holdings are labeled with the prefix "EX" (Executive), indicating that they received careful attention by the President's staff and, when appropriate, by the chief executive himself.

In addition to the White House Central Files, valuable information can be gleaned from the White House Aides Files. These are the working papers of presidential assistants, and they include memoranda and reports prepared for the President. The key staff members who counseled Johnson on civil rights were Lee White, Harry McPherson, Joseph Califano, and James Gaither. The files of speechwriters Bill Moyers, Richard Goodwin, and Ben Wattenburg also reveal administration thinking on racial matters, and the papers of Marvin Watson show White House attempts to balance political and moral considerations. Because the President did not write lengthy explanations justifying his actions, preferring instead to conduct business face to face or over the telephone, the files of the aides who were closest to him are crucial for exploring administrative decision making.

The civil rights policies shaped in the White House and enacted by Congress were implemented in the executive branch. These activities are recorded in the Administrative Histories of agencies compiled in the waning months of the Johnson presidency. Consisting of written narratives and appendices of documents, these chronicles are based on sources which usually do not appear in the White House Central Files or Aides Files. Typical of these works is that of the Equal Employment Opportunity Commission (EEOC). Created by the Civil Rights Act of 1964, this agency investigated complaints of job discrimination. Its Administrative History covers the establishment of the organization, its relations with Congress and other federal and state bureaus, and its promotion of job opportunities.

The government's written records tell only part of the civil rights story. The Johnson Library has supplemented these sources with oral history interviews of public officials and private citizens who actively participated in civil rights battles. Transcribed conversations with such administration policymakers as Harry McPherson, Nicholas Katzenbach, Ramsey Clark,

Burke Marshall, Louis Martin, and Clifford Alexander offer inside accounts of how the Johnson administration operated. Moreover, interviews with a large number of civil rights advocates—including Charles Evers, James Farmer, Aaron Henry, Clarence Mitchell, Joseph Rauh, Bayard Rustin, Roy Wilkins, Andrew Young, and Whitney Young—portray events from a vantage point away from Washington and provide a measure of Johnson's performance by representatives of the civil rights movement which stirred presidential action in the first place.

Taken together, the selection of written and oral sources from the Johnson Library which are being collected and published for the first time in this series will allow researchers to begin to judge whether Bayard Rustin, a leading black activist, was correct in his assessment that in the area of civil rights "the Johnson Administration had done more ... than any other administration."

—Steven F. Lawson
University of South Florida

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963—1969

Part I:
The White House Central Files

ACRONYMS AND ABBREVIATIONS

ABA American Bar Association
ACLU American Civil Liberties Union

ASC Agricultural Stabilization and Conservation

Committee

CEA Council of Economic Advisers
CORE Congress on Racial Equality
CRS Community Relations Service

DC District of Columbia

EEO Equal Employment Opportunity

HEW Department of Health, Education and Welfare ILGWU International Ladies Garment Workers Union

KKK Ku Klux Klan

NAACP National Association for the Advancement of

Colored People

NPL Nonpartisan League
OE Office of Education

PCEEO President's Committee on Equal Employment

Opportunity

SBA Small Business Administration

SCLC Southern Christian Leadership Conference SNCC Student Nonviolent Coordinating Committee

VISTA Volunteers in Service to America

NOTE ON SOURCES

These materials selected for this collection are from the Civil Rights holdings of the Lyndon Baines Johnson Presidential Library, Austin, Texas.

Description of Files: Central Files consists of Subject, Name, Chronological and Confidential Files. Material from the Subject Files related to education has been opened for research. To assist you in using these files there follows an explanation of the "Subject File."

The Subject File: The Subject File is for correspondence pertaining to the functions and operations of the White House, the Federal government, foreign and other governments, and correspondence from private companies or individuals. Material in the Subject File is segregated into two categories, "Executive" and "General."

- 1. Executive Material: "Executive" material consists of correspondence and other papers of particular importance because of source or nature of content. These generally include incoming letters and other important documents received from agencies, members of Congress, and other prominent correspondents. It may also include such letters even though no action was taken on them at a high level. It includes copies of outgoing letters, memoranda and other documents which were acted upon or brought to the attention of the President or a designated top White House official.
- 2. General Material: "General" material is that received from the public at large and other sources which, while important because it is addressed to the President, is not as important from the viewpoint of level of handling or subject matter as the "Executive" material. "General" includes all letters and documents which are not classified in the "Executive" category and, for example, may include routine communications from members of Congress, or memoranda exchanged among lower echelon officials.

Cross reference is not made between the "Executive" and "General" categories. A yellow folder label affixed to the left side of the folder

designates the "Executive" material. A green folder label affixed to the right side of the folder designates the "General" material. The designation "Executive" or "General" also appears in the upper right hand corner of each case file.

-Lyndon Baines Johnson Presidential Library

Selected Subject Files

FG 135-12 Department of Justice. Community Relations Service. Information on transfer of CRS from the Commerce Department to Justice under the terms of the 1966 Reorganization Plan. Communications between Roger Wilkins and President Johnson and other members of the White House staff.

FG 155-18 Department of Commerce. Community Relations Service. Material on the establishment of the CRS by the 1964 Civil Rights Act, formation of the National Citizens' Committee, the 1966 Reorganization Plan which transferred CRS to Justice, and communications to and from LeRoy Collins.

FG 216 Washington, District of Columbia. Memoranda from Charles Horsky and later Stephen J. Pollack, both Advisors for National Capital Affairs; and material on the Pennsylvania Avenue Plan; possible construction of a larger Texas Avenue; reports on D.C. programs; reports to Congress from the Comptroller General on specific D.C. activities, programs, or reform measures; home rule (see also LE/HU 2-7); D.C. elected school board; recommendations for the D.C. City Council; letters about crime in the District; and correspondence with Walter Tobrinen, President of the Board of Commissioners, and Walter Washington, Mayor.

HU 2 Equality of the Races. Meetings with civil rights leaders; subcabinet group on civil rights; civil rights activities and programs including the 1964 Civil Rights Act [public accommodations]; hospital compliance reports [also classified IS 1 and HE 5*]; Neighborhood Centers; Mexican-American race relations; accomplishments of the Johnson Administration in civil rights; Negro appointees; reports on civil disturbances; some material on the Detroit riots in 1967 [see also HU 2/ST 22]; Negro statistical information; the Kerner Commission [see also FG 690]; use of federal troops in civil disorders; and rioting after the death of Martin Luther King, Jr. [see also HU 2/ST 13 and HU 2/ST 20].

HU 2/MC Meetings and Conferences. White House Conference, "To Fulfill These Rights," June 1-2, 1965, including agenda papers, participants, planning sessions and reports; Mexican-American Unity Conference, April 28-29, 1966; White House staff meeting with Mexican-Americans, October 28, 1966; proposed conference on problems of Spanish-speaking people; and miscellaneous other meetings.

HU 2-1 Employment. Plans for Progress, President's Committee on Equal Employment Opportunity (see also FG 731), discriminatory practices in state employment agencies, Executive Order "Declaring a Public Policy against Discrimination on the Basis of Age," statistics on minority employment, employment of Negroes by government agencies, equal employment for Mexican-Americans, Executive Order 11246 on equal employment opportunity, and religious discrimination in contract employment.

HU 2-1/MC Employment—'Meetings and Conferences. White House Conference on Equal Employment Opportuity, 8/19-20/65, Plans for Progress conferences, and reports on Community Leaders' Conferences sponsored by the President's Committee on Equal Employment Opportunity.

HU 2-2 Housing. Alternatives to legislation for achieving equal housing opportunities; joint OEO-Agriculture Conference on Tenants' Rights, 12/9-10/66.

HU 2-5 Education/Schooling. Initiation of enforcement action against school districts failing to comply with Title VI, progress of school desegregation, application of Title VI of the Civil Rights Act of 1964 and Title I of ESEA.

HU 2-7 Voting. Voter listing activity following passage of 1965 Voting Rights Act, abolition of the poll tax, and the right to vote at 18.

<u>LE/HU 2</u> Legislation/Equality of the Races. Legislation and legislative proposals designed to enforce the rights of minority citizens. Includes material on the Civil Rights Act of 1964, the Federal Jury Reform Act, and civil rights bills proposed in 1966 and 1967. Also includes material on the Civil Rights Act of 1968.

<u>LE/HU 2-7</u> Legislation/Voting Rights. Contains material on the Voting Rights Act of 1965; the amendment abolishing the poll tax, and Home Rule for Washington, D.C. (See also HU 2/ST 1 for Voting Rights legislation; see also FG 216 for home rule.)

The category "Speeches-Messages" includes speeches, messages, and reports made by the President. Included in the file are background materials such as suggestions and drafts; press releases of the text; and letters of congratulations or criticism. Correspondence commenting on a presidential address, message to Congress, or speech is filed "Pro or Con" and subdivided by the initial of the writer.

Inventory of Library Holdings on Civil Rights from Selected Files of Selected Staff Members.

TABLE OF CONTENTS

Reel 1	
Community Relations Service	
Washington, District of Columbia 1	1
Reel 2	
Washington, District of Columbia cont	
Task Forces—Civil Rights	
Human Rights—Equality of the Races	2
Reel 3	
Human Rights—Equality of the Races cont 1	4
Reel 4	
Human Rights—Equality of the Races cont	5
Reel 5	
Human Rights—Equality of the Races cont	6
Human Rights—Equality of the Races: Meetings and	
Conferences 1	6
Reel 6	
Human Rights—Equality of the Races: Meetings and	
Conferences cont 1	7
Human Rights—Equality of the Races: States 1	7
Reel 7	
Human Rights—Equality of the Races: States cont 19	9
Human Rights—Equality of the Races: States cont 20	0
Reel 8	
Human Rights—Equality of the Races: Employment	
Meetings and Conferences 2	
Human Rights—Equality of the Races: Housing 25	2
Human Rights—Equality of the Races:	
Education/Schooling	3
Reel 9	
Human Rights—Equality of the Races:	
Education/Schooling cont 24	4

Human Rights—Equality of the Races: Voting Rights Legislation—Human Rights: Equality of the Races Legislation—Human Rights: Voting Rights	25		
Speeches and Messages—Special Messages, 1965, Human Rights: Voting Rights			
Speeches and Messages—Special Messages, 1966, Human Rights: Equality of the Races	27		
Speeches and Messages—Special Messages, 1968,	21		
Human Rights: Equality of the Races	27		
Reel 10			
Selected Civil Rights Files—Joseph A. Califano			
Selected Civil Rights Files—James Gaither	28		
Reel 11			
Selected Civil Rights Files—James Gaither cont			
Selected Civil Rights Files—Richard Goodwin			
Selected Civil Rights Files—Harry McPherson	30		
Reel 12			
Selected Civil Rights Files—Harry McPherson cont			
Selected Civil Rights Files—Bill Moyers			
Selected Civil Rights Files—George Reedy			
Selected Civil Rights Files—Marvin Watson			
Selected Civil Rights Files—Ben Wattenberg	33		
Selected Office Files Related to Civil Rights— Lee C. White	22		
	JJ		
Reel 13 Selected Office Files Related to Civil Bights			
Selected Office Files Related to Civil Rights— Lee C. White cont	34		
Reel 14			
Selected Office Files Related to Civil Rights—			
Lee C. White cont	37		
Task Forces Related to Civil Rights	39		
Reel 15			
Task Forces Related to Civil Rights cont			
Reports to the President on Enrolled Legislation	39		
Subject Index	41		

REEL INDEX

Reel 1

Program. 1p.

0039 December, Birmingham. 3pp.

0037 September, General Correspondence. 1p.0038 October, "Operation New Birmingham." 1p.

Community Relations Service—Department of Justice [Ex and Gen FG 135-12]

Box	193 (Folder #1)
1965	
0001	August, Los Angeles; File Memo. 3pp.
1966	
0004	February, Reorganization Plan No. 1. 1p.
0005	March, House Government Operations Committee. 1p.
0006	April, Roy Wilkins Telegram; Republican Party; Personnel. 5pp.
0011	May, Governor LeRoy Collins. 2pp.
0013	June, Roger Wilkins Correspondence. 1p.
0014	November, Roger Wilkins Correspondence. 1p.
1967	
0015	April, Roger Wilkins. 1p.
0016	August, Okamoto Proposal; Films by Ghetto Residents. 1p.
1968	
0017	May, Annual Judicial Reception. 5pp.
1969	
0022	January, Resignation of Roger Wilkins. 8pp.
1968	
0030	September, National Citizens' Committee for Community Relations. 6pp.
Box	193 (Folder #2)
1067	

0036 January, National Citizens' Committee for Community Relations, Poverty

Community Relations Service—Department of Commerce [Ex and Gen FG 155-18]

Box 229 (Folders 18A and 18)

1964

- 0042 June, Community Relations Service Administration. 4pp.
- 0046 July, Community Relations Service Administration Personnel—Initial Citizens Committee List; Governor LeRoy Collins; Harry B. Ayers; Finances; C.R.S. Trip; Harlem Situation. 178pp.
- 0224 August, Community Relations Service Activities; Policy Statement. 9pp.
- 0233 September, Finances. 1p.
- 0234 October, Negro Federal Officials Meeting. 1p.
- 0235 November, John L. Perry. 5pp.

1965

- 0240 February, Selma Situation; Martin Luther King, Jr. 5pp.
- 0245 March, Dr. Martin Luther King, Jr.; Alabama Situation; General Correspondence. 11pp.
- 0256 April, Selma Situation; Negro Employment; Urban Areas—Tension. 5pp.
- 0261 May, General Correspondence. 1p.
- 0262 June, National Citizens Committee for Community Relations; Employment Councils. 7pp.
- 0269 May, National Citizens Committee for Community Relations; Employment Councils; Personnel; Finances 8pp.
- 0277 June, Task Force on Urban Problems; National Community Relations Advisory Council. 2pp.
- 0279 July, Alabama Economic Boycott. 2pp.
- 0281 August, Mayor Goldner of St. Petersburg; Office of Economic Opportunity; Los Angeles. 3pp.
- 0284 September, Transfer to the Department of Justice. 2pp.
- 0286 October, General Memo. 1p.
- 0287 December, James L. Jones; Senator Sam Ervin; Brooks Hays; Finances. 8pp.

1966

- 0295 January, Brooks Hays; Younge Murder; Transfer to the Department of Justice. 5pp.
- 0300 February, Food for Freedom Program; Reorganization Plan No. 1 of 1966; House Government Operations Committee; Transfer Plan. 55pp.
- 0355 March, Senate Government Operations Committee; Situations. 2pp.
- 0357 April, Congressional Activities; Reorganization Plan No. 1 of 1966. 6pp.
- 0363 October, Financial Cuts. 1p.

1967

0364 August, Equal Employment Opportunity Commission. 1p.

1963

0365 October, NAACP. 4pp.

- 0369 June, Personnel; Ad Hoc Committee; U.S. Chamber of Commerce. 9pp.
- 0378 July, Discrimination on the Basis of National Origin. 2pp.
- 0380 September, Houston Council on Human Relations; John Battaglia Project. 42pp.

0422 April, Task Force on Urban Problems. 4pp.

1966

0426 January, Alfred J. Westberg Correspondence. 9pp.

Washington, District of Columbia [Ex and Gen FG 216]

Box 267

1967

- 0435 March, Citizens Associations; Anti-Crime Program; Finances. 7pp.
- 0442 April, 1967 Summer Youth Program; Reorganization Plan; Anti-Crime Program. 28pp.
- 0470 May, School Boycott; Reorganization Plan; Home Rule Committee; Anti-Crime Program; VISTA Program. 180pp.
- 0650 June, VISTA Program; Rauh Suggestion on the Reorganization Plan; Summer Youth Program; Finances; Reorganization Plan; Anti-Crime Program. 31pp.
- 0681 July, Reorganization Plan; Supporters; Schools; Anti-Crime Program; Youth; Urban League. 38pp.
- 0719 August, Reorganization Plan; Street Incidents; Anti-Riot Bill; Summer Youth Program; Schools; Democratic Party Activities; Prominent Persons; Housing. 124pp.
- 0843 September, International Center; Education Aid; Anti-Crime Program; Schools; Office of Economic Opportunity, 18pp.
- 0861 October, Housing Situation; Walter Washington; Presidential Remarks; Statistics; City Council; Presidential Events; Reorganization Plan Background Materials; Schools; Anti-Crime Program; Riot Control; Finances. 73pp.
- 0934 November, OE Task Force; Schools; Budget and Finances; Housing and Urban Development; Anti-Crime Programs, 33pp.

Box 268

1967 cont.

0967 December, Teachers' Situation; General Correspondence; Peace Corps; Schools; Crime Bill. 13pp.

1968

- 0980 January, SCLC "Washington Guidebook"; People's Campaign; Revenue Proposals; Health Facilities; Howard University. 12pp.
- 0992 February, Status of Major Programs; Schools; Appropriations; Police Activities; Constitutional Amendment. 13pp.
- 1005 March, Unemployed Programs; Reorganization Plan No. 3; Urban Renewal; Speeches; Reorganization Plan No. 4; Redevelopment Land Agency. 36pp.

Reel 2

Washington, District of Columbia [Ex and Gen FG 216] cont.

Box 268 cont.

1968 cont.

- 0001 April, Status of Major Programs; Civil Disturbances; Military Activities; Riot Prevention; Poor People's March. 17pp.
- 0018 May, Poor People's March; Riot Planning; Austin-Washington, D.C. Comparison; "Resurrection City." 33pp.

- 0051 June, Poor People's March; Civil Disturbances; Resurrection City. 31pp.
- 0082 July, Civil Disturbances; Gun Control; Military Activities; "Committee for a More Beautiful Capital." 22pp.
- 0104 August, City Arts and Humanities; Highway Legislation; Ghetto Neighborhood Experiment; Model School Program. 18pp.
- 0122 September, Model School Program; Housing; "Committee for a More Beautiful Capital." 8pp.
- 0130 October, Health; Civil Disturbances. 5pp.
- 0135 November, Civil Disturbances; "1976 Farewell." 2pp.
- 0137 December, President Johnson Day; Housing. 2pp.

0139 January, Military Reports; Withdrawal Sheet. 3pp.

Task Forces—Civil Rights [Ex FG 600]

Box 363

1967

0142 December, Task Force Agenda. 5pp.

Human Rights—Equality of the Races [Ex HU 2]

Box 2

1963

0147 December, CORE; Roy Wilkins; Prominent Negro Newspapermen and Publishers; Dr. Martin Luther King; National Association of Colored Women's Clubs. 24pp.

1964

- 0171 January, Cabinet Meetings; Negro Students; U.S. Commission on Civil Rights; Subcabinet Group on Civil Rights. 28pp.
- 0199 February, ILGWU; Area Redevelopment Program; CORE. 8pp.
- 0207 March, Hill-Burton "Separate but Equal" Provision; Discrimination in the Military; Subcabinet Group on Civil Rights. 13pp.
- 0220 April, Civil Rights Activities; Attorney General's Activities. 12pp.
- 0232 May, Dirksen-Mansfield Substitute; Civil Rights Bill Activities; Discrimination; Senator Carl Hayden; Role of Churches; General Correspondence; Bayard Rustin; Demonstrations; Schools. 38pp.
- 0270 June, Civil Rights Supporters; Federal Participation at Segregated Meetings; League of Women Voters; House Procedure on the Civil Rights Bill; Illinois Civil Rights Rally; Roy Wilkins. 25pp.
- 0295 July, Subcabinet Group on Civil Rights; CORE; NAACP; Civil Rights Act; Title VI; Civil Rights Supporters; President Johnson's Record on Civil Rights; Negro Unrest; Silberman Memo; Riots. 90pp.

Box 3

1964 cont.

- 0385 August, Racial Violence; Urban Areas; Appearances before Segregated Groups; "Platform Committee"; Mississippi Freedom Party; CORE; SNCC; Bureau of the Budget; Washington Human Rights Project; Subcabinet Group on Civil Rights; Federal Implementation; Law and Order Conference. 27pp.
- 0412 September, Subcabinet Group on Civil Rights; Implementation; Title VI; SCLC. 31pp.
- October, SCLC; Penn Case; Voter Registration; General Correspondence. 4pp.

- 0447 November, Negro Leadership Group; Health and Welfare Services; Civil Service Commission; Democratic Party; Civil Rights Act. 9pp.
- 0456 December, Civil Rights Act; Federal Civil Rights Activities; Executive Branch; Title VI Regulations; Voter Registration Program; Supreme Court Proceedings. 73pp.

- 0529 January, Title VI Implementation; Presidential Reviewing Stand; Leadership Conference on Civil Rights; Civil Rights Commission. 15pp.
- 0544 February, Civil Rights Activities; NAACP; Hill-Burton; Monies for Hospitals. 9pp.
- 0553 March, National Woman's Party; Women's Issues; Martin Luther King, Jr.; Democratic Party; Title VI; Hospital Discrimination. 34pp.
- 0587 June, Task Force on Urban Problems. 8pp.
- 0595 April, Hospital Insurance Program; Office of Emergency Planning. 3pp.
- 0598 May, Martin Luther King, Jr.; NAACP. 6pp.
- 0604 June, Civil Rights Progress Report; Negro Voters; CORE; NAACP; National Community Relations Advisory Council. 12pp.
- 0616 July, Department of Commerce; Community Relations Service; Area Redevelopment Administration; Civil Rights Activities; Bogalusa, Louisiana; Martin Luther King, Jr.; NAACP; Negro Family Report. 30pp.
- 0646 August, Governors' Conference; Title VI; Head Start Program; Alabama Civil Defense Program; SCLC; Civil Rights Conference; Ku Klux Klan Activities; Los Angeles Riots; Federal Civil Rights Agencies; President's Council on Equal Opportunity. 38pp.
- 0684 September, NAACP; National Banking System; Chicago Federal Executive Board; Civil Rights Program; Civil Rights Activities; Los Angeles Riots Task Force; Executive Order 11247. 41pp.
- 0725 October, Civil Rights Legislative Program. 3pp.
- 0728 November, Voting Rights Activity. 4pp.
- 0732 December, Civil Rights Legislation; Civil Rights Meetings; Department of Justice; Housing; Finances. 13pp.

Box 4

- 0745 January, Civil Rights Act of 1966; Rotary Club; NAACP; SNCC; Voter Education Programs; Democratic National Committee; Roy Wilkins; Commission on Civil Rights; National Newspaper Publishers Association. 47pp.
- 0792 February, Title VI; Commission on Civil Rights; Negro Federal Officials Meeting; Health and Welfare Services; Democratic Party; "LBJ and Civil Rights" Film. 57pp.
- 0849 March, Land-Grant Colleges; Bureau of the Budget; Finances; House Committee on Education and Labor; School Segregation, 14pp.
- 0863 April, School Integration; Title VI; Schools; Hospitals; Voting Rights. 18pp.
- 0881 May, File Memos; Title VI Compliance; Hospitals; Schools; "Liberals"; Long Beach Labor Speech; Civil Rights Reports. 21pp.
- 0902 June, Civil Rights Legislation; Roy Wilkins Column; Newsclippings; Democratic Party; Title VI; Hospital Compliance. 21pp.
- 0923 July, General Correspondence; "Black Power"; Hospital Compliance; Republican Party; Newsclippings; Civil Disturbances; File Memo. 23pp.

Reel 3

Human Rights—Equality of the Races [Ex Hu 2] cont.

Box 4 cont.

1966 cont.

- 0001 July cont., Attorney General's Office; Federal Assisted Programs; Title VI; Negro Troop Morale; Hospital Desegregation. 49pp.
- 0050 August, General Correspondence; Congressional Activities; Department of Commerce; Extended Care Facilities; Title VI; Eric Goldman Memo; Democratic National Committee; Hospital Situation. 75pp.
- 0125 September, Los Angeles; Civil Rights Legislation; Gallup Poll; Housing; Public Opinions; Neighborhood Centers; Hospital Compliance; Racial Discrimination Convention; Negro Youth. 133pp.
- 0258 October, "Community of Progress"; Newsclippings; Hospital Compliance. 11pp.
- 0269 November, Hospital Compliance; Congressional Representation. 13pp.
- 0282 December, American Council for Nationalities Service; File Memo; Mobile, Alabama Infirmary Situation; Roy Wilkins; Title VI Amendments. 11pp.

1967

- 0293 January, Alabama Department of Pensions and Security; Title VI Enforcement; Congressional Activities; General Correspondence; Mental Health Agencies; Alabama Situation; NAACP, 76pp.
- 0369 February, Title VI Compliance; Hospitals; Federal Negro Officials Meeting; Louis Martin; File Memos; S.J. Markman's Trip to Chicago; South Africa; Negro Troops; Civil Rights Legislation; Dr. Martin Luther King, Jr.; Cabinet Civil Rights Meeting; Alabama Welfare Situation; United Auto Workers. 60pp.
- 0429 March, Democratic National Committee; Agriculture—Nondiscrimination; Government Contracts; Title VI Amendments; S.J. Markman's Trip to California; Governor's Conference; H.R. 14765 Amendments; Commission on Civil Rights; Negro Businesses; Statistics; South Africa. 42pp.
- 0471 April, "Liberals"; Democratic National Committee; Post Office Committee; Title VI; Hospital Compliance; Housing Provisions. 20pp.
- 0491 May, "Fight for Freedom" Dinner; "Liberal" Leadership; Roy Wilkins Column; Mexican-Americans; Ghetto Visits; Democratic National Committee; Office of Equal Education Opportunity; School Compliance; Title VI; Baltimore Ghetto. 87pp.

Box 5

1967 cont.

- 0578 June, Harris Surveys; Civil Disturbances; Mexican-Americans; Federal Extension Services; Higher Education; Mississippi Mental Institutions; Hospital Compliance; Desegregation. 35pp.
- 0613 July, Urban Unrest; NAACP; Cities Situation; George Reedy Memo; National League of Cities; Riots; World Opinions; General Correspondence; National Day of Prayer for Reconciliation; Neighborhood Action Crusade; Use of Federal Troops; Urban Development Advisory Committee. 95pp.

Box 6

1967 cont.

0708 August, Army Operations Information Briefs; Neighborhood Youth Corps; Riots; Negro Unemployment; American Legion; "Black Star" Proposal; State Requests for Federal Assistance in Suppressing Domestic Violence; AntiRiot Bill; Urban Violence Reports; J.Q. Wilson Letter; Remarks for Cities Groups; Ghetto Visits; Republican Governors Association Action Plan. 98pp.

Reel 4

Human Rights—Equality of the Races [Ex Hu 2] cont.

Box 6 cont.

1967 cont.

- 0001 August cont., Use of Federal Troops; Ramsey Clark; Office of Economic Opportunity; Urban Violence Reports; Miller-Newman Document; Wattenberg Project; Hospital Compliance Hearings; ACLU; Loving v. Virginia; National Commission on Civil Disorders; Congressional Activities. 181pp.
- 0182 July-August, Detroit Riots—Kerner Commission; Ghetto Aid Proposals; Military Reports; Use of Federal Troops; "Response to Romney"; Romney-Attorney General Telephone Calls; Hart-Griffin Press Conference; Vance News Conference; Defense Materials; Detroit Riots Chronology; Dichter Report. 158pp.
- 0340 September, Urban Violence Reports; FBI Activities; News Articles; Insurance Panel of the Riots Commission; Harris Survey; "Keep a Cool Summer" Program; Democratic National Convention; Coleman Study. 55pp.

Box 7

1967 cont.

- 0395 October, School District Hearings on Compliance; Hospital Compliance Hearings; Urban Unrest Reports; Kerner Commission Trip to Cincinnati; Democratic-NPL Executive Committee Resolution on Civil Disobedience; General Correspondence; Housing; Post-Moynihan Report; Social and Economic Conditions of Negroes in the U.S., 1967 (and July, 1968). 182pp.
- 0577 November, Kerner Commission; Labor Activities; Newsclippings; Cleveland Situation; Testimony of Paul W. Briggs; Remarks on the Social Report; Negro Statistics; Social Report Background Materials; "12 Point Program for Action." 91pp.
- 0668 December, U.N. Slavery Convention; Comments on the Social Report; Democratic National Committee Activities; Newsclippings; Cabinet Committee Hearings on Mexican-American Affairs. 34pp.

1968

- 0702 January, SCLC "Washington Guidebook" on the Poor People's Campaign; Dr. Martin Luther King, Jr.; "The Crisis in America's Cities"; Social Welfare Departments Compliance Reviews; Housing; Meetings on Radical Black Nationalist Groups: Riot Insurance Panel Activities; Anti-Riot Bill. 70pp.
- 0772 February, Mexican-Americans; "Poverty, Riots, Politics"; Civil Rights Legislation; I.W. Abel's Comments on the Adult Education Program; News Release on the Adult Education Program; Use of Federal Troops; Democratic Party Activities; Congressional Activities. 39pp.
- 0811 March, New Civil Rights Bill; Congressional Activities; "American Ghettos: Our Challenge and Response"; School Compliance Policies; H.R. 2516; Use of Regular Army Units; Riot Proposal; Newsclippings; Propaganda. 61pp.

Box 8

1968 cont.

0872 April, Army Operations Center Sequence of Events; Assassination of Dr. Martin Luther King, Jr.; Conference of Negro Leaders; "Citizen Participation" Memo; Justice Department Reports; Status of Active Army Units; Civil Disturbances; Baltimore Situation; President's Message to Congress. 50pp.

Reel 5

Human Rights—Equality of the Races [Ex Hu 2] cont.

Box 8 cont.

1968 cont.

- O001 April cont., Civil Disturbances; Use of Federal Troops; Civil Rights Bill Activities; Report on Brazilian Race Relations; Reedy Speech; Use of Regular Army Units; Reflections on the Riots; Riot Prevention; Congressional Correspondence; Democratic National Committee; General Correspondence; File Memo. 93pp.
- 0094 May, Possible Civil Disturbances; General Correspondence; Civil Rights Act of 1968. 26pp.

Box 9

1968 cont.

- 0120 June, Gallup Poll; General Correspondence; Advertising Council; Housing; Civil Disturbance Report; Lawyers' Committee for Civil Rights Under Law; NAACP; H.R. 2516. 45pp.
- 0165 July, Ben Wattenberg's "Negro Speech"; Negro Troops; "Negro Report"; General Correspondence, 58pp.
- 0223 August, ABA Resolution on Individual Rights; Department of the Army Reports; "Riot Data Review." 17pp.
- 0240 September, United Negro College Fund; General Correspondence; Governor George Wallace; Mexican-American Activities; Small Business Administration; Media Task Force of the Violence Committee; Presidential Commission on Violence. 19pp.
- 0259 October, Army Reports; Press Release of Major Lewell Merrit; Army Reaction Reports; General Correspondence; File Memos; Office of Economic Opportunity. 27pp.
- 0286 November, Mexican-American Activities; Army Task Force Reports; Publicity; Newsclippings; Negro Census Figures; Project "Good Neighbors." 14pp.
- 0300 December, Anti-Riot Laws; File Memos; Bureau of the Budget Activities; Civil Rights Task Force Meetings; File Memos; General Correspondence. 19pp.

1969

0319 January, Colorado Civil Rights Commission; General Correspondence; "The New Racial Circumstance." 33pp.

Human Rights—Equality of the Races [Gen Hu 2]

Box 22

1963

0352 November-December, Aaron E. Henry; General Correspondence. 134pp.

Human Rights—Equality of the Races: Meetings and Conferences [Ex HU 2/MC]

Box 22 cont.

1965

0486 November, Civil Rights Conference Planning Session; Meeting with Negro Leadership; United Civil Rights; Marvin Watson Materials; White House

- Conference Background Materials; Agenda for Committee Discussions; Bayard Rustin Materials. 158pp.
- 0644 December, General Correspondence. 60pp.

- 0704 January, General Correspondence; 1966 Conference Discussion Plans; Ben Heineman. 11pp.
- 0715 February, Agendas; Ben Heineman; Budget; Personnel. 8pp.
- 0723 March, Briefing Papers; Civil Rights Act of 1966; "Right to Vote." 23pp.
- 0746 April, Preliminary Summary Reports. 4pp.
- 0750 May, Draft of the Council's Report to the 1966 White House Conference; Transcript of the Heineman Press Conference on the 1966 White House Conference, 161pp.

Reel 6

Human Rights—Equality of the Races: Meetings and Conferences [Ex HU 2/MC] cont.

Box 22 cont.

1966 cont.

0001 June, Civil Rights Legislation; Council's Report and Recommendations to the Conference. 109pp.

Box 23

1966 cont.

0110 August, Final Report on the Conference Memo; Statements on the Final Report. 11pp.

Human Rights—Equality of the Races: States [Ex HU 2/ST]

Box 24—Alabama (ST 1)

1964

- 0121 February, Notasulga Situation. 1p.
- 0122 June, General Correspondence, 1p.

1965

- 0123 February, Dr. Martin Luther King, Jr.; Reverend Andrew Young; Selma Situation. 13pp.
- 0136 March, Selma Situation; Governor George Wallace; General Correspondence; Congressional Activities; States Rights; "Freedom Runners"; State Government Activities; Proclamation 3645; March Situation Reports; Use of Regular Army Units. 66pp.
- 0202 April, Birmingham Situation; Use of Regular Army Units; General Correspondence; Negro Federal Employment; State Government Activities; Montgomery Situation. 45pp.

Box 25—Alabama (ST 1) cont.

1965 cont.

- 0247 August, Title VI Notices of Hearings. 9pp.
- 0256 December, Newsclipping on the Liuzzo Case. 1p.

1966

0257 January, Younge Murder Situation; Tuskegee Institute Activities. 5pp.

- 0262 May, Education and the School Situation. 3pp.
- 0265 October, Title VI Deferral Action regarding Mental Institutions. 1p.

0266 March-June, Congressional Correspondence; Economic Boycott in Alabama and Its Products; Liuzzo Case; Grass Roots Crusade. 20pp.

Box 25—California (ST 5)

1965

- 0286 August, Federal Troop Assistance; Executive Order; Los Angeles Riots; Rehabilitation of Watts; OEP Aid; Los Angeles Emergency Program; Governor Brown's Task Force; Federal Aid. 156pp.
- 0442 September, President's Task Force on the Los Angeles Riots; Federal Aid; Office of Economic Opportunity; Report of the President's Task Force on the Los Angeles Riots. 134pp.
- 0576 October, Status of Task Force Projects; General Correspondence; Unemployment Situation. 59pp.

1966

- 0635 March, Watts Situation; Background Materials; Los Angeles Committee; Los Angeles Projects; Economic Opportunity Act; Newsclippings; Department of Labor Activities. 43pp.
- 0678 April, General Correspondence, 1p.
- 0679 May, Watts Situation Report; Police Activities; Shooting of a Negro Motorist. 4pp.
- 0683 June, Watts Situation; Youth Programs. 4pp.
- 0687 July, "Black Power" Threat, 1p.
- 0688 August, Governor's Commission on the Los Angeles Riots Staff Report. 58pp.
- 0746 September, San Francisco Situation. 6pp.
- 0752 October, San Francisco Situation; Task Force Report. 9pp.

1967

- 0761 July, Los Angeles Situation. 1p.
- 0762 June, San Francisco Task Force. 1p.
- 0763 August, Los Angeles Riot Study. 2pp.

Box 26—Illinois (ST 13)

1964

0765 April, General Correspondence. 1p.

1966

0766 July, Chicago Situation. 2pp.

1967

0768 February, Chicago Civil Rights Activities. 1p.

1966

- 0769 July, Use of Federal Troops; Chicago Situation. 4pp.
- 0773 August, Chicago Situation, 1p.

1968

- 0774 April, Proclamation 3841; Executive Order 11404. 2pp.
- 0776 August, Law and Order in Chicago. 8pp.

1967

0784 August, Elgin Situation. 1p.

1968

0785 April, Use of Federal Troops; Chicago Situation; Law and Order Proclamations; Use of Regular Army Units. 22pp.

Box 27—Maryland (ST 20)

1964

0807 October, Prince Georges County Situation. 2pp.

1968

0809 April, Baltimore Situation; Use of Troops. 5pp.

1965

0814 March, General Correspondence; NAACP. 4pp.

1967

0818 October, Analysis of the Cambridge Disturbance. 37pp.

1968

0855 April, Baltimore Situation; Press Conference; Background on 1967 Rioting; Executive Order. 30pp.

Box 27-Michigan (ST 22)

1967

0885 July, Detroit Situation; Use of Federal Troops; Appendices to the Report on the Detroit Riots; Chronology of Events; Excerpts of Press Conferences; Telephone Calls Chronology; Executive Order 11364; Proclamation 3795. 143pp.

Reel 7

Human Rights—Equality of the Races: States [Ex HU 2/ST] cont.

Box 27-Michigan (ST 22) cont.

1967 cont.

0001 August, Use of the Television Media; Activities of Cyrus Vance; Federal Domestic Program Obligations; Presidential Statement on Detroit; Lieutenant General John L. Throckmorton; Press Reports; Presidential Use of Federal Troops; Governor Romney's Interview; Activities of Ramsey Clark; General Correspondence. 65pp.

0066 September, Report on the Use of Force; Newsclippings. 6pp.

1968

0072 April, Detroit Situation. 2pp.

Box 26—Mississippi (ST 24)

1964

0074 July, FBI Activities; Jackson Situation. 5pp.

- 0079 June, Schwerner, Goodman, and Chaney Disappearance; CORE; Voter Registration Program; Mississippi Situation; White House Statement on the Disappearance; Jewish Activities; Dulles Trip. 22pp.
- 0101 July, Use of Federal Personnel for Law Enforcement; FBI Activities; Harris Survey. 32pp.
- 0133 September, McComb Bombings; FBI Investigation Report. 4pp.
- 0137 July, NAACP Activities; Democratic Party Activities; Use of Federal Hospitals; Use of Federal Hospitals; Shootings of Civil Rights Workers; Governors' Correspondence regarding the Mississippi Project. 18pp.
- 0155 August, CORE; Schwerner, Goodman and Chaney Search; Congressional Record Excerpt; SNCC. 10pp.
- 0165 September, McComb Situation. 5pp.
- 0170 October, Mississippi Summer Project Situation; General Correspondence; Congressional Correspondence. 17pp.

0187 December, Congressional Activities; Mississippi Situation; Upton Sinclair's Letter. 15pp.

1965

- 0202 January, Reply to Upton Sinclair's Letter. 4pp.
- 0206 April, Reply to Upton Sinclair's Letter. 9pp.
- 0215 October, NAACP Activities. 1p.

1966

- 0216 January, Natchez Situation. 5pp.
- 0221 February, Civil Rights Situation Report. 2pp.

Box 26—New Jersey (ST 30)

1964

0223 June, Atlantic City Situation; Camden Situation. 2pp.

1967

- 0225 July, Newark Situation; Military Information Briefs; Use of Federal Troops; Sniper Situation. 20pp.
- 0245 August, Disaster Area Declaration for Newark; Newark Situation. 2pp.
- 0247 October, Permanent Subcommittee on Investigations. 1p.

Box 27-Ohio (ST 35)

1966

0248 September, Dayton Situation. 5pp.

1968

0253 July, Cleveland Situation; Military Situation Reports. 14pp.

Human Rights—Equality of the Races: Employment [Ex HU 2-1]

Box 42

1964

- 0267 January, Plans for Progress Meeting; State Employment Practices; Presidential Remarks. 21pp.
- 0288 February, Subcabinet Group on Civil Rights; EEO Community Reviews; Age Discrimination; General Correspondence; Department of Commerce Report on Minority Groups. 24pp.
- 0312 March, Minority Census in the Federal Service. 58pp.
- 0370 April, EEO Ruling on Apprenticeship Programs; Jet Magazine Article. 4pp.
- 0374 August, General Correspondence; Negro Employment in the HEW and the Department of Labor; Plans for Progress Meeting. 25pp.
- 0399 September, Title VI and VII Actions. 1p.
- October, Plans for Progress Meeting; Federal Minority Employment Report. 3pp.
- 0403 November, Minority Census in the Federal Service; Press Release. 9pp.
- 0412 December, Minorities Situation; Civil Service Commission; Subcabinet Group on Civil Rights; "Equal Opportunity in Federal Employment." 85pp.

Box 43

- 0497 January, Discussion with Dr. Martin Luther King, Jr. 1p.
- 0498 March, CEA Report on the Economic Cost of Discrimination. 1p.
- 0499 June, Task Force on Urban Problems; HEW Recruitment. 10pp.
- 0509 July, Congressional Activities; Personnel Recruitment, 4pp.

- 0513 August, Office of Education Negro Employment; Agricultural Department Negro Employment Compliance, 6pp.
- 0519 September, Civil Rights Coordination Report; Executive Order 11246. 14pp.
- 0533 October, Executive Order 11246; Negro ASC Committee Employment; Treasury Department Negro Employment, 8pp.
- 0541 November, Civil Rights Planning Group; NAACP; Civil Service Commission News Release. 12pp.

- 0553 January, Status of Negro Employment in the Office of Education. 6pp.
- 0559 June, International Labor Organization Employment Policy; Background Material; Congressional Activities; Plans for Progress Activities. 20pp.
- 0579 December, Civil Service Commission Report on Minority Employment in the Federal Government (1965). 148pp.

1967

- 0727 January, Civil Service Commission Report on Minority Employment in the Federal Government (1966). 159pp.
- 0886 February, Plans for Progress Activities. 4pp.
- 0890 May, Plans for Progress Activities, 1p.
- 0891 June, H.R. 643 and the Amendment of Executive Order 11246; General Correspondence: Status of Women, 9pp.

Box 44

1967

- 0900 August, Post Office Minority Employment Activities; AFL-CIO Activities. 2pp.
- 0902 October, Status of Minority Test Project; File Memo; Job Training Program; Executive Orders 11375 and 11246. 12pp.

1968

- 0914 June, Federal Minority Employment Report, 4pp.
- 0918 July, Federal Minority Employment Activities; Congressional Activities, 6pp.
- 0924 January, Manpower Meeting; Status of the Test Program for Job Development; Background Materials; Chicago Test Program, 11pp.
- 0935 February, Veterans Administration Activities; National Urban League; Civil Rights Legislation; Department of Labor Activities. 13pp.
- 0948 March, Minority Employment in the Banking Industry; Federal Minority Employment Study. 8pp.
- 0956 June, Congressional Hearings on Federal Minority Employment, 3pp.
- 0959 July, Twentieth Anniversary of the Truman Nondiscrimination Order, 3pp.

Reel 8

Human Rights—Equality of the Races: Employment [Ex HU 2-1/MC]

Box 46—Meetings and Conferences

1964

- 0001 January, Regional Employment Conferences. 2pp.
- 0003 March, Secretary of State EEO Conference. 2pp.

1965

0005 July, Title VII Conference—White House Conference on Equal Employment Opportunity; Conference Financing. 15pp.

- 0020 August, Program of the White House Conference on Equal Employment Opportunity. 17pp.
- 0037 November, Civil Rights Planning Group. 1p.

0038 January, White House Conference Reports. 32pp.

Human Rights—Equality of the Races: Housing [Ex HU 2-2]

Box 47

1965

- 0070 March, Equal Opportunity in Housing Memo; Congressional Resolution on the Subject of Sale of Private Real Property. 4pp.
- 0074 May, Housing Executive Order 11063, 40pp.
- 0114 September, Congressional Activities; Housing Executive Order 11063; Rent Supplement Program; Open Occupancy. 4pp.
- 0118 October, National Committee Against Discrimination in Housing; Housing Executive Order; Schlei Memo; President's Committee on Equal Opportunity in Housing. 38pp.
- 0156 November, National Committee Against Discrimination in Housing; Executive Order 11063. 7pp.
- 0163 December, Extension of Executive Order 11063; President's Committee on Equal Opportunity in Housing; Governor Lawrence's Committee on Housing—Background Materials; Congressional Activities. 53pp.

1966

- 0216 July, Congressional Activities; Title IV. 2pp.
- 0218 August, Congressional Correspondence. 1p.
- 0219 September, Civil Rights Legislation; Senator Everett M. Dirksen; Economic Effects of a Broadened Housing Order; Title IV and Federal Activities. 11pp.
- 0230 November, Conference on Tenants' Rights. 18pp.

Box 48

1967

- 0248 February, National Committee Against Discrimination in Housing; Housing and Urban Development; Open Housing; Plans for Progress. 13pp.
- 0261 April, Conference on Tenants' Rights; Conference Report. 72pp.
- 0333 August, Gallup Poll on Housing Integration; AFL-CIO Activities; Congressional Activities; Housing and Urban Development Programs. 3pp.

- 0336 February, Omnibus Civil Rights Bills; Housing Legislation; Open Housing.
- 0342 March, Housing Legislation; Congressional Activities; H.R. 2516. 4pp.
- 0346 April, Congressional Activities; Democratic National Committee; Civil Rights Act of 1968; Ghetto Housing. 5pp.
- 0351 May, Title VIII of the Civil Rights Act of 1968. 3pp.
- 0354 July, Congressional Activities; Contract Compliance. 1p.
- 0355 October, Dallas Housing Authority; Larry Temple Correspondence. 13pp.

Human Rights—Equality of the Races: Education/Schooling [Ex HU 2-5]

Box 50

1964

- 0368 February, National Science Foundation Traineeship Program; Civil Schooling of Military Personnel. 6pp.
- 0374 August, HEW and the Morrill Act; Withholding Funds for Noncompliance; ROTC at Segregated Institutions, 8pp.
- 0382 September, School Desegregation Situation; New York City School Boycott.
- 0385 December, the Wirtz Memo, 1p.

1965

- 0386 January, Leadership Conference on Civil Rights; Title VI. 1p.
- 0387 April, Head Start Program; Title VI Compliance Report; Office of Education News Releases; Statement of Policies. 10pp.
- 0397 May, Office of Education's Guidelines for School Desegregation; Title VI Implementation Progress Report; Federal Financial Assistance, 7pp.
- 0404 June, Houston School District Desegregation; Background Materials, 10pp.
- 0414 July, NAACP; Girard College Situation; Civil Rights Situation, 2pp.
- 0416 August, Report on Title VI and Schools' Compliance. 7pp.
- 0423 September, School Compliance Reports; News Releases; Education and the Civil Rights Act Report; SNCC Protests. 64pp.
- 0487 October, Chicago School Situation; Illinois Public Law 89-10; Federal Actions; Stamford, Texas School Situation; School Compliance Reports; Background Materials (September). 85pp.

1966

- 0572 January, Desegregation Guidelines; Education Accomplishments. 9pp.
- 0581 February, "Survey of School Desegregation in the Southern and Border States, 1965-1966"; Revised Desegregation Guidelines. 126pp.
- 0707 March, Baker County, Georgia School System Situation; S.2928. 4pp.
- 0711 April, Performance Requirements Program (August); Interpretation of the Desegregation Guidelines; Revised Statement of School Desegregation Policies; Compliance Report. 59pp.
- 0770 May, Compliance Situation; Draft Compliance Letter; Congressional Activities; Compliance Reports. 18pp.
- 0788 June, Enforcement of Compliance Proceedings Report, 7pp.
- 0795 July, Enforcement of Compliance Proceedings Reports. 9pp.
- 0804 August, Enforcement of Compliance Proceedings Reports; Affirmative Program Recommendations; Office of Education Performance Letter. 33pp.

Boxes 51-52

1966 cont.

- 0837 September, School Busing Scheme; "Equality of Educational Opportunity." 21pp.
- 0858 October, Welfare of Handicapped Students; Congressional Activities; The Governor Morehead School Situation; Representative Harold Cooley Correspondence, 22pp.
- 0880 December, Legislative Oversight Hearings; Funding for a Study on Race and Education; Commission on Civil Rights Correspondence. 20pp.

- 0900 February, David Lawrence Column on the HEW; News Releases; Racial Isolation in Public Schools; Senator Stennis on School Desegregation Policies. 38pp.
- 0938 March, Title VI Enforcement Action Reports, 28pp.
- 0966 April, Compliance Review Procedures Report; Congressional Attacks on the HEW. 9pp.
- 0975 June, Title VI Enforcement Action Reports; Newsclippings; Higher Education Compliance Program; HEW Desegregation Accomplishments; "Racial Isolation in the Public Schools" (March), 82pp.
- 1057 September, "School Factors and Equal Educational Opportunity"; Southern School Desegregation. 20pp.

Reel 9

Human Rights—Equality of the Races: Education/Schooling [Ex HU 2-5]

Box 52 cont.

1967

- 0001 October, Amendments to the HEW Title VI Regulations. 29pp
- 0030 November, Subcommittee on Education Hearing. 2pp.
- 0032 December, School Aid Authorization Bill. 1p.

1968

- 0033 January, National School Policies, 25pp.
- 0058 June, Anti-Civil Rights Amendment Adopted by the House Appropriations Committee, 9pp.

Box 53

1968 cont.

- 0067 September, Southern School Desegregation Report, 10pp.
- 0077 October, Ghetto Education, 4pp.

Human Rights—Equality of the Races: Voting Rights [Ex HU 2-7]

Box 55

1964

- 0081 June, Mississippi Students Registration Program. 1p.
- 0082 September, Philadelphia Negro Registration; Southern Negro Registration; Voting Legislation. 6pp.

- 0088 February, Dr. Martin Luther King, Jr.; Democratic National Committee. 2pp.
- 0090 March, Dr. Martin Luther King, Jr.; Voting Rights Bill; Los Angeles City Board of Education Resolution, 10pp.
- 0100 April, Poll Tax Question, 2pp.
- 0102 May, Poll Tax Question; Dr. Martin Luther King, Jr.'s Voting Rights Statement; Dirksen-Mansfield Approach. 5pp.
- 0107 June, Implementation of the Voting Rights Bill. 2pp.
- 0109 August, History of Negro Voting Rights; Implementation of the Voting Rights Act of 1965; Targets for Examination of the Implementation of the Act; SNCC Correspondence; Background Materials; Voter Listing Activity Report. 76pp.

- 0185 October, Testing the Constitutionality of the Voting Rights Act; Federal Voting Assistance Program. 30pp.
- 0215 December, News Release on the Voting Rights Act; Voter Registration Activities. 4pp.

- 0219 January, Voter Registration Situation in the South. 1p.
- 0200 February, Voter Registration Situation in the South; Voter Listing Activity Report; Texas Poll Tax Case. 69pp.
- 0289 April, Alabama Primary Elections Situation. 1p.
- 0290 August, Voting Rights Statements. 22pp.
- 0312 November, Civil Service Commission Activity in the November General Election, 1p.

1967

- 0313 January, Disenfranchisement of Americans Abroad. 8pp.
- 0321 February, Reduction of Voter Registration Funds. 1p.

1968

- 0322 April, Voter Registration in the South. 4pp.
- 0326 June, Constitutional Amendment regarding the Eighteen Year Old Voter. 10pp.
- 0336 November, Civil Service Commission Activities. 1p.
- 0337 December, Voter Education Project. 2pp.

Legislation—Human Rights: Equality of the Races [Ex and Gen LE/HU 2]

Box 65

1963

0339 November, House Report on the Civil Rights Act of 1963; Congressional Activities. 62pp.

1964

- 0401 January, Cabinet Meeting on Civil Rights. 3pp.
- 0404 March, Civil Rights Act and the Military; H.R. 7152; NAACP; Civil Rights Program. 14pp.
- 0418 April, Senate Joint Resolution No. 46; Senate Civil Rights Voting Record. 16pp.
- 0434 May, Dirksen-Mansfield Substitute Issue; Congressional Activities; School Desegregation Aspects; Possible Racial Disturbances; Civil Rights Bill. 19pp.
- 0453 June, Public Accommodations Laws; Congressional Procedures; "Foreign Reaction to Senate Passage of the Civil Rights Bill." 29pp.
- 0482 July, "Civil Rights and the South"; Public Law 88-352; "Questions About the Civil Rights Act"; "The Truth About the Civil Rights Act"; "Civil Rights Act of 1964"—FBI Lecture; Statement by Governor Terry Sanford. 87pp.

1965

- 0569 October, Civil Rights Legislative Program. 6pp.
- 0575 December, Civil Rights Legislation; Legislative Action Against Housing Discrimination, 14pp.

- 0589 January, Proposed Civil Rights Act of 1966, 9pp.
- 0598 March, State Jury Legislation. 11pp.
- 0609 June, Proposed Civil Rights Act of 1966. 3pp.

- 0612 July, Congressional Civil Rights Activities; Compromise Version of Title IV. 8pp.
- 0620 September, Senator Everett Dirksen; Civil Rights Legislation. 2pp.
- 0622 December, Amendments to Title IV. 1p.

- 0623 February, Provisions for Removal and Indemnity—Civil Rights Legislation. 3pp.
- 0626 May, Amendments to H.R. 14765, 22pp.

Box 66

1967

0648 August, Fair Housing Legislation; AFL-CIO Activities. 14pp.

1968

- 0662 January, Senator Sam Ervin; Civil Rights Bill; Open Housing Legislation; Americans for Democratic Action; Presidential Message on Civil Rights. 18pp.
- 0680 February, Statement regarding the Senate Vote on Titles IV and V of the Civil Rights Bill. 9pp.
- 0689 March, Republican Party Activities; Democratic National Convention; Roy Wilkins; NAACP; Fair Housing Legislation; Congressional Activities; H.R. 2516. 25pp.
- 0714 April, Clarence Mitchell; NAACP, 3pp.
- 0717 June, Summary of H.R. 2516. 6pp.

Legislation—Human Rights: Voting Rights [Ex LE/HU 2-7]

Box 66 cont.

1964

0723 January, Anti-Poll Tax Amendment. 2pp.

1965

- 0725 March, Dr. Martin Luther King, Jr.; Democratic Party Activities; Congressional Activities. 8pp.
- 0733 April, Congressional Civil Rights Voting; Governor Carl E. Sanders on the Voting Rights Bill. 15pp.
- 0748 June, Effect of the Voting Rights Act. 3pp.

Speeches and Messages—Special Messages, 1965, Human Rights: Voting Rights [Ex SP 2-3/1965/HU 2-7]

Box 67

- 0751 February, District of Columbia Home Rule. 4pp.
- 0755 March, Selma Situation; Civil Rights Cause; Message on Voting Rights; "The American Promise, Remarks of the President to a Joint Session of Congress." 38pp.

Speeches and Messages—Special Messages, 1966, Human Rights: Equality of the Races [Ex SP 2-3/1966/HU 2]

Box 75

1966

0793 April, Civil Rights in 1966, 23pp.

Speeches and Messages—Special Messages, 1968, Human Rights: Equality of the Races [Ex SP 2-3/1968/HU 2]

Box 121

1968

0816 January, Message on Civil Rights-Drafts and Final. 35pp.

0851 April, President's Message to Congress. 3pp.

Reel 10

Selected Civil Rights Files—Joseph A. Califano

Box 11—Commission on Civil Disorders [WHCF 1418] (Folder #1)

1967

- 0001 September, Application of Force by the Military; Newsclippings; Ramsey Clark's Statement regarding Governor Romney's Account of Events; Emergency Fund Appropriation for the Kerner Commission. 15pp.
- 0016 October, Crime Commission Materials; Police-Community Relations; "Riots and Crime"; Research Commission Program. 77pp.
- 0093 November, Role of Federal and Regular Army Units; National Advisory Commission on Civil Disorders; Statements and Testimony. 50pp.
- 0143 December, National Advisory Commission on Civil Disorders; Social and Economic Recommendations; Crime Control Bill; Survey on Negro-White Attitudes. 31pp.
- 0174 November, Attitude Survey Meetings and Reports; Philadelphia School Demonstration; Pittsburgh Racial Situation. 20pp.
- 0194 October, Commission on Civil Disorders Finances. 4pp.
- 0198 September, Cyrus Vance's Report on the Detroit Riots. 3pp.
- 0201 August, Kerner Commission Meeting Report; Mayor Lindsay's Trip to Newark. 8pp.

Box 11—Commission on Civil Disorders [WHCF 1418] cont. (Folder #2) 1967 cont.

- 0209 July, "To End Disorder: President's Television Adress to the Nation on the Civil Disorders"; AFL-CIO News Release; Presidential Remarks on the Civil Disorders; Establishment of the National Advisory Commission on Civil Disorders; News Conferences; Remarks to the Cities Group. 60pp.
- 0269 August, Report on the Watts Commission; National Guard; Congressional Activities; John Anderson Correspondence. 9pp.

Box 47—Los Angeles Riots, Ramsey Clark Report [WHCF 1750] 1965

0278 September, Ramsey Clark and the Report; Presidential Statement on the Report; "Los Angeles Riot Study"; "Report of the President's Task Force on the Los Angeles Riots." 111pp.

Box 58—Detroit Chronology [WHCF 1758]

1967

- 0389 July, Office of Emergency Planning; Assistance to Detroit; Press Release on the Kerner Commission; Vance Statement before Romney and Cavanagh Press Conference; National Military Command Center Report on "Garden Plot"; Detroit Riots Chronology; Romney Telegram Requesting Federal Troops; Romney Press Conference, 37pp.
- 0426 August, Army Inquiry into the 1943 Detroit Race Riot; "A Profile of 500 Negro Males Arrested in the Detroit Riots"; Department of Labor Activities; Detroit Riot Meeting on Assistance. 67pp.
- 0493 July, Military Situation Report; "Response to Romney"; Wire Services' Record of the Events of July 24; Presidential News Release on the Use of Federal Troops; Telegrams; Federal Assistance; Executive Order 11364; Telephone Log; "Long Telegram" from Governor Romney. 53pp.
- 0546 August, Available Federal Assistance; Damage Statistics; Summer Project Report; Report on Riot Cities; HEW Assistance; National Military Command Center Memos; Presidential Actions regarding Riot Control; Ramsey Clark's Press Conference; SBA Meeting with Detroit Businessmen; Presidential Remarks. 84pp.

Box 74—Civil Rights [WHCF 1766]

1968

0389 January, "Message on Civil Rights"; Civil Rights Message. 16pp.

Selected Civil Rights Files—James Gaither

Box 257—Civil Rights [Refiled] (Folder #1)

1967

- 0646 February, Proposed Civil Rights Act of 1967; "Public Order Based on Equal Justice." 84pp.
- 0730 November, Roy Wilkins, 5pp.

Box 257—Civil Rights [Refiled] cont. (Folder #2)

1967

0735 March, Text of Presidential Remarks at Howard University; Roy Wilkins' Statement before the Leadership Conference on Civil Rights Congress. 7pp.

Box 3—Civil Rights [Refiled] (Folder #1)

1968

0742 October, Report of the Working Group. 79pp.

Box 3—Civil Rights [Refiled] cont. (Folder #2)

1968

- 0821 May, Telegrams regarding Poor Mississippians and "Hungry People"; President's Civil Rights Record; Employment Situation. 18pp.
- 0839 October, HEW Statement on Desegregation; Conference Report on the Labor-HEW Appropriation Bill; Presidential Draft Statement; Department of Justice Enforcement of Title VI. 23pp.

Box 3—Civil Rights [Refiled] cont. (Folder #3)

1967

0862 January, Title VI Enforcement; Federal Government Civil Rights Activities; Cabinet Civil Rights Meeting; President's Committee on Equal Opportunity in Housing. 14pp.

1968

0876 February, Ghetto Economic Development. 4pp.

9880 April, Fair Housing Legislation; Status on Civil Rights Legislation; Department of Justice: Summary of H.R. 2516, 15pp.

Box 37—Riots 1968, King Assassination [Refiled] (Folder #1)

1968

- 0895 August, Riot Data Review—"April Aftermath." 78pp.
- 0973 April, Damage Estimates; Federal Assistance Guidelines; Civil Disorders Meeting; Executive Order Providing for the Restoration of Law and Order; Military Troop Reports; Action by the Army; Washington Chronology of Events; Riot Prevention in the District of Columbia; D.C. Riot and Future Planning Meeting; Cutler Committee in the District of Columbia. 68pp.
- 1041 May, Civil Disorder Intelligence Capabilities; D.C. Riot and Future Planning Meeting; Washington Riot Control. 11pp.

Reel 11

Selected Civil Rights Files— James Gaither cont.

Box 37—Riots 1968, King Assassination [Refiled] cont. (Folder #2)

1968

0001 April, Situation Room Information Memos; Troop Movements. 29pp.

Box 187—1967-1968 Task Force on Civil Rights [Refiled] (Folder #1)

0030 November, Summary of Proposals of the Task Force and Recommendations of the Attorney General. 74pp.

Box 187—1967-1968 Task Force on Civil Rights [Refiled] cont. (Folder #2)

1967

- 0104 November, Housing; Civil Rights Task Force Meetings; Agendas; Proposals; Ramsey Clark's Recommendations. 26pp.
- 0130 December, Civil Rights Program; Department of Justice; Housing Programs; Civil Rights Task Force Report; Federal Program for State Merit Systems. 12pp.

Box 187—1967-1968 Task Force on Civil Rights [Refiled] cont. (Folder #3)

1967

- 0142 October, Subcommittee on Tax Exemption for Segregated Schools; Employment Subcommittee on Government Contracts Report; Amending Executive Order 11246; Subcommittee on Education Report; Subcommittee on Urban Problems Report; Subcommittee on Public Employment Report. 136pp.
- 0278 September, Subcommittee Guidelines. 6pp.

Selected Civil Rights Files— Richard Goodwin

Box 20—Civil Rights Conference [WHCF 649]

1965

0284 August, Task Force for Civil Rights Conference; SCLC; Memo on "Identity and Negro Youth." 22pp.

Box 18—White House Conference on the Negro [WHCF 649]

1065

- 0306 July, Preparation of the Conference; Chart Book Topics; HEW Summary of Suggestions, 18pp.
- 0324 June, Presidential Remarks at Howard University, 6pp.

Selected Civil Rights Files— Harry McPherson

Box 21—Civil Rights 1965 [WHCF 1438] (Folder #1)

1965

- 0330 March, Montgomery Situation; Community Relations Service (Department of Commerce), 6pp.
- 0336 October, "Big Six" Meeting on the Civil Rights Conference Planning Session. 2pp.
- 0338 September, Presidential Memo on the Recommended Reassignment of Civil Rights Functions; Equal Employment Opportunity Executive Order. 15pp.
- 0353 December, Legislative Proposals to the Commission on Civil Rights; Negro Federal Employment; Meeting on Current Civil Rights Organization and Budget Issues; "Civil Rights Program for 1966"; Civil Rights Legislation; Justice Department's Civil Rights Responsibilities. 38pp.

Box 21—Civil Rights 1965 [WHCF 1438] cont. (Folder #2)

1965

- 0391 July, Negroes in the Armed Forces; Lawyers' Committee for Civil Rights Under Law Report on the South. 33pp.
- 0424 August, Federal Civil Rights Agencies; Civil Rights Legislative Program; Selma Situation; "The Road to Justice, Three Major Statements on Civil Rights." 52pp.

Box 21—Civil Rights 1965 [WHCF 1438] cont. (Folder #3)

1965

- 0476 December, Notes on the Comments made by Militant Leaders in Philadelphia. 9pp.
- 0485 April, Justice Department Report; Newspaper Reports on Civil Rights. 4pp.
- 0489 March, Civil Rights Legislation; Republican Party Activities. 5pp.
- 0494 February, Civil Rights Legislation Procedures, 5pp.

Box 21—Civil Rights 1966 [WHCF 1438] (Folder #1)

1965

0499 August, Racial Situation, 4pp.

- 0503 March, Civil Rights Census; Message on Civil Rights; "Civil Rights Problem"; Negroes in the Armed Forces; HEW's Civil Rights Appropriations; Senator Lister Hill's Remarks on George Wallace; Civil Rights Leaders Meeting; Civil Rights Act of 1966. 41pp.
- 0544 April, Lafayette Square "Tent City." 2pp.
- 0546 March, CORE; Summer Domestic Problems Task Force; Presidential Civil Rights Message. 18pp.
- 0564 April, Summer Domestic Program; Civil Service Commission Capabilities; Racial Discrimination and Metropolitan Development; H.R. 10065. 36pp.

Box 22—Civil Rights 1966 [WHCF 1438] cont. (Folder #2)

1966

- 0600 September, Wattenberg's "Negro Speech." 19pp.
- 0619 October, Lawyers' Committee for Civil Rights Under Law Activities; Civil Court Action regarding the Universal Military and Training Service Act. 12pp.
- 0631 November, Mississippi Bar Meeting. 7pp.
- 0638 December, "Equal Opportunities, Metropolitan Development, and the Location of Federal Buildings." 3pp.
- 0641 September, Democratic National Convention Activities; Attorney General's Civil Rights Activities; Civil Rights Movement. 13pp.
- 0654 October, List of Civil Rights Proposals; Newsclippings on Housing. 8pp.
- 0662 November, Negro Soldiers, 1p.
- 0663 December, Coleman Report Summary; Executive Order on Government Procurement Facilities and Installation; Police-Community Relations Summary; Leadership Conference on Civil Rights. 35pp.

Box 22—Civil Rights 1966 [WHCF 1438] cont. (Folder #3)

1966

- 0698 July, Council for United Civil Rights Leadership; Harris Survey on Negro-White Relations; Gallup Survey on Negro-White Relations; "Courts and Civil Rights." 22pp.
- 0720 August, Presidential Civil Rights Message; Mathias Compromise; Chicago Situation; Community Relations Service; Chicago Employment Project 8pp.
- 0728 September, Louis Martin's Report on the "Black Power" Conference; "The Changing Status of Racial Groups"; Commentary on the Ribicoff Hearings; Presidential Remarks. 26pp.
- 0754 October, Discrimination in Off-Base Housing; "Freedom Budget for All Americans" (July). 67pp.

Box 22—Civil Rights 1966 [WHCF 1438] cont. (Folder #4)

1966

- 0821 May, Cleveland Hearing; Cleveland Study; Federal Housing Integration Bill of 1966, 38pp.
- 0859 June, Katzenback Statement on the Proposed Civil Rights Act of 1966; School Desegregation Conference; Philadelphia, Mississippi Situation; Dr. Martin Luther King, Jr. 40pp.
- 0899 July, Follow-up on White House Conference; Newsclippings; Mathias Compromise Title IV (1966); Civil Disturbances; Negroes in the Armed Forces. 20pp.

Reel 12

Selected Civil Rights Files— Harry McPherson cont.

Box 22—Civil Rights 1966 [WHCF 1438] cont. (Folder #5)

1966

- 0001 May, Katzenbach Statement; Federal Public Housing Abuses; Title VI Enforcement. 35pp.
- 0036 June, Presidential Remarks at the White House Conference on Civil Rights; James Mitchell; Press Conference Questions. 9pp.

Selected Civil Rights Files—Bill Moyers

Box 56—Racial Developments, FBI [WHCF 1360]

1964

0045 October, Current Racial Developments, 8pp.

Box 6—Voting Rights Message [WHCF 1341] (Folder #1)

1965

- 0053 March, President's Remarks to Congress; Bill to Enforce the Fifteenth Amendment. 16pp.
- 0069 August, Memo on Implementation. 7pp.
- 0076 March, President's Message to Congress; Comments on the Voting Rights Act: Public Law 88-352, 29pp.

Box 6—Voting Rights Message [WHCF 1341] cont. (Folder #2) 1965

0105 March cont., Horace Busby's Comments on the Voting Rights Message; Drafts of the Voting Rights Message; Voting Rights Act; News Reports. 72pp.

Selected Civil Rights Files—George Reedy

Box 21—Civil Rights Legislation [Reedy 1405]

0177 December, Legislative Activities; List of Negro Newspapermen and Publishers; Dr. Martin Luther King, Jr. 10pp.

Box 25—Plans for Progress [Reedy 1405]

1964

0187 May, Plans for Progress Statements; President's Committee on Equal Employment Opportunity; List of Participating Companies. 20pp.

Box 434(22)—Civil Rights 1963 [WDT Box 434(22)] (Folder #1) 1963

- 0207 June, Legislative Jurisdiction; Civil Rights Bill; Proposed March on Washington; Negro Demonstrations; Negro Employment; Wirtz Memo on Education and Training; Equal Accommodations Bill. 42pp.
- 0249 July, S. 1732; Negro Situation; Attitudes; Equal Employment Opportunity Program; Ramsey Clark's Froposals of a Community Relations Service and Racial Arbitration; Equal Education Opportunity Act; Equal Accommodations Bill; Civil Rights Act of 1963; Fortas' Comments on the Civil Rights Act. 49pp.

Box 434(22)—Civil Rights 1963 (WDT Box 434(22)] cont. (Folder #2)

0298 February, State Department Analysis of the Civil Rights Problem; LBJ's Civil Rights Voting Record and Excerpts from Speeches; Civil Rights Commission Hearings on Employment. 23pp.

Box 434(22)—Civil Rights 1963 [WDT Box 434(22) cont. (Folder #3) 1963

0321 June, Action Program; Birmingham Situation; Republican Party; Congressional Activities; H.R. 3139; Vice Presidential Statement. 10pp.

Selected Civil Rights Files— Marvin Watson

Box 18—Civil Rights/Negroes [WHCF 1374 A-B] (Folder #1)

1967

- 0331 June, Negro Presidential Appointments for 1965-1966. 6pp.
- 0337 August, Ghetto Visits Reports; Democratic National Convention; Negro Voters. 23pp.
- 0360 November, Anti-Poverty Program. 1p.
- 0361 December, Roy Wilkins Column, 1p.

1968

- 0362 January, Democratic National Convention; Puerto Rican Voters; Manpower Message; Civil Rights Message; Congressional and Public Support. 21pp.
- 0383 April, Anti-Poverty Programs; Federal Ghetto Assistance. 8pp.

Box 18—Civil Rights/Negroes [WHCF 1374 A-B] cont. (Folder #2)

1966

- 0391 June, Democratic National Committee; White House Conference on Civil Rights. 2pp.
- 0393 July, Status of Civil Rights Program. 1pp.

1967

- 0394 April, Democratic National Committee News Releases; Negro Ghetto Situation in the East Bay Communities of California, 12pp.
- 0406 May, Meeting with FBI on Conference Disruptions, 1pp.

Selected Civil Rights Files—Ben Wattenberg

Box 6—"Negro Speech" [WHCF 1626]

No Date

0407 No Date, Drafts of the "Negro Speech." 37pp.

Box 1—Social and Economic Conditions of Negroes [WHCF 1153]

1967

0444 October, Social and Economic Conditions of Negroes in the U.S. 54pp.

Selected Office Files Related to Civil Rights—Lee C. White

Box 1—Civil Rights Bill, 1963-1964

1964

0498 July, President's Remarks on the Signing of the Bill; Comparison of H.R. 7152; Attack by the Coordinating Committee for Fundamental American Freedom; Civil Rights Bill of 1963. 89pp.

Box 1—Civil Rights: Public Accommodations (Folder #1)

1964

- 0587 February, Racial Situation, 2pp.
- 0589 March, Civil Rights Situation; Racial Situation, 16pp.

Box 1—Civil Rights: Public Accommodations (Folder #2)

1963

0605 November, City Ordinances Against Discrimination. 4pp.

1964

0609 March, List of States with Statutes Against Discrimination in Public

- Accommodations; "Official Local Community Relations (Interracial) Commissions (July); Newsclippings, 65pp.
- 0674 April, Newsclippings; Civil Rights Underground, 2pp.
- 0676 May, Potomac Institute Meeting; Governor Wallace in Maryland. 5pp.
- Box 1—Civil Rights: Title VI, Agency Replies to LCW Memo (Folder #1)
- 0681 July, Title VI Regulations; Title VI Implementation; Departmental and Agency Implementation Reports. 81pp.

Box 1—Civil Rights: Title VI, Agency Replies to LCW Memo cont. (Folder #2)

1964 cont.

0762 July cont., Department of Defense Implementation Reports; Background Material; Title VI Implementation in Federal Programs; Housing and Home Finance Agency Reports. 101pp.

Reel 13

Selected Office Files Related to Civil Rights—Lee C. White

Box 1—Civil Rights: Title VI, Agency Replies to LCW Memo cont. (Folder #3)

1964

0001 July cont., Agency and Departmental Implementation Reports. 104pp.

Box 1—Civil Rights: General Memoranda to the President regarding the July 2 Cabinet Meeting

1964

0105 July, Agency and Departmental Implementation Reports. 38pp.

Box 2—Implementation of the Civil Rights Act of 1964 (Folder #1) 1964

- 0143 September, Bureau of the Budget; Titles VI and VII. 3pp.
- 0146 July, Departmental and Agency Supplemental Appropriations Requests. 2pp.
- 0148 June, Department and Agency Supplemental Appropriations Requests; Implementation Obligations of Various Departments; Presidential Statement; Applicability of the Administrative Procedure Act; Model Regulation under Title VI: Memo on Discrimination. 54pp.

Box 2—Implementation of the Civil Rights Act of 1964 cont. (Folder #2)

- 0202 June, Bureau of the Budget Summary Appropriation Requests. 2pp.
- 0204 July, Department of Commerce Implementation Report; Bureau of the Budget Implementation Report; Additional Department of Agriculture Report; Presidential Statements; Washington Human Rights Project; Supplemental Appropriations. 18pp.

Box 2—Civil Rights Act of 1964: Title VI Regulations

1964

0222 June, Department of Labor, HEW Draft Regulation under Title VI; Title VII; News Release. 90pp.

Box 2—Civil Rights Act of 1964: Title VI

1965

- 0312 May, White House News Release on Title VI Progress Report, 2pp.
- 0314 January, Southern Governors Conference on Title VI, 3pp.
- 0317 April, Medicare Program, 3pp.
- 0320 July, Alabama Federal Programs; Alabama Office of Civil Defense, 6pp.
- 0326 August, Interagency Coordination Problems, 8pp.
- 0334 September, Subcabinet Meeting: Commission on Civil Rights, 2pp.
- 033C December, HEW Assurance Implementation Regulation and Background; Title VI Procedural Guidelines, 41pp.

1966

- 0377 January, Title VI Guidelines for Schools; De Facto Segregation, 3pp.
- 0380 February, Title VI Guidelines for Schools: Desegregation, 18pp.

Box 3—Civil Rights: Title VI, 1966

1966

0398 January, Office of Civil Defense v. Alabama; HEW Manpower Estimates. 6pp.

Box 3—Civil Rights Legislation

1964

- 0404 June, Civil Rights Task Force Paper, 8pp.
- 0412 December, Local Human Relations Commissions; Federal Assistance; Community Relations Service, 14pp.

Box 3- Yoting Rights, 1965

1964

0426 December, Voter Legislation; Federal Elections Registration Legislation; White House Conference on Voting; "Registration and Election Law Reform." 25pp.

1965

- 0451 July, White House Conference on Voting, 1p.
- 0452 December, Democratic National Committee, 2pp.
- 0454 January, Civil Rights Voting Survey, 9pp.
- 0463 March, 1965 Voting Rights Bill; Title VIII Survey, 15pp.
- 0478 August, Voting Rights Act of 1965 Implementation; Comparison between Voting Rights Legislation. 8pp.
- 0486 March, Testimony of Herman Badillo on the Voting Rights Act of 1965. 11pp.
- 0497 April, Congressional Activities. 1p.
- 0498 June, Leadership Conference on Civil Rights; House of Representatives Activities; "Reapportionment—The Rotten Borough Amendments." 22pp.
- 0520 November, Analysis of Voting Rights Activities; Voting Rights History (March), 5pp.

Box 3—Commission on Civil Rights

1965

- 0525 February, Civil Rights Commission Report; Department of Agriculture; Jackson, Mississippi Commission Hearing, 13pp.
- 0538 December, Commission Report on the Voting Rights Act. 15pp.

1966

0553 February, Commission Report on the Implementation of Title VI. 1p.

- 1964
- 0554 January, Karl Wiesenburg Correspondence. 9pp.
- 0563 July, Staff Director; John A. Hannah. 7pp.
- 1965
- 0570 November, John A. Hannah Memoranda; Staff Director Background Materials. 6pp.
- 0576 February, Staff Director Nomination. 1p.
- 0577 May, Commission Status Reports; Alabama Study. 14pp.
- 0591 July, Title VI Compliance in State Programs. 4pp.

Box 3—Civil Rights: Community Relations Service

- 1965
- 0595 December, News Release on Calvin Kytle's Resignation. 2pp.
- 1964
- 0597 August, Washington Conference Agenda. 6pp.
- 0603 October, Community Relations Conciliation Case Data. 7pp.
- 1965
- 0610 August, Allendale, South Carolina Situation. 4pp.
- 0614 September, Comments on the Evans-Novak Column; Proposed Media Relations Projects; Deployment of Conciliation Personnel; Newsclippings. 22pp.
- 0636 April, Bogalusa, Louisiana Situation. 4pp.

Box 3—Committee on Equal Opportunity in Housing

1965

- 0640 August, Horne Memo on Extending the Executive Order on Discrimination in Housing; Minority Group Opposition to Urban Renewal. 17pp.
- 0657 December, Housing Discrimination Situation. 3pp.

Box 4—Executive Order Ending the President's Committee on Equal Employment Opportunity (PCEEO)

1965

- 0660 June, Non-Discrimination in Housing; "Analysis of Civil Rights Functions of the Federal Government." 8pp.
- 0668 August, PÇEEO Objectives and Purpose; Abolishing the PCEEO; Executive Order; Newsclippings. 46pp.

Box 4—Civil Rights: Plans for Progress

1965

0714 August, Plans for Progress Major Problems, 3pp.

Box 4—President's Council on Equal Opportunity (V.P.)

1965

0717 September, Reorganization of Civil Rights Responsibilities; Formation of the Council; Vice Presidential Activities; Background Materials; Executive Order Establishing the Council. 91pp.

Box 4—Civil Rights: Ad Hoc Businessmen's Group

1964

- 0808 March, Status of Desegregation of Selected Southern Cities. 10pp.
- 0818 April, Collection of Materials for City Surveys; Plans for Progress. 11pp.

Box 4—Civil Rights: Lists of Organizations and Political Leaders

1965

0829 September, Negro Civil Rights Movement; Dr. Martin Luther King, Jr.; Background Materials on the Movement; Meeting with Civil Rights "March" Leaders; List of National Organizations. 46pp.

Box 5—Equal Rights Conference, 1965

1965

- 0875 July, Objectives of the Conference; Drafts; Status of Preparations (best available copy), 25pp.
- 0900 August, Task Force Objectives. 8pp.
- 0908 October, Conference Announcement; Conference Members; Meeting with Morris Abrams and William Coleman; Background Materials; Proposed Merger of the Civil Rights Commission and the Community Relations Service; Conference Purposes and Rationale; Conference Outline. 53pp.

Box 5—Preliminary Plans for the Planning Session, White House Conference on Civil Rights

1965

- 0961 July, Negro Federal Employment, 2pp.
- 0963 August, Conference Budget. 1p.
- 0964 September, Co-Chairman of the Conference; Suggested Presidential Statement. 3pp.
- 0967 October, Conference Status Reports; Planning Session Agenda and Notes. 9pp.
- 0976 November, List of Invitees; Planning Session Follow-up; Background Materials; Bibliographies; Council for United Civil Rights Leadership. 63pp.

Reel 14

Selected Office Files Related to Civil Rights—Lee C. White

Box 5—Planning Session for the White House Conference on Civil Rights 1965

- 0001 November, Agenda and Background Materials, 33pp.
- 0034 December, Preliminary Reports from Various Committees and Panels; Non-Federal Proposals, 69pp.

1966

0103 January, 1966 Conference Situation; Conference Finances, 12pp.

Box 5—1966 Spring White House Conference on Civil Rights

1966

0115 January, Civil Rights Meeting Agenda; Proposed Agenda and Finances; Background Materials. 17pp.

Box 5—Nondiscrimination Clause in Government

1963

- 0132 November, Small Business Administration Correspondence. 5pp.
- 0137 December, Small Business Administration Correspondence, 9pp.

1964

0146 February, Senator Hart's Correspondence; Department of the Interior; Withholding of Federal Funds. 5pp.

1965

0151 June, Federal Contracts. 4pp.

Box 5—Law Enforcement: Riots

1964

0155 September, Riot Situation; Presidential Comments; Department of Justice; "Riots and Crime in the Cities"; Investigation of Negro Riots in Northern Cities; "Civil Rights Points for Democratic Speakers"; Federal Riot Statute; FBI Reports on Riots; Federal Technical Assistance. 82pp.

Box 5—Civil Rights Demonstrations

1964

- 0237 September, Anti-Riot Program; FBI Investigation of the Chicago Bombings. 4pp.
- 0241 October, CORE; Seattle Situation; Anchorage Situation. 6pp.

1965

0247 June, Jackson Situation; Federal Pavilion Demonstration. 12pp.

Box 6—Civil Rights Accomplishments of President Johnson

1964

- 0259 March, First 100 Days Civil Rights Activities. 3pp.
- 0262 April, Administration's Civil Rights Record. 23pp.

Box 6—Civil Rights: Alabama

1964

0285 January, Birmingham Situation. 4pp.

1965

- 0289 March, Montgomery Situation; Selma Situation. 4pp.
- 0293 August, Title VI Hearings, 8pp.

Box 6—Civil Rights Boycotts: Alabama and Mississippi

1965

0301 April, Business and Civil Rights; Forms of Mississippi Boycotts; Economic Boycott of Alabama; "Economic Profile of Alabama"; Impact of the Mississippi Boycott; SCLC; Community Relations Service. 53pp.

Box 6—Civil Rights: St. Augustine, Florida

1965

0354 June-August, Community Relations Service; Department of State Activities; Banning of Demonstrations; SCLC; Commission on Civil Rights Report. 70pp.

Box 6—Civil Rights: Cambridge, Maryland

1964

0424 May, Situation Reports. 5pp.

Box 6—Civil Rights: Mississippi and Mississippi Summer Project

1966

0429 June-October, Bombings; McComb Situation; Philadelphia, Mississippi Case Chronology; Use of Federal Personnel for Law Enforcement; Voter Registration Project. 41pp.

Box 6—Civil Rights: Watts, Los Angeles

1965

0470 August, Economic Conflict; Public Health Service Projects; Democratic National Committee; Federal Assistance; Loans to Negro Construction Firms. 26pp.

Box 6—Civil Rights: Miscellaneous 1963-1966

1963

0496 Ohio Negro Situation, 3pp.

1964

0499 January-December, Jet Magazine Article; Commission's Agriculture Department Study; Women's Issues; Small Business Administration; Tension Reducing program; Myart v. Motorola; Voter Registration; Civil Rights Progress Report; Anti-Discimination Efforts by the Military; Designation of Race Issue; Statement by the Governor of the Virgin Islands; Civil Rights Task Force; Federal Civil Rights Agencies, 139pp.

1965

0638 January-December, Democratic Party Activities; Agency for International Development; Kiwanis Club Issue; NAACP; Federal Bar Association; Ku Klux Klan; Department of Agriculture; Proposal for a Negro Astronaut; Bogalusa Situation; Negro Family Report; Designation of Race Issue; Desegregation of the U.S. Naval Academy.

1966

0726 January, Kentucky Civil Rights Bill. 10pp.

Task Forces Related to Civil Rights

Box 12—1966 Interagency Task Force on Civil Rights (WHCF)

1966

0736 November, Summary Notebook; Provisions for Removal and Indemnity; Message on Equal Justice. 101pp.

0837 December, Priority of Proposals, 36pp.

Reel 15

Task Forces Related to Civil Rights cont.

Box 12—1966 Interagency Task Force on Civil Rights [WHCF] cont.

1966

0001 November, Task Force Report. 320pp.

Box 21—1967 Interagency Task Force on Civil Rights [WHCF]

1967

0321 November, Report and Background Materials, 368pp.

Box 26—1967-1968 Interagency Task Force on Civil Rights [WHCF]

1968

0689 October, Summary of Proposals, 70pp.

Reports to the President on Enrolled Legislation

Box 7-P.L. 88-352

1964

0759 July, Civil Rights Act of 1964, 64pp.

Box 22-P.L. 89-110

1965

0823 August, Voting Rights Act of 1965, 132pp.

Box 22-P.L. 90-284

1968

0955 April, Protection of Individual Rights Act. 67pp.

SUBJECT INDEX

ACLU

4. 0001

Ad Hoc Businessmen's Group

13: 0808, 0818

Advertising Council

5: 0120

AFL-CIO

7: 0900: 8: 0333; 9: 0648; 10: 0209

Alabama

Birmingham 1: 0038, 0039; 6: 0202; 12: 0321: 14: 0285

civil defense program issue 2: 0646; 13: 0320, 0398

Commission on Civil Rights 13: 0577 economic boycott 1: 0279; 14: 0301

federal programs 13: 0320

general 1: 0245; 6: 0121-0266; 14: 0285-0301

hospitals 3: 0282, 0293; 3: 0369; 6: 0247, 0265

Montgomery 6: 0202; 11: 0330; 14:

Notasulga situation 6: 0121

schools 6: 0257, 0262

Selma 1: 0245, 0256; 5: 0123, 0136; 9: 0755: 11: 0424: 14: 0289

voting 9: 0289

0289

American Bar Association

5: 0223

American Legion

3: 0708

Anti-Crime Program

1: 0435-0681, 0843-0967

Anti-Poverty Program

12: 0360, 0383

Anti-Riot Bill

1: 0719: 3: 0708: 4: 0702: 5: 0300: 14:

Area Redevelopment Program

2: 0199 0616

Armed Forces

Alabama 6: 0136, 0202

application of force 10: 0001

Chicago 6: 0769, 0785

Department of the Army 5: 0223 Detroit riots 4: 0182: 10: 0389-0546

discrimination 2: 0207

District of Columbia 2: 0001, 0082.

0139: 10: 0895-1041: 11: 0001

King assassination situation 4: 0872: 5: 0001: 10: 0895-1041: 11: 0001

Negro troops 3: 0001, 0369; 5: 0165;

11: 0391. 0503. 0662. 0899

Newark 7: 0225

reports 5: 0259, 0286

use of regular units 3: 0613, 0708; 4:

0811, 0872; 5: 0001, 0136, 0202; 10:

0093

see also National Guard

Assistance—Federal

Detroit 4: 0182: 10: 0389-0546

District of Columbia 10: 0973

extension services 3: 0578

federal programs 3: 0001

general 13: 0412

ahetto 4: 0182

law enforcement personnel 7: 0101; 14:

Los Angeles 6: 0286, 0442; 14: 0470

schools 8: 0397; 9: 0032, 0058

technical 14: 0155

voting 9: 0185, 0321

Attitudes

10: 0143, 0174; 12: 0249 see also Public Opinion

Attorney General

office 2: 0220; 3: 0001; 11: 0643 Task Force on Civil Rights 11: 0030

Baitimore

ghetto 3: 0491

King assassination situation 4: 0872 riots 6: 0809, 0855

Banking industry

minority employment 7: 0948

Birmingham

"Operation New Birmingham" 1: 0038 situation 1: 0039; 6: 0202; 12: 0321; 14: 0285

"Black Power"

conference 11: 0728 general 2: 0923 Los Angeles 6: 0687

"Black Star" Proposal

3: 0708

Bogalusa, Louisiana

2: 0616; 13: 0636; 14: 0638

Brazil

race relations 5: 0001

Briggs, Paul W. testimony 4: 0599

Bureau of the Budget 2: 0385, 0849; 5: 0300

Busing 8: 0837

0. 000

Cabinet

meetings 2: 0171; 3: 0369; 9: 0401 Mexican-American affairs 4: 0668 Subcabinet Group on Civil Rights 2: 0171, 0207, 0295, 0385, 0412; 7: 0288, 0412; 10: 0862; 13: 0334

Califano, Joseph A.

civil rights files 10: 0001-0630

Cambridge, Maryland

situation 6: 0818; 14: 0424

Chicago

armed forces 6: 0769, 0785 employment project 11: 0720 FBI investigation of bombings 14: 0237 Federal Executive Board 2: 0684 general 6: 0765-0785; 11: 0720 Job Development Test Program 7: 0924

schools 8: 0487

30110013 0. 0407

Churches

role of 2: 0232

Cities

desegregation 13: 0808, 0818 National Urban League 3: 0613 presidential remarks 10: 0209

riots 14: 0155

situation 3: 0613, 0708; 4: 0702

"Citizen Participation" Memo 4: 0872

Citizens associations

District of Columbia 1: 0435

Civil disturbances

District of Columbia 1: 0719; 2: 0001-0082, 0130, 0135 general 2: 0923; 3: 0578; 5: 0120; 9: 0434; 11: 0899

King assassination 4: 0872; 5: 0001 situation 5: 0094

see also Riot activities

Civil rights (general)

housing 8: 0219, 0336 legislative program 2: 0725, 0732, 0907 3: 0125, 0369; 4: 0772, 0811; 5:

0001; 7: 0935; 9: 0569; 10: 0646; 11 0353, 0424, 0489, 0494, 0654

movement 11: 0641; 13: 0829 planning group 7: 0541

program 2: 0220, 0232, 0544, 0616, 0684; 9: 0404; 11: 0353; 12: 0393

progress reports 2: 0602, 0881; 11: 0353, 0503

responsibilities 13: 0717

schools 8: 0880

supporters 2: 0270, 0295; 12: 0362; 13: 0829

voting survey 13: 0454 workers 7: 0137

working group 10: 0742

Civil Rights Acts

1963 Bill 12: 0207, 0249, 0498 1964 Bill 2: 0295, 0412, 0447, 0456; 9: 0401, 0434, 0482; 13: 0143-0204; 15 0759

1966 Bill 2: 0745; 5: 0723; 9: 0569-0622; 11: 0503, 0859

1968 Bill 5: 0094; 8: 0346, 0351; 9: 0662, 0680; 15: 0955

Civil Rights Commission

11: 0248; 12: 0298; 13: 0525

Civil Rights Conference—"To Fulfill Thes Rights" 1965–1966

agenda 14: 0115 "Big Six" meeting 11: 0336

FBI 12: 0406

follow-up 11: 0899

Goodwin, Richard 11: 0284-0324 Planning Session 2: 0646; 5: 04860750; 6: 0001-0110; 13: 0961-0976; 14: 0001-0103

presidential remarks 12: 0036

Civil Rights task forces

1966 13: 0404; 14: 0736, 0837; 15: 0001 1967 2: 0142; 11: 0030, 0104, 0130, 0142-0278; 15: 0321

1968 5: 0300: 15: 0689

Civil Service Commission

general 2: 0447; 7: 0541; 11: 0564; 14: minority employment reports 7: 0579, voting 9: 0312, 0336

Clark, Ramsey

Community Relations Service 12: 0249 Detroit riots 10: 0001

general 4: 0001 Los Angeles riots 10: 0278, 0546

Cleveland

situation 4: 0577; 7: 0253; 11: 0821

Coleman Study

4: 0340; 11: 0663

Collins, Governor LeRoy

1: 0011

Colorado

Civil Rights Commission 5: 0319

Commission on Civil Disorders (Kerner Commission)

Califano, Joseph A. 10: 0001-0630 Cincinnati 4: 0395 Crime Commission 10: 0016

Detroit riots 4: 0182 finances 10: 0001, 0194 general 4: 0001, 0577

insurance panel 4: 0340 Newark 10: 0201

police-community relations 10: 0016; 11: 0663

presidential statement 10: 0209 social-economic recommendations 10: 0143

Commission on Civil Rights

Alabama 13: 0577 general 2: 0171, 0529, 0745, 0792; 3: 0429: 13: 0334, 0525-0591 Jackson hearing 13: 0525 legislative proposals 11: 0353 St. Augustine, Florida situation 14: 0354

status reports 13: 0577 Title VI 13: 0553, 0591 voting rights 13: 0538

"Committee for a More Beautiful Capital"

2: 0082, 0122

"Community of Progress"

3: 0258

Community Relations Service

ad hoc committee 1: 0369 administration 1: 0042; 13: 0603, 0614 Allendale situation 13: 0610 Bogalusa, Louisiana 13: 0636 citizens committee list 1: 0046 Clark, Ramsey 12: 0249 finances 1: 0046, 0233, 0287, 0363 general 1: 0224; 11: 0330, 0720; 13:

0412, 0595-0636; 14: 0301 local commissions 12: 0609 policy statement 1: 0224

St. Augustine, Florida situation 14: 0354

transfer 1: 0284, 0295, 0300 see also Los Angeles

Conference on Tenants' Rights

8: 0230, 0261

Congressional activities

Alabama 6: 0136, 0266 civil rights legislative program 2: 0725; 9: 0339, 0434, 0453, 0612, 0689; 12:

employment reports 7: 0956 housing 8: 0070-0114, 0163-0219. 0333, 0342, 0346, 0354 International Labor Organization's

Employment Policy 7: 0559 Los Angeles riots 10: 0269 representation 3: 0269

schools 8: 0770, 0880, 0966; 9: 0030, 0058 support 12: 0362

voting rights 9: 0725, 0733; 13: 0497 see also Legislation

Constitutional amendment District of Columbia 1: 0992

Coordinating Committee for Fundamental American Freedom

12: 0498

CORE

general 2: 0147, 0199, 0295, 0385, 0604; 7: 0079, 0155; 11: 0546; 14:

Schwerner, Goodman, and Chaney disappearance 7: 0079, 0155

Council on Human Relations

Houston 1: 0380

Council for United Civil Rights Leadership

11: 0698; 13: 0976

Court activities

civil 11: 0619, 0698

U.S. Supreme Court 2: 0456

Crime Commission Crime Control Bill 10: 0143

general 10: 0016 police-community relations 10: 0016:

11: 0663

Dallas Housing Authority 8: 0355

Democratic Party

general 1: 0719; 2: 0447, 0553; 7: 0137

Martin, Louis 3: 0369

National Committee 2: 0745, 0792. 0902; 3: 0050, 0429-0491; 4: 0340,

0668, 0772; 5: 0001; 8: 0346; 9:

0088, 0689, 0725; 11: 0641; 12:

0337, 0362, 0391, 0394; 13: 0452; 14: 0470, 0638

NPL Executive Committee 4: 0395

Department of Agriculture

Commission on Civil Rights 13: 0525 general 3: 0429; 14: 0499, 0638

Negro employment 7: 0513, 0533

Department of the Army

general 5: 0222

see also Armed Forces; Military affairs

Department of Commerce

general 2: 0616; 3: 0050

report on minority groups 7: 0288 see also Community Relations Service

Department of Health, Education, and

Welfare

appropriations 11: 0503

Civil Rights Conference ("To Fulfill These Rights") 11: 0306

desegregation 10: 0839 Detroit 10: 0546

general 13: 0398

Negro employment 7: 0374, 0499 schools 8: 0374, 0900, 0966, 0975 Title VI 13: 0222, 0336

Department of the Interior

14: 0146

Department of Justice

civil rights task forces 11: 0130 Community Relations Service transfer

1: 0284, 0295, 0300

King assassination 4: 0872

riots 14: 0155 Title VI 10: 0839

Department of Labor

appropriations 10: 0839

Detroit 10: 0426

general 6: 0635; 7: 0935 Negro employment 7: 0374

Title VI 13: 0222

Department of State

Agency for International Development 14: 0638

civil rights 12: 0298

St. Augustine, Florida situation 14: 0354

Department of the Treasury compliance report 7: 0533

Desegregation

conference 11: 0859

Department of Health, Education, and Welfare 10: 0839

general 3: 0578

hospitals 3: 0001

schools 8: 0382, 0572, 0581, 0711,

0975, 1057; 9: 0067, 0434; 11: 0859; 13: 0377, 0380

U.S. Naval Academy 14: 0638

Clark, Ramsey 10: 0001

riots 4: 0182; 10: 0389-0546 Vance, Cyrus 6: 0885; 7: 0001; 10:

Dirksen, Senator Everett M.

8: 0219; 9: 0620

Dirksen-Mansfield Substitute Issue

2: 0232; 9: 0102, 0434

Discrimination

age 7: 0288

economic cost of 7: 0498

general 2: 0232

metropolitan development 11: 0564

national origin 1: 0378

District of Columbia

amendment 1: 0992

Anti-Crime Program 1: 0435-0681;

0843-0967 appropriations 1: 0992

City Council 1: 0861

citizens associations 1: 0435

civil disturbances 1: 0719

comparison study with Austin, Texas 2:

federal programs 1: 0992; 2: 0001

finances 1: 0435, 0650, 0861, 0934

home rule 1: 0470; 9: 0751

King assassination 10: 0973-1041: 11: 0001

"march" 12: 0207 revenue 1: 0980

statistics 1: 0861

Summer Youth Program 1: 0442

"Tent City" 11: 0544

District of Columbia Reorganization Plans No. 1 1: 0442-0719, 0861

No. 3 1: 1005

No. 4 1: 1005

Economics

boycott-Alabama 1: 0279; 6: 0266; 14

0301

boycott-Mississippi 14: 0301 Ervin, Senator Samuel 1: 0287: 9: 0662 cost of discrimination 7: 0498 Economic Opportunity Act 6: 0635 **Executive Orders** ahetto 10: 0876 11246 7: 0519, 0533, 0891, 0902 housing order 8: 0219 11247 2: 0684 Education/schooling 11375 7: 0902 adult program 4: 0772 11063 8: 0074 0114-0163: 13: 0640 Chicago 8: 0487 Equal Employment Opportunity 11: congressional activities 8: 0770, 0880. 0338 0966: 9: 0030, 0058 Government Procurement Facilities and Installations 11: 0663 Cooley, Representative Harold 8: 0858 desegregation 8: 0382, 0572, 0581, Law and Order 10: 0973 0711.0900 Federal Bar Association "Equality of Educational Opportunity" 14: 0638 8: 0837, 1057; 12: 0249 Federal Bureau of Investigation federal assistance 1: 0843; 8: 0397; 9: Chicago bombings 14: 0237 0032, 0058 Civil Rights Act of 1964 9: 0482 general 8: 0368-1057; 9: 0001-0077 conference 12: 0406 ahetto 9: 0077 general 4: 0340 handicapped students 8: 0858 Mississippi 7: 0074-0133, 0155 Head Start Program 8: 0858 riots 14: 0155 higher education 2: 0849: 3: 0578: 5: 0240: 8: 0975 Federal government Houston schools 8: 0404 civil rights agencies 2: 0646; 11: 0338, military personnel 8: 0368; 11: 0619 0424; 13: 0326, 0660; 14: 0499 National Science Foundation 8: 0368 civil rights implementation 2: 0385. 0412 national school policies 9: 0033 New York City schools boycott 8: 0382 contracts 3: 0429; 14: 0151 race issue 8: 0880, 0900, 0975 coordination reports 7: 0519 **ROTC 8: 0374** extension service 3: 0578 ahettos 12: 0383 Stamford, Texas School System 8: 0487 minority employment reports 7: 0579. 0727, 0914, 0918, 0948, 0956 Subcommittee on Education 9: 0030 Title VI 8: 0386-0397, 0416-0487, 0711-Negro employment 6: 0202; 7: 0312, 0804, 0938-0975; 9: 0001; 13: 0377. 0509: 11: 0353; 13: 0961 operations committees 1: 0005, 0300. Wirtz Memo 8: 0385: 12: 0207 0355 public housing 12: 0001 **Employment** riot statistics 14: 0155 Civil Rights Commission 12: 0298 use of law enforcement personnel 7: federal 6: 0202; 7: 0312, 0400-0412; 11: 0101: 14: 0429 0353: 13: 0961 see also Department of-; assistance; general 7: 0267-0959 Title VI meetings and conferences 8: 0001-"Food for Freedom" Program Negro 1: 0256; 6: 0202; 7: 0312, 0400-1: 0300: 3: 0491 0412; 11: 0353; 13: 0961 "Freedom Budget" **Equal Accommodations Bill** 11: 0754 12: 0207. 0249 "Freedom Runners" (marchers) **Equal Employment Opportunity** 5: 0136 apprenticeship program 7: 0370 Gaither, James community reviews 7: 0288 10: 0646-1041; 11: 0001-0278 Executive Order 11: 0338 Georgia general 12: 0187 8: 0707 PCEEO 13: 0660-0668

45

Ghettos

assistance 12: 0383

Baltimore 3: 0491

program 12: 0249

Equal Rights Conference

13: 0875-0908

economic development 10: 0876 **House of Representatives** education/schooling 9: 0077 Committee on Education and Labor 2: general 4: 0811 housing 8: 0346 **Government Operations Committee 1:** Los Angeles 12: 0394 0005 0300 Neighborhod Experiment 2: 0104 procedure on civil rights bill 2: 0270 visits 3: 0369, 0491, 0708; 12: 0337 voting rights 13: 0498 Goldman Memo House resolutions 3: 0050 2516 4: 0811: 5: 0120: 8: 0342: 9: 0689. 0717: 10: 0880 Goodwin, Richard 3139 12: 0321 11: 0284-0324 7152 9: 0404: 12: 0498 Governors' conference 10065 11: 0564 2: 0646: 3: 0429: 13: 0314 14765 3: 0429: 9: 0626 Hannah, John Housing 13: 0563-0576 Conference on Tenants' Rights 8: Harlem 0230, 0261 Community Relations Service 1: 0046 Dallas Housing Authority 8: 0355 District of Columbia 1: 0719, 0861, Hayden, Senator Carl 0934: 2: 0122, 0137 2. 0232 equal opportunity 8: 0070; 13: 0640, Havs, Brooks 0657 1: 0287, 0295 Executive Order 11063 8: 0074, 0114-**Head Start Program** 0163: 13: 0640 2: 0646 federal 12: 0001 general 2: 0732; 3: 0125; 4: 0395, 0702; Health and welfare services 5: 0120: 8: 0070-0355: 11: 0641: 13: Alabama 3: 0293, 0369 0657, 0660 District of Columbia 1: 0980; 2: 0130 ahetto 8: 0346 general 2: 0447, 0792; 14: 0470 integration 8: 0333; 11: 0821 see also Hospitals; Title VI Lawrence Committee 8: 0163 Heineman, Ben legislation 9: 0648, 0689; 10: 0880 5: 0704, 0715, 0750 military-off-base 11: 0754 Henry, Aaron E. open occupancy 8: 0114, 0248, 0336; 9: 5: 0352 President's Committee 8: 0118, 0163; **Higher education** 13: 0640, 0657 compliance reports 8: 0975 provisions 3: 0471 general 3: 0578 Rent-Supplement Program 8: 0114 land-grant colleges 2: 0849 Title IV 8: 0216, 0219; 9: 0612, 0622, United Negro College Fund 5: 0240 0680: 10: 0839, 0862: 11: 0899 Hill-Burton provision Housing and Urban Development Agency 2: 0207, 0544 8: 0248, 0333 **Home Rule** Houston District of Columbia 1: 0470; 9: 0751 Council on Human Relations 1: 0380 John Battaglia Project 1: 0380 Alabama 3: 0282, 0293, 0369; 6: 0247, schools 8: 0404 0265 **Howard University** desegregation 3: 0001 presidential remarks 1: 0980; 10: 0735 discrimination 2: 0553 federal 7: 0137

ILGWU

2: 0199

Illinois

general 2: 0270 see also Chicago

general 3: 0050

Hill-Burton provision 2: 0544

Mobile, Alabama situation 3: 0282

0471, 0578; 4: 0001, 0395

Title VI 2: 0863-0923; 3: 0125-0369,

insurance program 2: 0595

Integration

housing 8: 0333 schools 2: 0863

see also Title IV: Title VI

International Labor Organization employment policy 7: 0559

Jackson, Mississippi

Commission on Civil Rights hearing 13: 0525

situation 7: 0074; 13: 0525; 14: 0247

Jet magazine

7: 0370; 14: 0499

Jewish activities

7: 0079

Job Training (Development) Program

7: 0902, 0924

Jones, James L.

1: 0287

Judicial activities

general 1: 0017 state juries 9: 0598 see also Court activities

Katzenbach, Nicholas

"Keep a Cool Summer" Program

4: 0340

Kentucky

civil rights bill 14: 0726

Kerner Commission

see Commission on Civil Disorders

King, Dr. Martin Luther, Jr.

assassination 4: 0872; 10: 0895-1041;

11: 0001

general 1: 0240, 0245; 2: 0147, 0553, 0598, 0616; 3: 0369; 4: 0702; 6: 0123; 7: 0497; 9: 0088, 0090, 0102.

0725; 11: 0859; 12: 0177; 13: 0829

Kiwanis Club

14: 0638

Ku Klux Klan

2: 0646; 14: 0638

Labor activities

AFL-CIO 7: 0900; 8: 0333; 9: 0648; 10:

0209

general 4: 0577

United Auto Workers 3: 0369

Law enforcement

federal personnel 7: 0101; 14: 0429

riots 14: 0155

see also Police activities

Law and Order Conference

2: 0385

Lawyers' Committee for Civil Rights Under

5: 0120: 11: 0391, 0619

Leadership Conference on Civil Rights

general 2: 0529; 11: 0663; 13: 0498

schools 8: 0386 Wilkins, Roy 10: 0735

League of Women Voters

2: 0270

Legislative activities

civil rights 3: 0125, 0369; 9: 0339-0717; 10: 0880: 11: 0353, 0424, 0489, 0494

general 12: 0177, 0207

highway 2: 0104

housing 8: 0336, 0342; 9: 0575, 0648.

0689: 10: 0880

removal and indemnity provisions 9:

0623

state juries 9: 0598

voting rights 9: 0082, 0723-0748; 13:

0426

"Liberals"

2: 0881; 3: 0471, 0491

Liuzzo Case

6: 0256, 0266

Los Angeles

assistance 6: 0286, 0442; 14: 0470

"Black Power" 6: 0687

Clark, Ramsey 10: 0278, 0546

Community Relations Service 1: 0001,

0281

congressional activities 10: 0269

general 3: 0125; 6: 0286-0763

ghettos 12: 0394

national quard 6: 0286; 10: 0269

riots 2: 0646; 14: 0470

task forces 2: 0684; 6: 0286-0576.

0688, 0752, 0763; 10: 0278

unemployment 6: 0576; 14: 0470

Watts 6: 0286, 0635, 0679, 0683; 10:

aπs 6: 0286, 0635, 0679, 0683; 10 - 269

Loving v. Virginia

4: 0001

McPherson, Harry

11: 0330-0899; 12: 0001-0036

Maryland

Baltimore 3: 0491; 4: 0872; 6: 0809.

0855

Cambridge 6: 0818; 14: 0424

Prince Georges County 6: 0807

Mathias Compromise

11: 0720, 0899

Medicare Program

13: 0317

0714; 14: 0638 Meetings (general) general 2: 0732 **National Banking System** federal participation at segregated 2: 2: 0684 0270, 0385 National Citizens' Committee for Commu-Negro federal officials 1: 0234; 2: 0792; nity Relations 3: 0369 finances 1: 0269 see also Cabinet general 1: 0030, 0036, 0262-0277; 2: **Mexican-Americans** 0604, 0616 Cabinet Committee hearings 4: 0668 personnel 1: 0269 general 3: 0491; 4: 0772; 5: 0240, 0286 National Guard (Federal Troops) Military affairs Baltimore 6: 0809 anti-discrimination 14: 0499 Chicago 6: 0769, 0785 off-base housing 11: 0754 Detroit 6: 0885; 7: 0001-0072 **ROTC 8: 0374** Los Angeles 6: 0286; 10: 0269 schooling 8: 0368 Newark 7: 0225, 0245 Universal Military and Training Service use of 3: 0613; 4: 0001, 0182, 0772; 5: Act 11: 0619 0001, 0136, 0202; 10: 0093 see also Armed Forces; National Guard **National Science Foundation** Miller-Newman Document 8: 0368 4: 0001 **National Urban League Minorities** 7: 0935 census report 7: 0288, 0400, 0403 **National Woman's Party** situation 7: 0412 2: 0553 Mississippi Negro (general) Bar Association 11: 0631 armed forces 11: 0391 boycott 14: 0301 astronaut 14: 0638 federal law enforcement personnel 7: black nationalist groups 4: 0702; 11: 0101; 14: 0429 0476, 0728 Freedom Party 2: 0385 businessmen 3: 0429 general 7: 0074-0221; 10: 0821 census 5: 0286 hospitals 3: 0578 family 2: 0616; 14: 0638 Jackson situation 7: 0014; 13: 0525; Negro-white relations 10: 0143; 11: 14: 0247 0698 McComb bombings 7: 0133, 0165; 14: presidential appointments 12: 0331 report 5: 0165 Natchez situation 7: 0216 unemployment 3: 0708 Philadelphia situation 11: 0859; 14: youth 3: 0125 0429 **Negro Leadership Group** Schwerner, Goodman, and Chaney dis-2: 0447; 4: 0872; 5: 0486 appearance 7: 0079, 0155 Summer Project 7: 0137, 0170; 14: "Negro Speech" 5: 0165; 11: 0600; 12: 0407 voter registration 14: 0429 **Neighborhoods** Mitchell, Clarence Action Crusade 3: 0613 centers 3: 0125 9: 0714 "Project Good Neighbors" 5: 0286 **Model School Program** youth corps 3: 0708 2: 0104, 0122 Newark Montgomery, Alabama 7: 0225-0247 situation 6: 0202; 11: 0330; 14: 0289 **New Jersey Motion pictures** 7: 0223-0247 by ghetto residents 1: 0016 "LBJ and Civil Rights" 2: 0792 **New York City** Federal Pavilion situation 14: 0247 NAACP schools boycott 8: 0382 1: 0365; 2: 0295, 0544, 0598-0616, 0684, 0745; 3: 0293, 0613; 5: 0120; 7: Office of Economic Opportunity

0137, 0215, 0541; 8: 0404; 9: 0689.

see also Health and Welfare Services

District of Columbia 1: 0843 general 1: 0281; 4: 0001; 5: 0259

Los Angeles 6: 0442

Office of Education

Negro employment 7: 0513, 0553

policies 8: 0397, 0804

Title VI 8: 0387

Office of Emergency Planning
Detroit 10: 0389

general 2: 0595 Los Angeles 6: 0286

Office of Equal Education Opportunity

3: 0491

Ohio

7: 0248-0253; 14: 0496

Okamoto Proposal

1: 0016

Open housing

8: 0114, 0248, 0336; 9: 0662

Peace Corps

District of Columbia 1: 0967

Penn Case

2: 0412

Pennsylvania

Philadelphia 10: 0174; 11: 0476

Pittsburgh 10: 0174

Perry, John L. 1: 0235

Plans for Progress

7: 0267, 0374, 0400, 0559, 0886, 0890;

8: 0248; 12: 0187; 13: 0714, 0818

Platform committee

civil rights 2: 0385

Police activities

community relations 10: 0016; 11: 0663

federal law enforcement personnel 7:

0101; 14: 0429

law enforcement-riots 14: 0155

Los Angeles 6: 0679

Poll Tax

anti-amendment 9: 0723 general 9: 0100, 0102

Texas case 9: 0220

Poor People's Campaign

District of Columbia 1: 0980; 2: 0001-

0051; 4: 0702

Post Office

general 3: 0471 minority employment report 7: 0900

Poverty Program

1: 0036

Presidential activities

accomplishments 14: 0259, 0262

civil rights 2: 0295; 9: 0793, 0816, 0851; 10: 0630, 0821, 0839; 11: 0424,

0503, 0546, 0720; 12: 0298

Commission on Civil Disorders 10: 0209

Detroit 10: 0546

events 1: 0861; 2: 0135, 0137; 2: 0529 Howard University 1: 0980; 10: 0735

messages to Congress 4: 0872; 9: 0755, 0816, 0851

remarks 1: 0861; 7: 0267; 9: 0662; 11:

0728 "The American Promise" 9: 0755 voting rights 9: 0755; 12: 0053, 0076,

0105, 0298 White House Conference 12: 0036

White House statement 7: 0079

Presidential Committee on Equal Employment Opportunity (PCEEO)

13: 0660-0668

Presidential Commission on Violence

5: 0240

President's Council on Equal Opportunity

2: 0646; 10: 0862; 13: 0717

Propaganda

4: 0811

Public accommodations

city ordinances 12: 0605

Equal Accommodations Bill 12: 0207, 0249

general 12: 0587-0676

states 12: 0609

Public opinion

Commission on Civil Disorders 10: 0143, 0174

Gallup Poll 3: 0125; 5: 0120; 8: 0333; 11: 0698

general 3: 0125: 5: 0286

Harris Poll 3: 0578; 4: 0340; 7: 0101;

11: 0698

world 3: 0613; 9: 0453

Puerto Ricans 12: 0362

Racial Discrimination Convention

3: 0125

Racial violence

see Civil disturbances: Riot activities

Reapportionment

13: 0498

Redevelopment Land Agency

District of Columbia 1: 1005

Reedy, George

3: 0613: 5: 0001: 12: 0177-0321

Reorganization plans

see District of Columbia Reorganiza-

tion Plans

0708	District of Columbia 1: 0470, 0681-
"Resurrection City"	0861, 0967, 0992
2: 0018, 0051	general 2: 0232
Ribicoff hearings	Georgia 8: 0707
11: 0728	integration 2: 0863
· =-	Houston 8: 0404
Riot activities	Model School Program 2: 0104, 0122
Baltimore 3: 0491; 4: 0872; 6: 0809,	national policies 9: 0033
0855	New York City 8: 0382
Cambridge 6: 0818; 14: 0424 Chicago 6: 0765-0785; 11: 0720; 14:	segregation 2: 0849-0881 teachers 1: 0967
0237	Texas 8: 0487
cities 14: 0155	Title VI 2: 0863, 0881; 3: 0491; 4: 0395,
control 1: 0861; 2: 0001, 0018; 5: 0001	0811; 8: 0386-0397, 0416-0487,
Department of Justice 4: 0872; 14:	0711-0804, 0938-0975; 9: 0001; 13:
0155	0377, 0380
Detroit 4: 0182; 10: 0001, 0389-0546	• • • • • • • • • • • • • • • • • • • •
District of Columbia 1: 0719; 2: 0001-	Schwerner, Goodman, and Chaney
0082, 0130, 0135	Disappearance
federal law enforcement personnel 7:	7: 0079, 0155
0101; 14: 0429	SCLC
general 2: 0232, 0295; 3: 0613, 0708; 4:	general 2: 0412, 0443, 0646; 14: 0301
0811	St. Augustine, Florida situation 14:
King assassination 4: 0872; 10: 0895-	0354
1041; 11: 0001	"Washington Guidebook" 1: 0980; 4:
law enforcement 14: 0155	0702
Los Angeles 1: 0001, 0281; 2: 0646,	White House Conference 11: 0284
0684; 6: 0286-0576, 0688, 0752; 10:	Seattle
0278; 14: 0470	situation 14: 0241
Newark 7: 0225-0247	Selma
northern cities 14: 0155	situation 1: 0245, 0256; 5: 0123, 0136;
"Poverty, Riots, and Politics" 4: 0772	9: 0755; 11: 0424; 14: 0289
prevention 5: 0001; 10: 0973	Senate
"Riot Data Review" 5: 0223; 10: 0895	civil rights voting record 9: 0418, 0680
statistics 14: 0155	Joint Resolution No. 46 9: 0418
Romney, Governor	see also House of Representatives;
4: 0182; 6: 0885; 7: 0001; 10: 0389-	Congressional activities
0546	Silberman Memo
Rotary Club	2: 0295
2: 0745	
Rustin, Bayard	Sinclair, Upton
2: 0232; 5: 0486	7: 0187-0206
San Francisco	Small Business Administration
6: 0746, 0762	5: 0240; 10: 0546; 14: 0132, 0137, 0499
•	SNCC
Schools	general 2: 0385, 0745
Alabama 6: 0257, 0262	Mississippi 7: 0155
assistance 8: 0397; 9: 0032, 0058 boycott 1: 0470; 8: 0382	schools 8: 0423
Chicago 8: 0487	voting rights 9: 0109
congressional activities 8: 0770, 0880,	Social and Economic Conditions of
0966; 9: 0030, 0058	Negroes in the U.S.
Department of Health, Education, and	4: 0395-0668; 12: 0444

desegregation 8: 0382, 0572, 0581,

Desegregation Conference 11: 0859

0859: 13: 0377, 0380

0711, 0975, 1057; 9: 0067, 0434; 11:

Republican Party

0489; 12: 0321

general 1: 0006; 2: 0923; 9: 0689; 11:

Governors Association Action Plan 3:

Welfare 8: 0374, 0900, 0966, 0975

South Africa

3: 0369, 0429

St. Augustine, Florida

situation 14: 0354

States

assistance 3: 0708 employment 7: 0267

federal program for state merit systems

11: 0130

government 6: 0136, 0202

iuries 9: 0598 rights 6: 0136

see also Alabama; individual states

Statistics

Negro 3: 0429; 4: 0577; 5: 0286

riot 14: 0155

"Summer Domestic Problems" Task Force

11: 0546, 0564

Summer Youth Program

District of Columbia 1: 0442, 0650,

Task forces, civil rights

see Civil Rights task forces

Task Force on the Los Angeles Riots

Clark Report 10: 0278 general 2: 0684, 0752

Governor Brown's 6: 0286, 0688, 0763

President's 6: 0442, 0576, 0763

Task Force on Urban Problems

1: 0277, 0422; 2: 0587; 7: 0499

Temple, Larry

8: 0355

Tension-Reducing Program

14: 0499

Texas

Dallas Housing Authority 8: 0355

poll tax 9: 0220

Stamford School System 8: 0487

enforcement 10: 0839, 0862

general 8: 0216, 0219; 9: 0612, 0622,

0680: 11: 0899

Title VI

Alabama 3: 0282, 0293, 0369; 6: 0247,

0265: 14: 0293

amendments 3: 0282, 0429

appropriations 13: 0143-0204

compliance 2: 0863-0902; 3: 0369,

0491; 6: 0247, 0265

enforcement 3: 0293; 12: 0001

general 2: 0295, 0412, 0456, 0553,

0646; 3: 0001, 0050, 0491; 7: 0399;

13: 0222-0398 hospitals 2: 0863-0923; 3: 0125-0369,

0471, 0578; 4: 0001, 0395

implementation reports 2: 0529; 12:

0681, 0762; 13: 0001, 0105, 0148, 0204

procedural guidelines 13: 0336 schools 8: 0386-0397, 0416-0487,

0711-0804, 0938-0975; 9: 0001; 13: 0377, 0380

Title VII

appropriations 13: 0143

general 7: 0399; 13: 0222

regional employment conferences 8: 0001

White House Conference on Equal

Employment Opportunity 8: 0005-0038

Title Vill

8: 0346, 0351

Truman Administration

7: 0959

Tuskegee Institute

6: 0257

Unemployment

general 1: 1005; 3: 0708; 6: 0576

United Auto Workers

3: 0369

Urban areas

cities situation 3: 0613, 0708; 4: 0702;

10: 0209; 13: 0808, 0818

Development Advisory Committee

(National) 3: 0613

general 2: 0385

tension 1: 0256; 3: 0613; 14: 0155

violence reports 3: 0708; 4: 0001, 0395

Urban League

1: 0681

Urban Renewal

District of Columbia 1: 1005

general 13: 0640

U.S. Chamber of Commerce

1: 0369

U.S. Supreme Court

2: 0456

Vance, Cyrus

Detroit riots 6: 0885; 7: 0001; 10: 0198

Veterans Administration

7: 0935

VISTA

District of Columbia 1: 0470

Voter registration

educational programs 2: 0745; 9: 0337

funding 9: 0321

general 2: 0412; 12: 0337; 14: 0499

Mississippi 7: 0079; 9: 0081; 14: 0429

program 2: 0546

South 9: 0109-0220, 0321

Voting rights

Alabama 9: 0289

Americans abroad 9: 0313

assistance 9: 0185

Civil Service Commission 9: 0312

"Eighteen Year Old Vote" 9: 0326 general 2: 0604, 0728, 0863; 13: 0520

history 9: 0109; 13: 0520 implementation 9: 0107-0215

legislation 9: 0082; 13: 0478

listing activity 9: 0109, 0220 poll tax 9: 0100, 0102, 0220, 0723 White House Conference 13: 0426.

0451

Voting Rights Act of 1965

9: 0082-0215, 0733, 0748; 12: 0053-

0105; 13: 0463-0486; 15: 0823

Wallace, Governor George

5: 0240; 6: 0136; 11: 0503; 12: 0676

Washington Human Rights Project

2: 0385; 13: 0204 Washington, Walter

1. 0861

Watson, Marvin

5: 0486; 12: 0331-0407

Wattenberg, Ben

"Negro Speech" 4: 0001; 5: 0165; 11:

0600: 12: 0407

Watte

general 6: 0286, 0635, 0679, 0683; 10:

0269

see also Los Angeles

Westberg, Alfred J.

correspondence 1: 0426

White, Lee C.

12: 0498-0762; 13: 0001-0976; 14:

0001-0726

Wiesenberg, Karl

13: 0554

Wilkins, Roger

1: 0013-0015, 0022

Wilkins, Roy

column 2: 0902; 3: 0491; 12: 0361

general 1: 0006; 2: 0147, 0270, 0745; 3

0282; 9: 0689; 10: 0730, 0735

Wirtz Memo

8: 0385; 12: 0207

Women

issues 2: 0553; 14: 0499

National Association of Colored Wom

en's Clubs 2: 0147

National Woman's Party 2: 0553

status of 7: 0891

Young, Reverend Andrew

6: 0123

Younge Murder Case

1: 0295; 6: 0257

Youth

1: 0681: 3: 0125

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963—1969

Part II:
Equal Employment Opportunity
Commission:
Administrative History

NOTE ON SOURCES

The Administrative History and the Documentary Supplement in this project are from the Administrative Histories Files of the Lyndon Baines Johnson Presidential Library, Austin, Texas.

The White House Central File materials are selections from the "executive" category, except where noted, of specific subject files.

These subject files are:

Federal Government—Organizations: EEOC, EX and GEN FG 655 Aides Files—Bill Moyers: EEOC, CF 1402, Box 1 Aides Files—George Reedy: Reedy 1405, Box 22

These materials are from the Lyndon Baines Johnson Presidential Library, Austin, Texas.

TABLE OF CONTENTS

Reel 1	
Administrative History	57
Documentary Supplement—Part I	
Reel 2	
Documentary Supplement—Part II	59
Documentary Supplement—Part III	60
Reel 3	
White House Central Files—Federal Government—	
EEOC	60
White House Central Files—Files of Bill Moyers—	
EEOC	62
White House Central Files—Files of George Reedy—	
EEOC	62

REEL INDEX

Reel 1

Administrative History

Introduction

- 0001 Foreword, 4pp.
- 0005 Table of Contents, 2pp.

Title VII: Background, Origin, and Provisions

- 0007 Antecedents of the Law. 4pp.
- 0011 Legislative History of Title VII. 4pp.
- 0015 Provisions. 6pp.
- 0021 Congressional Intent. 3pp.
- 0023 Initial Commission Interpretation, 10pp.

Establishment and Administration

- 0033 Personnel and Staffing, 7pp.
- 0040 Early Development. 5pp.
- 0045 Organizational Structure, 12pp.
- 0057 Operational Beginnings. 6pp.
- 0063 Budget and Expenditures. 2pp.
- 0065 The Reporting System. 17pp.

Relations with Congress

- 0082 Confirmation of Commissioners, 5pp.
- 0087 Congressional Contact, Inquiries, and Correspondence. 3pp.
- 0090 Legislation Affecting Title VII. 14pp.
- 0104 Appropriations. 6pp.

Compliance Activity

- 0110 Investigation and Conciliation, 15pp.
- 0125 Landmark Conciliation Agreements, 8pp.
- 0133 Referral of Cases to the Department of Justice. 2pp.

Broad Scale Promotion of Job Opportunities

- 0135 Promotion of Job Opportunities. 7pp.
- 0142 The Textile Employment Forum. 10pp.
- 0152 New York White Collar Hearings, 10pp.
- 0162 West Coast Hearings. 3pp.
- 0164 The Drug Industry Meeting, 6pp.
- 0170 The Utilities Industry Meeting. 6pp.
- 0175 Research for Action and Education. 4pp.

Technical Assistance

- 0179 Summary. 2pp.
- 0181 Merit Employment Councils. 6pp.
- 0187 New Plants Program. 4pp.
- 0191 Albuquerque Conference on Job Discrimination. 4pp.
- 0195 Community Affirmative Action Programs. 3pp.
- 0198 Consultation Services. 4pp.
- 0202 Relations with Labor Unions. 6pp.
- 0208 Relations with Private Employment Agencies. 2pp.

Relations with State and Local FEP Agencies

- 0210 Data Sharing Agreements. 6pp.
- 0215 Commission Funded Action Grants. 12pp.
- 0226 Other Contacts. 3pp.

Relations with Other Federal Agencies

- 0229 Summary. 2pp.
- 0231 Labor Department. 3pp.
- 0234 Justice Department. 2pp.
- 0235 National Labor Relations Board. 1p.
- 0236 Others. 1p.

Evolvement of the Law of Discrimination

- 0237 Guidelines. 14pp.
- 0251 Opinion Letters. 3pp.
- 0253 Commission Decisions. 4pp.
- 0257 Case Law Development. 18pp.
- 0275 Automated Library of Commission Action. 3pp.

Appendices

- 0278 Monthly Personnel Record. 3pp.
- 0281 Biographical Data. 57pp.
- 0338 Roster of Personnel. 6pp.

- 0344 Commission Organization. 9pp.
- 0353 Budget Analysis, 2pp.
- 0355 "How to File a Complaint." 5pp.
- 0360 Memo of Understanding, 3pp.
- 0363 Standard Conciliation Agreements, 7pp.
- 0370 Complaint Statistics. 73pp.
- 0443 White Coller Invitational Letter, 3pp.
- 0446 Bibliography, 6pp.
- 0452 Index. 6pp.

Documentary Supplement

Part I

- 0458 General. 2pp.
- 0460 Memo regarding Applications for Employment with the Commission. August 31, 1965. 2pp.
- 0462 Memo regarding the Merit Employment Councils, March 16, 1966, 3pp.
- 0465 A Study of Patterns of Discrimination in Employment for the EEOC. September 1966. 317pp.
- 0782 Memo regarding the Commission's Policy on Merit Employment Councils. February 10, 1966. 9pp.
- 0791 Joint Meeting between the Federal Power Commission and the EEOC with Representatives of the Utilities Industries. June 12, 1968. 79pp.
- 0870 Letter from E.J. McVeigh to Warren B. Irons regarding the Staff and Responsibilities of the EEOC. April 6, 1965. 3pp.
- 0873 "Staffing, Function and Operational Structure of the EEOC." N.D. 31pp.
- 0904 Letter from F.D. Roosevelt, Jr. to the President regarding the Activities of the First One Hundred Days of the EEOC. October 29, 1965, 10pp.
- 0914 Memo regarding Employment Procedures, July 22, 1965, 2pp.
- 0916 Transcript of the Joint Federal Agency Meeting with Executives of the Pharmaceutical Industry. October 6, 1967, 62pp.
- 0978 Project Outline, for Fiscal Year 1968, of the Office of State and Community Affairs, EEOC. "Eliminating Discrimination by Affirmative Government Action." July 1968. 83pp.

Reel 2

Documentary Supplement

Part II

- 0001 General, 2pp.
- 0003 "Employment Patterns in the Utilities Industry, 1966-1967," June 1968, 54pp.
- 0057 "First Annual Digest of Legal Interpretations, July 2, 1965 through July 1, 1966." N.D. 30pp.
- 0087 Hearing before the EEOC for Consideration of Amendment Proposed by the Commission to Subpart B, Chapter XIV, Title 29, Code of Federal Regulations, (Filing Date of the Report EEO-1). December 21, 1966, 55pp.
- 0142 EEOC Hearing on Apprenticeship Record-Keeping Requirements. November 8, 1967, 30pp.

- 0172 "A Nearly Free Market for Ohio Rubber Manufacturers but Not for Ohio Negroes." September 1967, 37pp.
- 0209 "Negro Employment in St. Louis, 1966." May 1968, 73pp.
- 0282 "Negro Employment in the Textile Industries of North and South Carolina." November 21, 1966, 68pp.
- 0350 "Nine City Minority Group Employment Profile." August 6, 1967, 34pp.
- 0384 EEOC Hearing on Apprenticeship Record-Keeping Requirements. June 20, 1967.
- 0397 EEOC Hearing on the Proposed Employer Reporting System. December 16, 1965.

Part III

- 0510 General, 2pp.
- 0512 Transcript of the Public Hearing on the EEOC's Proposed Apprenticeship Report, Form EEO-2, and Labor Organization Report, Form EEO-3, and Instructions. March 21, 1967. 121pp.
- 0633 "The Role of the EEO-1 Reporting System in Commission Operations." May 27, 1967, 26pp.
- 0659 "Recommendations on Research in Job Opportunities Made by the Ad Hoc Research Advisory Group, February 2." February 18, 1966. 8pp.
- 0667 "Testing of Minority Group Applicants for Employment." March 1966. 42pp.
- 0709 Transcript of the Textile Employment Forum. January 12, 1967. 186pp.
- 0895 "White Collar Employment Opportunities for Minorities in New York City." 1967. 76pp.
- 0971 Letter from M. Valentino to J.W. Macy, Jr. regarding Exemptions from Competitive Service for EEOC Positions. June 29, 1965.

Reel 3

White House Central Files

Federal Government—EEOC

- 0001 July 1964, Washington Human Rights Project. 1p.
- 0002 September 1964, Actions under Titles VI and VII. 1p.
- 0003 October 1964, Lee C. White; Memo of Understanding; Commission on Human Rights. 11pp:
- 0014 April 1965, EEOC Candidates. 13pp.
- 0027 May 1965, Status of Women; Composition of the EEOC. 4pp.
- 0031 June 1965, F.D. Roosevelt, Jr. 1p.
- 0032 August 1965, Screening Committee; Personnel; White House Conference on the EEOC. 17pp.
- 0049 September 1965, Weekly Activities Report; F.D. Roosevelt, Jr. 3pp.
- 0052 December 1965, Weekly Activities Reports; Sampling Methods. 10pp.
- 0062 January 1966, Luther Holcomb; Mayor Erik Jonsson; F.D. Roosevelt, Jr. 4pp.
- 0066 February 1966, Luther Holcomb; A.T. Spaulding; Lee C. White; F.D. Roosevelt, Jr.; Mexican-American Situation; Employment in the Capital Area. 34pp.
- 0100 March 1966, National Mayors' Conference; Newport News Shipbuilding Company; Mexican-American Situation. 16pp.
- 0116 April 1966, Mexican-American Situation; Warren Shields Bailey; Luther Holcomb; F.D. Roosevelt, Jr. 6pp.

- 0122 May 1966, Luther Holcomb; Los Angeles; Mexican-American Unity Conference; 1967 EEOC Budget. 7pp.
- 0129 June 1966, Luther Holcomb; George Holland; Candidates for EEOC Chairman. 4pp.
- 0133 July 1966, Luther Holcomb; Joseph Califano; Candidates for EEOC Chairman; Mexican-American Situation; Jake Jacobsen. 6pp.
- 0139 August 1966, League of United Latin American Citizens; Douglas Cater; Herman Edelsberg for EEOC Chairman; Candidates; Luther Holcomb. 14pp.
- 0153 September 1966, Luther Holcomb; Jake Jacobsen; Withdrawal Sheet; Marvin Watson. 9pp.
- 0162 October 1966, Luther Holcomb. 1p.
- 0163 November 1966, Luther Holcomb; Philip Soto; "Barefoot" Sanders. 4pp.
- 0167 December 1966, Jake Jacobsen; Senator Tower's Mexican-American Activities; Dr. Hector Garcia; Mexican-American Situation; Billy Graham. 9pp.
- 0176 January 1967, George Christian; Marvin Watson. 4pp.
- 0180 February 1967, Senator Talmadge; Mike Manatos; Marvin Watson, 3pp.
- 0183 March 1967, George Christian; Luther Holcomb; Joseph Califano; Democratic National Committee; Candidates for EEOC Membership; Sex Discrimination Cases. 10pp.
- 0193 April 1967, Appointment of Vincente Ximenes; Williard Deason. 9pp.
- 0202 May 1967, Vincente Ximenes; Stephen M. Shulman; Sex Discrimination; Interdepartmental Committee on the White House Conference; Joseph Califano; Withdrawal Sheet; Mexican-American Situation. 21pp.
- 0223 June 1967, Lorenzo Traylor; Mexican-American Situation; Vincente Ximenes. 12pp.
- 0235 July 1967, Mayor Richard Daley; Joseph Califano; Withdrawal Sheet; Clifford Alexander; Luther Holcomb. 9pp.
- 0244 August 1967, Accomplishments of the EEOC; Texas; Harry McPherson; Clifford Alexander; Mexican-American Situation; News Releases. 11pp.
- 0255 September 1967, AFL-CIO; News Releases; Luther Holcomb. 11pp.
- 0266 October 1967, News Releases, 5pp.
- 0271 November 1967, News Releases; Luther Holcomb; Department of Labor; Clifford Alexander, 10pp.
- 0281 December 1967, University of New Mexico; News Releases; Legislation; EEOC Activities Reports. 11pp.
- 0292 January 1968, News Releases; Clifford Alexander; "White Collar Employment in the New York City Communications Industries" News Release; Manpower Message. 17pp.
- 0309 February 1968, Women; Luther Holcomb; Education Message; Ingalls Shipbuilding Company; News Releases. 12pp.
- 0321 March 1968, News Releases; Elizabeth Kuck; Larry Temple. 7pp.
- 0328 April 1968, Charles Maguire; Clifford Alexander; Treasury Department. 4pp.
- 0332 May 1968, News Releases; Agency Films; Federal Power Commission; Commission on Civil Rights; Appointments; Departmental History Project; Utilities. 14pp.
- 0346 June 1968, Information Memo; Lee C. White; News Conferences; Federal Power Commission; Utilities' Minority Hiring; Annual Report of the EEOC; EEOC Activities Reports; George Christian. 111pp.
- 0457 July 1968, News Releases; James Jones. 5pp.
- 0462 August 1968, News Releases; Charles Maguire, 3pp.
- 0465 September 1968, News Releases; Willard Deason. 4pp.
- 0469 October 1968, Luther Holcomb; Clifford Alexander. 4pp.

- 0473 November 1968, Railroad Industry and the EEOC; Luther Holcomb; Charles Maguire; Lawrence Levinson. 6pp.
- 0479 December 1969, EEOC Budget; Joseph Califano; Senator Scott and Congressman Schweiker; William H. Brown III; Withdrawal Sheet, 7pp.
- 0486 General Material. 157pp. ["General Material" is that received from the public at large and other sources which, while important because it is addressed to the President, is not as important from the viewpoint or level of handling as the above material. "General" includes all letters and documents which are not classified in the "executive" category and, for example, may include routine communications from members of Congress or memoranda exchanged among lower echelon officials.

Files of Bill Moyers—EEOC

- 0643 "Digest of Legal Interpretations Issued or Adopted by the Commission, July 2, 1965 to October 8, 1965." N.D. 25pp.
- 0668 "EEOC Compliance Supplement." N.D. 31pp.
- 0699 "Report of Activities of the First 100 Days of the EEOC." N.D. 10pp.

Files of George Reedy—EEOC

- 0709 January 1964, Errata Sheet—"Reports on Apprenticeship by the Advisory Committees to the U.S. Commission on Civil Rights"; Plans for Progress; Correspondence on NASA; Speech by Ray Eppert. 29pp.
- 0738 December 1963, Plans for Progress Meeting and Report; Negro Publications and Newspapers; Hobart Taylor, Jr. 29pp.
- 0767 January 1964, Press Statement; U.N.; U.S. Navy Contractors. 14pp.
- 0781 February 1964, Hobart Taylor, Jr. in Racine, Wisconsin. 6pp.
- 0787 March 1964, Francis Keppel; Howard University; "Employment of Culturally Deprived People"; Advisory Council on the Plans for Progress; Affirmative Action Commitment. 31pp.
- 0818 February 1964, Education and Community Relations Regional Conferences; League of Latin American Citizens; Plans for Progress; Public Utilities Subcommittee; Minority Professionals in the Government. 13pp.
- 0831 January 1964, Business Confidence; Newsclippings; Public Utilities; American Jewish Committee; Associated General Contractors.

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION, 1963—1969

Part III: Oral Histories

TABLE OF CONTENTS

Reel 1	 67
Reel 2	 67
Reel 3	68

REEL INDEX

Reel 1

- 0001 Clifford Alexander, Chairman, Equal Employment Opportunity Commission, 144pp.
- 0145 Ivan Alian Jr. Mayor Atlanta 31pp.
- 0176 Hale Boggs, U.S. Congressman, (D), Louisiana, 43pp.
- 0219 C. Farris Bryant, Governor, Florida, 69pp.
- 0288 Joseph Califano, Secretary, Department of Health, Education and Welfare, 41pp.
- 0329 Douglas Cater, Special Assistant to the President, 69pp.
- 0398 Jerome Cavanaugh, Mayor, Detroit, 73pp.
- 0471 Anthony Celebrezze, Judge, 6th Circuit Court of Appeals. 41pp.
- 0512 Emanuel Celler, U.S. Congressman (D), New York. 20pp.
- 0532 Warren Christopher, Deputy U.S. Attorney General, 66pp.
- 0598 Ramsey Clark, U.S. Attorney General, 140pp.
- 0738 James Coleman, Judge, Fifth Judicial District, U.S. Court of Appeals, 53pp.
- 0791 LeRoy Collins, Governor, Florida. 58pp.
- 0849 William Colmer, U.S. Congressman, (D) Mississippi, Chairman, House Rules Committee. 30pp.
- 0879 Charles Diggs, U.S. Congressman, (D) Michigan, 14pp.
- 0893 Everett Dirksen, U.S. Senator, (R) Illinois, 36pp.
- 0929 Allen Ellender, U.S. Senator, (D) Louisiana, 21pp.
- 0950 Charles Evers, Mayor, Fayette, Mississippi, Mississippi Field Secretary of the NAACP. 30pp.
- 0980 James Farmer, President, Center for Community Action Education, 52pp.

Reel 2

- 0001 James Gaither, White House Staff Assistant to the President. 134pp.
- 0135 Ben Heineman, Chairman, White House Conference to "Fulfill These Rights." 33pp.
- 0168 Aaron E. Henry, Mississippi President of the NAACP, 63pp.
- 0231 Reverend Theodore Hesburgh, Member, U.S. Commission on Civil Rights. 41pp.
- 0272 A. Leon Higginbotham, Judge, U.S. District Court, Philadelphia, 32pp.
- 0304 Harold Howe II, U.S. Commissioner of Education, 101pp.
- 0405 Paul B. Johnson, Jr., Governor, Mississippi. 51pp.
- 0456 Nicholas D. Katzenbach, U.S. Attorney General, 93pp.

- 0549 Frances Keppel, U.S. Commissioner of Education (1962-1966), 76pp.
- 0625 John A. McCone, Director, Central Intelligence Agency. 31pp.
- 0656 Harry McPherson, White House Special Assistant and Counsel to the President. 318pp.
- 0974 Warren Magnuson, U.S. Senator, (D) Washington, 28pp.
- 1002 Mike Manatos, Assistant to the President, 58pp.

Reel 3

- 0001 Burke Marshall, Assistant U.S. Attorney General, Civil Rights Division, Department of Justice. 43pp.
- 0044 Thurgood Marshall, Justice, U.S. Supreme Court. 23pp.
- 0067 Louis Martin, Deputy Chairman, Democratic National Committee. 42pp.
- 0109 Clarence Mitchell, Director, Washington Bureau, NAACP. 75pp.
- 0184 A. Philip Randolph, President of the International Brotherhood of Sleeping Car Porters. 33pp.
- 0217 Joseph L. Rauh, Jr., Attorney, Affiliated with the "Americans for Democratic Action" and the Leadership Conference on Civil Rights. 86pp.
- 0303 Bayard Rustin, Chairman of the Board, Leadership Conference on Civil Rights. 42pp.
- 0345 Carl Sanders, Governor, Georgia. 25pp.
- 0370 Harold "Barefoot" Sanders, Jr., Assistant Deputy U.S. Attorney General. 149pp.
- 0519 Norbert A. Schlei, Member, "War on Poverty" Task Force. 46pp.
- 0565 John Sparkman, U.S. Senator, (D) Alabama. 56pp.
- 0621 John C. Stennis, U.S. Senator, (D) Mississippi. 30pp.
- 0651 Herman Talmadge, U.S. Senator, (D) Georgia. 35pp.
- 0686 Hobart Taylor, Jr., Special Counsel and Executive Vice Chairman of the President's Committee on Equal Employment Opportunity (1961–65), Associate Counsel to the President (1964–1965), 48pp.
- 0734 Strom Thurmond, U.S. Senator, (R) South Carolina, 23pp.
- 0757 Ben Wattenberg, White House Staff, Speech Writer, 121pp.
- 0878 Robert C. Weaver, Secretary, Housing and Urban Development. 81pp.
- 0959 Roy Wilkins, Executive Director, NAACP. 27pp.
- 0986 Henry Hall Wilson, Congressional Liaison Head. 18pp.
- 1004 Andrew Young, Administrator and Staff, Southern Christian Leadership Conference, 32pp.
- 1036 Whitney M. Young, Executive Director, National Urban League, 17pp.