

**CIVIL RIGHTS
DURING THE KENNEDY
ADMINISTRATION,
1961–1963**

**Part 1:
The White House
Central Files and Staff Files
and the President's Office Files**

UNIVERSITY PUBLICATIONS OF AMERICA

**BLACK STUDIES RESEARCH SOURCES:
Microfilms from Major Archival and
Manuscript Collections**

**August Meier and Elliott Rudwick
General Editors**

**CIVIL RIGHTS
DURING THE KENNEDY
ADMINISTRATION,
1961–1963**

**Part 1:
The White House
Central Files and Staff Files
and the President's Office Files**

CIVIL RIGHTS DURING THE KENNEDY ADMINISTRATION, 1961–1963

Part 1: The White House Central Files and Staff Files and the President's Office Files

**A collection from the holdings of
The John F. Kennedy Library, Boston, Massachusetts**

**Edited by
Carl M. Brauer**

**Associate Editor
Robert Lester**

**Guide Compiled by
Martin Schipper**

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

Library of Congress Cataloging-in-Publication Data

Civil rights during the Kennedy administration,
1961–1963 [microform].

(Black studies research sources: microfilms from
major archival and manuscript collections)

Contents: pt. 1. The White House central files
and staff files and the president's office files/
edited by Carl M. Brauer.

1. Civil rights—United States—History—Sources.
2. United States—Politics and government—1961–1963—
Sources. 3. John F. Kennedy Library. I. Brauer,
Carl M., 1946– . II. John F. Kennedy Library.
[JC599] 323.4'0973 87-2061
ISBN 0-89093-900-4 (pt. 1)

Copyright © 1986 by University Publications of America, Inc.
All rights reserved.
ISBN 0-89093-900-4.

TABLE OF CONTENTS

Introduction	ix
Scope and Content Note	xi
Acronyms and Abbreviations	xx
Reel Index	
Reel 1	
The White House Central Files	
Human Rights [Ex HU].....	1
Human Rights [Gen HU].....	2
Human Rights—Equality of the Races [Ex HU 2].....	2
Reel 2	
Human Rights—Equality of the Races [Ex HU 2] (cont.).....	5
Human Rights—Equality of the Races [Gen HU 2].....	6
Reel 3	
Human Rights—Equality of the Races [Gen HU 2] (cont.).....	8
Human Rights—Equality of the Races: Countries [Ex HU 2/CO].....	9
Human Rights—Equality of the Races: Countries [Gen HU 2/CO].....	9
Human Rights—Equality of the Races: Countries—Continental Geographic Areas [Ex HU 2/CO 1].....	10
Human Rights—Equality of the Races: Countries—Continental Geographic Areas [Gen HU 2/CO 1].....	10
Human Rights—Equality of the Races: Countries—Continental Geographic Areas: Africa [Ex HU 2/CO 1-1].....	10
Human Rights—Equality of the Races: Countries—Continental Geographic Areas: Africa [Gen HU 2/CO 1-1].....	11
Human Rights—Equality of the Races: Federal Government— Organizations [Ex HU 2/FG].....	11
Human Rights—Equality of the Races: Federal Government— Organizations [Gen HU 2/FG].....	11
Human Rights—Equality of the Races: Meetings and Conferences [Ex HU 2/MC].....	12
Reel 4	
Human Rights—Equality of the Races: Meetings and Conferences [Ex HU 2/MC](cont.).....	12
Human Rights—Equality of the Races: Meetings and Conferences [Gen HU 2/MC].....	13

Human Rights—Equality of the Races: States—Alabama [Ex HU 2/ST 1].....	13
Human Rights—Equality of the Races: States—Alaska—Iowa [Ex HU 2/ST 2–15].....	13
Human Rights—Equality of the Races: States—Kansas—Minnesota [Ex HU 2/ST 16–23]	14
Human Rights—Equality of the Races: States—Mississippi [Ex HU 2/ST 24]	14
Human Rights—Equality of the Races: States—Missouri—Territories and Islands [Ex HU 2/ST 25–51].....	15
Human Rights—Equality of the Races: States—Alabama [Gen HU 2/ST 1].....	15
Reel 5	
Human Rights—Equality of the Races: States—Alaska—Florida [Gen HU 2/ST 2–9].....	17
Human Rights—Equality of the Races: States—Georgia [Gen HU 2/ST 10].....	17
Human Rights—Equality of the Races: States—Hawaii—Kentucky [Gen HU 2/ST 11–17]	18
Human Rights—Equality of the Races: States—Louisiana— Minnesota [Gen HU 2/ST 18–23]	19
Human Rights—Equality of the Races: States—Mississippi [Gen HU 2/ST 24].....	19
Human Rights—Equality of the Races: States—Missouri—Rhode Island [Gen HU 2/ST 25–39].....	20
Human Rights—Equality of the Races: States—South Carolina— Territories and Islands [Gen HU 2/ST 40–51]	21
Human Rights—Equality of the Races: Employment [Ex HU 2-1].....	21
Reel 6	
Human Rights—Equality of the Races: Employment [Ex HU 2-1] (cont.).....	22
Human Rights—Equality of the Races: Employment—Meetings and Conferences [Ex HU 2-1/MC].....	23
Human Rights—Equality of the Races: Employment [Gen HU 2-1].....	24
Human Rights—Equality of the Races: Housing [Ex HU 2-2].....	25
Reel 7	
Human Rights—Equality of the Races: Housing [Ex HU 2-2] (cont.)	26
Human Rights—Equality of the Races: Housing [Gen HU 2-2]	26
Human Rights—Equality of the Races: Living—Dining Facilities [Ex HU 2-3].....	28
Human Rights—Equality of the Races: Living—Dining Facilities [Gen HU 2-3].....	28
Human Rights—Equality of the Races: Living—Recreational Facilities [Ex HU 2-4].....	28

Human Rights—Equality of the Races: Living—Recreational Facilities [Gen HU 2-4]	29
Human Rights—Equality of the Races: Education—Schooling [Ex HU 2-5].....	29
Human Rights—Equality of the Races: Education—Schooling [Gen HU 2-5].....	29
Human Rights—Equality of the Races: Transportation [Ex HU 2-6]	30
Human Rights—Equality of the Races: Transportation [Gen HU 2-6].....	30
Human Rights—Equality of the Races: Voting [Ex HU 2-7]	30

Reel 8

Human Rights—Equality of the Races: Voting [Gen HU 2-7].....	31
Legislation/Human Rights—Legislation/Human Rights—Equality of the Races: Transportation [Ex LE/HU—Ex LE/HU 2-6]	31
Legislation/Human Rights [Gen LE/HU]	32
Legislation/Human Rights—Equality of the Races: Voting [Ex LE/HU 2-7]	32
Legislation/Human Rights—Equality of the Races: Voting [Gen LE/HU 2-7].....	32
Speeches/Human Rights [Ex SP/HU].....	33
Speeches/Human Rights [Gen SP/HU].....	33
Speeches/Human Rights—Equality of the Races: States— Mississippi [Gen SP/HU 2/ST 24]	33
Speeches—Special Messages/Human Rights [Ex SP 2-3/HU]	33
Speeches—Special Messages/Human Rights [Gen SP 2-3/HU].....	34
Holidays—Bill of Rights Day/Human Rights Week [Ex HO 3].....	34
International Organizations—United Nations: Commission on Human Rights [Ex IT 47-9]	34
Federal Government—Commission on Civil Rights [Ex FG 634]	34
Federal Government—Commission on Civil Rights [Gen FG 634].....	35
Federal Government—Commission on Civil Rights: Appointments [Ex FG 634/A].....	36
Federal Government—Commission on Civil Rights: Meetings and Conferences [Ex FG 634/MC]	36

The White House Staff Files

Claude Desautels, Special Assistant in the White House Office (Congressional Liaison Staff) Congressional Relations—Legislation.....	36
Myer Feldman, Special Assistant to the President (Legislation and Messages); Deputy Special Counsel to the President General File.....	36
Charles A. Horsky, Presidential Adviser on National Capital Affairs General File.....	37

Reel 9		
	Charles A. Horsky, Presidential Adviser on National Capital Affairs General File (cont.)	38
Reel 10		
	Charles A. Horsky, Presidential Adviser on National Capital Affairs General File (cont.)	40
	Lee C. White, Assistant Special Counsel to the President (Legislation and Messages) Civil Rights File	40
Reels 11–14		
	Lee C. White, Assistant Special Counsel to the President (Legislation and Messages) Civil Rights File (cont.)	43
Reel 15		
	Lee C. White, Assistant Special Counsel to the President (Legislation and Messages) Civil Rights File (cont.)	54
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Alphabetical File	55
Reel 16		
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Alphabetical File (cont.)	57
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Civil Rights Progress Report File	59
Reel 17		
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Civil Rights Progress Report File (cont.)	60
Reel 18		
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Civil Rights Progress Report File (cont.)	64
	Harris L. Wofford, Jr., Special Assistant for Civil Rights Speech File	66
	The President's Office Files	
	Speech Files	66
	Legislative Files	66
	Subject Files	67
Reel 19		
	Subject Files (cont.)	68
Name Index		71
Subject Index		86

INTRODUCTION

For many years prior to John F. Kennedy's inauguration as president, black people and their white sympathizers had sought to attain equality under law and equality of opportunity for Americans of African descent. It was during the Kennedy years, however, that a social movement—the Civil Rights Movement—actually came into being. By 1963, hundreds of civil rights protests were taking place across the country, directly involving hundreds of thousands of people, and indirectly affecting many more. Indeed, in 1963, civil rights was the dominant public issue in the United States.

There is no way of determining with precision how much the Kennedy administration contributed to the creation of this social movement, but there can be little doubt that it played an important role in its birth and development. By word and deed, through rhetoric and substantive action, President Kennedy helped bring about what was sometimes called a revolution of rising expectations. He never urged people to take to the streets—indeed he was politically discomfited by their doing so—but he fostered an atmosphere where protests against the status quo could and did occur.

In fact, the Kennedy administration and the Civil Rights Movement had a symbiotic relationship, with each encouraging the other to take the next step, until a social movement came into being and President Kennedy responded in turn to that movement by proposing the most comprehensive civil rights legislation since Reconstruction. He thereby initiated what could reasonably be called the Second Reconstruction.

Although Kennedy and civil rights advocates held comparable views about the ultimate objective of a society free of racial discrimination, they often differed over tactics and timing. In early 1961, for example, when Freedom Riders directly challenged racially segregated transportation facilities in the South, Kennedy urged civil rights activists to concentrate their efforts on voting rights instead. When voting rights workers who were arrested and terrorized by local officials asked for federal protection, the administration seemed reluctant to provide it or incapable of doing so.

Likewise, in the 1960 campaign, Kennedy promised to sign an executive order against discrimination in housing, but he failed to issue such an order in his first months or even his first year in office. Advocates of open housing sent hundreds of pens to the White House as reminders of Kennedy's campaign promise to banish housing discrimination with the "stroke of a pen." Finally, in November 1962, he did issue an executive order on housing, but a narrowly drawn one. Meanwhile, Martin Luther King, Jr., in 1962 called upon Kennedy to mount the "bully pulpit" and preach to the nation about civil rights, but he did not do so until the spring of 1963, after King had led highly publicized street demonstrations in Birmingham, Alabama.

Kennedy was constrained from acting as forcefully or as quickly as civil rights advocates would have liked by historical belief and legacy and by political considerations. The first Reconstruction left many legacies, among them the notion that Washington should not forcibly impose its will upon the South. When he came into office,

Kennedy fully subscribed to that view. After he encountered intransigent Southern officialdom, however, particularly in Mississippi and Alabama, he began to doubt the lessons of history with which he had begun.

Political considerations were even more constraining. Kennedy owed his narrow election to his ability to hold the traditionally Democratic South while also attracting a high percentage of black voters nationwide. But in the Congress, white Southern Democrats whose constituencies were unsympathetic and often hostile to black civil rights held considerable sway. Kennedy badly needed the help of these Southern Democrats to enact the rest of his legislative program and he always feared, with good reason, the divisive potential of a push for civil rights legislation.

On the other hand, Kennedy was impelled to press civil rights issues because of his strong predilection to be an activist president—to assert leadership from the White House, not to be swept along by events. He was also concerned that racial discrimination and violent incidents in the United States, such as the riot that occurred when the University of Mississippi was desegregated in 1962, damaged American influence and credibility abroad, especially in the nonwhite world. Thus, Kennedy's response to civil rights was played out against a complex setting of ideas and personality, of institutions and history, and of morality and politics, both domestic and international.

In a 1977 book, *John F. Kennedy and the Second Reconstruction*, I described and analyzed that setting and its consequences. My principal sources for that book were the holdings of the John F. Kennedy Library, which was then temporarily located in Waltham, Massachusetts, and is now in its permanent home in Boston, Massachusetts. The Kennedy Library remains the fundamental resource for this subject. But for students and researchers who cannot easily get to the Kennedy Library, this series, *Civil Rights during the Kennedy Administration, 1961–1963*, is the next best thing, for it contains some of the most important records from the White House Central and Staff Files and the President's Office Files pertinent to its subject. Part Two of this series, for which there is a separate introduction, is drawn exclusively from the Burke Marshall Papers.

The records in this series document the Kennedy administration's efforts to use executive action to reduce or eliminate discrimination in public transportation and public accommodations, federally assisted housing, education, and employment (both federal and among federal contractors). They illustrate some of the difficulties Kennedy had with Congress and the stresses and strains that developed between the Kennedy administration and civil rights groups, on the one hand, and between the Kennedy administration and the white South, on the other. Most significantly, they show a dynamic situation, one that changed over time, as the Civil Rights Movement grew in scope and intensity and Kennedy responded to that movement in turn.

As important as these records are, it should be noted, they do not tell the whole story. The thorough researcher will also want to use the Kennedy Library's very good oral history collection and Robert Kennedy's papers, both of which, it is hoped, will eventually be available on microfilm. Likewise, he or she will want to examine the papers of civil rights organizations and activists and those of political figures who were involved in these events, some of which will be available on microfilm. But this series is an excellent place to begin exploring this important and fascinating subject.

Carl M. Brauer
Harvard University

SCOPE AND CONTENT NOTE

Part 1 of Civil Rights during the Kennedy Administration is drawn from three major record groups found at the John F. Kennedy Library: the White House Central Files (in particular, the Subject File), the White House Staff Files, and the President's Office Files.

The White House Central Files

The White House Central Files were designed as a reference service for the President and his staff to document White House activities. The Central Files consist of four major components: the Subject File, the Name File, the Chronological File, and the Confidential File. The Name File is essentially an index to the Subject File. The Chronological File contains only copies of outgoing correspondence. (This file is closed.) The Confidential File contains material that was regarded as security or administratively classified. This publication utilizes the Subject File.

The Subject File of the White House Central Files contains correspondence and reports pertaining to the functions and operations of the White House; the federal government; and state, local, and foreign governments. The Subject File also contains correspondence and reports from private companies, organizations, and individuals. Material in the Subject File is segregated into two categories: "Executive" and "General."

The "Executive" Subject File material consists of correspondence and reports that are of particular importance due either to their source or content. This material generally includes documents received from executive agencies and departments, members of Congress, and other prominent correspondents. It also includes copies of outgoing correspondence and memoranda, as well as other documents that were acted on or brought to the attention of the President or a designated key White House official.

The "General" Subject File material consists of correspondence and documents from the public-at-large and other sources that, while noteworthy because they are addressed to the President, are not as important from the viewpoint of level of handling or subject matter as the "Executive" Subject File material. This material generally includes all correspondence and documents that are not classified in the "Executive" category and may include routine communications from members of Congress or memoranda exchanged among lower echelon officials.

The Subject File of the White House Central Files consists of 62 subject categories, totalling 440 linear feet. This publication utilizes those subject categories that emphasize the civil rights issue. These include: HU (Human Rights); HU 2 (Human Rights—Equality of the Races); LE/HU (Legislation/Human Rights); LE/HU 2 (Legislation/Human Rights—Equality of the Races); SP/HU (Speeches/Human Rights); SP/HU 2/ST 24 (Speeches/Human Rights—Equality of the Races: States—Mississippi); SP 2-3/HU (Speeches—Special Messages/Human Rights); HO 3 (Holidays—Bill of Rights Day/Human Rights Week); IT 47-9 (International Organizations—U.N. Commission on Human Rights); and FG 634 (Federal Government—Commission on Civil Rights). These subject categories are divided further into more specific topics. Listed below are the subject categories that are included in this publication, with a short description of the contents of each, as well as a note on the selection process used for each category.

The subject categories HU and HU 2 include material pertaining to human and civil rights, the promotion and denial of such rights, discrimination, segregation, and voting rights.

1. HU (Human Rights) contains material on the general activities of the Subcabinet Group on Civil Rights; the National Urban League; the Southern Regional Council; and federal appointments.
2. HU 2 (Human Rights—Equality of the Races) includes material on meetings with civil rights leaders; the Subcabinet Group on Civil Rights; civil rights programs and activities; the 1963 Civil Rights Act; reports on civil disturbances and the use of federalized troops; and Executive actions and reports.
 - a. HU 2/CO (Human Rights—Equality of the Races: Countries) to HU 2/CO 1-1 (Human Rights—Equality of the Races: Countries—Continental Geographic Areas: Africa) contains material on meetings with African diplomats regarding discrimination; the Special Protocol Service (Department of State); and housing discrimination.
 - b. HU 2/FG (Human Rights—Equality of the Races: Federal Government) includes material on housing for foreign diplomats; the “March on Washington” and the federal leave policy; “Walk for Peace”; and activities of the federal government during racial demonstrations.
 - c. HU 2/MC (Human Rights—Equality of the Races: Meetings and Conferences) contains material on the Lee White meetings with business, religious, labor, and black leaders.
 - d. HU 2/ST (Human Rights—Equality of the Races: States) contains material on various states, particularly Alabama, Mississippi, Georgia, and Florida; and activities and incidents in various cities, particularly Albany, Memphis, Tuscaloosa, and Birmingham.
 - e. HU 2-1 (Human Rights—Equality of the Races: Employment) includes material on the President’s Commission on Equal Employment Opportunity; Plans for Progress; federal employment of Negroes; discriminatory employment practices organized labor; and labor leaders.
 - f. HU 2-1/MC (Human Rights—Equality of the Races: Employment—Meetings and Conferences) contains material on the National Community Leaders’ Conference on Equal Employment Opportunity.
 - g. HU 2-2 (Human Rights—Equality of the Races: Housing) contains material on discrimination against African diplomats in the District of Columbia; Executive Order #11063; and the National Association of Home Builders.
 - h. HU 2-3 (Human Rights—Equality of the Races: Living—Dining Facilities) includes material on the fight against discrimination in public airports, restaurants and bus and train terminals; the Hagerstown, Maryland, discrimination incident and activities in the District of Columbia.
 - i. HU 2-4 (Human Rights—Equality of the Races: Living—Recreational Facilities) contains material on segregated swimming pools; and USO clubs.
 - j. HU 2-5 (Human Rights—Equality of the Races: Education—Schooling) contains material on the U.S. service academies; the school dropout problem; activities of the American Council on Education; the Williamsburg Educational Conference and the universities of Mississippi and Alabama.
 - k. HU 2-6 (Human Rights—Equality of the Races: Transportation) includes material on segregation and discrimination on buses, trains, and in airports; and efforts to end segregation and discrimination.

- I. HU 2-7 (Human Rights—Equality of the Races: Voting) contains material on the Anti-Poll Tax Amendment; voter registration activities; and the efforts of the NAACP and other organizations to promote voter registration.

The HU and HU 2 “Executive” Subject File material was filmed in its entirety. The “General” Subject File material was not filmed in its entirety. Selections include correspondence from prominent individuals and organizations, both favoring and opposing civil rights measures; reports and studies generated by private organizations that were not designated “Executive”; and a small portion of general public opinion mail. Other HU subject categories not included in this publication include HU 1 (Citizenship), HU 3 (Women), HU 4 (Freedoms), HU 5 (Genocide), and HU 6 (Ideologies).

The subject categories LE/HU and LE/HU 2 contain material pertaining to the development of civil rights and human rights legislative programs, legislative goals and procedures, and discussion of proposed civil rights and human rights legislation. These categories include memoranda from White House aides regarding congressional liaison activities, status reports on legislation, and legislative accomplishments.

1. LE/HU (Legislation/Human Rights) contains material on the proposed civil rights program of the Kennedy administration.
2. LE/HU 2 (Legislation/Human Rights—Equality of the Races) includes material on legislation and legislative proposals, presidential messages, and the Civil Rights Act of 1963.
 - a. LE/HU 2-1 (Legislation/Human Rights—Equality of the Races: Employment) to LE/HU 2-6 (Legislation/Human Rights—Equality of the Races: Transportation) includes material on the formation of the President’s Commission on Equal Employment Opportunity, on public transportation, and on amendments to the Federal Airport Act.
 - b. LE/HU 2-7 (Legislation/Human Rights—Equality of the Races: Voting) contains material on the Anti-Poll Tax Amendment, voter registration protection, and a proposed voting act.

The LE/HU and LE/HU 2 “Executive” Subject File material was filmed in its entirety. The “General” Subject File material was not filmed in its entirety. Selections include correspondence from prominent individuals and organizations, both favoring and opposing civil rights measures; reports and studies generated by lobby groups and other private organizations; and a small portion of public opinion mail.

The subject categories SP/HU, SP/HU 2/ST 24, and SP 2-3/HU pertain to speeches, messages, and reports made by the President on civil rights. Also included in these subject categories are background materials (such as suggestions and drafts) and press releases.

1. SP/HU (Speeches/Human Rights) includes general materials on civil rights and civil rights-related speeches.
2. SP/HU 2/ST 24 (Speeches/Human Rights—Equality of the Races: States—Mississippi) contains speeches and press releases regarding the situation in Mississippi.
3. SP 2-3/HU (Speeches—Special Messages/Human Rights) includes special messages of the President to the public and Congress on the civil rights situation.

The SP/HU, SP/HU 2/ST 24, and SP 2-3/HU “Executive” Subject File material was filmed in its entirety. The “General” Subject File material was not filmed in its entirety. Selections include correspondence from prominent individuals and organizations, both

favoring and opposing civil rights measures; reports and studies generated by lobby groups and other private organizations; and a small portion of public opinion mail.

The subject category HO 3 consists of material relating to the observance of Bill of Rights Day/Human Rights Week. Included are presidential proclamations and messages, as well as correspondence and memoranda concerning the activities of the federal government and the public-at-large.

The "Executive" Subject File material was filmed in its entirety. The "General" Subject File material was not filmed at all. It consists predominantly of letters requesting information about the observance of Bill of Rights Day/Human Rights Week.

The subject category IT 47-9 pertains to the activities of the U.N. Commission on Human Rights. This category includes reports and correspondence on human rights problems throughout the world. The one report from this category that is included in this publication deals with the issue of human rights in the U.S. The remainder of the material in this subject category deals with international human rights problems.

The subject category FG 634 includes material on the organization and activities of the Commission on Civil Rights. This subject category includes correspondence and memoranda from various executive departments and agencies regarding the issue of civil rights. Executive actions were funneled through the Commission on Civil Rights. Appointments and meetings and conferences material can be found in subject categories FG 634/A and FG 634/MC.

The FG 634 "Executive" Subject File material was filmed in its entirety. The "General" Subject File material was not filmed in its entirety. Selections include correspondence by prominent individuals and organizations, both favoring and opposing civil rights measures; reports and studies generated by lobby groups and other private organizations; and a small portion of public opinion mail. Much of the "General" Subject File material that was omitted from this publication consists of letters requesting free information on the Commission on Civil Rights.

The White House Staff Files

The White House Staff Files contain material used by White House staff members in their day-to-day operations. This material was normally kept in the staff members' immediate offices and was not filed in the White House Central Files. These Staff Files consist of correspondence, memoranda, and reports relating to the issues and problems on which a staff member was working. The Personal Papers Collection of an individual staff member provide additional material of this nature, as well as material of a more personal nature.

The White House Staff Files included in this publication feature the papers of staff members who had key positions in counseling the President on the civil rights issue. These staff members are Charles A. Horsky, Presidential Adviser on National Capital Affairs; Lee C. White, Assistant Special Counsel to the President (Legislation and Messages); and Harris L. Wofford, Jr., Special Assistant for Civil Rights. The staff files of Claude Desautels and Myer Feldman are also included in this publication, as they demonstrate the interaction between the executive and legislative branches in the area of civil rights.

Since the above-mentioned staff members had a variety of duties throughout the Kennedy administration, this publication is selective, reproducing from the White House Staff Files only the files on civil rights. Included on the next page is a list of the White House Staff Files included in this publication.

1. Desautels, Claude:
 - a. Civil Rights House Vote Analysis (H.R. 8601).
2. Feldman, Myer:
 - a. Civil Rights—Correspondence and Memoranda.
3. Horsky, Charles A.:
 - a. General File—Civil Rights, July 1962 to October 9, 1963.
 - b. General File—Civil Rights: General Background Material.
 - c. General File—Civil Rights: Employment.
 - d. General File—Civil Rights: Employment: Background Material.
 - e. General File—Civil Rights: Housing and the D.C. Commissioners' Housing Ordinance.
 - f. General File—Civil Rights: Housing and the D.C. Commissioners' Housing Ordinance: Background Material.
 - g. General File—Civil Rights: Montgomery County, Maryland.
 - h. General File—Civil Rights: "March on Washington."
4. White, Lee C.:
 - a. Civil Rights File—Alabama, May 2, 1963 to October 9, 1963.
 - b. Civil Rights File—Business Council Meeting, July 11, 1963.
 - c. Civil Rights File—Civil Rights Commission.
 - d. Civil Rights File—Civil Rights: General, June 18, 1962 to November 16, 1963.
 - e. Civil Rights File—Community Relations Service.
 - f. Civil Rights File—Defense Department.
 - g. Civil Rights File—District of Columbia.
 - h. Civil Rights File—Education.
 - i. Civil Rights File—Educators' Meeting with the President, June 19, 1963.
 - j. Civil Rights File—Emancipation Proclamation Anniversary.
 - k. Civil Rights File—Equal Employment Opportunity.
 - l. Civil Rights File—Federal Airport Act Amendment.
 - m. Civil Rights File—Federal Employees, June 1962 to September 9, 1963.
 - n. Civil Rights File—Federal Equal Employment Opportunity Act.
 - o. Civil Rights File—Federal Leases: Nondiscrimination Clause.
 - p. Civil Rights File—Foreign Nationals.
 - q. Civil Rights File—Georgia, May 18, 1962 to June 27, 1963.
 - r. Civil Rights File—Governors' Meetings with the President, May 29, 1963 and June 18, 1963.
 - s. Civil Rights File—Health and Welfare Agencies.
 - t. Civil Rights File—Hotel, Restaurant, and Theater Leaders' Meeting with the President, June 4, 1963.
 - u. Civil Rights File—Housing: Committee on Equal Opportunity in Housing.
 - v. Civil Rights File—Housing: Executive Order: Background Material.
 - w. Civil Rights File—Housing: Executive Order: Background Material—The Princeton Conference, October 16, 1962 to October 18, 1962.
 - x. Civil Rights File—Justice Department.
 - y. Civil Rights File—Labor Leaders' Meeting with the President, June 13, 1963.
 - z. Civil Rights File—Lawyers' Meeting with the President, June 21, 1963.
 - aa. Civil Rights File—Leadership Conference on Civil Rights.
 - bb. Civil Rights File—Legislation.
 - cc. Civil Rights File—Meetings with the President, Letters from Those Attending. June 5, 1963 to August 12, 1963.

- dd. Civil Rights File—Mississippi.
 - ee. Civil Rights File—Oak Ridge, Tennessee: Discrimination Situation.
 - ff. Civil Rights File—Plans for Progress Program.
 - gg. Civil Rights File—Post Office: Discrimination Situation.
 - hh. Civil Rights File—President's Committee on Equal Opportunity in the Armed Forces.
 - ii. Civil Rights File—Public Opinion Mail, October 3, 1962 to November 7, 1963.
 - jj. Civil Rights File—Religious Leaders' Meeting with the President, June 17, 1963.
 - kk. Civil Rights File—St. Augustine Quadricentennial Commission: Discrimination Issue.
 - ll. Civil Rights File—Subcabinet Group on Civil Rights, 1962 to August 8, 1963.
 - mm. Civil Rights File—Subcabinet Group—Agency Reports (on civil rights activities), May 5, 1961 to June 4, 1963.
 - nn. Civil Rights File—Veterans Administration
5. Wofford, Harris L., Jr.:
- a. Alphabetical File—Civil Rights Correspondence, 1960 to 1962.
 - b. Alphabetical File—CORE, 1961.
 - c. Alphabetical File—Freedom Riders, June 11, 1961 to September 18, 1961.
 - d. Alphabetical File—NAACP, April 13, 1961 to April 25, 1962.
 - e. Alphabetical File—National Association of Intergroup Relations.
 - f. Alphabetical File—National Urban League.
 - g. Alphabetical File—National Guard.
 - h. Alphabetical File—Negro Community Council, Inc.
 - i. Alphabetical File—President's Committee on Equal Employment Opportunity.
 - j. Alphabetical File—President's Committee on Equal Employment Opportunity: Executive Order.
 - k. Alphabetical File—President's Committee on Equal Employment Opportunity: Joint Statements on Plans for Progress.
 - l. Alphabetical File—President's Committee on Equal Employment Opportunity: in the Armed Forces.
 - m. Alphabetical File—Prince Edward County Schools, Virginia.
 - n. Alphabetical File—Southern Christian Leadership Conference.
 - o. Alphabetical File—Southern Regional Council, Inc.
 - p. Alphabetical File—Wilkins, Roy, December 1, 1960 to August 15, 1961.
 - q. Alphabetical File—Wofford and the Notre Dame Conference on Civil Rights, May 1960.
 - r. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Agency for International Development (AID).
 - s. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Agriculture, [Department of].
 - t. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Atomic Energy Commission (AEC).
 - u. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Commission on Civil Rights.
 - v. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Civil Service Commission.
 - w. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Commerce, [Department of].

- x. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Defense, [Department of].
- y. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Federal Aviation Agency.
- z. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: General Services Administration (GSA).
- aa. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Health, Education, and Welfare, [Department of (HEW)].
- bb. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Housing and Home Finance Agency.
- cc. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Interior, Department of the.
- dd. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Labor, [Department of].
- ee. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Peace Corps.
- ff. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Post Office.
- gg. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Small Business Administration.
- hh. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: State, [Department of].
- ii. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Treasury, [Department of the].
- jj. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: [United States Information Agency] (USIA).
- kk. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Veterans Administration.
- ll. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Subcabinet Correspondence (April 24, 1961–September 19, 1962).
- mm. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Survey of Jobs GS 12 and Above.
- nn. Civil Rights Progress File—Subcabinet Group on Civil Rights Reports: Government Employment Survey.
- oo. Summary Reports of Civil Rights Progress Made during the First Nine Months of the Kennedy Administration.
- pp. Speech File—Reports of the Attorney General to the President on Department of Justice's Activities in Civil Rights, December 29, 1961.
- qq. Speech File—Speech to the Annual Conference of the National Civil Liberties Clearing House, March 23, 1961.

The President's Office Files

The President's Office Files were not a formal or complete record of the Executive Office of the President or of the White House. They were originally a set of working files kept by President Kennedy's secretary, Mrs. Evelyn Lincoln, for the President's immediate convenience. These files were housed in Mrs. Lincoln's office outside of the Oval Office. The President's Office Files consist of 136 boxes of material totalling 73 linear feet.

The President's Office Files consist of 12 series. University Publications has micro-filmed only parts of three series: the Speech Files; the Legislative Files; and the Subject Files. Selections in these series were based upon relevance to the civil rights issue. A description of each series and a list of the files included in this publication are provided below.

The Speech Files series of the President's Office Files contains, in chronological order, speeches, remarks, announcements, and proclamations by the President. A major portion of the material in these files is official press copies of speeches, but there are also numerous reading copies, drafts, memoranda, and other supplementary and background material. The Speech Files are rich with the President's and his advisers' notations and comments, since reading copies and drafts were used to make notations and changes. This publication includes only those files pertaining to civil rights, Plans for Progress, and the situation at the University of Mississippi. These files were microfilmed in their entirety. These files can be found in boxes 40, 42, and 45. The files utilized in this publication are listed below.

1. Radio and Television Report [to the Nation] on the Situation at the University of Mississippi, September 30, 1962.
2. Remarks [of the President to the Participants] on the Signing of the Plans for Progress Bill, January 17, 1963.
3. Radio and Television Address on Civil Rights, June 11, 1963.

The Legislative Files series of the President's Office Files was constructed by the staff of the Kennedy Library out of small files on legislation that were scattered throughout the President's Office Files. What has emerged is a series that highlights the efforts of the White House to have the administration's legislative programs enacted. The files include notes on meetings with congressmen, reports on the progress of legislation, messages to Congress, memoranda, and correspondence from individual congressmen. This publication includes only those files that pertain to civil rights. These include files on civil rights in general, the Special Message on Civil Rights, and the Civil Rights Act of 1963. These files have been filmed in their entirety. The files included in this publication are listed below.

1. Civil Rights Activities, March 18, 1961 to March 30, 1961.
2. Civil Rights Activities, November 1961.
3. Civil Rights Activities, March 21, 1962 to March 31, 1962.
4. Civil Rights Activities, January 1963.
5. Civil Rights Activities, Special Message on Civil Rights.
6. Civil Rights Activities, June 1963.
7. Civil Rights Activities, Draft of the Civil Rights Act of 1963, June 13, 1963.
8. Civil Rights Activities, July 1963.

The Subject Files series of the President's Office Files contain material relating to governmental and nongovernmental organizations, to the states, and to specific issues. The Subject Files series is one of the largest in the President's Office Files. One of the most heavily documented topics found in the Subject Files series is that dealing with civil rights; it covers a total of 15 files in boxes 96 to 98. These files contain material on the "March on Washington"; White House meetings with attorneys, labor leaders, and religious leaders; the Alabama and Mississippi situations; and the state of the civil rights movement itself. These files have been filmed in their entirety. The files included in this publication are listed on the next page.

1. Civil Rights—Alabama, May 1961 to May 1963.
2. Civil Rights—Alabama, May 1963 to October 1963.
3. Civil Rights—General, February 1961 to December 1962.
4. Civil Rights—General, January 1, 1963 to June 4, 1963.
5. Civil Rights—General, June 5, 1963 to June 30, 1963.
6. Civil Rights—General, July 1, 1963 to July 14, 1963.
7. Civil Rights—General, July 17, 1963 to August 31, 1963.
8. Civil Rights—General, September 1, 1963 to October 31, 1963.
9. Civil Rights—"March on Washington," August 28, 1963.
10. Civil Rights—Meeting with Attorneys, June 21, 1963.
11. Civil Rights—Meeting with Labor Leaders, June 13, 1963.
12. Civil Rights—Meeting with Religious Leaders, June 17, 1963.
13. Civil Rights—Mississippi, September 27, 1962 to September 30, 1962.
14. Civil Rights—Mississippi, October 1, 1962 to November 1, 1962.
15. Civil Rights—Taped Remarks for Bill of Rights Day, December 15, 1963.

ACRONYMS AND ABBREVIATIONS

ACLU	American Civil Liberties Union
AEC	Atomic Energy Commission
AID	Agency for International Development
ARA	Area Redevelopment Administration
BES	Bureau of Employment Security
BOB	Bureau of the Budget
CORE	Congress of Racial Equality
DOA	Department of Agriculture
DOC	Department of Commerce
DOD	Department of Defense
DOI	Department of the Interior
DOJ	Department of Justice
DOL	Department of Labor
DOS	Department of State
FAA	Federal Aviation Agency
FBI	Federal Bureau of Investigation
FCC	Federal Communications Commission
FDIC	Federal Deposit Insurance Corporation
FHA	Federal Housing Administration
FmHA	Farmers Home Administration
FSLIC	Federal Savings and Loan Insurance Corporation
GPO	Government Printing Office
GSA	General Services Administration

HEW	Department of Health, Education, and Welfare
HHFA	Housing and Home Finance Agency
ICC	Interstate Commerce Commission
IRS	Internal Revenue Service
MDTA	Manpower Development and Training Act
NAACP	National Association for the Advancement of Colored People
NAIRO	National Association of Intergroup Relations Officers
NASA	National Aeronautics and Space Administration
NDEA	National Defense Education Act
NUL	National Urban League
PCEEO	President's Committee for Equal Employment Opportunity
POD	Post Office Department
SBA	Small Business Administration
SCLC	Southern Christian Leadership Conference
SNCC	Student Nonviolent Coordinating Committee
TD	Treasury Department
U.N.	United Nations
UNESCO	United Nations Educational, Scientific, and Cultural Organization
USIA	United States Information Agency
USO	United Service Organizations
VA	Veterans Administration

REEL INDEX

The frame number on the left hand side of the page identifies where a specific folder begins. These folders are typically a chronological grouping of documents from the various Executive departments, Congress, and private individuals and organizations. In the interest of accessing material within folders this index denotes the major substantive issues, reports, and key policy formulations under the category of *Major Subjects*. Individuals who contributed significant correspondence, wrote particularly insightful memoranda, or authored reports within folders are denoted under the category of *Principal Correspondents*. As the President was integral to virtually all decisions and proceedings, there are no listings for President Kennedy.

Reel 1

The White House Central Files

Human Rights

[Ex HU]

Box 358

1961

0001 Folder January 20–May 10. 99pp.

Major Subjects: Use of Federal Departments in Civil Rights Work; Outlines of Programs; Congressional Relations; Southern Regional Council; *The Federal Executive and Civil Rights*; Subcabinet Level Meeting on Civil Rights; Armed Forces (instances of discrimination); Civil Rights Progress Reports.

Principal Correspondents: Frederick G. Dutton; Representative Charles C. Diggs; Frank D. Reeves; James C. Evans; Adam Yarmolinsky; Harris L. Wofford, Jr.; Robert G. Storey.

0100 Folder May 11–November 15. 65pp.

Major Subjects: Subcabinet Group on Civil Rights; Housing; National Guard (integration); Peace Corps; Congressional Relations; Requests for Appointments; National Association for the Advancement of Colored People (NAACP); National Urban League (NUL); Southern Christian Leadership Conference (SCLC); Civil Rights Program; Civil Rights Progress Reports.

Principal Correspondents: Frederick G. Dutton; Harris L. Wofford, Jr.; Dr. Martin Luther King, Jr.; Roy Wilkins; Frank D. Reeves; Kenneth O'Donnell; Louis Martin.

0165 Folder November 16–December 31. 63pp.

Major Subjects: Congressional Relations; Subcabinet Group on Civil Rights; National Urban League; Civil Rights Progress Reports.

Principal Correspondents: Representative James Roosevelt; Frank D. Reeves; Harris L. Wofford, Jr.; Kenneth O'Donnell; Pierre Salinger; Henry L. Steeger, Jr.; Lester B. Granger; Sterling Tucker.

1962–1963

0228 Folder January 1, 1962–November 4, 1963. 93pp.

Major Subjects: Regional Conferences on Civil Rights; Congressional Relations; National Women's Committee for Civil Rights; Eleanor Roosevelt Memorial Foundation; Human Rights Training Program; United Nations (U.N.) Programs; Subcabinet Group on Civil Rights; American Jewish Committee; Governors Conference.

Principal Correspondents: Patricia Roberts Harris; Mildred M. Horton; Esther Peterson; Lee C. White; Adlai S. Stevenson; Myer Feldman; George V. Allen; Roger Wilkins; Ralph A. Dungan; Harris L. Wofford, Jr.

Human Rights

[Gen HU]

Box 359

1961

0321 Folder January 20–June 20. 19pp.

Major Subjects: Newscippings on Jim Crowism; Freedom Riders to Alabama; Armed Forces (integration); Subcabinet Group on Civil Rights; Proposals for Civil Rights Activities.

Principal Correspondents: Representative William Dawson; Burke Marshall; Adam Yarmolinsky; Harris L. Wofford, Jr.; Frederick G. Dutton; Theodore C. Sorenson; Dana J. Coe.

1963

0340 Folder January 1–May 20. 15pp.

Major Subjects: Labor Relations; Rock Island Arsenal Golf Club.

Principal Correspondents: Cyrus Vance; Ralph A. Dungan; George Scriven; William O'Connor.

0355 Folder May 21–June 1. 8pp.

Major Subject: Human Relations Plan for Federal Action.

Principal Correspondents: Lee C. White; Jay Murphy; Drew Pearson; Senator Hubert H. Humphrey.

Human Rights—Equality of the Races

[Ex HU 2]

Box 359

1961

0363 Folder January 25–April 10. 70pp.

Major Subjects: Airports (Jim Crowism); Armed Forces (integration); Housing and Home Finance Agency (HHFA); Proposals for Civil Rights Activities; National Catholic Conference for Interracial Justice; Coast Guard Acad-

emy; Civil Service Commission; Veterans Administration (VA); Congressional Relations.

Principal Correspondents: Frank D. Reeves; Burke Marshall; Robert C. Weaver; Frederick G. Dutton; John W. Macy, Jr.; Robert S. McNamara; David D. Kelly; Dr. Martin Luther King, Jr.; Roy Wilkins; Representative Adam Clayton Powell; Uriah J. Fields; Lawrence F. O'Brien.

Box 360

0433 Folder April 11–30. 101pp.

Major Subjects: Congressional Relations; Italian-Americans; Minority Personnel in the Navy; Military Academies; Civil Rights and Housing of Foreign Diplomats; Department of Commerce (DOC).

Principal Correspondents: Pierre Salinger; Representative Victor Anfuso; Walter Winchell; Frank D. Reeves; Frederick G. Dutton; Lyndon B. Johnson; Adam Yarmolinsky; Harris L. Wofford, Jr.; Hyman Bookbinder; Luther H. Hodges.

0534 Folder May 1–June 30. 72pp.

Major Subjects: Freedom Riders in the South (South Carolina, Mississippi, and Alabama); National Urban League; NAACP; President's Committee on Equal Opportunity; Lockheed Aircraft Corporation; Racial Segregation and Discrimination; Ordinance Prohibiting Racial Discrimination in Montgomery County, Maryland; Congressional Relations; Discrimination near Military Bases; Integration in the Navy; District of Columbia Human Relations Commission.

Principal Correspondents: Ernest F. Hollings; Lyndon B. Johnson; Arthur J. Goldberg; John G. Feild; Herbert W. Klotz; Burke Marshall; Berl Bernhard; Senator Kenneth Keating; Frederick G. Dutton; Harris L. Wofford, Jr.; Adam Yarmolinsky; John B. Connally; Walter N. Tobriner.

0606 Folder July 1–24. 15pp.

Major Subjects: Integration (National Guard and Reserves); Texas Lunch Counter Sit-In; Subcabinet Group on Civil Rights; NAACP.

Principal Correspondents: Harris L. Wofford, Jr.; Frederick G. Dutton; Drew Pearson; Adam Yarmolinsky; Pierre Salinger; Louis Martin; Kenneth O'Donnell.

0621 Folder July 25–August 20. 3pp.

Major Subject: Integration (Coast Guard).

Principal Correspondents: Frederick G. Dutton; Robert A. Wallace.

0624 Folder August 21–31. 79pp.

Major Subjects: Urban League; NAACP; Proposals for Executive Action to End Federally Supported Segregation and Other Forms of Racial Discrimination; Congressional Relations; Racial Discrimination (National Guard and Reserves).

Principal Correspondents: Henry L. Steeger, Jr.; Roy Wilkins; Arnold Aronson; Representative Charles C. Diggs; Lawrence F. O'Brien; Harris L. Wofford, Jr.; Frederick G. Dutton; Lucius D. Battle; R. Eugene Livesay.

0703 Folder September 1–30. 81pp.

Major Subjects: National Association of Intergroup Relations Officials (NAIRO); Executive Action in Intergroup Relations; Intergroup Services in the Federal Government; Commission on Civil Rights; Congressional Relations; Racial Discrimination (National Guard and Reserves).

Principal Correspondents: Harris L. Wofford, Jr.; Frederick G. Dutton; George W. Culberson; John A. Hannah; Representative Adam Clayton Powell.

0784 Folder October 1–31. 61pp.

Major Subjects: Equal Opportunity Day; National Urban League; Commission on Civil Rights; "Accomplishments of the First Nine Months of the Kennedy Administration"; NAACP; Congressional Relations; Civil Rights of Foreign Diplomats; President's Committee for Equal Employment Opportunity (PCEEO); Maryland Commission on Interracial Problems and Relations.

Principal Correspondents: Henry L. Steeger, Jr.; Berl Bernhard; Frederick G. Dutton; Lawrence F. O'Brien; Adam Yarmolinsky; John G. Feild; William C. Rogers; Hector Vioni; Charles Cadon.

1961–1962

0845 Folder November 1, 1961–February 28, 1962. 85pp.

Major Subjects: Congressional Relations; Armed Forces (racial discrimination); Anti-Semitism (USSR); Subcabinet Group on Civil Rights; Civil Rights Progress Reports; Department of Defense (DOD); HHFA; NAACP; Intergroup Relations.

Principal Correspondents: Henry H. Wilson, Jr.; Representative Richard Bolling; Kenneth O'Donnell; Frederick L. Holburn; Harris L. Wofford, Jr.; Lucius D. Battle; Jack T. Conway.

1962

0930 Folder March 1–July 31. 65pp.

Major Subjects: Coast Guard (integration); Congressional Relations; Armed Forces (racial discrimination); Commission on Civil Rights; Workmen's Circle; Anti-Semitism (Saudi Arabia); Military Academies (integration).

Principal Correspondents: James A. Reed; Timothy J. Reardon, Jr.; Representative Charles C. Diggs; John A. Hannah; Lawrence F. O'Brien; Herschel Lymon; Mike Manatos; Seymour Halpern.

Reel 2

Human Rights—Equality of the Races

[Ex HU 2] (cont.)

Box 360 (cont.)

1962 (cont.)

0001 Folder August 1–December 25. 52pp.

Major Subjects: Commission on Civil Rights; Nondiscrimination Clause in Government Leases; National Urban League; Centennial of the Emancipation Proclamation; University of Mississippi Integration; SCLC; Labor Relations; Albany, Georgia; Protests and Demonstrations.

Principal Correspondents: Mike Monroney; Lee C. White; Timothy J. Reardon, Jr.; Henry L. Steeger, Jr.; James Meredith; Dr. Martin Luther King, Jr.; Mahalia Jackson; Berl Bernhard; Pierre Salinger; Arthur M. Schlesinger, Jr.; Burke Marshall; Representative Adam Clayton Powell.

1962–1963

0053 Folder December 26, 1962–June 20, 1963. 70pp.

Major Subjects: American Negro Leadership Conference on Africa; Foreign Service; United Service Organizations (USO); Congressional Relations; Labor Relations; Genocide Convention; Hospital Integration; Centennial of the Emancipation Proclamation; Nondiscrimination Clause in Government Leases; Commission on Civil Rights.

Principal Correspondents: James Farmer; Dorothy I. Height; Dr. Martin Luther King, Jr.; A. Philip Randolph; Roy Wilkins; Whitney M. Young, Jr.; Kenneth O'Donnell; Pierre Salinger; Walter Reuther; Myer Feldman; McGeorge Bundy; William Brubeck; Dean Rusk; Senator J. William Fulbright; Arthur M. Schlesinger, Jr.; Lee C. White; Timothy J. Reardon, Jr.; Berl Bernhard.

1963

0123 Folder June 21. 140pp.

Major Subjects: Negro Unemployment; Department of Labor (DOL); Labor Relations; President's Committee on Equal Opportunity in the Armed Forces; "Initial Report: Equality of Treatment and Opportunity for Military Personnel Stationed within the United States."

Principal Correspondents: W. Willard Wirtz; Lee C. White; Pierre Salinger; Gerhard A. Gessell; Nathaniel S. Colley; Abe Fortas; Louis J. Hector; Benjamin Muse; John H. Sengstacke; Whitney M. Young, Jr.; Laurence I. Hewes III; Robert S. McNamara.

Box 361

0263 Folder June 22–November 21. 177pp.

Major Subjects: National Conference on Religion and Race; National Council of Negro Women; Resolution of National Assembly of Panama; Legislative Programs; Demonstrations in Frankfurt, West Germany;

Department of Agriculture (DOA); Actions in Civil Rights and School Dropout Problems; SCLC; Labor Relations; President's Committee on Equal Opportunity in the Armed Forces; National Urban League; NAACP. *Principal Correspondents:* Josephine Baker; Lee C. White; Benjamin Read; Dorothy Height; Francis Keppel; Dr. Martin Luther King, Jr.; Pierre Salinger; Henry H. Wilson, Jr.; George Meany; Henry L. Steeger, Jr.; Roy Wilkins.

Human Rights—Equality of the Races

[Gen HU 2]

Box 361 **1960–1961**

0440 Folder December 14, 1960–March 31, 1961. 89pp.

Major Subjects: Bureau of Employment Security (BES); American Council on Human Rights; Veterans Administration (VA); Military Academies; Alabama State Highway Patrol; National Inter-Racial Association.

Principal Correspondents: Frank D. Reeves; Marjorie H. Parker; John T. Martin; Lawrence F. O'Brien; Robert F. Kennedy; Burke Marshall; Guy S. Clarke; Dr. Martin Luther King, Jr.; Myer Feldman.

1961

0529 Folder April 1–June 15. 41pp.

Major Subjects: Armed Forces (instances of discrimination); NAACP; New Harlem Tenants League; Rehabilitation Program; Negro Press.

Principal Correspondents: Frank D. Reeves; Kenneth O'Donnell; Ralph A. Dungan; Burke Marshall.

0570 Folder June 16–July 31. 38pp.

Major Subjects: Congressional Relations; Petitions; Freedom Riders in the South; Racism within Organized Labor; Priorities in a Federal Civil Rights Program; NAACP.

Principal Correspondents: Andrew T. Hatcher; Lawrence F. O'Brien; Roy Wilkins; Arnold Aronson.

0608 Folder August 1–September 6. 19pp.

Major Subject: Armed Forces (instances of discrimination).

Principal Correspondents: Harris L. Wofford, Jr.; Carlisle P. Runge; Frank D. Reeves; Wilbur M. Brucker.

Box 362

0627 Folder September 7. 3pp.

Major Subjects: Labor Relations; Petition.

0630 Folder September 8–30. 9pp

Major Subjects: Military Academies; Federal Aviation Agency (FAA); Subcabinet Group on Civil Rights.

Principal Correspondents: Frederick G. Dutton; Adam Yarmolinsky; Harris L. Wofford, Jr.

0639 Folder October 1–25. 4pp.

Major Subject: National Guard (instances of discrimination).

1961–1962

0643 Folder October 26, 1961–February 19, 1962. 23pp.

Major Subjects: Armed Forces (instances of discrimination); Fort Hood, Texas; Sit-In Movement; Petitions; Negro Press; Emancipation Proclamation Centennial Committee.

Principal Correspondents: Harris L. Wofford, Jr.; Roswell Gilpatric; Frederick L. Holburn; Pierre Salinger; Kenneth O'Donnell.

1962

0666 Folder February 20–March 20. 3pp.

Major Subjects: Legislative Programs; Petition.

0669 Folder March 21–June 20. 30pp.

Major Subjects: Commission on Civil Rights; NAACP; National Aeronautics and Space Administration (NASA); Negro Press.

Principal Correspondents: Lee C. White; Pierre Salinger.

0699 Folder June 21–August 31. 23pp.

Major Subjects: PCEEEO; Congressional Relations; Sit-Ins and Fast-Vigils; Congress of Racial Equality (CORE); Petition.

Principal Correspondents: Lee C. White; Kenneth O'Donnell; Mike Manatos; Myer Feldman.

0722 Folder September 1–November 30. 78pp.

Major Subjects: NAACP; Armed Forces (instances of discrimination); Albany, Georgia; University of Mississippi Integration; CORE; Commission on Civil Rights; Birmingham, Alabama; Inter-Citizens Committee; Documents on Human Rights in Alabama.

Principal Correspondents: Lee C. White; Adam Yarmolinsky; James Meredith; Kenneth O'Donnell; William L. Taylor.

Box 363

1962–1963

0800 Folder December 1, 1962–January 25, 1963. 26pp.

Major Subjects: Public Relations, Emancipation Proclamation Centennial; National Conference on Religion and Race.

Principal Correspondents: Lee C. White; Ralph A. Dungan.

1963

0826 Folder January 26–April 30. 27pp.

Major Subjects: Public Relations; NAACP; International Relations; Congressional Relations.

Principal Correspondents: Lee C. White; Pierre Salinger; William Brubeck; Ralph A. Dungan; Representative Charles C. Diggs.

0853 Folder May 1–8. 103pp.

Major Subjects: Emancipation Proclamation Centennial; Commission on Civil Rights; Century Mark Association of Seattle, Washington; NAACP; Armed Forces (instances of discrimination); Federal Communications Commission (FCC); Proposed Television Program on Race Relations.

Principal Correspondents: Lee C. White; William L. Taylor; Franklin H. Whittaker; John A. Hannah; Robert C. Weaver; Adam Yarmolinsky; Ben F. Waple; Robert W. Williams.

0956 Folder May 9–June 10. 43pp.

Major Subjects: NAACP; Post Office Department (POD); National Conference on Religion and Race; NAIRO; Executive Responsibility in Intergroup Relations; Labor Relations.

Principal Correspondents: Lee C. White; J. Francis Pohlhaus; J. Edward Day; Walter Lippman; Pierre Salinger; Edward Rutledge; Joseph Gallagher.

Reel 3

Human Rights—Equality of the Races

[Gen HU 2] (cont.)

Box 363 (cont.)

1963 (cont.)

0001 Folder June 11–20. 60pp.

Major Subjects: CORE; President's Committee on Equal Opportunity in the Armed Forces; Congressional Relations; Commission on Civil Rights; National Intercultural Center; U.N.; International Relations; Intergroup Relations.

Principal Correspondents: Lee C. White; Earl L. Walter; Richard K. Donahue; William L. Taylor; Representative Robert N.C. Nix; Lawrence F. O'Brien; Theodore C. Sorenson; Samuel W. Yorty.

0061 Folder June 21–July 10. 22pp.

Major Subjects: Racial Relations Committee of Hopewell, Virginia; NAACP; State Programs for Integration; President's Committee on Equal Opportunity in the Armed Forces.

Principal Correspondents: James G. Harrison; Robert F. Kennedy; Lee C. White; Clarence Mitchell; Adam Yarmolinsky.

0083 Folder July 11–19. 10pp.

Major Subjects: Racial Integration; Educational Opportunities; Junior Colleges; Research Institute of America.

Principal Correspondents: Robert E. Ferris; Lawrence F. O'Brien; Richard R. Salzmann.

Box 364

0093 Folder August 1–26. 17pp.

Major Subjects: Racial Segregation; Department of Justice (DOJ); Labor-Negro Vanguard Conference; Democratic National Committee.

Principal Correspondents: Lawrence F. O'Brien; Richard K. Donahue; Archibald Cox; Clarence Coggins; Louis Martin; Lee C. White.

0110 Folder September 1–28. 52pp.

Major Subjects: Mare Island Naval Shipyard; Racial Integration; Newsclippings; Legislative Relations; National Intercultural Center; Young Democratic Clubs of America; National Social Welfare Assembly; Young Adult Council; World Assembly of Youth.

Principal Correspondents: Lee C. White; Pierre Salinger; Theodore H. White; Lawrence F. O'Brien; Representative Robert N.C. Nix; Richard Rausch.

0162 Folder October 1–December 4. 73pp.

Major Subjects: American Jewish Committee; Department of Health, Education, and Welfare (HEW); Intergroup Relations; National Opinion Research Center; University of Chicago; Research Fund in the Field of Desegregation; National Institute of Mental Health; Commission on Civil Rights; American Veterans Committee; Negro Press; Proposals for Press Campaign.

Principal Correspondents: John Slawson; Lee C. White; Wilbur J. Cohen; F. Robert Meier; Peter H. Rossi; Leonard J. Duhl; William L. Taylor; Pierre Salinger; Peter Libassi; Kenneth Johnson.

Human Rights—Equality of the Races: Countries

[Ex HU 2/CO]

Box 365

1961

0235 Folder February 20–November 16. 102pp.

Major Subjects: International Relations; Civil Rights of Foreign Diplomats in the U.S.; Special Protocol Service; Department of State (DOS); Housing; Route 40 Campaign; International Cooperation Administration; U.N.

Principal Correspondents: Frederick G. Dutton; Pedro A. Sanjuan; Angier Biddle Duke; Orval E. Faubus; John Patterson; Lucius D. Battle; Kenneth O'Donnell; Robert F. Kennedy; Walter N. Tobriner; Frank D. Reeves; Adlai E. Stevenson.

Human Rights—Equality of the Races: Countries

[Gen HU 2/CO]

Box 365

1961

0337 Folder May 26–August 10. 18pp.

Major Subjects: Civil Rights of Foreign Diplomats in the U.S.; News Releases; Conference on Protocol for Foreign Guests; Special Protocol Service, Department of State (DOS).

Principal Correspondents: Pierre Salinger; Frederick G. Dutton; Pedro A. Sanjuan; Taft S. Feiman; Frank D. Reeves; Angier Biddle Duke.

**Human Rights—Equality of the Races:
Countries—Continental Geographic Areas**

[Ex HU 2/CO 1]

**Box 365
1961–1962**

0354 Folder May 22, 1961–July 9, 1962. 41pp.

Major Subjects: Housing of Indigent Black Louisianans on Federal Land in New Hampshire; Freedom Riders in the South (Alabama).

Principal Correspondents: Wesley Powell; Lee C. White; Senator Jacob Javits; Lawrence F. O'Brien; John Patterson; Frederick G. Dutton; Robert F. Kennedy; McDonald Gallion; Byron R. White; Floyd Mann.

**Human Rights—Equality of the Races:
Countries—Continental Geographic Areas**

[Gen HU 2/CO 1]

**Box 365
1961–1962**

0395 Folder January 26, 1961–August 6, 1962. 46pp.

Major Subjects: White Citizens' Councils; Reverse Freedom Riders (Massachusetts); Freedom Riders in the South (Alabama, Louisiana, and Mississippi); NAACP.

Principal Correspondents: Kenneth O'Donnell; Lee C. White; Timothy J. Reardon, Jr.; Burke Marshall; Harris L. Wofford, Jr.; Ralph A. Dungan; Lawrence F. O'Brien; Frederick G. Dutton.

**Human Rights—Equality of the Races:
Countries—Continental Geographic Areas: Africa**

[Ex HU 2/CO 1-1]

**Box 365
1961**

0441 Folder April 21–November 30. 62pp.

Major Subjects: Civil Rights of African Diplomats in the U.S.; Special Protocol Service, DOS; Housing; Officers' Service Club; Maryland Campaign; American Society on African Culture.

Principal Correspondents: Pedro A. Sanjuan; Frederick G. Dutton; Walter N. Tobriner; Chester Bowles; Robert C. Weaver; John G. Feild; Clement E. Conger; Angier Biddle Duke; J. Millard Tawes; Frank D. Reeves.

**Human Rights—Equality of the Races:
Countries—Continental Geographic Areas: Africa**

[Gen HU 2/CO 1-1]

**Box 365
1961**

0503 Folder May 13–August 22. 11pp.

Major Subjects: Civil Rights of African Diplomats in the U.S.; Special Protocol Service, DOS; News Management.

Principal Correspondents: Pierre Salinger; Pedro A. Sanjuan; Frederick G. Dutton.

**Human Rights—Equality of the Races:
Federal Government—Organizations**

[Ex HU 2/FG]

**Box 365
1961–1963**

0514 Folder January 5, 1961–August 30, 1963. 104pp.

Major Subjects: “March on Washington”; Policy regarding Administrative Leave during Demonstrations; Congressional Relations; Commission on Civil Rights; Civil Rights of African Diplomats in the U.S.; Housing; Special Protocol Service, DOS; U.N.; Voluntary Desegregation of Commercial Establishments.

Principal Correspondents: Timothy J. Reardon, Jr.; Franklin D. Roosevelt, Jr.; Jean Lewis; Kenneth O'Donnell; A. Philip Randolph; Charles A. Horsky; Walter N. Tobriner; Angier Biddle Duke; Dean Rusk; Ralph A. Dungan; Walter J. Stroessel, Jr.; Lyndon B. Johnson.

**Human Rights—Equality of the Races:
Federal Government—Organizations**

[Gen HU 2/FG]

**Box 365
1962–1963**

0618 Folder October 12, 1962–October 30, 1963. 92pp.

Major Subjects: “March on Washington”; “March on Washington—Report by the Leaders”; Newsclippings; Civil Service Commission; Administrative Leave during Demonstrations; Congressional Relations; Committee for Nonviolent Action; “Walk for Peace”; NAACP.

Principal Correspondents: Lee C. White; Jay Richard Kennedy; Dr. Martin Luther King, Jr.; Floyd McKissick; Walter Reuther; Mather Ahman; A. Philip Randolph; Roy Wilkins; John P. Lewis; Whitney M. Young, Jr.; Joachim Prinz; Eugene Carson Blake; Stewart Alsop; Louis Martin; Elder L.S. Michaux; Josephine Baker; Pierre Salinger; John W. Macy, Jr.; Kenneth O'Donnell; Charles A. Horsky; Representative Charles C. Diggs.

**Human Rights—Equality of the Races:
Meetings and Conferences**

[Ex HU 2/MC]

**Box 365
1963**

0710 Folder May 24–October 16. 194pp.

Major Subjects: Conferences with Governors; Meetings with Businessmen; National Conference on Race and Religion; Conference with Labor Leaders; Meeting with Religious Leaders; Meeting with Lawyers; Meeting with Women's Groups; Reports; News Releases; Guest Lists.

Principal Correspondents: Kenneth O'Donnell; John A. McDermott; Sam H. Scott; Felix C. Jones; George A. Rollins; W. Willard Wirtz; Timothy J. Reardon, Jr.; Pierre Salinger; Lee C. White; Burke Marshall.

Box 365A

0904 Folder May 13–September 10. 46pp.

Major Subjects: "March on Washington" Movement; Meeting with Lawyers; News Releases; Guest Lists; Newsclippings.

Principal Correspondents: Louis Martin; Lee C. White; Thomas Ottenall; Dr. Martin Luther King, Jr.; Roy Wilkins; A. Philip Randolph; Robert C. Weaver; Loren Miller; James Forman; R. James Fleming; Whitney M. Young, Jr.; Rayford W. Logan; James Farmer; Luther H. Foster; Benjamin E. Mays; Gwendolyn Brooks.

Reel 4

**Human Rights—Equality of the Races:
Meetings and Conferences**

[Ex HU 2/MC] (cont.)

**Box 365B
1963 (cont.)**

0001 Folder June 3–19. 32pp.

Major Subjects: Meetings with Businessmen; Meeting with Educators; Guest Lists.

Principal Correspondent: Lee C. White.

Box 365C

0033 Folder May 29–July 8. 67pp.

Major Subjects: Meeting with Religious Leaders; Meeting with Labor Leaders; Meeting with Civil Rights Leaders; Meeting with Governors; Guest Lists.

Principal Correspondents: Lee C. White; Theodore C. Sorenson; G. Mennen Williams; Kenneth O'Donnell.

Box 365D

0100 Folder July 3–8. 11pp.

Major Subjects: Meeting with Women's Leaders; Guest Lists.

**Human Rights—Equality of the Races:
Meetings and Conferences**

[Gen HU 2/MC]

Box 366

1963

0111 June 3–August 18. 27pp.

Major Subjects: Meeting with President's Committee on Equal Opportunity in Housing; Citizens from Arkansas Who Attended the White House Conferences on Civil Rights; Meeting with Lawyers; Meeting with Leaders of Women's Groups; Meeting with Religious Leaders; American Jewish Committee; Meeting with Labor Leaders.

Principal Correspondents: Lee C. White; Senator Joseph S. Clark; Mike Manatos; Thomas D. McBride; A.M. Sonnabend; William F. Haddad; Joseph Curran.

Human Rights—Equality of the Races: States—Alabama

[Ex HU 2/ST 1]

Box 366

1961–1963

0138 Folder May 20, 1961–October 18, 1963. 313pp.

Major Subjects: Television Documentary on Birmingham; Transcript of Executive Office Meetings; Congressional Relations; Public Relations; Mississippi Discrimination Crisis; "March on Montgomery"; Speeches; News Releases; "Obstructions of Justice in Alabama—A Proclamation by the President"; Relations with Governors; "Providing Assistance for the Removal of Obstructions of Justice and Suppression of Unlawful Combinations within the State of Alabama—A Proclamation by the President"; Transcript of Conversation between Attorney General Robert F. Kennedy and Governor Wallace; University Integration; SCLC; Bombing of the Bethel Baptist Church in Birmingham; Freedom Riders in the South (Alabama); U.S. Marshals Service.

Principal Correspondents: Bob Drew; Theodore C. Sorenson; Kenneth O'Donnell; Lawrence F. O'Brien; Robert F. Kennedy; Mike Manatos; Kenneth C. Royall; Earl H. Blaik; Lee C. White; George C. Wallace; William J. Hopkins; Dr. Martin Luther King, Jr.; John Patterson; Frederick G. Dutton.

Human Rights—Equality of the Races: States—Alaska—Iowa

[Ex HU 2/ST 2–15]

Box 366

1961–1963

0451 Folder June 16, 1961–September 16, 1963. 81pp.

Major Subjects: California; Colorado; Florida; Georgia; Indiana; Freedom Riders in the South; Federal Grants; The Federal Bureau of Investigation's

(FBI) Role in the Field of Civil Rights; Albany, Georgia Controversy; *Kelly v. Page* (Brief for the U.S. as *amicus curiae*); CORE; SCLC; Indiana Youth Conservation Work Camp.

Principal Correspondents: Frederick G. Dutton; John A. Love; Lawrence F. O'Brien; John Siegenthaler; Representative Adam Clayton Powell; Lee C. White; Burke Marshall; J. Edgar Hoover; Frank R. Parker; Timothy J. Reardon, Jr.; Dr. Martin Luther King, Jr.; Matthew E. Welsh.

Human Rights—Equality of the Races: States—Kansas—Minnesota

[Ex HU 2/ST 16–23]

Box 366

1961–1963

0532 Folder August 9, 1961–July 20, 1963. 34pp.

Major Subjects: Maryland; Massachusetts; Indiana; Civil Rights of Foreign Diplomats in the U.S.; Special Protocol Service, DOS; PCEEO; Labor Relations; AFL-CIO Union Leaders; Voluntary End to Discrimination in Commercial Establishments; Segregation in Schools of Boston, Massachusetts; NAACP; State Legislation.

Principal Correspondents: Frederick G. Dutton; Angier Biddle Duke; John Y. Yoshino; John G. Feild; Kenneth Guscott; Francis Keppel; Mathew E. Welsh; Lee C. White.

Human Rights—Equality of the Races: States—Mississippi

[Ex HU 2/ST 24]

Box 366

1961–1962

0566 Folder January 20, 1961–October 15, 1962. 52pp.

Major Subjects: University of Mississippi Integration; Newsclippings; Oxford, Mississippi Demonstrations; National Guard; U.S. Marshals Service; U.S. Attorneys; Death of French Correspondent Paul Guihard; Congressional Relations; Executive Order: "Providing Assistance for the Removal of Unlawful Obstructions of Justice in the State of Mississippi"; A Proclamation by the President regarding Obstructions of Justice in the State of Mississippi; Freedom Riders in the South (Mississippi); Civil Rights of Foreign Diplomats in the U.S.; Jackson, Mississippi Incidents; FBI; Special Protocol Service, DOS; Relations with Governors.

Principal Correspondents: C.B. Powell; Lawrence F. O'Brien; Jack Rosenthal; Edmund G. Brown; John Patterson; Lee C. White; Arthur M. Schlesinger, Jr.; William H. Brubeck; Bromley Smith; Pierre Salinger; Jean Marin; William J. Hopkins; Pedro A. Sanjuan; Ross D. Barnett; Frank D. Reeves; Burke Marshall.

1962

0618 Folder October 16–December 5. 1p.

Empty Folder.

0619 Folder December 6. 2pp.

Major Subject: U.S. Border Patrol in Oxford, Mississippi.

Principal Correspondent: Donald W. Albert.

1962–1963

0621 Folder December 7, 1962–August 21, 1963. 56pp.

Major Subjects: Negro Employment in the POD in Mississippi; Jackson, Mississippi Incidents; Congressional Relations; FAA; Jim Crowism in Airports; Commission on Civil Rights; University of Mississippi.

Principal Correspondents: Lee C. White; Burke Marshall; Representative Charles C. Diggs; Mrs. Medgar Evers; Mike Manatos; Representative Adam Clayton Powell; Lawrence F. O'Brien; Najeeb E. Halaby; Robert F. Kennedy; John A. Hannah; Arthur M. Schlesinger, Jr.; Jim Silver; James Meredith.

**Human Rights—Equality of the Races:
States—Missouri—Territories and Islands**

[Ex HU 2/ST 25–51]

Box 367

1961–1963

0677 Folder March 8, 1961–June 19, 1963. 79pp.

Major Subjects: North Carolina; New York; Mississippi; Oklahoma; South Carolina; Tennessee; Freedom Riders in the South (North Carolina); New York State Division of Housing and Community Renewal; HHFA; Equal Employment Opportunity; Labor Relations; Voter Registration; Racial Segregation; Civil Air Patrol Convention; News Releases; DOA; Food Distribution in Fayette and Haywood Counties, Tennessee.

Principal Correspondents: John Patterson; Lee C. White; Henry H. Wilson, Jr.; Walter Reuther; Burke Marshall; Lawrence F. O'Brien; Frank D. Reeves; Pedro A. Sanjuan; Angier Biddle Duke; Ernest F. Hollings; Kenneth O'Donnell; Robert F. Kennedy; Harris L. Wofford, Jr.; Frederick G. Dutton; Orville L. Freeman; John Doar; Thomas R. Hughes.

Human Rights—Equality of the Races: States—Alabama

[Gen HU 2/ST 1]

Box 367

1961

0756 Folder May 22–June 22. 34pp.

Major Subjects: Documents on Human Rights in Alabama; Inter-Citizens Committee; Freedom Riders in the South (Alabama); Instances of Violence and Brutality; Birmingham Public Safety Commission; U.S. Marshals Service; United States Information Agency (USIA); Worldwide Reactions to Racial Incidents in Alabama; Chamber of Commerce of Montgomery, Alabama.

Principal Correspondents: Pedro A. Sanjuan; Frank D. Reeves.

1962

0790 Folder March 4–December 16. 14pp.

Major Subjects: Bombing of Bethel Baptist Church; Birmingham Situation; Federal Funds and Segregated Education; Student Peace Union; Huntsville School District; Army Personnel.

Principal Correspondents: Burke Marshall; John L. Murphy; Lee C. White; Harris L. Wofford, Jr.; Adam Yarmolinsky; William C. Taylor.

1963

0804 Folder January 1–May 10. 24pp.

Major Subjects: Birmingham Police Tactics; CORE; "Back Our Brothers" Movement; Reports of Violence; NAACP; SCLC; Americans for Democratic Action (ADA); Murder of William Moore; Federal Grants in Alabama; Bombing of Bethel Baptist Church.

Principal Correspondents: James Farmer; Jackie Robinson; Roy Wilkins; Wyatt Tee Walker; Burke Marshall; Dr. Martin Luther King, Jr.; Ralph D. Abernathy; Norman C. Jimerson.

0828 Folder May 11–20. 25pp.

Major Subjects: Police Tactics in Birmingham; Congressional Relations; U.S. Marshals Service; Alabama National Guard; Bombing Incidents; SCLC; Frederick Douglass Memorial Fund; NAACP; European Reactions to Federal Policies.

Principal Correspondents: George C. Wallace; Ed Mauldin; Pierre Salinger; William F. Haddad; Dr. Martin Luther King, Jr.; Roy Wilkins; Lee C. White.

0853 Folder May 21–31. 30pp.

Major Subjects: State Legislation; Congressional Relations; American Friends Service Committee; SCLC; Demonstrations in Birmingham.

Principal Correspondents: Lee C. White; Collin S. Bell; Dr. Martin Luther King, Jr.

0883 Folder June 1–30. 15pp.

Major Subjects: International Acclaim for Federal Actions; Statistics regarding National Responses; Louisiana Legislature; Alabama Legislature.

Principal Correspondents: Andrew T. Hatcher; George C. Wallace; Lee C. White.

0898 Folder July 1–October 7. 54pp.

Major Subjects: National Community Relations Advisory Council; Situation in Birmingham; Resolutions of Religious Groups; "March on Montgomery"; Liaison with Local and State Authorities; Meetings with Community Leaders; Congressional Relations; Newsclippings; CORE; NAACP; Birmingham Bombings; Commission on Religion and Race; SCLC; DOL; Manpower Development and Training Act (MDTA) Programs in Alabama; Segregation in Education.

Principal Correspondents: Lee C. White; Lewis H. Weinstein; Robert F.

Kennedy; Burke Marshall; Kenneth C. Royall; Earl Blaik; Representative Charles C. Diggs; James Farmer; Pierre Salinger; Roy Wilkins; Robert W. Spike; Dr. Martin Luther King, Jr.; Kenneth O'Donnell; N. Thompson Powers; Jack Howard.

Reel 5

Human Rights—Equality of the Races: States—Alaska—Florida [Gen HU 2/ST 2–9]

Box 368
1963

0001 Folder January 7–November 19. 60pp.

Major Subjects: Arkansas; California; Connecticut; Florida; Little Rock, Arkansas; NAACP Solidarity with Birmingham, Alabama Situation; Democratic National Committee; Newsclippings; Pine Bluff Student Movement; Sit-In Movement, Arkansas State AM&N College; Integration and Neighborhood Schools in Compton, California; HEW; San Diego City Civil Service Commission's Recent Steps to Assure Nondiscrimination; CORE; State Legislation regarding Housing; Western Union Discrimination in South Norwalk, Connecticut; NAACP; Veterans Administration; Housing Discrimination in Orlando, Florida; St. Petersburg Youth Council; Discrimination in Broadcasting; Report of Desegregation Activity by Tax Division of DOJ; Discrimination at Cape Canaveral; DOD; NASA; HHFA; PCEEO.
Principal Correspondents: Louis Martin; Lee C. White; Burke Marshall; Francis Keppel; Robert F. Kennedy; Louis F. Oberdorfer; Adam Yarmolinsky; Roy Wilkins; Robert C. Weaver; Hobart Taylor, Jr.; Lyndon B. Johnson.

Human Rights—Equality of the Races: States—Georgia [Gen HU 2/ST 10]

Box 368
1961–1962

0061 Folder January 20, 1961–August 10, 1962. 30pp.

Major Subjects: Albany, Georgia Situation; Labor Relations; News Management; SCLC; DOJ; National Council of Negro Women; USIA.
Principal Correspondents: A. Philip Randolph; Pierre Salinger; Dr. Martin Luther King, Jr.; Ralph Abernathy; Dorothy I. Height; Lee C. White; Myer Feldman; Edward G. Murrow.

1962

0091 Folder August 11–15. 28pp.

Major Subjects: Albany, Georgia Situation; Labor Relations; DOJ; Southern Conference Educational Fund; Allegations of Communist Influence; CORE; NAACP.
Principal Correspondents: Walter Reuther; Lee C. White; Timothy J. Reardon, Jr.; Dr. Martin Luther King, Jr.; James Farmer; Roy Wilkins.

0119 Folder August 16–31. 33pp.

Major Subjects: Albany, Georgia Situation; United Campus Christian Fellowship; DOJ; U.S. Marshals Service; Labor Relations; Congressional Relations; National "Interracial Ministers March on Albany," Georgia; Ministers March on the White House; SCLC.

Principal Correspondents: Lee C. White; Robert Huber; Kenneth O'Donnell; Burke Marshall; Norman Thomas; George Lawrence; Pierre Salinger; Dr. Martin Luther King, Jr.

0152 Folder September 1–25. 55pp.

Major Subjects: Burning of Negro Churches; FBI Investigation; VA Contracts; Congressional Relations; Integration of Funeral Homes; Albany, Georgia Situation; DOJ; Albany Movement; Atlanta Office of the Georgia State Employment Office; Discrimination in Advertising; Council on Human Relations; Commission on Civil Rights; Department of Commerce Conference in Atlanta; Integrated Accommodations; SCLC; Labor Relations; NAACP.

Principal Correspondents: Lee C. White; William J. Driver; John S. Gleason, Jr.; Burke Marshall; William L. Taylor; Harris L. Wofford, Jr.; Hyman H. Bookbinder; Dr. Martin Luther King, Jr.

1962–1963

0207 Folder September 26, 1962–November 9, 1963. 39pp.

Major Subjects: Albany, Georgia Situation; Albany Movement; Atlanta Leadership Conference; Council on Human Relations; NAACP; SNCC; SCLC; Segregation and Discrimination in Atlanta, Georgia (public accommodations, employment opportunities, housing, education, registration and voting, health and social service, political issues, law enforcement, and divine services); Violence in Selma, Alabama regarding Voter Registration; News Management.

Principal Correspondents: Ralph A. Dungan; Burke Marshall; Lee C. White; Eliza Paschall; Andrew F. Oehmann; Julian Bond; Pierre Salinger; W.G. Anderson.

Human Rights—Equality of the Races: States—Hawaii—Kentucky

[Gen HU 2/ST 11–17]

Box 368

1962–1963

0246 Folder September 22, 1962–October 29, 1963. 50pp.

Major Subjects: Hawaii; Illinois; Indiana; Kansas; Kentucky; Review of Ordinances of City and County of Honolulu, Hawaii; Racial Disturbance in a Chicago, Illinois High School; HEW; Negro Labor Relations League; Discrimination among Building Service Employees Union Local; Sit-Ins; Districting by Chicago Board of Education; Statements regarding Civil Rights in Indiana; Kansas Commission on Civil Rights; Commission on Civil Rights; Federally Financed Public Works Projects; Employment Discrimination; Institute of Race Relations, Fisk University; Kentucky Executive Order Barring Segregation in Places of Public Accommodation.

Principal Correspondents: Lee C. White; Andrew F. Oehmann; Francis Keppel; Arthur M. Schlesinger, Jr.; Dick Martin; Matthew E. Welsh; William L. Taylor; Bert T. Combs.

Human Rights—Equality of the Races: States—Louisiana—Minnesota
[Gen HU 2/ST 18–23]

Box 368
1961–1963

0296 Folder February 22, 1961–October 8, 1963. 35pp.

Major Subjects: Louisiana; Maryland; Massachusetts; SNCC; CORE; Arrests in Plaquemine, Louisiana; New Orleans Activities; Small Business Administration (SBA); Investigations in Baton Rouge; Commission on Civil Rights; Riots in Cambridge, Maryland; Discrimination in Places of Public Accommodation; DOS; Segregation of Taxis at Logan Airport, Boston, Massachusetts.

Principal Correspondents: James Farmer; Lee C. White; Burke Marshall; Andrew F. Oehmann; Representative Adam Clayton Powell; Harris L. Wolford, Jr.; Pierre Salinger; Pedro A. Sanjuan; Frederick G. Dutton.

Human Rights—Equality of the Races: States—Mississippi
[Gen HU 2/ST 24]

Box 368
1961–1962

0331 Folder January 20, 1961–September 30, 1962. 23pp.

Major Subjects: University of Mississippi Integration; Oxford, Mississippi; DOJ; Armed Forces; Public Opinion; CORE; Voter Registration; Incidents of Violence; SNCC; Freedom Riders in the South (Mississippi).

Principal Correspondents: James Meredith; Lee C. White; James Farmer; Ralph A. Dungan; Burke Marshall.

1962

0354 Folder October 1–10. 30pp.

Major Subjects: University of Mississippi Integration; Oxford, Mississippi; Armed Forces; Mississippi National Guard; DOJ; U.S. Marshals Service; Public Opinion; Newsclippings.

Principal Correspondents: James Meredith; Kenneth O'Donnell; C.B. Powell; Louis Martin; Paul A. Freund.

Box 369

0384 Folder October 11–25. 45pp.

Major Subjects: University of Mississippi Integration; Oxford, Mississippi; Newsclippings; Congressional Relations; Resolution of the Mississippi State Legislature; NAACP; HEW.

Principal Correspondents: James Meredith; Pierre Salinger; Lee C. White; Kenneth O'Donnell; Stephen G. Spottswood; John A. Morsell; F. Robert Meier.

0429 Folder October 26–November 10. 28pp.

Major Subjects: University of Mississippi Integration—Oxford, Mississippi; Labor Relations; NAACP; Housing; Memphis State University; Memphis, Tennessee; Integration in Higher Education; Congressional Relations; Public Opinion.

Principal Correspondents: James Meredith; A. Philip Randolph; Ralph A. Dungan; Lee C. White; Burke Marshall; Lawrence F. O'Brien.

0457 Folder November 11–December 10. 15pp.

Major Subjects: University of Mississippi Integration—Oxford, Mississippi; Public Opinion; NAACP; Labor Relations; DOS.

Principal Correspondents: Ralph A. Dungan; Roy Wilkins; William H. Brubeck.

1962–1963

0472 Folder December 11, 1962–March 31, 1963. 39pp.

Major Subjects: Greenwood, Mississippi Situation; SNCC; Voter Registration Efforts; Incidents of Violence and Intimidation; CORE; NAACP; DOJ; University of Mississippi, Oxford, Mississippi; Congressional Relations; Newscippings; Public Opinion.

Principal Correspondents: James Forman; Lee C. White; Roy Wilkins; Burke Marshall; James Farmer; Theodore C. Sorenson; Ralph A. Dungan.

1963

0511 Folder April 1–15. 20pp.

Major Subjects: Incidents of Violence at the University of Mississippi, Oxford, Mississippi; DOJ; U.S. Marshals Service; Public Opinion; Voter Registration; Greenwood, Mississippi; Incidents of Violence and Intimidation; SNCC; NAACP.

Principal Correspondents: Burke Marshall; Lee C. White; Charles F. McDew; Andrew F. Oehmann; Robert F. Kennedy; A. Philip Randolph.

0531 Folder April 16–July 15. 28pp.

Major Subjects: Suggestion of Posthumous Award for Medgar Evers; Catholic Interracial Council; Jackson, Mississippi; Incidents of Violence and Intimidation; DOJ; DOA; Distribution of Surplus Products in LeFlore County, Mississippi; Voter Registration; SNCC; NAACP; Federal Funds; Labor Relations.

Principal Correspondents: Lee C. White; John W. Macy, Jr.; Burke Marshall; Roy Wilkins; Walter Reuther.

Human Rights—Equality of the Races: States—Missouri—Rhode Island

[Gen HU 2/ST 25–39]

Box 369

1962–1963

0559 Folder October 2, 1962–November 5, 1963. 76pp.

Major Subjects: Missouri; New Jersey; North Carolina; Ohio; Pennsylvania; Congressional Relations; Integration of Movie Theatres in Missouri;

Student Riots at Princeton University, Princeton, New Jersey; Commission on Civil Rights; VA Hospital in East Orange, New Jersey; Racial Discrimination in Personnel Procedures; CORE; Integration and Respect for Judicial Process in North Carolina; Demonstrations and Incidents of Violence and Intimidation; HHFA; Racial Discrimination at Public Housing Project in Ohio; VA Hospital in Philadelphia, Pennsylvania; Employment Discrimination; HEW; DOL; Labor Relations and Apprenticeship in Pittsburgh, Pennsylvania; Report by Louis Mason, Jr., Executive Director of the Commission on Human Relations to Mayor Joseph M. Barr; Collective Bargaining Agreements and Race Relations.

Principal Correspondents: Lee C. White; William L. Taylor; William J. Driver; Henry H. Wilson, Jr.; Burke Marshall; Robert C. Weaver; John S. Gleason, Jr.; Walter Giese; Louis Mason, Jr.; Joseph M. Barr.

**Human Rights—Equality of the Races:
States—South Carolina—Territories and Islands
[Gen HU 2/ST 40–51]**

**Box 369
1961-1963**

0635 Folder March 10, 1961–October 31, 1963. 93pp.

Major Subjects: South Carolina; Tennessee; Texas; Utah; Virginia; Procurement of Integrated Facilities during Army Maneuvers in South Carolina; Public Opinion; Incidents of Violence in Brownsville, Tennessee; CORE; HEW; National Medical Association; Memphis Hospital Integration; Discrimination against Negro Physicians in Hospitals Receiving Federal Assistance; Integration of Public Parks; DOC; Memphis Chamber of Commerce; Lunch Counter Sit-Ins; Community Relations Council; Food Distribution in Fayette and Haywood Counties; DOA; Fort Hood, Texas; DOD; CORE; Civil Rights Legislation in Utah; Opportunity for Education in Prince Edward County, Virginia; NAACP.

Principal Correspondents: Adam Yarmolinsky; Lee C. White; Lawrence F. O'Brien; Burke Marshall; James Farmer; James C. Quigley; John A. Kenney, Jr.; Anthony J. Celebrezze; Senator Michael J. Mansfield; Luther H. Hodges; Robert E. Giles; William L. Taylor; Frank D. Reeves; Frederick G. Dutton; Wilbur J. Cohen; Thomas R. Hughes; Carlisle P. Runge; Louis F. Oberdorfer; Roy Wilkins.

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

**Box 370
1961**

0728 Folder January 3–April 20. 77pp.

Major Subjects: Subcabinet Group on Civil Rights; Business Advisory Council; General Services Administration (GSA); Nondiscrimination Provisions in Federal Supply Contracts and Federal Employment; Steps to Implement Nondiscrimination in Federal Departments; President's Committee on Government Employment Policy; Civil Service Commission.

Principal Correspondents: Frank D. Reeves; Hyman H. Bookbinder; Kenneth O'Donnell; Harris L. Wofford, Jr.; Frederick G. Dutton; John L. Moore; Bernard L. Boutin; James M. Quigley; Orville L. Freeman; John A. Carver, Jr.; Richard J. Murphy; James J. Reynolds; Carlisle P. Runge; Lucius D. Battle; Robert A. Wallace; Stewart L. Udall; James L. Harrison; Lawrence F. O'Brien; John W. Macy, Jr.; Ross Clinchy; Lyndon B. Johnson; A. Philip Randolph.

0805 Folder April 20–May 10. 132pp.

Major Subjects: Report on Negro Employment in the DOJ; Statistics; Negroes in the USIA; Internal Revenue Service (IRS); Employment in Jackson, Mississippi; NAACP; DOS; Congressional Relations; PCEEO; SBA; Subcabinet Group on Civil Rights.

Principal Correspondents: John Siegenthaler; Frederick G. Dutton; Frank D. Reeves; Donald M. Wilson; Robert A. Wilson; Louis Martin; Lawrence F. O'Brien; Harris L. Wofford, Jr.; Senator Eugene McCarthy; James C. Evans; John G. Feild; John E. Horne.

Reel 6

Human Rights—Equality of the Races: Employment

[Ex HU 2-1] (cont.)

Box 370 (cont.)

1961 (cont.)

0001 Folder May 11–July 15. 33pp.

Major Subjects: Federal Employment of Negroes Statistics; National Community Relations Advisory Council; PCEEO; Bureau of the Budget (BOB); Summer Employment Opportunities in DOS and DOC; Subcabinet Group on Civil Rights; VA Center in Jackson, Mississippi; NAACP; HHFA.

Principal Correspondents: Frederick G. Dutton; Lewis H. Weinstein; Lawrence F. O'Brien; John G. Feild; Frank D. Reeves; David E. Bell; Harris L. Wofford, Jr.; Herman Pollack; Hyman H. Bookbinder; Al H. Monk; Robert C. Weaver.

0034 Folder July 16–31. 48pp.

Major Subjects: National Guard Integration; American Veterans Committee; Civil Rights Audit of the National Guard; Civil Service Commission; PCEEO.

Principal Correspondents: Carlisle P. Runge; Frederick G. Dutton; Adam Yarmolinsky; Murray Gross; Frank D. Reeves; J. Arnold Feldman; Jerry R. Holleman; Lawrence F. O'Brien.

0082 Folder August 1–September 30. 56pp.

Major Subjects: DOD; Congressional Relations; Racial Discrimination within the Armed Forces; Civil Service Commission; Federal Service Entrance Examinations; Michigan State Highway Department; Proposed Executive Order on Employment; PCEEO; Government Employment Survey; Statistics; Analysis of Employment Positions in Classified Civil Service.

Principal Correspondents: Adam Yarmolinsky; Harris L. Wofford, Jr.; Robert S. McNamara; Representative Charles C. Diggs; John W. Macy, Jr.; Frederick G. Dutton; Nicholas deB. Katzenbach; John G. Feild; Thomas R. Hughes.

0138 Folder October 1–November 30. 60pp.

Major Subjects: PCEEO; Lockheed Aircraft Corporation; Plans for Progress; POD Statistics; Air Force; VA; Agency for International Development (AID); DOA Extension Service; Subcabinet Group on Civil Rights; Civil Service Commission; Atomic Energy Commission (AEC); GSA; United States Air Force (USAF) Aerospace Research Pilot School; FAA; U.S. Chamber of Commerce; DOS; Armed Forces.

Principal Correspondents: Lyndon B. Johnson; John G. Feild; Richard J. Murphy; Frederick G. Dutton; Arthur J. Goldberg; Harris L. Wofford, Jr.; A. Philip Randolph; Joseph M. Robertson; Adam Yarmolinsky; Curtis E. LeMay; Najeeb E. Halaby; Arch N. Booth; Chester Bowles; Jerry R. Hollerman; Theodore C. Sorenson; Ralph Horton, Jr.

0198 Folder December 1–31. 51pp.

Major Subjects: American Negro Leadership Conference on Africa; PCEEO; Plans for Progress; Subcabinet Group on Civil Rights; Labor Relations; National Community Leaders Conference on Equal Employment Opportunity; Backlog of Complaints of Discrimination; A Suggested New Approach to Discrimination in Government Employment.

Principal Correspondents: Richard J. Murphy; Lee C. White; Kenneth O'Donnell; Hobart Taylor, Jr.; Lyndon B. Johnson; Stephen N. Shulman; Joseph Kruse; Robert Troutman, Jr.; A. Philip Randolph; John G. Feild; Timothy S. Reardon, Jr.; David J. McDonald; Representative Charles C. Diggs; Lawrence F. O'Brien.

1963

0249 Folder January 1–November 4. 117pp.

Major Subjects: PCEEO; Jewish Labor Committee; Labor Relations; Legislative Programs; Equal Employment Opportunity Act; Plans for Progress; Amendment of Merit Standards in Civil Service.

Principal Correspondents: Lee C. White; Hobart Taylor, Jr.; Lyndon B. Johnson; Lawrence F. O'Brien; Adolph Held; George Meany; John F. Henning; Arthur B. Focke; Timothy J. Reardon, Jr.; Roy Wilkins; W. Willard Wirtz; Kenneth O'Donnell.

Human Rights—Equality of the Races: Employment—Meetings and Conferences

[Ex HU 2-1/MC]

Box 370

1962

0366 Folder April 13–May 14. 6pp.

Major Subject: National Community Leaders' Conference on Equal Employment Opportunity.

Principal Correspondents: William J. Hopkins; Marjorie McKenzie Lawson; Fred North; Lyndon B. Johnson.

Human Rights—Equality of the Races: Employment

[Gen HU 2-1]

Box 370

1961

0372 Folder January 20–March 31. 29pp.

Major Subjects: Commission on Civil Rights; Lockheed Aircraft Corporation; Government Contractors; DOS; Foreign Service Integration; Appointment of Negroes to High Government Posts.

Principal Correspondents: Frank D. Reeves; Berl Bernhard; Frederick G. Dutton; Harris L. Wofford, Jr.; Lucius D. Battle; Dean Rusk; John W. Macy, Jr.; Myer Feldman.

0401 Folder April 1–May 31. 12pp.

Major Subjects: National Guard; PCEEO; Civil Service Commission; DOS; DOD; Subcabinet Group on Civil Rights.

Principal Correspondents: Frank D. Reeves; Frederick G. Dutton; Jerry R. Holleman; Herman Pollack; Adam Yarmolinsky.

0413 Folder June 1–July 31. 56pp.

Major Subjects: PCEEO; Nondiscrimination Clause in Federal Contracts; Treasury Department (TD); HEW; Employment Statistics; Labor Relations.

Principal Correspondents: John G. Feild; Lawrence F. O'Brien; James M. Quigley; Frederick G. Dutton; Harris L. Wofford, Jr.; Frank D. Reeves; Deirdre Henderson; Louis F. Buckley; Harry Fleischman.

1961–1962

0469 Folder August 1, 1961–February 10, 1962. 21pp.

Major Subjects: DOI; Employment Practices of Yellowstone Park Concessioners; DOS Progress in Civil Rights; TD; DOC; DOJ; Lunch Counter Desegregation.

Principal Correspondents: John G. Feild; Timothy J. Reardon, Jr.; Frederick G. Dutton; Orren Beatty; Lucius D. Battle; Robert A. Wallace; Robert E. Giles; Burke Marshall.

Box 371

1962

0490 Folder February 11–September 10. 28pp.

Major Subjects: DOL; PCEEO; Negro American Labor Council; Merit Hiring Program; Merchants and Manufacturers Association.

Principal Correspondents: Arthur J. Goldberg; Steve Shulman; Timothy J. Reardon, Jr.; John Anson Ford; Lyndon B. Johnson; A. Philip Randolph; Kenneth O'Donnell; Ralph A. Dungan.

0518 Folder September 11–October 31. 54pp.

Major Subjects: Labor Relations; Policy Resolution of the United Steelworkers of America; PCEEO; Improved Benevolent Protective Order of Elks of the World (IBPOEW).

Principal Correspondents: Lee C. White; David J. McDonald; Hobson B. Reynolds.

1963

0572 Folder February 26–June 30. 34pp.

Major Subjects: Labor Relations; Teamsters Union; Plans for Progress; PCEEO; Research Projects in Industrial Employment.

Principal Correspondents: John G. Feild; James R. Hoffa; Lee C. White; Robert F. Kennedy; Hobard Taylor, Jr.; Ronald W. Haughton.

0606 Folder July 1–November 7. 49pp.

Major Subjects: PCEEO; Nondiscrimination Clause in Government Contracts; Huntsville, Alabama; Congressional Relations.

Principal Correspondents: Lawrence F. O'Brien; Lee C. White; Hobart Taylor, Jr.; John W. Macy, Jr.

Human Rights—Equality of the Races: Housing

[Ex HU 2-2]

Box 371

1961

0655 Folder January 20–November 30. 95pp.

Major Subjects: Commission on Civil Rights, Validity of Executive Action Affecting Racial Discrimination in Housing; Congressional Relations; HHFA.

Principal Correspondents: John A. Hannah; Berl Bernhard; Frederick G. Dutton; Harris L. Wofford, Jr.; Lee C. White; Lawrence F. O'Brien; Fred A. Forbes; Robert C. Weaver; Frank D. Reeves.

1961–1962

0750 Folder December 1, 1961–April 5, 1962. 101pp.

Major Subjects: National Committee Against Discrimination in Housing; A Call on the President for an Executive Order Ending Discrimination in all Federal Housing Programs; Congressional Relations; NAACP; Commission on Civil Rights.

Principal Correspondents: Kenneth O'Donnell; Charles Abrams; Lee C. White; Harris L. Wofford, Jr.; Arthur M. Schlesinger, Jr.; Lawrence F. O'Brien; Walter Reuther.

1962

0851 Folder April 6–November 20. 111pp.

Major Subjects: Executive Order on Equal Opportunity in Housing; Rural Housing Programs; DOA; Congressional Relations; NAACP; National Association of Home Builders; Commission on Civil Rights; DOS; Special Protocol Service, DOS; Discrimination against Diplomats in Housing in the District of Columbia.

Principal Correspondents: Lee C. White; Myer Feldman; Orville L. Freeman; Charles A. Horsky; Lawrence F. O'Brien; Pedro A. Sanjuan.

Reel 7

Human Rights—Equality of the Races: Housing

[Ex HU 2-2] (cont.)

Box 371 (cont.)

1962–1963

0001 Folder November 21, 1962–February 1, 1963. 18pp.

Major Subjects: President's Committee on Equal Opportunity in Housing; HHFA; National Urban League; National Committee Against Discrimination in Housing; NAACP.

Principal Correspondents: David L. Lawrence; Pierre Salinger; Walter Giese; Lee C. White; Jack T. Conway; Robert C. Weaver; Whitney M. Young, Jr.; Lawrence F. O'Brien; Charles Abrams; Roy Wilkins.

Human Rights—Equality of the Races: Housing

[Gen HU 2-2]

Box 371

1961

0019 Folder January 20–September 25. 26pp.

Major Subjects: NAACP; Housing Discrimination; HHFA; Public Housing Administration; "Open Occupancy."

Principal Correspondents: Jack E. Wood; Frank D. Reeves; Robert C. Weaver; Ralph A. Dungan.

0045 Folder September 26–October 31. 84pp.

Major Subjects: National Committee Against Discrimination in Housing; Executive Order Establishing the President's Committee on Equal Opportunity in Housing; NAACP; Proposals for Executive Action to End Federally Supported Segregation and Other Forms of Racial Discrimination.

Principal Correspondents: Frederick G. Dutton; Harris L. Wofford, Jr.; Ralph D. Abernathy; Lee C. White; Roy Wilkins; Arnold Aronson.

Box 372

1962

0129 Folder May 1–July 31. 29pp.

Major Subjects: National Association of Home Builders; Impact of Executive Order on Discrimination in Housing; HHFA: National Committee Against Discrimination in Housing.

Principal Correspondents: Pierre Salinger; Robert C. Weaver; Frederick L. Holburn; Frances Levinson; Lee C. White; Kenneth O'Donnell.

0158 Folder August 1–October 10. 20pp.

Major Subjects: Race and Housing; Opinions regarding the Proposed Executive Order in Housing; National Committee Against Discrimination in Housing.

Principal Correspondents: Lee C. White; Earl B. Schwulst; Charles Abrams.

- 0178 Folder October 11–November 5. 19pp.
Major Subjects: Commission on Civil Rights; Proposed Executive Order on Housing.
Principal Correspondents: Lee C. White; Duncan Howlett.
- 0197 Folder November 6–15. 5pp.
Major Subjects: Labor Relations; Congressional Relations; Proposed Executive Order on Housing.
Principal Correspondent: Senator John Sparkman.
- 0202 Folder November 16–26. 37pp.
Major Subjects: National Association of Home Builders; Concern over Impact of Executive Order on Housing; Labor Relations; NAACP.
Principal Correspondents: Leonard L. Frank; David J. McDonald; Roy Wilkins; A. Philip Randolph; Dr. Martin Luther King, Jr.
- 0239 Folder November 27–30. 71pp.
Major Subjects: President's Executive Order on Equal Opportunity in Housing; HHFA; "Open Occupancy"; Statistics on Nonwhite Housing; Commission on Civil Rights Report.
Principal Correspondents: Fred A. Forbes; Robert C. Weaver.

Box 373

- 0310 Folder December 1–31. 13pp.
Major Subjects: Opinion regarding Executive Order on Equal Opportunity in Housing; HHFA; National Association of Home Builders.
Principal Correspondents: Lee C. White; Milton P. Semer; Pierre Salinger; Fred A. Forbes.

1963

- 0323 Folder January 1–May 31. 11pp.
Major Subjects: Opinion regarding Executive Order on Equal Opportunity in Housing; HHFA; Mortgage Bankers Association of America; American Civil Liberties Union (ACLU); Federal Housing Administration (FHA).
Principal Correspondents: Lee C. White; Robert C. Weaver; Milton P. Semer; Dale M. Thompson; Alan Reitman; Phillip N. Brownstein; John de J. Pemberton, Jr.
- 0334 Folder June 1–November 19. 9pp.
Major Subjects: VA; GI Home Loan Guarantee Program; DOJ.
Principal Correspondents: Lee C. White; John S. Gleason, Jr.; A. Philip Randolph; Burke Marshall.

Human Rights—Equality of the Races: Living—Dining Facilities

[Ex HU 2-3]

Box 373

1961–1963

0343 Folder March 3, 1961–July 31, 1963. 135pp.

Major Subjects: Desegregation of Restaurants and Lunch Rooms; Legislative Programs; Public Accommodations; Civil Rights Legislation; National Committee Against Discrimination in Housing; Commission on Civil Rights; Committee for Fair Practices; Route 40 Campaign; Airport Terminal Facilities; FAA; Civil Rights of Foreign Diplomats in the U.S.; Special Protocol Service, DOS.

Principal Correspondents: Kenneth O'Donnell; Lee C. White; Senator Warren G. Magnuson; Charles Abrams; William L. Taylor; John G. Feild; Lawrence F. O'Brien; Ralph A. Dungan; Brooks Hays; Burke Marshall; Carl T. Rowan; Frederick G. Dutton; John Y. Yoshino; Herbert W. Klotz; Luther H. Hodges; Najeeb E. Halaby; Robert C. Weaver; Robert F. Kennedy; Harris L. Wofford, Jr.; Angier Biddle Duke; Pedro A. Sanjuan; Frank D. Reeves; John W. Macy, Jr.

Human Rights—Equality of the Races: Living—Dining Facilities

[Gen HU 2-3]

Box 373

1961–1963

0478 Folder June 16, 1961–August 22, 1963. 53pp.

Major Subjects: Route 40 Campaign; Civil Rights of Foreign Diplomats in the U.S.; Congressional Relations; Constitutionality of the Public Accommodations Provisions of Title II; DOC; Voluntary Desegregation of Public Service Facilities by Interstate American Businesses; Discrimination against Members of the Armed Forces.

Principal Correspondents: Alan M. Kranowitz; Lee C. White; Burke Marshall; Frederick G. Dutton; Herbert W. Klotz; James C. Evans.

Human Rights—Equality of the Races: Living—Recreational Facilities

[Ex HU 2-4]

Box 373

1961

0531 Folder March 23–December 6. 124pp.

Major Subjects: DOI; Integration of Major League Sports; Recreational Programs; PCEEO; Executive Order Assuring Nondiscrimination in Recreational Programs of All Executive Branch Departments and Agencies; Responses to the Executive Order.

Principal Correspondents: Timothy J. Reardon, Jr.; Walter Pozen; John G. Feild; Tom Fleming; Frederick G. Dutton; Frank D. Reeves; Harris L. Wofford, Jr.

Human Rights—Equality of the Races: Living—Recreational Facilities

[Gen HU 2-4]

Box 373

1961

0655 Folder March 27–May 5. 17pp.

Major Subjects: Council on Human Relations; Segregation in Public Recreational Facilities in Virginia.

Principal Correspondents: Frank D. Reeves; Angier Biddle Duke; Bert Seidman.

Human Rights—Equality of the Races: Education—Schooling

[Ex HU 2-5]

Box 374

1961–1963

0672 Folder February 7, 1961–April 30, 1963. 83pp.

Major Subjects: U.S. Military Academies; Commission on Civil Rights' Third Annual Conference on Schools in Transition; Congressional Relations; Commission on Civil Rights' Fourth Annual Conference on Problems of Segregation and Desegregation of Public Schools; University of Mississippi Integration.

Principal Correspondents: Frank D. Reeves; John A. Hannah; Lawrence F. O'Brien; Berl Bernhard; Lyndon B. Johnson; Frederick G. Dutton; John W. Macy, Jr.; Robert F. Kennedy; Burke Marshall; A. Philip Randolph; Adam Yarmolinsky; Representative Adam Clayton Powell; Harris L. Wofford, Jr.; Kenneth O'Donnell; Timothy J. Reardon, Jr.; James Meredith; C.B. Powell; Lee C. White; Walter N. Tobriner; William L. Taylor.

1963

0755 Folder May 1–October 16. 62pp.

Major Subjects: American Council on Education; Equality of Opportunity in Higher Education; Assurance of Nondiscrimination prior to Approval of Programs under Title IV of the National Defense Education Act (NDEA); Interim Progress Report by Commission on Civil Rights; University of Alabama Integration.

Principal Correspondents: Timothy J. Reardon, Jr.; F. Robert Meier; Francis Keppel; Logan Wilson; Lee C. White; James M. Quigley; Wayne G. Reed; Mike Manatos; Governor George C. Wallace; McGeorge Bundy.

Human Rights—Equality of the Races: Education—Schooling

[Gen HU 2-5]

Box 374

1961

0817 Folder January 20–October 31. 31pp.

Major Subjects: DOJ; Prince Edward County, Virginia School Case; Desegregation of Louisiana Schools; New Orleans School Case.

Principal Correspondents: Frank D. Reeves; John Siegenthaler; Kenneth O'Donnell; Robert F. Kennedy; Pierre Salinger; Burke Marshall; John Doar.

1962–1963

0848 Folder November 1, 1962–October 7, 1963. 37pp.

Major Subjects: Prince Edward County, Virginia School Case; HEW; American Federation of Teachers; Nonsegregated School Programs for Armed Forces Personnel Dependents; University of Alabama Integration.
Principal Correspondents: McGeorge Bundy; Ralph A. Dungan; Francis Keppel; Richard Parrish; F. Robert Meier; Lee C. White; James M. Quigley.

Human Rights—Equality of the Races: Transportation

[Ex HU 2-6]

Box 374

1961–1963

0885 Folder March 17, 1961–April 19, 1963. 11pp.

Major Subjects: FAA; Jackson, Mississippi Municipal Airport; Commission on Civil Rights; Proposed Action by the Interstate Commerce Commission (ICC) in Bus and Train Terminal Cases.
Principal Correspondents: Lee C. White; Adam Yarmolinsky; Myer Feldman; William L. Taylor; Robert F. Kennedy; Frank D. Reeves; Burke Marshall.

Human Rights—Equality of the Races: Transportation

[Gen HU 2-6]

Box 374

1961–1963

0896 Folder April 24, 1961–March 21, 1963. 10pp.

Major Subjects: FCC; Discrimination at Bus Terminals in South Carolina; U.S. Marine Corps Personnel; CORE; 1961 Freedom Ride, Jackson, Mississippi; Nonviolent Movement.
Principal Correspondents: Lawrence K. Walrath; James Farmer; Frank D. Reeves; Ralph A. Dungan.

Human Rights—Equality of the Races: Voting

[Ex HU 2-7]

Box 374

1961–1963

0906 Folder March 27, 1961–July 12, 1963. 44pp.

Major Subjects: President's Committee on Registration and Voter Participation; District of Columbia Home Rule; Congressional Relations; Anti-Poll Tax Amendments; American Virgin Islands; Subcabinet Group on Civil Rights; Commission on Civil Rights; POD; Voting Information Announcement; Voting Rights in Haywood and Fayette Counties, Tennessee.

Principal Correspondents: Lawrence F. O'Brien; Burke Marshall; Representative Adam Clayton Powell; Lee C. White; John B. Connally; Eleanor Roosevelt; Byron R. White; Frederick G. Dutton; Harris L. Wofford, Jr.; William L. Taylor; John W. Macy, Jr.; John A. Hannah; Myer Feldman.

Reel 8

Human Rights—Equality of the Races: Voting

[Gen HU 2-7]

Box 374 (cont.)

1960–1961

0001 Folder December 14, 1960–April 30, 1961. 22pp.

Major Subjects: Macon County, Alabama; Redistricting Plan; Voting Rights in Haywood and Fayette Counties, Tennessee; Subcabinet Group on Civil Rights; "Operation Freedom"; NAACP; "The Shifting Negro Vote: JFK Lured the Eisenhower Strays Back to the Fold."

Principal Correspondents: Burke Marshall; Frank D. Reeves; Franklin H. Williams.

1961–1962

0023 Folder May 1, 1961–September 20, 1962. 13pp.

Major Subjects: Registration in Atlanta, Georgia; Voting Statistics of Virginia (1960).

Principal Correspondents: Kenneth O'Donnell; Louis Martin; Frank D. Reeves; Tinsley Spraggins.

1962–1963

0036 Folder September 21, 1962–April 30, 1963. 24pp.

Major Subjects: Voter Education Project; Southern Regional Council, Inc.; Voter Registration in Greenwood, Mississippi; NAACP; Shooting of James Travis; SNCC; CORE; Anti-Poll Tax Amendment to the Constitution.

Principal Correspondents: Lee C. White; Wiley A. Branton; Roy Wilkins; James Farmer; Burke Marshall; Robert F. Kennedy.

Legislation/Human Rights—Legislation/ Human Rights—Equality of the Races: Transportation

[Ex LE/HU—Ex LE/HU 2-6]

Box 482

1961–1963

0060 Folder March 24, 1961–November 20, 1963. 87pp.

Major Subjects: Legislative Programs; Congressional Relations; Civil Rights Bill; Public Facilities; Executive Order against Discrimination in Housing; Memorandum of Leadership Conference on Civil Rights on Congressional Rules Needed to Achieve Majority Rule and Obtain Civil Rights

Legislation in the 88th Congress; Bill concerning Police Brutality; Equal Employment Opportunity Act; Clark-Celler Civil Rights Bill; Public Accommodations Civil Rights Bill.

Principal Correspondents: Lawrence F. O'Brien; Representative Emmanuel Celler; Joseph L. Rauh, Jr.; Lee C. White; Representative Abner W. Sibal; Representative John D. Dingell; Representative Joseph Addabbo; Kenneth O'Donnell; Claude Desautels; Harris L. Wofford, Jr.; Theodore C. Sorenson; Louis Martin; Mike Manatos; Senator Hubert H. Humphrey; Representative Jacob H. Gilbert; Representative James Roosevelt; Senator Joseph S. Clark; Representative William Fitts Ryan; Pierre Salinger; Walter Reuther; Senator Warren G. Magnuson; Senator Russell B. Long.

Legislation/Human Rights

[Gen LE/HU]

Box 482

1961-1963

0147 Folder April 20, 1961-October 30, 1963. 50pp.

Major Subjects: Civil Rights Program; Public Relations; American Veterans Committee; Commission on Civil Rights; PCEEO; American Jewish Committee; State Legislation; NAACP; Legislative Programs; Labor Views on the Civil Rights Package.

Principal Correspondents: Murray Gross; Lee C. White; Burke Marshall; William L. Taylor; Roy Millenson; Frank D. Reeves; Roy Wilkins; Harry Golden; J. Edgar Hoover; Robert F. Kennedy; Lawrence F. O'Brien; Representative Emmanuel Celler; W. Willard Wirtz.

Legislation/Human Rights—Equality of the Races: Voting

[Ex LE/HU 2-7]

Box 482

1961-1963

0197 Folder March 21, 1961-June 12, 1963. 53pp.

Major Subjects: District of Columbia Home Rule; Charter Act; Anti-Poll Tax Amendment to the U.S. Constitution; Women's Rights; Equal Pay Act; A Bill to Prohibit Picketing near the White House.

Principal Correspondents: Representative Charles C. Diggs; Charles A. Horsky; Lawrence F. O'Brien; Representative John W. McCormack; Representative Morris K. Udall; Mike Manatos; Walter Pozen; Lee C. White; Ralph A. Dungan; Representative Sam Rayburn; Lyndon B. Johnson; Walter N. Tobriner; Frederick G. Dutton; Theodore C. Sorenson; David E. Bell; Byron R. White; Myer Feldman.

Legislation/Human Rights—Equality of the Races: Voting

[Gen LE/HU 2-7]

Box 482

1961-1963

0250 Folder May 11, 1961-May 13, 1963. 14pp.

Major Subjects: Anti-Poll Tax Amendment to the U.S. Constitution; District of Columbia Home Rule; State Ratifications; District of Columbia Amend-

ment to the U.S. Constitution; League of Women Voters; Republican Party.
Principal Correspondents: Steve Smith; Matt Reese; Carl L. Shipley; Lee C. White; Joy R. Simonson.

Speeches/Human Rights

[Ex SP/HU]

Box 910
1961–1963

0264 Folder August 25, 1961–October 29, 1963. 10pp.

Major Subject: Press Reactions to Remarks at the Business Council.

Principal Correspondents: Frederick R. Kappel; Lee C. White; Louis F. Oberdorfer.

Speeches/Human Rights

[Gen SP/HU]

Box 910
1961–1963

0274 Folder June 8, 1961–June 21, 1963. 55pp.

Major Subjects: "Race Relations—Christians Must Lead the Way," by LeRoy Collins, National Urban League; "Preliminaries to a Major Construction Job—Property—Human Relations," by Asa T. Spaulding; Address of James H. Meredith before the NAACP 54th Annual Convention; Address of Hamilton Falls before the Academy of Social Science at Emory University.

Principal Correspondents: Lee C. White; LeRoy Collins; O.B. Flanning; Asa T. Spaulding; Hamilton Falls.

Speeches/Human Rights—Equality of the Races: States—Mississippi

[Gen SP/HU 2/ST 24]

Box 910
1962

0329 Folder November 2–December 28. 9pp.

Major Subject: "Another Mississippi Story," by J.D. Williams, Chancellor of the University of Mississippi, Oxford, Mississippi.

Principal Correspondents: Lee C. White; John K. Wilson; J.D. Williams.

Speeches—Special Messages/Human Rights

[Ex SP 2-3/HU]

Box 916
1963

0338 Folder February 26–July 25. 120pp.

Major Subjects: Public Responses to Messages to Congress on Civil Rights; "Special Message on Civil Rights"; Draft of Message; "Message on Civil Rights and Job Opportunities"; Draft of Message; Legislation; "Civil Rights Act of 1963."

Principal Correspondents: Roy E. Muir; Lawrence F. O'Brien; Senator Clair Engle; Ralph A. Dungan; Clarence E. McFadden; Pierre Salinger.

Speeches—Special Messages/Human Rights

[Gen SP 2-3/HU]

Box 916
1963

0458 Folder June 19–August 1. 14pp.

Major Subjects: Public Responses to Messages to Congress; Dispute over Authorship of Message to Congress.

Principal Correspondents: Pierre Salinger; S.D. Mitchell; Representative Adam Clayton Powell; Henry J. Lankford; Senator Strom Thurmond; Lawrence F. O'Brien; R.L. McElveen; Senator Daniel B. Brewster.

Holidays—Bill of Rights Day/Human Rights Week

[Ex HO 3]

Box 350
1961–1962

0472 Folder September 11, 1961–November 29, 1962. 50pp.

Major Subjects: Proclamation; Drafts of Proclamation; International Relations; U.S. National Commission for the United Nations Educational, Scientific, and Cultural Organization (UNESCO); Advertising Council; Bill of Rights Association; Bill of Rights Awards; Message of the President on the 170th Anniversary of the Ratification of the Bill of Rights.

Principal Correspondents: William J. Hopkins; Norbert A. Schlei; Dean Rusk; Warren R. Reid; Robert F. Kennedy; Arthur B. Focke; Frederick G. Dutton; George V. Allen; Timothy J. Reardon, Jr.; Harold Rosenberg; Theodore S. Repplier; Robert S. Benjamin; Frederick L. Holburn; Edward D. Re; Richard K. Donahue; Byron R. White; Myer Feldman; Nicholas deB. Katzenbach; Brooks Hays; David E. Bell; Lucius D. Battle.

International Organizations—United Nations: Commission on Human Rights

[Ex IT 47-9]

Box 388
1960

0522 Folder February 8. 114pp.

Major Subject: Report of the Twelfth Session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities to the Commission on Human Rights.

Federal Government—Commission on Civil Rights

[Ex FG 634]

Box 198
1961

0636 Folder January 20–August 15. 62pp.

Major Subjects: Extension of Authorization for the Commission on Civil Rights; Congressional Relations; Planning for the Statutory Report of the

Commission on Civil Rights; Appointments to the Commission; Confirmation of Appointees to the Commission; Long Range Plans of the Commission; NAACP; Third Annual Conference on Problems of Schools in Transition.

Principal Correspondents: Representative Emmanuel Celler; Representative James Roosevelt; Lawrence F. O'Brien; Kenneth O'Donnell; Frederick G. Dutton; Harris L. Wofford, Jr.; Berl Bernhard; John A. Hannah; Robert G. Storey; Myer Feldman; Frank D. Reeves; James L. Harrison; Roy Wilkins; Dr. Martin Luther King, Jr.; Lyndon B. Johnson.

1961–1962

0698 Folder August 16, 1961–March 31, 1962. 108pp.

Major Subjects: "Civil Rights: Excerpts from the 1961 United States Commission on Civil Rights Report"; Subcabinet Group on Civil Rights; Industry Views on Housing Executive Order; Draft Memorandum on the First Nine Months of the Kennedy Administration; Congressional Relations.

Principal Correspondents: Harris L. Wofford, Jr.; Lawrence F. O'Brien; Frederick G. Dutton; Lee C. White; Berl Bernhard; Kenneth O'Donnell; John A. Hannah.

Box 199

1962–1963

0806 Folder April 1, 1962–November 13, 1963. 51pp.

Major Subjects: Appointments to the Commission; Staff Members of the Commission; Legislative Programs; Reauthorization of the Commission; Emancipation Proclamation Centennial; Nondiscrimination in Federal Facilities; Monthly Reports; Fourth Annual Conference on Problems of Segregation and Desegregation of Public Schools; Budget Matters.

Principal Correspondents: John A. Hannah; Berl Bernhard; Timothy J. Reardon, Jr.; Kenneth O'Donnell; Lee C. White; William L. Taylor; Lawrence F. O'Brien; Myer Feldman.

Federal Government—Commission on Civil Rights

[Gen FG 634]

Box 199

1961–1963

0857 Folder June 28, 1961–November 16, 1963. 37pp.

Major Subjects: Reauthorization of the Commission; Appointments to the Commission; State Criminal Prosecutions; News Releases; Use of Federal Funds for Nondiscriminatory Purposes in Mississippi; Testimony before the Senate Committee on Labor and Public Welfare, Subcommittee on Education; Hearings of the Commission.

Principal Correspondents: Lee C. White; John A. Hannah; Kenneth O'Donnell; William L. Taylor; Thomas Gaither; Pierre Salinger; Berl Bernhard; Roy Wilkins; John M. Thornton; Harris L. Wofford, Jr.; Lawrence F. O'Brien.

Federal Government—Commission on Civil Rights: Appointments

[Ex FG 634/A]

Box 199
1961–1963

0894 Folder February 13, 1961–November 4, 1963. 66pp.

Major Subjects: Security Clearances; Appointments; Resignations; Political Considerations; Biographical Information; Hearing before the Senate Judiciary Committee, Subcommittee on Constitutional Rights.

Principal Correspondents: Courtney Evans; Frederick G. Dutton; Berl Bernhard; George M. Johnson; Kenneth O'Donnell; Harris L. Wofford, Jr.; William J. Hopkins; Doyle E. Carlton; Edwin N. Griswold; Spotswood Robinson III; Mike Manatos; Robert G. Storey; John A. Hannah.

Federal Government—Commission on Civil Rights: Meetings and Conferences

[Ex FG 634/MC]

Box 199
1962

0960 Folder April 12, 1962. 2pp.

Major Subject: Fourth Annual Conference on Problems of Segregation and Desegregation in Public Schools.

Principal Correspondents: John A. Hannah; Kenneth O'Donnell.

The White House Staff Files

**Claude Desautels, Special Assistant in the
White House Office (Congressional Liaison Staff)**

Congressional Relations—Legislation

Box 6

0962 Civil Rights (H.R. 8601) House Vote Analysis, 86th Congress, Second Session. March 28, 1960. 3pp.

Major Subject: Statistics.

**Myer Feldman, Special Assistant to the President
(Legislation and Messages); Deputy Special Counsel to the President
General File**

Box 5

0965 Civil Rights. October 1960–January 1961, [December 1961]. 66pp.

Major Subjects: Report of the Attorney General [December 1961] to the President on DOJ's Activities in the Field of Civil Rights; Southern Regional Council; "The Federal Executive and Civil Rights"; Commission on Civil Rights; Resignation.

Principal Correspondents: Robert F. Kennedy; Harold C. Fleming; George M. Johnson.

- 1031 Civil Rights. February–March 1961. 18pp.
Major Subjects: Commission on Civil Rights; Staff Appointments; Recommendations; Government Employment Policy Committee Reconstitution; Third Annual Conference on Schools in Transition.
Principal Correspondents: John A. Hannah; Frederick G. Dutton; Richard Goodwin; David Bell; Harris L. Wofford, Jr.
- 1049 Civil Rights. August–December 1961. 79pp.
Major Subjects: Proposals for Executive Action to End Federally Supported Segregation and Other Forms of Racial Discrimination; Leadership Conference on Civil Rights; Civil Rights in the First Session of the 87th Congress; Anti-Defamation League of B'nai B'rith.
Principal Correspondents: Roy Wilkins; Arnold Aronson; Herman Edelsberg; David A. Brody.
- 1128 Civil Rights. January–June 1963. 22pp.
Major Subjects: Civil Rights Legislation; Civil Rights in the Second Session of the 87th Congress; Anti-Defamation League of B'nai B'rith.
Principal Correspondents: Lawrence F. O'Brien; Claude Desautels; Herman Edelsberg; David A. Brody.

Charles A. Horsky, Presidential Adviser on National Capital Affairs
General File

Box 2

- 1150 Civil Rights—General. July–November 1962. 84pp.
Major Subjects: Segregation of the Metropolitan Police Boys' Clubs; Council on Human Relations; Discrimination in Housing; Merchants and Manufacturers Association; Merit Hiring; Employment Statistics; Alleged Discrimination by Health and Welfare Council; United Givers Fund; American Friends Service Committee.
Principal Correspondents: Eugene Davidson; David F. Powers; David A. Sawyer; Walter N. Tobriner; Lee C. White; Atlee E. Shidler; Patrick A. Deck; Arthur L. Howard; Hans A. Klagsbrun; Lowell Owens; Helen E. Baker; Samuel E. Harris.
- 1234 Civil Rights—General. December 1962–May 1963. 68pp.
Major Subjects: Discrimination by Taxi Drivers; Council on Human Relations; Discrimination in Housing; Antidiscrimination in Health and Medical Care; Address by Whitney M. Young, Jr., National Urban League, at Public Meeting; Integration in Businesses.
Principal Correspondents: Arthur M. Schlesinger, Jr.; Paul M. Rilling; Lee C. White; John M. Thornton; Burke Marshall; C. Summer Stone, Jr.; Albert C. Stewart; Whitney M. Young, Jr.; John Perry; Jack R. Goldberg.

Reel 9

Charles A. Horsky, Presidential Adviser on National Capital Affairs

General File (cont.)

Box 2 (cont.)

- 0001 Civil Rights—General. June—October 1963. 107pp.
Major Subjects: Racial Tensions; Center for Cross-Cultural Communication; "March on Washington"; Committee of Lawyers; Committee of Women; Legislative Programs; Congressional Relations; ACLU; Leadership Conference on Civil Rights; Discrimination in Housing; CORE.
Principal Correspondents: Henry L. Dixon; Rodney Clurman; Warren M. Robbins; Lee C. White; Burke Marshall; Wilhelmina Hetzel; John de J. Pemberton, Jr.; Walter N. Tobriner.
- 0108 Civil Rights—General Background Material. August 1962—August 1963. 198pp.
Major Subjects: Commission on Civil Rights; D.C. Housing Report; Statistics; Recommendations; Council on Human Relations; National Labor Relations Board (Hughes Tool Company Discrimination in Employment), Houston, Texas; Discrimination in Suburban Housing; ACLU; Civil Liberties Bulletin; Report of the New York Advisory Committee; Civil Rights Act of 1963.
Principal Correspondents: John A. Hannah; Robert G. Storey; Berl Bernhard; David A. Sawyer.
- 0306 Civil Rights—General Background Material. February—June 1963. 53pp.
Major Subjects: Special Message to Congress on Civil Rights; Progress Report on Civil Rights by the Attorney General; Guest Lists for Meeting with the President; Message to Congress on Civil Rights and Job Opportunities; President's Committee on Equal Opportunity in the Armed Forces.
Principal Correspondents: Pierre Salinger; Robert F. Kennedy; Gerhard A. Gesell; Robert S. McNamara.
- 0359 Civil Rights—Employment. January—August 1963. 64pp.
Major Subjects: Council on Human Relations; PCEEEO; Health and Welfare Council; Race Relations; Commission on Civil Rights; Plans for Progress; Civil Service Commission.
Principal Correspondents: Aaron Goldman; Walter N. Tobriner; Paul M. Rilling; Hobard Taylor, Jr.; Hans A. Klagbrun; David A. Sawyer; Henry L. Dixon; John F. Henning.
- 0423 Civil Rights—Employment Background Material. March 1961—June 1963. 49pp.
Major Subjects: Executive Order Establishing the PCEEEO; Plans for Progress; Unlawful Obstructions of Justice in the State of Mississippi; News Releases; Remarks; Commission on Civil Rights; Executive Order Extending the Authority of the PCEEEO; Current Utilization of Negro Manpower by the Federal Government in Metropolitan Washington; Statistics; Economic Impact of Racial Unrest in the South.

- 0472 Civil Rights—Employment Background Material. June 1963. 67pp.
Major Subject: "Employment in Washington, D.C.: A Report of the District of Columbia Advisory Committee to the Commission on Civil Rights."
- 0539 Civil Rights—Housing and D.C. Commissioners Housing Ordinance. September–October 1962. 67pp.
Major Subjects: "Our Nation's Image—Housing Discrimination in the Nation's Capital: A Report by the Commission on Civil Rights on Housing in Washington"; Fair Housing Regulation Proposed by the Board of Commissioners; National Committee Against Discrimination in Housing; Public Opinion; American Veterans Committee.
Principal Correspondents: Berl Bernhard; Lee C. White; Walter N. Tobriner; Joseph L. Rauh, Jr.; J. Arnold Feldman.
- 0606 Civil Rights—Housing and D.C. Commissioners Housing Ordinance. November 1962–February 1963. 81pp.
Major Subjects: Public Opinion; Legal Basis for Action by the Commissioners; Public Hearings; Executive Order on Equal Opportunity in Housing; American Friends Service Committee; DOS; Washington Planning and Housing Association; D.C. Redevelopment Land Agency; Labor Relations; Commission on Civil Rights; ACLU; "Fair Housing Practices Regulation Proposed for Adoption by the Board of Commissioners of the District of Columbia—Findings of Fact."
Principal Correspondents: Lee C. White; Henry L. Dixon; Walter N. Tobriner; Barbara Meacham; Dean Rusk; Phil A. Doyle; Berl Bernhard; James H. Heller.
- 0687 Civil Rights—Housing and D.C. Commissioners Housing Ordinance. March–November 1963. 103pp.
Major Subjects: Lawyers' Opinion on the Power of the Board of Commissioners of the District of Columbia to Issue Fair Housing Regulations; Draft of "A Bill to Prohibit Discrimination by Reason of Race, Religion, Color, Ancestry, or National Origin against Persons Seeking or Utilizing Housing in the District of Columbia"; Congressional Relations; Legislative Programs; Position Paper; Progress Report of the Council on Human Relations; Public Opinion.
Principal Correspondents: Marvin Caplan; Chester H. Gray; Paul M. Rilling; Lawrence F. O'Brien; Tilford E. Dudley.

Box 3

- 0790 Civil Rights—Housing and D.C. Commissioners Housing Ordinance Background Material. November 1962–March 1963. 201pp.
Major Subjects: Summary of Hearings; Staff Statistical Investigation; Finding of the Board of Commissioners; Authority of the Commissioners; Statements at Public Hearings.
Principal Correspondents: Milton D. Korman; Chester H. Gray; George W. DeFranceaux; Ernest F. Henry; Charles E. Phillips; Joseph L. Rauh, Jr.; Gerald R. Gereau; Marcus Cohn; Allen Taylor; Robert T. Bower; Jacob R. Fishman; Helen E. Baker; Karl D. Gregory; Doris P. Johnson.

Reel 10

Charles A. Horsky, Presidential Adviser on National Capital Affairs General File (cont.)

Box 3 (cont.)

- 0001 Civil Rights—Housing and D.C. Commissioners Housing Ordinance Background Material (cont.). November 1962–March 1963. 154pp.
Major Subjects: Population and Housing Statistics, by Color, with Comparative Data for Nonwhite Population; Commission on Civil Rights; "Civil Rights U.S.A./Housing in Washington, D.C."; HHFA; Analysis of Executive Order on Equal Opportunity in Housing; Advisory Committee on Housing in Greater Washington; American Jewish Congress Commission on Law and Social Action; "Open Occupancy"; Draft of Ordinance.
Principal Correspondents: Jerome J. Pickard; Berl Bernhard; John A. Hannah; Jean White; Eunice Grier; George Grier; Joseph B. Robison; Eugene Davidson.
- 0155 Civil Rights—Montgomery County, Maryland. July–August 1963. 18pp.
Major Subjects: Alleged Miscarriage of Justice; *Giles–Johnson* Case; Conviction for Rape; Full Pardon Requested; Stay of Execution; Supplement to Petition for Clemency.
Principal Correspondents: John Giles; James Giles; Joseph Johnson; Harold A. Knapp; Robert F. Kennedy; J. Millard Tawes; Edward P. Morgan; Frances B. Ross; Lloyd L. Simpkins; Stedman Prescott, Jr.; Hal Witt.
- 0173 Civil Rights—"March on Washington." June–August 1963. 31pp.
Major Subjects: News Releases; Public Opinion; ACLU; Negro American Labor Council; SCLC; CORE; SNCC; NAACP; National Urban League; Planning; Crowd Control.
Principal Correspondents: Walter N. Tobriner; Robert V. Murray; A. Philip Randolph; Stewart L. Udall; Rodney H. Klurman; Wilhelmina Hetzel; Sterling Tucker; Eunice Graham; William D. Buck.

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File

Box 19

[N.B. Alabama Folder appears on Reel 10, Frames 0972–0998.]

- 0204 Business Council Meeting of July 11, 1963. March–June 26, 1963. 124pp.
Major Subject: Guest Lists.
Principal Correspondent: Ralph A. Dungan.
- 0328 Business Council Meeting of July 11, 1963. July 3–19, 1963. 38pp.
Major Subjects: Specific Requests That Can Be Made of the Business Council Members; Liaison with Council Members; Summary of Meeting; Report of Desegregation Activities; Classification of Cities according to Possibilities of Racial Progress; Guest Lists.

Principal Correspondents: Lawrence F. O'Brien; Francis Keppel; Robert F. Kennedy; Louis F. Oberdorfer.

- 0366 Civil Rights Commission. January 11–November 19, 1963. 73pp.
Major Subjects: Commission on Civil Rights; Appropriations; Authorization; Legislation; Extending the Commission; Recommendations of the Commission; DOL Analysis of Recommendations; DOD Analysis of Recommendations; Letters of Resignation; Mississippi State Advisory Committee.
Principal Correspondents: William L. Taylor; John E. Horne; William D. Carey; John A. Hannah; Lyndon B. Johnson; Franklin H. Whittaker; Nicholas deB. Katzenbach; William A. Geoghegan; Berl Bernhard; Burke Marshall; John W. Macy, Jr.; Robert G. Storey; William Weisenburg.
- 0439 Civil Rights—General. June 18, 1962–November 16, 1963. 81pp.
Major Subjects: Kennedy Administration Accomplishments; Louisiana State Legislation for Payment of Out-of-State Transportation Cost for Welfare Recipients; "American Democracy in Action" Program; Plans for Progress; Amendments to the U.S. Constitution; ACLU; Education; National Women's Committee for Civil Rights; Discrimination in Hospital Privileges; HEW; National Medical Association.
Principal Correspondents: Lawrence F. O'Brien; Robert M. Ball; Bernard L. Boutin; Stewart L. Udall; Lyndon B. Johnson; Bernard Cherin; Harlan Cleveland; Stephen K. Bailey; Jerome Wiesner; Richard K. Donahue; James M. Quigley; John A. Kenney, Jr.
- 0520 Community Relations Service. June 19–October 17, 1963. 49pp.
Major Subjects: Proposed Commission to Mediate Civil Rights Disputes; Intergroup Relations; Drafts of Executive Order; American Jewish Committee; Commission on Civil Rights; Authorization for the Community Relations Service.
Principal Correspondents: Theodore C. Sorenson; Archibald Cox; Wilbur J. Cohen; Norbert A. Schlei; Roy H. Millenson; William L. Taylor; Arthur B. Focke; Robert F. Kennedy.
- 0569 Defense Department. August 31, 1961–July 26, 1962. 111pp.
Major Subjects: Instances of Discrimination in the Army; Fort Worth, Texas; Civil Defense Programs; National Guard Executive Order; Allegations of Discrimination in the Administration of Military Justice; Discrimination in Places of Public Accommodation; Employment Discrimination by Branch Banks at Military Installations; Commission on Civil Rights; Space Program; American Veterans Committee; Authority for Integration of the National Guard.
Principal Correspondents: Adam Yarmolinsky; Harris L. Wofford, Jr.; Nicholas deB. Katzenbach; Cyrus R. Vance; William L. Taylor; Murray Gross; Jeffrey D. Bauman.
- 0680 Defense Department. August 20, 1962–November 20, 1963. 61pp.
Major Subjects: Discrimination by Technical-Vocational Schools; Off-Base Housing; Offutt Air Force Base, Nebraska; Area Redevelopment Adminis-

tration (ARA) Loans; Racial Discrimination in USO Service Clubs; Summary of Off-Base Equal Opportunity Inventory Responses; Statistics; Racial Incidents at Stephenville, Newfoundland; Equal Employment Opportunity; Segregated Hospitals.

Principal Correspondents: Adam Yarmolinsky; Lawson B. Knott; Thomas D. Morris; Berl Bernhard; H.W. Williams; William L. Taylor; Alfred B. Fitt; Roswell Gilpatric.

0741 District of Columbia. June 6–15, 1962. 10pp.

Major Subjects: Integration of Barbershops; Board of Commissioners of the District of Columbia; Allegations of Racial Discrimination in Division of Sanitation.

Principal Correspondents: Evelyn Lincoln; Walter N. Tobriner; Representative William Fitts Ryan; William A. Xanten.

0751 Education. February 26–June 13, 1962. 90pp.

Major Subjects: The Potomac Institute, "School Desegregation—Help Needed? A Survey of Southern Educators"; HEW; Impact of Ruling on Federal Property and Education; Statistics; Southern Education Reporting Service; New Policy in Distribution of Funds to Public Institutions of Higher Education; DOS; Foreign Service Examinations; National Science Foundation.

Principal Correspondents: J. Kenneth Morland; Harold C. Fleming; Abraham Ribicoff; Harris L. Wofford, Jr.; Richard Fox; Alan T. Waterman.

0841 Education. June 14–October 13, 1962. 68pp.

Major Subjects: United Negro College Fund, Inc.; Responses of Member Colleges on Use of Federal Funds; Statement on General Needs of Private Negro Colleges.

Principal Correspondents: Frederick D. Patterson; William J. Trent; William T. Gossett; Charles Merrill; Basil O'Connor; Edgar B. Stern; Chauncey L. Waddell; Edward Weeks.

0909 Education. January 1–November 16, 1963. 52pp.

Major Subjects: A Proposed Development Program for Tougaloo College, Tougaloo, Mississippi; HEW; Statistics; American Council on Education; DOJ; School Desegregation; Comments on Civil Rights Message; Legislative Programs.

Principal Correspondents: Hobart Taylor, Jr.; Francis Keppel; William L. Taylor; Andrew Hatcher; James M. Quigley; Logan Wilson; Charles A. Horsky.

0961 Education. December 17, 1963. 11pp.

Major Subjects: Board for Fundamental Education; TD.

Principal Correspondents: Joseph M. Barr; H. Bruce Palmer; William L. Taylor.

0972 Alabama. December 14, 1962–October 9, 1963. 27pp.

Major Subjects: Bombing of Bethel Baptist Church, Birmingham, Alabama; DOJ; Presidential Statement on Acts of Violence in Birmingham; Use of

Federal Forces; Service of Process on the President; MDTA; ARA; Discrimination in Training Programs; University of Alabama Integration.
Principal Correspondents: Walter E. Fautroy; Maurice Dawkins; Samuel W. Yorty; Edmund G. Brown; Governor George C. Wallace; Norbert A. Schlei; Kenneth O'Donnell; N. Thompson Powers; Jack Howard; Burke Marshall.

Reel 11

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File (cont.)

Box 20

- 0001 Educators' Meeting with the President. June 19, 1963. 118pp.
Major Subjects: Guest Lists; Mailing Lists.
- 0119 Educators' Meeting with the President. June 3–19, 1963. 21pp.
Major Subjects: HEW; Planning; Announcements; Points for Discussion.
Principal Correspondents: Peter Muirhead; Francis Keppel.
- 0140 Emancipation Proclamation Anniversary. April 24–August 24, 1962. 55pp.
Major Subjects: Planning for Centennial Celebration; Commission on Civil Rights; Financing; Special Projects; BOB; Civil War Centennial Commission; State Commissions; Municipal Activities; Congressional Relations.
Principal Correspondents: Arthur M. Schlesinger, Jr.; John A. Hannah; Berl Bernhard; Timothy J. Reardon, Jr.; William L. Taylor; Carl T. Rowan; Louis Martin; Hyman H. Bookbinder; Elmer Staats; David E. Bell; Kenneth O'Donnell; Representative Fred Schwengel.
- 0195 Emancipation Proclamation Anniversary. September 17, 1962–November 19, 1963. 39pp.
Major Subjects: Centennial Activity Inventory; Address of Berl Bernhard in Chicago; Presidential Proclamation; Travel Funds for Centennial Activities; BOB; Commission on Civil Rights; Democratic National Committee.
Principal Correspondents: Franklin H. Whittaker; Berl Bernhard; William D. Carey; Louis Martin; Theodore C. Sorenson; Pierre Salinger.
- 0234 Equal Employment Opportunity. March 7–December 12, 1961. 26pp.
Major Subjects: Executive Order Establishing the PCEEEO; Policy Formulation; Subcabinet Group on Civil Rights; Extending the Authority of the President's Committee on Equal Employment Opportunity.
Principal Correspondents: Harris L. Wofford, Jr.; Nicholas deB. Katzenbach; Richard K. Berg; Theodore C. Sorenson; Richard Goodwin; Frederick G. Dutton; Burke Marshall.
- 0260 Equal Employment Opportunity. May 14–August 30, 1962. 57pp.
Major Subjects: National Community Leaders' Conference on Equal Em-

ployment Opportunity; PCEEO; Progress Reports; Statistics on Complaints Received; Civil Service Commission Training Conference; Increase in Agency Staffing; Plans for Progress Report; Excerpts of Minutes of Meetings; Resignations; Compliance.

Principal Correspondents: Arthur J. Goldberg; John G. Feild; Robert Troutman, Jr.; Lyndon B. Johnson.

- 0317 Equal Employment Opportunity. September 25–November 21, 1962. 45pp.
Major Subjects: Council of Economic Advisers; Economic Costs of Racial Discrimination in Employment; Economic Situation of Negroes in the U.S.; DOL Report; Discrimination at Branch Banks in Military Installations; Racial Discrimination in Unions Recognized by the Tennessee Valley Authority; PCEEO.
Principal Correspondents: N. Thompson Powers; Ralph Horton, Jr.; Aubrey J. Wagner; John W. Macy, Jr.
- 0362 Equal Employment Opportunity. February 12–May 25, 1963. 56pp.
Major Subjects: Commission on Civil Rights; ARA; South Carolina; PCEEO; Southern Regional Council, Inc.; DOC; Relationships of Federal Agencies with Schools and Employment Agencies; DOL; MDTA.
Principal Correspondents: Frank D. Reeves; William L. Taylor; Hobart Taylor, Jr.; John G. Feild; Luther H. Hodges; Lyndon B. Johnson; Nicholas deB. Katzenbach; Samuel V. Merrick; Willard W. Wirtz.
- 0418 Equal Employment Opportunity. June 3–11, 1963. 33pp.
Major Subjects: Executive Order Extending Authority of the PCEEO; Nondiscrimination under the Merit System; State Reports on Compliance with Federal Merit System Standards on Nondiscrimination; HEW; Construction Grant Programs.
Principal Correspondents: William L. Taylor; Norbert A. Schlei; Anthony J. Celebrezze.
- 0451 Equal Employment Opportunity. June 12–13, 1963. 30pp.
Major Subjects: Executive Order on Equal Opportunity in Employment; PCEEO; Progress Reports from Various Executive Departments.
Principal Correspondents: Robert C. Weaver; Orville L. Freeman; William L. Batt; Luther H. Hodges; Adam Yarmolinsky; Fredric T. Suss; Glenn T. Seaborg.
- 0481 Equal Employment Opportunity. June 14–July 26, 1963. 30pp.
Major Subjects: Executive Order on Equal Opportunity in Employment; Progress Reports; Executive Order Extending the Authority of the PCEEO; Commission on Civil Rights; Statistics; DOL; DOC; State Employment Security Agencies; VA; HEW; Social Security Administration.
Principal Correspondents: Najeeb E. Halaby; Norbert A. Schlei; William L. Taylor; N. Thompson Powers; Luther H. Hodges; Robert C. Goodwin; John S. Gleason, Jr.; F. Robert Meier; Robert M. Ball.
- 0511 Equal Employment Opportunity. August 5–22, 1963. 38pp.
Major Subjects: PCEEO; Appointments; VA; Statistics; Compliance; Con-

struction Industry Joint Conference; Joint Committee on Equal Employment Opportunity; Louisiana Public Road Projects.

Principal Correspondents: W. Willard Wirtz; Lyndon B. Johnson; John S. Gleason, Jr.; William J. Driver; N. Thompson Powers.

- 0549 Equal Employment Opportunity. September 12–October 16, 1963. 31pp.
Major Subjects: PCEEO; Committee for Economic Development; Council of Economic Advisers; Compliance; Plans for Progress; Federal Highway Administration.
Principal Correspondents: Hobart Taylor, Jr.; Alfred C. Neal; John P. Lewis; Louis F. Oberdorfer; J. Irwin Miller; Lyndon B. Johnson; D. Grant Mickle.
- 0580 Federal Airport Act Amendment. November 1963. 17pp.
Major Subjects: FAA; Status Reports of Amendment; Legislation; Congressional Relations.
Principal Correspondents: Nathaniel H. Goodrich; Najeeb E. Halaby.
- 0597 Federal Employees. June 1962. 67pp.
Major Subject: Statistics on Negro and Total Employment for Federal Agencies by Grade and Salary Groups.
Principal Correspondents: Herman Pollack; Timothy J. Reardon, Jr.
- 0664 Federal Employees. September 13–December 17, 1962. 33pp.
Major Subjects: Subcabinet Group on Civil Rights; Intergroup Relations; DOI; PCEEO; NAIRO; Federal Training Facility; Commission on Civil Rights; Minority Census in the Federal Service; DOS; American Negro Leadership Conference on Africa.
Principal Correspondents: George E. Robinson; John G. Feild; John W. Macy, Jr.; Hobart Taylor, Jr.; William H. Brubeck.
- 0697 Federal Employees. February 15–September 9, 1963. 24pp.
Major Subjects: AID; Federal Deposit Insurance Corporation (FDIC); PCEEO; Civil Service Commission Action Program in Southern Cities; Congressional Relations; Public Opinion; Minority Census in the Federal Service; Reverse Discrimination.
Principal Correspondents: William L. Taylor; Ralph A. Dungan; John Hope II; Lawrence F. O'Brien; Charles A. Horsky; Hobart Taylor, Jr.; John W. Macy, Jr.
- 0721 Federal Equal Employment Opportunity Act. March 7–October 18, 1961. 54pp.
Major Subjects: Executive Order Establishing the PCEEO; Government Contract Employment—Rules and Regulations of the PCEEO; DOD Progress Report.
Principal Correspondents: Arthur J. Goldberg; Jerry R. Holleman.
- 0775 Federal Equal Employment Opportunity Act. January 4–October 1962; June 25, 1963. 60pp.
Major Subjects: Congressional Relations; Legislative Programs; BOB; Draft Legislation; DOJ; Extending the Authority of the PCEEO; Federal Contracts; Impact of the Executive Order.

Principal Correspondents: Don Lowe; Phillip S. Hughes; Herb Hoffman; Representative James Roosevelt; Byron R. White; Owen Birnbaum.

Box 21

0835 Federal Leases—Nondiscrimination Clause. April 5, 1962—September 30, 1963. 77pp.

Major Subjects: GSA; Survey of Facilities in Southern States; DOI; Facility Notices; Reports of Federal Agencies; Sample Facilities Nondiscrimination Clause; Commission on Civil Rights.

Principal Correspondents: Harris L. Wofford, Jr.; Bernard L. Boutin; J.H. Macomber, Jr.; D. Otis Beasley; Timothy J. Reardon, Jr.; William L. Taylor; Adam Yarmolinsky.

0912 Foreign Nationals. October 26, 1962—June 16, 1963. 44pp.

Major Subjects: Housing; Foreign Service Institute; AID; Public Accommodations; Commission on Civil Rights; Civil Rights and Development in the U.S.

Principal Correspondents: William L. Taylor; Pedro A. Sanjuan; Charles A. Horsky; Lindsay Williamson.

Reel 12

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File (cont.)

Box 21 (cont.)

0001 Georgia. May 18, 1962—June 27, 1963. 48pp.

Major Subjects: Civil Service Commission; Cafeteria Situation in Atlanta, Georgia; Community Relations in Albany, Georgia; SCLC; Albany Movement; Constitutional History of the Civil Rights Act of 1875; Federal Action in Albany, Georgia; PCEEO; SNCC; FBI Investigation at Shiloh Baptist Church, Albany, Georgia; Albany Manifesto.

Principal Correspondents: John W. Macy, Jr.; William L. Taylor; Andrew T. Hatcher; Wyatt Tee Walker; Robert F. Kennedy; Morris B. Abrams; Jack T. Conway; C. Vann Woodward; J. Edgar Hoover; William Moore.

0049 Governors' Meetings with the President of May 29 and June 18, 1963. May 24—June 14, 1963. 42pp.

Major Subjects: Letters of Invitation to Governors; News Releases; Suggested Topics for Discussion; Remarks of the President; Summary of State Statistics; ARA.

Principal Correspondents: Kenneth O'Donnell; Warren I. Citkins.

0091 Health and Welfare Agencies. July 11—August 22, 1963. 36pp.

Major Subjects: USO Desegregation; Commission on Civil Rights; Civil Service Commission; Nondiscrimination in Voluntary Health and Welfare Services.

Principal Correspondents: Stephen S. Jackson; Norman S. Paul; William L. Taylor; John W. Macy, Jr.

- 0127 Hotel, Restaurant, and Theater Leaders' Meeting with the President of June 4, 1963. May 29–June 1, 1963. 74pp.
Major Subjects: Guest Lists; Criteria for Invitations; News Releases; Council of Economic Advisers; Economic Costs of Racial Discrimination in Employment.
Principal Correspondents: John E. Nolan; Walter W. Heller; Rashi Fein; Edward Kalachek.
- 0201 Hotel, Restaurant, and Theater Leaders' Meeting with the President of June 4, 1963. June 3–July 1, 1963. 79pp.
Major Subjects: DOC; Additional Data on Economic Impact of Racial Disturbances; Guest Lists; News Releases; Suggested Topics for Discussion with Businessmen; Impact of Meeting.
Principal Correspondents: Paul W. McGann; Daniel J. Edwards; James H. Merritt; Robert F. Kennedy; Louis F. Oberdorfer; Julius Manger; Harry H. Wachtel; J. Willard Marriott; Arthur Krim.
- 0280 Housing—Committee on Equal Opportunity in Housing. April 11–September 19, 1963. 58pp.
Major Subjects: Civil Rights of Foreign Diplomats in the U.S.; Washington, D.C. Board of Realtors; Special Protocol Service, DOS; HHFA; CORE; Investigation of "Open Occupancy" in the District of Columbia; DOD Nondiscrimination in Housing, Deerfield, Illinois; Housing; *Freedom of Residence Case*; FHA; ACLU; President's Committee on Equal Opportunity in Housing; National Committee Against Discrimination in Housing; Cancellation Provisions; Summary of Meetings; Extension of Executive Order to Include Conventional Financing; Appointments; Report of the Committee.
Principal Correspondents: Pedro A. Sanjuan; Milton P. Semer; Adam Yarmolinsky; Phillip N. Brownstein, Walter Giesey; David L. Lawrence.
- 0338 Housing—Executive Order Background Material. July 24–December 12, 1961. 56pp.
Major Subjects: FDIC; Federal Savings and Loan Insurance Corporation (FSLIC); VA; Scope of Proposed Order; Commission on Civil Rights; Industry Views on Proposed Order; Executive Order Establishing the President's Committee on Equal Opportunity in Housing; Validity of Executive Action Affecting Racial Discrimination in Housing; Public Opinion; FHA.
Principal Correspondents: Glen Troop; John S. Gleason, Jr.; Phillip N. Brownstein; Frederick G. Dutton; Harris L. Wofford, Jr.; Berl Bernhard; John A. Hannah; Theodore C. Sorenson; Lyndon B. Johnson; Robert C. Weaver.
- 0394 Housing—Executive Order Background Material. April 12–July 26, 1962. 69pp.
Major Subjects: Commission on Civil Rights Hearings on Equal Opportunity in Housing; National Committee Against Discrimination in Housing; National Association of Home Builders; Impact of Order; Statistics; National Urban League.

Principal Correspondents: Frances Levinson; Charles Abrams; Henry M. Shine, Jr.; Milton P. Semer; Henry L. Steeger, Jr.; Martin E. Sloan; Robert C. Weaver; Joseph B. McGrath; Leonard L. Frank; Jack T. Conway.

- 0463 Housing—Executive Order Background Material. August 1–17, 1962. 70pp.
Major Subjects: National Association of Home Builders; Statistics; Executive Order Establishing the President's Committee on Equal Opportunity in Housing; Commission on Civil Rights; HHFA; Comments on Draft Executive Order.
Principal Correspondents: Robert C. Weaver; William L. Taylor; Peter Libassi; Milton P. Semer.
- 0533 Housing—Executive Order Background Material. August 20–28, 1962. 90pp.
Major Subjects: National Association of Home Builders; National Committee Against Discrimination in Housing; Statistics; Impact of Order; Key Issues to Be Considered.
Principal Correspondents: Kenneth O'Donnell; Leonard L. Frank.
- 0623 Housing—Executive Order Background Material. September 10–November 20, 1962. 105pp.
Major Subjects: Legal Problems Underlying Proposed Order; DOJ; Federally Supervised Lending Institutions and Racial Discrimination; Newsclippings; Analysis of Proposed Order; Congressional Relations; HHFA; Sources of Mortgage Funds by Major Types of Financial Institutions; Statistics; Treasury Department (TD); District of Columbia Fair Housing Ordinance; Executive Order on Equal Opportunity in Housing.
Principal Correspondents: Norbert A. Schlei; Robert C. Weaver; Lawrence F. O'Brien; Representative Martha W. Griffiths; Milton P. Semer; Robert V. Roosa; Charles A. Horsky.
- 0728 Housing—Executive Order Background Material. January 4–July 26, 1963. 107pp.
Major Subjects: HHFA; FHA; Analysis of News Reports; Advisory Committees of the Commission on Civil Rights; News Releases; President's Committee on Equal Opportunity in Housing; Appointments; Progress Reports; National Association of Home Builders; Standards for Determining Contractor Compliance; DOL; PCEEO; National Committee Against Discrimination in Housing.
Principal Correspondents: Milton P. Semer; Neal J. Hardy; Berl Bernhard; David L. Lawrence; Frank Quinn; William L. Taylor; Walter Giesey; Floyd F. Feeney; N. Thompson Powers; William J. Driver; Henry M. Shine, Jr.; W. Evans Buchanan; Charles Abrams.

Box 22

- 0835 Housing—Executive Order Background Material. Undated. 81pp.
Major Subjects: Study of Impact of December 1961 Draft Executive Order; State Statutes and Local Ordinances; Statistics; Newsclippings; Materials relating to Announcement of Order; Questions and Answers; "Facts about the Housing of Nonwhite Population—A Digest of Bureau of the Census Data"; "Open Occupancy"; 1961 Commission on Civil Rights Report.
Principal Correspondent: Jean White.

Reel 13

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File (cont.)

Box 22 (cont.)

- 0001 Housing—Executive Order Background Material: The Princeton Conference. October 16–18, 1962. 299pp.
Major Subjects: The Princeton Conference on Equal Opportunity in Housing; Conference Report; National Housing Center; NAIRO; Federal, State, and Local Action Affecting Race and Housing; Case Studies in Racially Mixed Housing; Ford Foundation; HHFA; Statistics; National Association of Home Builders.
Principal Correspondents: Edward W. Pratt; Edward Rutledge; Eunice Grier; George Grier; Leonard L. Frank.
- 0300 Justice Department. January 26–December 20, 1963. 96pp.
Major Subjects: Progress Reports on Civil Rights; Legislative Programs; Anti-Defamation League of B'nai B'rith; Constitutional History of Civil Rights Cases; Public Accommodations Bill; Congressional Relations; Public Opinion; Commission on Civil Rights.
Principal Correspondents: Robert F. Kennedy; Lee Loevinger; Theodore C. Sorenson; Burke Marshall; Louis F. Oberdorfer; Harold H. Greene; William L. Taylor.
- 0396 Labor Leaders' Meeting with the President of June 13, 1963. June 6–12, 1963. 69pp.
Major Subjects: Guest Lists; DOL; News Releases; Problems of Minority Groups in Union Representation; Suggested Topics for Discussion.
Principal Correspondents: W. Willard Wirtz; John C. Donovan; Theodore C. Sorenson; David E. Feller; Harold Fleming.
- 0465 Labor Leaders' Meeting with the President of June 13, 1963. June 13–July 16, 1963. 29pp.
Major Subjects: Guest Lists; News Releases; Suggested Topics for Discussion; Proposals for Civil Rights Action by Organized Labor.
Principal Correspondent: Lee C. White.
- 0494 Lawyers' Meeting with the President of June 21, 1963. June 1–10, 1963. 65pp.
Major Subjects: Guest Lists; Mailing Lists.
Principal Correspondent: Lee C. White.
- 0559 Lawyers' Meeting with the President of June 21, 1963. June 13–24, 1963. 47pp.
Major Subjects: Lawyers' Statement regarding University of Alabama Integration; News Releases; Law and Race Relations; Guest Lists; Suggested Topics of Discussion; Lawyers' Proposals for Action in Civil Rights.
Principal Correspondents: Bernard G. Segal; Louis F. Oberdorfer; John W. Wade.

- 0606 Lawyers' Meeting with the President of June 21, 1963. June 25–July 5, 1963. 38pp.
Major Subjects: Offers of Cooperation following Meeting; Lawyers' Proposals for Action in Civil Rights; Lawyers' Committee for Civil Rights Under Law.
Principal Correspondents: Bernard G. Segal; Louis F. Oberdorfer; Harrison Tweed; Robert F. Kennedy.
- 0644 Leadership Conference on Civil Rights—Proposals. August 29, 1961. 82pp.
Major Subjects: Leadership Conference on Civil Rights; Proposals for Executive Action to End Federally Supported Segregation and Other Forms of Racial Discrimination.
Principal Correspondents: Roy Wilkins; Arnold Aronson.
- 0726 Legislation. November 13, 1961–November 12, 1963. 32pp.
Major Subjects: Legislative Programs; Congressional Relations; Impact of Federal Civil Rights Legislation; State Legislation; American Jewish Committee; Anti-Defamation League of B'nai B'rith; News Releases.
Principal Correspondents: W. Willard Wirtz; Paul Hartman; Theodore Leskes; Lawrence F. O'Brien.

Box 23

- 0758 Meetings with the President—Letters from Those Attending. June 5–19, 1963. 48pp.
Major Subjects: Proposals for Action in Civil Rights; Public Opinion; Conference of Mayors; Lawyers; Businessmen; Theater Owners; Women's Group Leaders.
Principal Correspondent: Lee C. White.
- 0806 Meetings with the President—Letters from Those Attending. June 20–21, 1963. 47pp.
Major Subjects: Proposals for Action in Civil Rights; Public Opinion; Religious Groups; Labor Leaders; Educators; Businessmen.
Principal Correspondent: Lee C. White.
- 0853 Meetings with the President—Letters from Those Attending. June 22–26, 1963. 28pp.
Major Subjects: Proposals for Action in Civil Rights; Public Opinion; Educators; Lawyers; Businessmen; Religious Groups.
Principal Correspondent: Lee C. White.
- 0881 Meetings with the President—Letters from Those Attending. July 2–8, 1963. 43pp.
Major Subjects: Proposals for Action in Civil Rights; Public Opinion; Educators; Religious Groups; Mayors.
Principal Correspondent: Lee C. White.
- 0924 Meetings with the President—Letters from Those Attending. July 9–August 9, 1963. 33pp.

Major Subjects: Proposals for Action in Civil Rights; Public Opinion; Educators; Religious Groups; Businessmen; Lawyers; Mayors; Governors.
Principal Correspondent: Lee C. White.

Reel 14

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File (cont.)

Box 23 (cont.)

- 0001 Meetings with the President—Miscellaneous. May 21—August 12, 1963. 16pp.
Major Subjects: Suggested Schedule and Notes for Meetings; Governors; Hotel, Restaurant, and Theater Owners; Labor Leaders; Religious Leaders; Educators; Lawyers; Civil Rights Leaders; Businessmen; Women's Group Leaders.
Principal Correspondents: Theodore C. Sorenson; William L. Taylor; Burke Marshall; Robert F. Kennedy.
- 0017 Mississippi. April 8—October 20, 1963. 71pp.
Major Subjects: SBA; DOD; HEW; NASA; FAA; ARA; Public Works; DOA; School Lunch Program; Jackson, Mississippi; Municipal Airport; Commission on Civil Rights Resolution; DOJ; Interim Report of the Commission on Civil Rights; POD; National Urban League; Greenwood, Mississippi; Employment Discrimination.
Principal Correspondents: John E. Horne; Robert F. Steadman; James M. Quigley; Richard L. Callaghan; Nathaniel H. Goodrich; Hal Sheppard; Thomas R. Hughes; John P. Duncan, Jr.; Burke Marshall; John A. Hannah; Najeeb E. Halaby; Richard J. Murphy; Hobart Taylor, Jr.; Cernoria Johnson; William L. Batt.
- 0088 Oak Ridge, Tennessee: Discrimination Situation. August 13—October 8, 1962. 28pp.
Major Subjects: AEC; HHFA; Discrimination in Housing; Plans for Progress; Committee on Human Relations; NAACP; American Veterans Committee; PCEEO.
Principal Correspondents: Robert C. Weaver; Leland J. Haworth; Edwin E. Ferguson; Milton P. Semer; John G. Feild; J. Arnold Feldman.
- 0116 Plans for Progress Program. January 3, 1962—June 10, 1963. 73pp.
Major Subjects: Program Development; PCEEO; DOL; Relationship of Program to Total Committee Activity; Compliance Report—Nondiscrimination Provisions of U.S. Government Contracts; DOD; DOC; Southern Regional Council, Inc.; Atlanta, Georgia; Survey; Statistics.
Principal Correspondents: Jerry R. Holleman; Ralph A. Dungan; Hyman H. Bookbinder; Hobart Taylor, Jr.; E. William Bohn; Robert B. Troutman, Jr.; Leslie W. Dunbar; Lyndon B. Johnson.

- 0189 Plans for Progress Program. August 2–December 13, 1963. 56pp.
Major Subjects: PCEEO; Advisory Council; Program Results; Staff Arrangements; Statistics.
Principal Correspondents: E. William Bohn; Hobart Taylor, Jr.; Lyndon B. Johnson; W. Willard Wirtz; Robert B. Troutman, Jr.; G.A. McLellan; John W. Macy, Jr.; N. Thompson Powers; Norbert A. Schlei.
- 0245 Plans for Progress Program. Undated. 50pp.
Major Subjects: PCEEO; Plans for Progress Program Description; One Hundred Largest Domestic Employers Ranked according to 1960 Employment Compiled by the Office of Business Economics, DOC; Statistics; Mailing Lists; Advisory Council Description.
Principal Correspondent: Lee C. White.
- 0295 Post Office Department: Discrimination Situation. August 27–November 12, 1963. 18pp.
Major Subjects: Alleged Employment Discrimination, Philadelphia, Pennsylvania Post Office; Congressional Relations; NAACP; Lease Statistics; Jackson, Mississippi; Discrimination in Places of Public Accommodation in Dallas, Texas; Alleged Employment Discrimination in Aiken, South Carolina; Discrimination in Places of Public Accommodation.
Principal Correspondents: Sidney W. Bishop; Joe E. Gonzalez; Ralph W. Nicholson; John D. Swygert.
- 0313 President's Committee on Equal Opportunity in the Armed Forces—Proposals. June 7, 1962–June 12, 1963. 47pp.
Major Subjects: Establishment of Committee; DOD; Progress Reports; Suggested Topics for Discussion; Meeting Agendas; News Releases; Appointments; Resignations; Discrimination against Servicemen in Places of Public Accommodation; Call of National Guard by the President in Peacetime.
Principal Correspondents: Carlisle P. Runge; Gerhard A. Gessell; Nathaniel S. Colley; Laurence I. Hewes III; Adam Yarmolinsky; Louis J. Hector; William L. Taylor.
- 0360 President's Committee on Equal Opportunity in the Armed Forces—Proposals. June 24–October 9, 1963. 137pp.
Major Subjects: DOD; Initial Report—"Equality of Treatment and Opportunity for Negro Military Personnel Stationed within the United States"; Statistics; Summary of the Problems and Recommendations; Policy on Participation of Personnel in Demonstrations; Congressional Relations; Reactions to Initial Report; Results; Cooperation between Civil Rights Groups and Military Base Commanders.
Principal Correspondents: Gerhard A. Gessell; Robert S. McNamara; Nathaniel S. Colley; Abe Fortas; Louis J. Hector; Benjamin Muse; John H. Sengstacke; Whitney M. Young, Jr.; Lyndon B. Johnson; Laurence I. Hewes III; John K. Hefter; Representative F.W. Hebert; William L. Higgs.
- 0497 Public Opinion Mail. October 3, 1962–June 24, 1963. 45pp.
Major Subjects: Proposals for Action in Civil Rights; Race Relations.
Principal Correspondent: Lee C. White.

- 0542 Public Opinion Mail. July 15–August 9, 1963. 65pp.
Major Subjects: Proposals for Action in Civil Rights; Race Relations.
Principal Correspondent: Lee C. White.
- 0607 Public Opinion Mail. August 15–November 7, 1963. 46pp.
Major Subjects: Proposals for Action in Civil Rights; Race Relations.
Principal Correspondent: Lee C. White.
- 0653 Religious Leaders' Meeting with the President of June 17, 1963—Guest and Mailing Lists. Undated. 71pp.
Major Subjects: Guest Lists; Mailing Lists.
Principal Correspondent: Lee C. White.
- 0724 Religious Leaders' Meeting with the President of June 17, 1963. May 19–July 29, 1963. 49pp.
Major Subjects: National Catholic Conference for Interracial Justice; Suggestions for Guest Lists; Proposals for Action in Civil Rights; Planning for Meeting; News Releases; Oklahoma Conference on Religion and Race.
Principal Correspondents: Mather Ahman; Dan H. Fenn, Jr.; Robert L. Zoerheide; Ralph A. Dungan; John F. Cronin; Phillip Hiatt; John A. McDermott; Louis F. Oberdorfer; J. Irwin Miller.

Box 24

- 0773 St. Augustine Quadricentennial Commission: Discrimination Issue. May 4–September 25, 1963. 32pp.
Major Subjects: NAACP; Florida Advisory Committee to the Commission on Civil Rights; Report on Conditions in St. Augustine, Florida; DOI; Congressional Relations; Request for Federal Funds for Quadricentennial Commission; National Park Service.
Principal Correspondents: Andrew T. Hatcher; Berl Bernhard; Representative Charles C. Diggs; Lawrence F. O'Brien; Walter Pozen; Jackson E. Price; J. Francis Pohlhaus; Conrad Wirth.
- 0805 Subcabinet Group on Civil Rights. 1962. 29pp.
Major Subjects: Merit Employment Systems in Federal Grant-In-Aid Programs; State and Local Governments; Agendas for Meetings; Nondiscrimination in Federal Leases; Aftermath of Mississippi and Situation in Mississippi.
Principal Correspondents: William L. Taylor; James C. Quigley; Karl E. Wallace; Roswell Gilpatric.
- 0834 Subcabinet Group on Civil Rights. February–March 1963. 42pp.
Major Subjects: Agendas for Meetings; Progress Reports; DOS; Foreign Service; Policy Issues; Nondiscrimination in Federal Leases; Distribution of Surplus Commodities in LeFlore County, Mississippi.
Principal Correspondents: William L. Taylor; Herman Pollack; John G. Feild; John Hope II; R.T. Daly.
- 0876 Subcabinet Group on Civil Rights. April–May 1963. 55pp.
Major Subjects: Agendas for Meetings; Executive Action in Voting Rights; Congressional Relations.

Principal Correspondents: William L. Taylor; James M. Quigley; Robert C. Weaver; Senator Philip A. Hart; Senator Jacob R. Javits.

0931 Subcabinet Group on Civil Rights. June 5–19, 1963. 40pp.

Major Subjects: Legislative Programs; Congressional Relations; Agendas for Meetings.

Principal Correspondents: W. Willard Wirtz; James M. Quigley; William L. Taylor; Senator Philip A. Hart; Senator Jacob R. Javits.

Reel 15

Lee C. White, Assistant Special Counsel to the President (Legislation and Messages)

Civil Rights File (cont.)

Box 24 (cont.)

0001 Subcabinet Group on Civil Rights. June 21–August 8, 1963. 78pp.

Major Subjects: Congressional Relations; Educational Opportunity; Housing; Federal Employment; Public Relations.

Principal Correspondents: John S. Stillman; Senator Philip A. Hart; Senator Jacob R. Javits; Luther H. Hodges; William L. Taylor; James M. Quigley; Robert C. Weaver; Harris L. Wofford, Jr.; Berl Bernhard; Burke Marshall; John G. Feild.

0079 Subcabinet Group—Agency Reports (on civil rights activities). May 5–November 7, 1961. 46pp.

Major Subjects: Progress Reports; DOD.

Principal Correspondents: Frederick G. Dutton; Carlisle P. Runge.

0125 Subcabinet Group—Agency Reports (on civil rights activities). June 5–July 18, 1962. 40pp.

Major Subjects: Progress Reports; TD; SBA; Special Protocol Service, DOS.

Principal Correspondents: Robert A. Wallace; William L. Taylor; Pedro A. Sanjuan.

0165 Subcabinet Group—Agency Reports (on civil rights activities). May 18–23, 1963. 75pp.

Major Subjects: Progress Reports; Civil Service Commission; AEC; DOD; Equal Employment Opportunity; GSA; AID; VA.

Principal Correspondents: John W. Macy, Jr.; Jerry R. Holleman; Bernard L. Boutin.

0240 Subcabinet Group—Agency Reports (on civil rights activities). May 24–29, 1962 and May 24, 1963. 66pp.

Major Subjects: Progress Reports; DOI; HEW; HHFA; DOA; DOC.

Principal Correspondents: Jerry R. Holleman; James M. Quigley; Jack T. Conway; Harris L. Wofford, Jr.; Joseph M. Robertson; Hyman H. Bookbinder.

- 0306 Subcabinet Group—Agency Reports (on civil rights activities). June 1–4, 1962 and June 1–4, 1963. 33pp.
Major Subjects: Progress Reports; DOL; DOS; POD; Foreign Service.
Principal Correspondents: James J. Reynolds; Herman Pollack; Richard J. Murphy.
- 0339 Veterans Administration. February 25–November 22, 1963. 36pp.
Major Subjects: Progress Reports; Newsclippings; American Veterans Committee.
Principal Correspondents: John S. Gleason, Jr.; Leon M. Wallace; Frank D. Reeves; Louis Martin; George L. Holland.

Harris L. Wofford, Jr., Special Assistant for Civil Rights
Alphabetical File

Box 2

- 0375 Civil Rights—Miscellaneous. 1960–January 1962. 57pp.
Major Subjects: "A Tuskegee Institute Report: Race Relations in the South—1961"; Civil Rights of Foreign Diplomats in the U.S.; Housing; District of Columbia; Newsclippings; Democratic National Committee.
Principal Correspondents: Jessie P. Guzman; Robert F. Kennedy; Dean Rusk; Pedro A. Sanjuan; Louis Martin.
- 0432 Civil Rights—Miscellaneous. February 1962. 176pp.
Major Subjects: Englewood, New Jersey; "Englewood, Its People and Its Schools."
Principal Correspondents: Harry L. Stearns; Robert Gutman; Robert C. Wood; Dan W. Dodson.
- 0608 Civil Rights—Miscellaneous. March 20–June 19, 1962. 8pp.
Major Subjects: Committee on Appeal for Human Rights; SNCC; Student Christian Movement; Englewood United Action Committee.
Principal Correspondents: Charles A. Black; Charles F. McDew; Mary McClintock; Miles W. Daley; Leon R. Smith.
- 0616 Civil Rights—Miscellaneous. June 21–July 16, 1962. 19pp.
Major Subjects: Monroe County, Florida School Conference; Southern Education Reporting Service; SNCC.
Principal Correspondents: Burke Marshall; Jack McNally.
- 0635 CORE. June 6, 1961. 5pp.
Major Subjects: Freedom Riders in the South; Petitions.
Principal Correspondent: Julius W. Hobson.
- 0640 CORE—D.C. Petition. May 17, 1961. 4pp.
Major Subjects: Freedom Riders; Petitions.
Principal Correspondent: Julius W. Hobson.

Box 3

0644 Freedom Riders. June 11–September 18, 1961. 46pp.

Major Subjects: Press Conferences; Newsclippings; Voting Rights; Fayette and Haywood Counties, Tennessee; "Operation Freedom"; Jackson, Mississippi Situation.

Principal Correspondents: Clarence Nelson; V. Powell Woodward; Robert L. Pierson.

Box 5

0690 NAACP. April 13–December 28, 1961. 62pp.

Major Subjects: Legislative Programs; Housing; News Releases; Freedom Riders in the South; Employment; POD; ARA.

Principal Correspondents: Jack E. Wood; Roy Wilkins; Kenneth O'Donnell; Stephen G. Spottswood; J. Edward Day; Richard J. Murphy; Clarence Mitchell.

0752 NAACP. January 1–April 25, 1962. 36pp.

Major Subjects: Excerpts from Addresses and Articles; Anti-Poll Tax Amendment; Disaster Relief Programs.

Principal Correspondents: Roy Wilkins; Medgar Evers; Clarence Mitchell; William L. Taylor.

0778 National Association of Intergroup Relations Officials. January–March 23, 1961. 72pp.

Major Subjects: Progress Reports; New Frontiers in Civil Rights; Establishing the PCEEEO; Intergroup Services in the Federal Government (as of the End of 1960).

Principal Correspondents: Frederick G. Dutton; Robert J. Greene.

0850 National Association of Intergroup Relations Officials. April–August 28, 1961. 36pp.

Major Subjects: Executive Responsibility in Intergroup Relations; Plans for Progress; Anti-Defamation League of B'nai B'rith; Implications of Intergroup Relations Study for Sociology.

Principal Correspondents: George W. Culberson; Oscar Cohen.

0886 National Association of Intergroup Relations Officials. October 6–31, 1961. 42pp.

Major Subjects: National Capital Clearing House for Neighborhood Democracy; Good Neighbor Campaign; Statistics; Annual Conference of NAIRO.

Principal Correspondents: Oliver Popenoe; Laura Popenoe; Joseph H. Flynn; George W. Culberson.

0928 National Association of Intergroup Relations Officials. Undated. 20pp.

Major Subjects: Notes for Talk; Annual Conference of NAIRO; B'nai B'rith.

Principal Correspondent: Harris L. Wofford, Jr.

0948 National Urban League (NUL). January 29, 1960–January 24, 1962 and Undated. 55pp.

Major Subjects: Statement of the NUL: "The Time is Now"; PCEEO; Annual Conference of NUL; Tribute to Lester B. Granger; Meeting with the President; Summary of Points Discussed.

Principal Correspondents: Henry L. Steeger, Jr.; Lester B. Granger; Frederick L. Holburn; Kenneth O'Donnell; Sterling Tucker; Theodore W. Kheel.

Reel 16

Harris L. Wofford, Jr., Special Assistant for Civil Rights Alphabetical File (cont.)

Box 5 (cont.)

0001 National Guard. Undated. 5pp.

Major Subjects: American Veterans Committee; DOD; Integration of the National Guard.

Principal Correspondents: Murray Gross; Carlisle P. Runge.

0006 Negro Community Council, Inc. January 30–March 2, 1962. 10pp.

Major Subjects: Houston and Harris Counties, Texas; Congressional Relations; Emancipation Proclamation Centennial.

Principal Correspondents: Representative Adam Clayton Powell; Frederick L. Holburn; Irvin Tennard; Lyndon B. Johnson; Representative Bob Casey.

Box 8

0016 President's Committee on Equal Employment Opportunity. March 6–July 31, 1961. 78pp.

Major Subjects: PCEEO; News Releases; Lockheed Aircraft Corporation, Marietta, Georgia; DOC; Appointments; Minutes of Meetings; Rules and Regulations; Nondiscrimination in Government Contracts; Notice to Labor Unions or Other Organizations of Workers.

Principal Correspondents: Lyndon B. Johnson; Arthur J. Goldberg; Luther H. Hodges; John G. Feild; Jerry R. Holleman; Hyman H. Bookbinder.

0094 President's Committee on Equal Employment Opportunity. Undated. 48pp.

Major Subjects: Appointment of Subcommittees; Rules and Regulations; PCEEO's Programs.

Principal Correspondent: Harris L. Wofford, Jr.

0142 President's Committee on Equal Employment Opportunity—Executive Order. March 7–September 14, 1961 and Undated. 35pp.

Major Subjects: DOJ; Drafts of Executive Order; Notes on Executive Order.

Principal Correspondents: Nicholas deB. Katzenbach; Richard K. Berg; John G. Feild; William L. Taylor; Frederick G. Dutton.

0177 President's Committee on Equal Employment Opportunity—Joint Statements on Plans for Progress. July 12, 1961. 53pp.

Major Subjects: Western Electric Company; United Aircraft Corporation; RCA Corporation; North American Aviation, Inc.; The Martin Company; General Electric Company; Douglas Aircraft Company, Inc.; The Boeing Company; Lockheed Aircraft Corporation.

Principal Correspondent: Lyndon B. Johnson.

- 0230 President's Committee on Equal Employment Opportunity in the Armed Forces. June 13, 1963. 101pp.

Major Subjects: Initial Report: "Equality of Treatment and Opportunity for Negro Military Personnel Stationed within the United States."

Principal Correspondents: Nathaniel S. Colley; Abe Fortas; Gerhard A. Gesell; Louis J. Hector; Benjamin Muse; John H. Sengstacke; Whitney M. Young, Jr.

- 0331 Prince Edward County Schools, Virginia. December 6, 1960–May 9, 1961. 12pp.

Major Subjects: Prince Edward County, Virginia; Closure of Public Schools; SCLC; Planned Pilgrimage to Washington.

Principal Correspondents: Milton A. Reid; Timothy J. Reardon, Jr.; Walter N. Fauntroy; Wyatt Tee Walker.

Box 9

- 0343 Southern Christian Leadership Conference. December 27, 1961–March 3, 1962. 6pp.

Major Subjects: Newsclipping; Report on Civil Rights.

Principal Correspondents: Wyatt Tee Walker; Dr. Martin Luther King, Jr.

- 0349 Southern Regional Council, Inc. May 23, 1957–December 28, 1959. 29pp.

Major Subjects: Special Reports; Pro-Segregation Groups in the South; Organizations and Personnel Engaged in Human Relations Activities in the South.

Principal Correspondent: Paul Anthony.

- 0378 Southern Regional Council, Inc. September 1–November 30, 1960. 23pp.

Major Subjects: Newsclipping; Integration and Industry; Massive Resistance; Virginia; Fowler Commission on Race Relations; Florida; Public Schools and Community Development.

Principal Correspondents: Harold C. Fleming; Frank Trippett; Cody Fowler; Malcolm Bryan; Fred J. Cassibry; H. McKinley Conway.

- 0401 Southern Regional Council, Inc. January 1961. 69pp.

Major Subjects: The Federal Executive and Civil Rights; Commission on Civil Rights.

Principal Correspondents: Harold C. Fleming; Leslie W. Dunbar; Theodore M. Hesburgh; Ralph A. Dungan.

- 0470 Southern Regional Council, Inc. March 9, 1961–April 4, 1962. 108pp.

Major Subjects: Press Coverage of the Federal Executive and Civil Rights; Tennessee Valley Authority; Foreign Visitors Center; Annual Meeting of the Southern Regional Council, Inc.; "President's Powers in the Areas of Race Relations: An Exploration"; Annual Report of the Executive Director—A

Review of Program Activities during 1961.

Principal Correspondents: Leslie W. Dunbar; George Reedy; Ralph A. Dungan; James M. Dabbs; Daniel H. Pollitt; Benjamin Muse.

Box 11

0578 Roy Wilkins. December 1, 1960–August 15, 1961. 52pp.

Major Subjects: Appointments to Federal Judiciary; Leadership Conference on Civil Rights; Commission on Civil Rights; NAACP; ARA; Press Conference; News Releases.

Principal Correspondents: Roy Wilkins; Harris L. Wofford, Jr.; Senator Michael J. Mansfield; Stephen N. Shulman; Arthur J. Goldberg; Robert F. Kennedy.

0630 Wofford Article—"Notre Dame Conference on Civil Rights: A Contribution to the Development of Public Law." May 1960. 42pp.

Major Subjects: Legislative Programs; Prospects for Executive Action; Commission on Civil Rights.

Principal Correspondent: Harris L. Wofford, Jr.

**Harris L. Wofford, Jr., Special Assistant for Civil Rights
Civil Rights Progress Report File**

Box 11

0672 Subcabinet Group on Civil Rights—Agency for International Development. July 7, 1961–January 19, 1962. 24pp.

Major Subjects: Progress Reports; International Cooperation Administration.

Principal Correspondents: John J. Grady; William J. Sheppard.

0696 Subcabinet Group on Civil Rights—Agriculture. February 15, 1961–February 23, 1962. 71pp.

Major Subjects: Progress Reports; Farmers Home Administration (FmHA); Cooperation with HEW; Employment Statistics.

Principal Correspondents: Floyd F. Higbee; Joseph M. Robertson; T.M. Baldauf; Frederick G. Dutton; Orville L. Freeman.

0767 Subcabinet Group on Civil Rights—Atomic Energy Commission, Folder I. May 2–December 7, 1961. 66pp.

Major Subjects: Progress Reports; Employment Statistics; Programs Supported by Federal Funds Other Than by Contract.

Principal Correspondents: Glenn T. Seaborg; Jerry R. Holleman; William L. Taylor; Harry S. Traynor; Jarold A. Kieffer; Edwin E. Ferguson.

0833 Subcabinet Group on Civil Rights—Atomic Energy Commission, Folder II. December 15, 1961–February 23, 1962. 66pp.

Major Subjects: Progress Reports; Personnel Policy; Southern Regional Council, Inc.; Employment Statistics; DOI; Community Assistance Programs.

Principal Correspondents: Leslie W. Dunbar; Neil D. Naiden; Jerry N. Holleman; Glenn T. Seaborg; Edwin E. Ferguson.

0899 Subcabinet Group on Civil Rights—Atomic Energy Commission, Folder III. August 25, 1960—February 21, 1962. 77pp.

Major Subjects: Progress Reports; Cooperation with HEW; Personnel Policy; Employment Statistics; Community Assistance Programs.

Principal Correspondents: Harry S. Traynor; Jarold A. Kieffer; Jerry N. Holleman; Glenn T. Seaborg; William L. Taylor; Frederick G. Dutton; Neil D. Naiden; Edwin E. Ferguson.

Reel 17

Harris L. Wofford, Jr., Special Assistant for Civil Rights Civil Rights Progress Report File (cont.)

Box 11 (cont.)

0001 Subcabinet Group on Civil Rights—Civil Rights Commission. January 15, 1962. 2pp.

Major Subject: Employment Statistics.

Principal Correspondents: William L. Taylor; Harris L. Wofford, Jr.

0003 Subcabinet Group on Civil Rights—Civil Service Commission. May 17, 1961—January 17, 1962. 13pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: John W. Macy, Jr.; Harris L. Wofford, Jr.

0016 Subcabinet Group on Civil Rights—Commerce. March 15, 1961—January 26, 1962. 43pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Hyman H. Bookbinder; Harris L. Wofford, Jr.

0059 Subcabinet Group on Civil Rights—Defense. July 7, 1961—January 10, 1962. 40pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Carlisle P. Runge; Harris L. Wofford, Jr.

0099 Subcabinet Group on Civil Rights—Federal Aviation Agency. July 11, 1961—January 30, 1962. 25pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Daggett H. Howard; Harris L. Wofford, Jr.

Box 12

0124 Subcabinet Group on Civil Rights—General Services Administration. May 16, 1961—January 12, 1962. 70pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Herbert E. Angel; Harris L. Wofford, Jr.; John L. Moore; Lyndon B. Johnson.

- 0194 Subcabinet Group on Civil Rights—Health, Education, and Welfare. January 5–November 15, 1961. 55pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: James M. Quigley; Harris L. Wofford, Jr.
- 0249 Subcabinet Group on Civil Rights—Housing and Home Finance Agency, Folder I. January 15–February 15, 1962. 70pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Jack T. Conway; Robert C. Weaver; Harris L. Wofford, Jr.
- 0319 Subcabinet Group on Civil Rights—Housing and Home Finance Agency, Folder II. May 12–December 15, 1961. 38pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Jack T. Conway; Robert C. Weaver; Harris L. Wofford, Jr.
- 0357 Subcabinet Group on Civil Rights—Housing and Home Finance Agency, Folder III. May 12, 1961–January 15, 1962. 31pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Milton P. Semer; Jack T. Conway; Robert C. Weaver; Harris L. Wofford, Jr.
- 0388 Subcabinet Group on Civil Rights—Department of the Interior, Folder I. July 10, 1961–February 23, 1962. 101pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: D. Otis Beasley; Harris L. Wofford, Jr.
- 0489 Subcabinet Group on Civil Rights—Department of the Interior, Folder II. February 23, 1962. 37pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: D. Otis Beasley; Harris L. Wofford, Jr.
- 0526 Subcabinet Group on Civil Rights—Department of the Interior, Folder IV. January 12–February 23, 1962. 51pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: D. Otis Beasley; Harris L. Wofford, Jr.
- 0577 Subcabinet Group on Civil Rights—Department of the Interior, Folder V. July 10, 1961–February 23, 1962. 56pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: George D. Robinson; D. Otis Beasley; Harris L. Wofford, Jr.

Box 13

0633 Subcabinet Group on Civil Rights—Labor, Folder I. July 10—August 31, 1961. 43pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy; Economic Situation of Negroes in the U.S.

Principal Correspondents: James J. Reynolds; Robert C. Goodwin; Harris L. Wofford, Jr.; Arthur J. Goldberg.

0676 Subcabinet Group on Civil Rights—Labor, Folder II. October 1, 1961—January 15, 1962. 42pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: James J. Reynolds; Arthur J. Goldberg; David S. North; Harris L. Wofford, Jr.

0718 Subcabinet Group on Civil Rights—Labor, Folder III. January 12—29, 1962. 23pp.

Major Subjects: DOI; Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: James J. Reynolds; David S. North; D. Otis Beasley; Harris L. Wofford, Jr.

0741 Subcabinet Group on Civil Rights—Labor, Folder IV. February 23, 1962. 21pp.

Major Subjects: POD; Civil Service Commission; Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Richard J. Murphy; Ross Clinchy; James J. Reynolds; Harris L. Wofford, Jr.

0762 Subcabinet Group on Civil Rights—Labor, Folder VI. October 2—23, 1961. 17pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: James J. Reynolds; Arthur J. Goldberg; Harris L. Wofford, Jr.

0779 Subcabinet Group on Civil Rights—Peace Corps. November 10, 1961. 3pp.

Major Subjects: Employment Statistics; Progress Report; Personnel Policy.

Principal Correspondents: Paul Geren; Franklin H. Williams; Harris L. Wofford, Jr.

0782 Subcabinet Group on Civil Rights—Post Office, Folder I. July 17, 1961. 15pp.

Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.

Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.

- 0797 Subcabinet Group on Civil Rights—Post Office, Folder II. July 17–November 13, 1961. 15pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0812 Subcabinet Group on Civil Rights—Post Office, Folder III. December 29, 1961–January 5, 1962. 35pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0847 Subcabinet Group on Civil Rights—Post Office, Folder IV. December 28, 1961–January 3, 1962. 34pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0881 Subcabinet Group on Civil Rights—Post Office, Folder V. December 20, 1961–January 6, 1962. 36pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0917 Subcabinet Group on Civil Rights—Post Office, Folder VI. December 23, 1961–January 6, 1962. 32pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0949 Subcabinet Group on Civil Rights—Post Office, Folder VII. December 16, 1961–January 3, 1962. 31pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.
- 0980 Subcabinet Group on Civil Rights—Post Office, Folder VIII. December 21, 1961–January 30, 1962. 14pp.
Major Subjects: FAA; Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Richard J. Murphy; Harris L. Wofford, Jr.; Daggett H. Howard.

Reel 18

Harris L. Wofford, Jr., Special Assistant for Civil Rights Civil Rights Progress Report File (cont.)

Box 13 (cont.)

- 0001 Subcabinet Group on Civil Rights—Small Business Administration. December 1, 1961–January 12, 1962. 9pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Jerome S. Plapinger; Harris L. Wofford, Jr.
- 0010 Subcabinet Group on Civil Rights—State, Folder I. June 30–October 30, 1961. 32pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy; Civil Rights of Foreign Diplomats in the U.S.; Special Protocol Service.
Principal Correspondents: Herman Pollack; Pedro A. Sanjuan; Harris L. Wofford, Jr.
- 0042 Subcabinet Group on Civil Rights—State, Folder II. October 19, 1961–February 27, 1962. 32pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Herman Pollack; Frederick G. Dutton; Harris L. Wofford, Jr.
- 0074 Subcabinet Group on Civil Rights—Treasury. July 7–December 12, 1961. 18pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: Robert A. Wallace; Frank D. Reeves; Harris L. Wofford, Jr.
- 0092 Subcabinet Group on Civil Rights—USIA. January 10–12, 1962. 6pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: William C. Gausmann; Harris L. Wofford, Jr.

Box 14

- 0098 Subcabinet Group on Civil Rights—Veterans Administration. June 22, 1961–March 2, 1962. 30pp.
Major Subjects: Employment Statistics; Progress Reports; Personnel Policy.
Principal Correspondents: A.H. Monk; Harris L. Wofford, Jr.
- 0128 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder I. April 24–July 7, 1961. 26pp.
Major Subjects: Lists of Participants; Planning for Meetings; Agendas of Meetings.

Principal Correspondents: Frederick G. Dutton; Frank D. Reeves; Harris L. Wofford, Jr.

- 0154 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder II. May 17–September 11, 1961. 40pp.

Major Subjects: Summary of Progress Reports; Planning for Meetings; Agendas of Meetings; Minutes of Meetings.

Principal Correspondents: Frederick G. Dutton; Frank D. Reeves; Harris L. Wofford, Jr.

- 0194 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder III. September 15–October 20, 1961. 32pp.

Major Subjects: Minutes of Meetings; Agendas of Meetings; Planning for Meetings.

Principal Correspondents: Frederick G. Dutton; Harris L. Wofford, Jr.

- 0226 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder IV. November 7, 1961–March 20, 1962. 29pp.

Major Subjects: Agendas of Meetings; Planning for Meetings; Summary of Progress Reports.

Principal Correspondents: Frederick G. Dutton; Harris L. Wofford, Jr.

- 0255 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder V. March 26–August 20, 1962. 21pp.

Major Subjects: Agendas of Meetings; Planning for Meetings.

Principal Correspondents: William L. Taylor; Lee C. White; Harris L. Wofford, Jr.

- 0276 Subcabinet Group on Civil Rights—Subcabinet Correspondence, Folder VI. August 21–September 19, 1962. 30pp.

Major Subjects: Agendas of Meetings; Planning for Meetings; NAIRO; American Jewish Committee.

Principal Correspondents: Lee C. White; William L. Taylor; George W. Culberson; Lloyd Davis.

- 0306 Subcabinet Group on Civil Rights—Survey of Jobs GS 12 and Above. May 15–November 17, 1961. 74pp.

Major Subject: Progress Reports of Various Agencies.

Principal Correspondents: Frederick G. Dutton; Harris L. Wofford, Jr.

- 0380 Subcabinet Group on Civil Rights—Survey of Jobs GS 12 and Above. December 1, 1961–February 27, 1962 and Undated. 44pp.

Major Subjects: Progress Reports of Various Agencies; Notes.

Principal Correspondent: Harris L. Wofford, Jr.

- 0424 Subcabinet Group on Civil Rights—Government Employment Survey. Undated. 25pp.

Major Subject: Summary of Employment Statistics by Agency.

Principal Correspondent: Harris L. Wofford, Jr.

- 0449 Subcabinet Group on Civil Rights—Summary Report of Civil Rights Progress Made during the First Nine Months of the Kennedy Administration. October 20, 1961. 22pp.

Major Subjects: Drafts of Summary; Summary of Progress in Civil Rights.
Principal Correspondents: William L. Taylor; Berl Bernhard; Frederick G. Dutton; Harris L. Wofford, Jr.

Harris L. Wofford, Jr., Special Assistant for Civil Rights Speech File

Box 14 (cont.)

- 0471 Report of the Attorney General to the President on Department of Justice's Activities in Civil Rights. December 29, 1961. 5pp.

Major Subject: Activities of DOJ in Civil Rights.
Principal Correspondent: Robert F. Kennedy.

- 0476 Wofford Speech—Annual Conference of the National Civil Liberties Clearing House. March 23, 1961. 4pp.

Major Subject: New Frontiers in Civil Rights.
Principal Correspondent: Harris L. Wofford, Jr.

The President's Office Files Speech Files

Box 40

- 0480 Radio and Television Report to the Nation on the Situation at the University of Mississippi. September 30, 1962. 31pp.

Major Subjects: University of Mississippi Integration; Oxford, Mississippi; Drafts of Report to the Nation; Executive Orders.
Principal Correspondents: James Meredith; Ross D. Barnett.

Box 42

- 0511 Remarks of the President to the Participants on the Signing of the Plans for Progress Bill. January 17, 1963. 5pp.

Major Subjects: Remarks; News Release; Plans for Progress.
Principal Correspondent: Pierre Salinger.

Box 45

- 0516 Radio and Television Report to the American People on Civil Rights. June 11, 1963. 17pp.

Major Subjects: News Release; Emancipation Proclamation Centennial; University of Alabama Integration.
Principal Correspondent: Pierre Salinger.

Legislative Files

Box 49

- 0533 Legislative Files. March 18–30, 1961. 3pp.

Major Subjects: Clark-Celler Civil Rights Bills; Congressional Relations; Legislative Programs.

Principal Correspondents: Senator Hubert H. Humphrey; Senator Joseph S. Clark; Representative Emmanuel Celler.

Box 50

0536 Legislative Files. November 1961. 4pp.

Major Subjects: Legislative Programs; Congressional Relations.

Principal Correspondents: Senator Joseph S. Clark; Representative Emmanuel Celler.

0540 Legislative Files. March 21–31, 1962. 11pp.

Major Subjects: Lists of Senators and Representatives; Legislative Programs; Congressional Relations; Achievements of Equal Employment Opportunity Program.

Principal Correspondents: Lawrence F. O'Brien; Theodore C. Sorenson.

Box 52

0551 Legislative Files. January 1963. 41pp.

Major Subjects: Congressional Relations; Legislative Programs; Draft of Civil Rights Act of 1963.

Principal Correspondents: Lawrence F. O'Brien; Theodore C. Sorenson.

0592 Legislative Files—Special Message on Civil Rights. February 28, 1963. 12pp.

Major Subjects: Emancipation Proclamation Centennial; Legislative Programs; Congressional Relations; News Release; Message to Congress.

Principal Correspondent: Pierre Salinger.

Box 53

0604 Legislative Files. June 1963. 30pp.

Major Subjects: Summaries of Agency Reports on Legislation; Legislative Programs; Congressional Relations; Discussions with Legislative Leaders.

Principal Correspondents: Lawrence F. O'Brien; Theodore C. Sorenson; Senator Michael J. Mansfield; Robert G. Baker.

0634 Legislative Files—Draft of Civil Rights Act of 1963. June 13, 1963. 33pp.

Major Subjects: Legislative Programs; Draft Legislation.

0667 Legislative Files. July 1963. 50pp.

Major Subjects: Legislative Programs; Congressional Relations; Discussions with Legislative Leaders; Summaries of Agency Reports on Legislation.

Principal Correspondents: Lawrence F. O'Brien; Theodore C. Sorenson.

Subject Files

Box 96

0717 Alabama. May 1, 1961–May 12, 1963. 30pp.

Major Subjects: Freedom Riders in the South; Draft Correspondence; Situation in Birmingham, Alabama; News Releases; Federal Employment in the Birmingham Area; Newsclippings.

Principal Correspondents: Clarence B. Henson, Jr.; William A. Geohegan.

0747 Alabama. May 12–14, 1963. 57pp.

Major Subjects: Situation in Birmingham, Alabama; Newsclippings; Statement by the President; Drafts of Statement; Notes; Telegram to the Governor of Alabama; International Press Coverage.

Principal Correspondent: George C. Wallace.

0804 Alabama. May 17–October 10, 1963. 50pp.

Major Subjects: Service of Process on the President; Summary of Foreign Reaction to Racial Tension in Birmingham, Alabama; Situation Reports from Federal Troops in Birmingham; Memorandum of Conversation with Governor of Alabama; Statements by the President; Report of Committee to Survey the Racial Situation in Birmingham.

Principal Correspondents: Lee C. White; George C. Wallace; Norbert A. Schlei; Donald M. Wilson; Kenneth C. Royall; Earl H. Blaik.

Box 97

0854 Civil Rights—General. 1961. 56pp.

Major Subjects: Commission on Civil Rights; Appointments; Federal Employment; Executive Action in Civil Rights; Summary of Civil Rights Programs within the Executive Branch; Progress Reports; American Veterans Committee; Discrimination in the National Guard; DOJ; Report to the President.

Principal Correspondents: John A. Hannah; Myer Feldman; Chester Bowles; Frederick G. Dutton; Robert G. Storey; Harris L. Wofford, Jr.; Murray Gross; Carlisle P. Runge; Robert F. Kennedy.

0910 Civil Rights—General. 1962. 39pp.

Major Subjects: Executive Order on Housing; Treatment of Financial Institutions in Executive Order; American Veterans Committee; Racial Discrimination in the National Guard; Disposition of Federal Forces in Mississippi; Civil Rights Achievements of the Kennedy Administration; Commission on Civil Rights.

Principal Correspondents: Lee C. White; C.V. Clifton; Theodore M. Hesburgh.

Reel 19

Subject Files (cont.)

Box 97 (cont.)

0001 Civil Rights—General. January 1–June 4, 1963. 76pp.

Major Subjects: Commission on Civil Rights; Extending Authorization of the Commission; Notes for Meeting with Businessmen; Labor Relations; Political Situation in Mississippi; Plans for Progress; Supplemental Message on Civil Rights; Voluntary Desegregation of Places of Public Accommodation; Economic Impact of Racial Unrest.

Principal Correspondents: Lee C. White; John A. Hannah; Robert G. Storey; Edwin N. Griswold; Theodore M. Hesburgh; Robert S. Rankin;

Spottswood W. Robinson; Ralph A. Dungan; Hannah Haskel; Evelyn Dubrow; David Dubinsky; Robert F. Kennedy; Lyndon B. Johnson.

- 0077 Civil Rights—General. June 5–13, 1963. 27pp.
Major Subjects: Meetings with the President; Statistics on Negro Employment; Legislative Programs; Democratic National Committee; State Legislation regarding Discrimination.
Principal Correspondents: Margaret Price; Jackie Robinson.
- 0104 Civil Rights—General. June 14–30, 1963. 97pp.
Major Subjects: Supplemental Message on Civil Rights; Legislative Programs; Executive Action; Notes; Meeting with Civil Rights Leaders; Meeting with Religious Leaders; Message to Congress; Draft of Civil Rights Act of 1963.
Principal Correspondents: Burke Marshall; Robert F. Kennedy; Louis F. Oberdorfer; Lee C. White.
- 0201 Civil Rights—General. July 1–9, 1963. 73pp.
Major Subjects: Meeting with Women's Organizations; Newsclippings; New Jersey Employment Discrimination; Labor Relations.
Principal Correspondents: Robert F. Kennedy; Louis F. Oberdorfer; Richard J. Hughes; Ralph A. Dungan; John B. Clinton.
- 0274 Civil Rights—General. July 9–14, 1963. 29pp.
Major Subjects: Notes; Press Coverages of Civil Rights Leaders' Statements regarding Civil Rights Act of 1963; Meeting with Women's Organizations; Meeting with Business Council; Federal Employment Statistics.
Principal Correspondents: Dr. Martin Luther King, Jr.; Roy Wilkins; Charles A. Horsky; Lee C. White.
- 0303 Civil Rights—General. July 17–August 31, 1963. 44pp.
Major Subjects: Newsclippings; Impact of Integration; Community Relations Service; "March on Washington"; Federal Employment Progress Reports; Congressional Relations; Civil Rights Act of 1963; "Negro Crisis"; Weekly Report on Demonstrations.
Principal Correspondents: Robert F. Kennedy; Burke Marshall; John P. Sisson; Ralph A. Dungan; John B. Clinton; Luther H. Hodges; Frederick L. Holburn; Richard H. Rovere; Edwin Guthman.
- 0347 Civil Rights—General. September–October 1963. 98pp.
Major Subjects: Obstructions of Justice in the State of Alabama; Congressional Relations; Legislative Programs; Civil Rights Act of 1963; Removal of Obstructions of Justice in the State of Alabama; Time-Life Radio and Television Messages on Civil Rights; Notes; News Conference.
Principal Correspondents: Robert F. Kennedy; Pierre Salinger; Richard Krolik; R.H. Edwins Espy; Frank H. Heller; Lena Horne; Senator Hubert H. Humphrey; Dr. Martin Luther King, Jr.; Senator Thomas Kuchel; Mrs. W. Murdoch MacLeod; Walter Reuther; Jackie Robinson; Dore Schary; Sylvester Smith; Roy Wilkins; Whitney M. Young, Jr.

- 0445 Civil Rights—March on Washington. August 28, 1963. 10pp.
Major Subjects: Notes; Proposed Statement; Newsclippings.
Principal Correspondent: Evelyn Lincoln.
- 0455 Civil Rights—Meeting with Attorneys. June 21, 1963. 9pp.
Major Subjects: Statement of the Board of Bar Commissioners of the Mississippi State Bar; Arkansas Bar Association; Alabama State Bar; Bar Association of Puerto Rico.
Principal Correspondents: Oscar Fendler; James J. Carter; Luis Rorres Bonet.
- 0464 Civil Rights—Meeting with Labor Leaders. June 13, 1963. 47pp.
Major Subjects: Statistics; Racial Practices in Southern Businesses; Agenda for Meeting; Notes; Guest Lists.
Principal Correspondents: Louis F. Oberdorfer; Robert F. Kennedy; W. Willard Wirtz; Lee C. White.
- 0511 Civil Rights—Meeting with Religious Leaders. June 17, 1963. 91pp.
Major Subjects: Suggested Topics for Discussion; Guest Lists; Notes; Minutes of Meeting; State Executive Authority to Promote Civil Rights.
Principal Correspondents: Ralph A. Dungan; J. Irwin Miller; Robert F. Kennedy; Louis F. Oberdorfer; Albert Garner.
- 0602 Civil Rights—Mississippi. September 27–30, 1962. 60pp.
Major Subjects: Discussion with the Governor of Mississippi; University of Mississippi Integration; Providing Assistance for the Removal of Unlawful Obstructions of Justice in the State of Mississippi; Text of Telephone Conversations with the Governor of Mississippi; Situation in Oxford, Mississippi; Newsclippings; Draft Presidential Statement.
Principal Correspondents: Ross D. Barnett; Robert F. Kennedy; Arthur M. Schlesinger, Jr.; James Meredith; Theodore C. Sorenson.

Box 98

- 0662 Civil Rights—Mississippi. October 1–November 1, 1962. 86pp.
Major Subjects: Newsclippings; Situation in Oxford, Mississippi; University of Mississippi Integration; News Conference; Federal Troops; Situation Reports; International Views; USIA.
Principal Correspondents: Pierre Salinger; Ross D. Barnett; C.V. Clifton; Earle G. Wheeler; Donald M. Wilson.
- 0748 Civil Rights—Taped Remarks for Bill of Rights Day, December 15, 1963. September 24–November 7, 1963. 16pp.
Major Subjects: Motion Picture Association; Planning for the Distribution of Taped Statement to Motion Picture Theatres; Text of Remarks; USIA; Council of Motion Picture Organizations Inc.; ACLU.
Principal Correspondents: Kenneth Clark; Malcolm Kilduff; Pierre Salinger; George Stevens, Jr.; Charles E. McCarthy; Lee C. White; Lawrence Speiser.

NAME INDEX

The following is an index to the principal correspondents found in this micropublication. In this Name Index the first Arabic number refers to the reel and the Arabic number following the colon refers to the frame at which a particular folder begins. Hence 3: 0934 directs the researcher to the folder beginning at Frame 0934 of Reel 3 wherein appears the name indicated as a principal correspondent.

Abernathy, Ralph D.

4: 0804; 5: 0061; 7: 0045

Abrams, Charles

6: 0750; 7: 0001, 0158, 0343; 12: 0394, 0728

Abrams, Morris B.

12: 0001

Addabbo, Representative Joseph

8: 0060

Ahman, Mather

3: 0618; 14: 0724

Albert, Donald W.

4: 0619

Allen, George V.

1: 0228; 8: 0472

Alsop, Stewart

3: 0618

Anderson, W.G.

5: 0207

Anfuso, Representative Victor

1: 0433

Angel, Herbert E.

17: 0124

Anthony, Paul

16: 0349

Aronson, Arnold

1: 0624, 2: 0570; 7: 0045; 13: 0644

Bailey, Stephen K.

10: 0439

Baker, Helen E.

8: 1150; 9: 0790

Baker, Josephine

2: 0263; 3: 0618

Baker, Robert G.

18: 0604

Baldauf, T.M.

16: 0696

Ball, Robert M.

10: 0439; 11: 0481

Barnett, Ross D.

4: 0566; 18: 0480; 19: 0602, 0662

Barr, Joseph M.

5: 0559; 10: 0961

Batt, William L.

11: 0451; 14: 0017

Battle, Lucius D.

1: 0624, 0845; 3: 0235; 5: 0728; 6: 0372, 0469; 8: 0472

Bauman, Jeffrey D.

10: 0569

Beasley, D. Otis

11: 0835; 17: 0388, 0489, 0526, 0577, 0718

Beatty, Orren

4: 0469

Bell, Colin S.

4: 0853

Bell, David E.

6: 0001; 8: 0197, 0472, 1031; 11: 0140

Benjamin, Robert S.

8: 0472

Berg, Richard K.

11: 0234; 16: 0142

Bernhard, Berl

1: 0534, 0784; 2: 0001, 0053; 6: 0372, 0655; 7: 0672; 8: 0636, 0698, 0806,

0857, 0894; 9: 0108, 0539, 0606; 10: 0001, 0366, 0680; 11: 0140, 0195; 12: 0338, 0728; 14: 0773; 15: 0001; 18: 0449

Birnbaum, Owen
 11: 0775

Bishop, Sidney W.
 14: 0295

Black, Charles A.
 15: 0608

Blaik, Earl H.
 4: 0138, 0898; 18: 0804

Blake, Eugene Carson
 3: 0618

Bohn, E. William
 14: 0116, 0189

Bolling, Representative Richard
 1: 0845

Bond, Julian
 5: 0207

Bonet, Luis Rorres
 19: 0455

Bookbinder, Hyman H.
 1: 0433; 5: 0152, 0728; 6: 0001; 14: 0116; 15: 0240; 16: 0016; 17: 0016

Booth, Arch N.
 6: 0138

Boutin, Bernard L.
 5: 0728; 10: 0439; 11: 0835; 15: 0165

Bower, Robert T.
 9: 0790

Bowles, Chester
 3: 0441; 6: 0138; 18: 0854

Branton, Wiley A.
 8: 0035

Brewster, Senator Daniel B.
 8: 0458

Brody, David A.
 8: 1128

Brooks, Gwendolyn
 3: 0904

Brownstein, Phillip N.
 7: 0323; 12: 0280, 0338

Brubeck, William
 2: 0053, 0826; 4: 0566; 5: 0457

Brucker, Wilbur M.
 2: 0608

Bryan, Malcolm
 16: 0378

Buchanan, W. Evans
 12: 0728

Buck, William D.
 10: 0173

Buckley, Louis F.
 6: 0413

Bundy, McGeorge
 2: 0053; 7: 0755, 0848

Cadon, Charles
 1: 0784

Callaghan, Richard C.
 14: 0017

Caplan, Marvin
 9: 0687

Carey, William D.
 10: 0366; 11: 0195

Carlton, Doyle E.
 8: 0894

Carter, James J.
 19: 0455

Carver, John A.
 5: 0728

Casey, Representative Bob
 16: 0006

Cassibry, Fred J.
 16: 0378

Celebrezze, Anthony J.
 5: 0635; 11: 0418

Celler, Representative Emmanuel
 8: 0060, 0147, 0636; 18: 0533, 0536

Cherin, Bernard
 10: 0439

Citkins, Warren
 12: 0049

Clark, Senator Joseph S.
 4: 0111; 8: 0060; 18: 0533, 0536

Clark, Kenneth
 19: 0748

Clarke, Guy S.
 2: 0440

Cleveland, Harlan
 10: 0439

Clifton, C.V.
 18: 0910; 19: 0662

Clinchy, Ross
 5: 0805; 17: 0741

Clinton, John B.
 19: 0201, 0303

Clurman, Rodney
 9: 0001

Coe, Dana J.
 1: 0321

Coggins, Clarence
 3: 0093

Cohen, Oscar
 15: 0850

Cohen, Wilbur J.
 3: 0162; 5: 0635; 10: 0520

Cohn, Marcus
 9: 0790

Colley, Nathaniel S.
 2: 0123; 14: 0313, 0360; 16: 0230

Collins, LeRoy
 8: 0274

Combs, Bert T.
 5: 0246

Conger, Clement E.
 3: 0441

Connally, John B.
 1: 0534; 7: 0906

Conway, H. McKinley
 16: 0378

Conway, Jack T.
 1: 0845; 7: 0001; 12: 0001, 0394; 15: 0240; 17: 0249, 0319, 0357

Cox, Archibald
 3: 0093; 10: 0520

Cronin, John F.
 14: 0724

Culbertson, George W.
 1: 0703; 15: 0850, 0886; 18: 0276

Curran, Joseph
 4: 0111

Dabbs, James M.
 16: 0470

Daley, Miles W.
 15: 0608

Daly, R.T.
 14: 0834

Davidson, Eugene
 8: 1150; 10: 0001

Davis, Lloyd
 18: 0276

Dawson, Representative William
 1: 0321

Day, J. Edward
 2: 0956; 15: 0690

Deck, Patrick A.
 8: 1150

DeFranceaux, George W.
 9: 0790

Desautels, Claude
 8: 0060, 0962, 1128

Diggs, Representative Charles C.
 1: 0001, 0624, 0930; 2: 0826; 3: 0618; 4: 0621, 0898; 6: 0082, 0198; 8: 0197; 14: 0773

Dingell, Representative John D.
 8: 0060

Dixon, Henry L.
 9: 0001, 0606

Doar, John
 4: 0677; 7: 0817

Dodson, Dan W.
 15: 0432

Donahue, Richard K.
 3: 0001, 0093; 8: 0472; 10: 0439

Doyle, Phil
 9: 0606

Drew, Bob
 4: 0138

Driver, William J.
 5: 0152, 0559; 11: 0511; 12: 0728

Dubinsky, David
 19: 0001

Dubrow, Evelyn
 19: 0001

Dudley, Tilford E.
 9: 0687

Duhl, Leonard J.
 3: 0162

Duke, Angier Biddle
 3: 0235–0337, 0441, 0514, 0532; 4: 0677; 7: 0343, 0655

Dunbar, Leslie W.
 14: 0116; 16: 0401, 0470, 0833

Duncan, John P., Jr.
 14: 0017

Dungan, Ralph A.
 1: 0228, 0340; 2: 0529, 0800, 0826; 3: 0395, 0514; 5: 0207, 0331, 0429, 0457; 6: 0490; 7: 0019, 0343, 0848, 0896; 8: 0197, 0338; 10: 0204; 11: 0697; 14:

0116, 0724; 16: 0401, 0470; 19: 0001, 0201, 0303, 0511

Dutton, Frederick G.
 1: 0001, 0100, 0321, 0363, 0433, 0534, 0606, 0621, 0624, 0703, 0784; 2: 0630; 3: 0235, 0337, 0354, 0395, 0441, 0503; 4: 0138, 0451, 0532, 0677; 5: 0296, 0635, 0728, 0805; 6: 0001, 0034, 0082, 0138, 0372, 0401, 0413, 0467, 0655; 7: 0045, 0343, 0478, 0531, 0672, 0906; 8: 0197, 0472, 0636, 0698, 0894, 1031; 11: 0234; 12: 0338; 15: 0079, 0778; 16: 0142, 0696, 0899; 18: 0042, 0128, 0154, 0194, 0226, 0306, 0449

Edelsberg, Herman
 8: 1128

Edwards, Daniel J.
 12: 0201

Engle, Senator Clair
 8: 0338

Espy, R.H. Edwins
 19: 0347

Evans, Courtney
 8: 0894

Evans, James C.
 1: 0001; 5: 0805; 7: 0478

Evers, Medgar
 4: 0621; 5: 0531; 15: 0752

Farmer, James
 2: 0053; 3: 0904; 4: 0804, 0898; 5: 0091, 0296, 0331, 0472, 0635; 7: 0896; 8: 0035

Faubus, Orval E.
 3: 0235

Fauntroy, Walter N.
 16: 0331

Feeney, Floyd F.
 12: 0728

Feild, John G.
 1: 0534, 0784; 3: 0441; 4: 0532; 5: 0805; 6: 0001, 0082, 0138, 0198, 0413, 0469, 0572; 7: 0343, 0531; 11: 0260, 0362; 14: 0088, 0834; 15: 0001; 16: 0016, 0142

Felman, Taft S.
 3: 0337

Fein, Rashi
 12: 0127

Feldman, J. Arnold
 6: 0034; 9: 0539; 14: 0088

Feldman, Myer
 1: 0228; 2: 0053, 0440, 0699; 5: 0061; 6: 0372, 0851; 7: 0885, 0906; 8: 0197, 0472, 0636, 0806, 0965-1128; 18: 0854

Fendler, Oscar
 19: 0455

Fenn, Dan H., Jr.
 14: 0724

Ferguson, Edwin E.
 14: 0088; 16: 0767, 0833, 0899

Ferris, Robert E.
 3: 0083

Fields, Uriah J.
 1: 0363

Fishman, Jacob K.
 9: 0790

Fitt, Alfred B.
 10: 0680

Flanning, O.B.
 8: 0274

Fleischman, Harry
 6: 0413

Fleming, Harold C.
 8: 0965; 10: 0751; 16: 0378, 0401

Fleming, R. James
 3: 0904

Fleming, Tom
 7: 0531

Flynn, Joseph H.
 15: 0886

Focke, Arthur B.
 6: 0249; 8: 0472; 10: 0520

Forbes, Fred A.
 6: 0655; 7: 0239, 0310

Ford, John Anson
 4: 0490

Forman, James
 3: 0904; 5: 0472

Fortas, Abe
 2: 0123; 14: 0360; 16: 0230

Foster, Luther H.
 3: 0904

Fowler, Cody
 16: 0378

Fox, Richard
 10: 0751

Frank, Leonard L.
 7: 0202; 12: 0394, 0533; 13: 0001

Freeman, Orville L.
 4: 0677; 5: 0728; 6: 0851; 11: 0451; 16:
 0696

Freund, Paul A.
 5: 0354

Fulbright, Senator J. William
 2: 0053

Gaither, Thomas
 8: 0857

Gallagher, Joseph
 2: 0956

Gallion, McDonald
 3: 0354

Garner, Albert
 19: 0511

Gausmann, William C.
 18: 0092

Geohegan, William A.
 10: 0366; 18: 0717

Gereau, Gerald
 9: 0790

Geren, Paul
 17: 0779

Gessell, Gerhard A.
 2: 0123; 9: 0306; 14: 0313, 0360; 16:
 0230

Giesey, Walter
 5: 0559; 7: 0001; 12: 0280, 0728

Gilbert, Representative Jacob H.
 8: 0060

Giles, James
 10: 0155

Giles, John
 10: 0155

Giles, Robert E.
 5: 0635; 6: 0469

Gilpatric, Roswell
 2: 0643; 10: 0680; 14: 0805

Gleason, John S., Jr.
 5: 0152, 0559; 7: 0334; 11: 0481, 0511;
 12: 0338; 15: 0339

Goldberg, Arthur J.
 1: 0534; 6: 0138, 0490; 11: 0260, 0721;
 16: 0016, 0578; 17: 0633, 0676, 0762

Goldberg, Jack R.
 8: 1234

Golden, Harry
 8: 0147

Goldman, Aaron
 9: 0359

Gonzalez, Joe E.
 14: 0295

Goodrich, Nathaniel H.
 11: 0580; 14: 0017

Goodwin, Richard
 8: 1031; 11: 0234

Goodwin, Robert C.
 11: 0481; 17: 0633

Gossett, William T.
 10: 0841

Grady, John J.
 16: 0672

Graham, Eunice
 10: 0173

Granger, Lester B.
 1: 0165; 15: 0948

Gray, Chester H.
 9: 0687, 0790

Greene, Harold H.
 13: 0300

Greene, Robert J.
 15: 0778

Gregory, Karl D.
 9: 0790

Grier, Eunice
 10: 0001; 13: 0001

Grier, George
 10: 0001; 13: 0001

Griffiths, Representative Martha W.
 12: 0623

Griswold, Edwin N.
 8: 0894; 19: 0001

Gross, Murray
 6: 0034; 8: 0147; 10: 0569; 16: 0001; 18:
 0854

Guihard, Paul
 4: 0566

Guscott, Kenneth
 4: 0532

Guthman, Edwin
 19: 0303

Gutman, Robert
 15: 0432

Guzman, Jessie P.
 15: 0375

Haddad, William F.
 4: 0111, 0828

Halaby, Najeeb E.
 4: 0621; 6: 0138; 7: 0343; 11: 0481,
 0580; 14: 0017

Halpern, Seymour
 1: 0930

Hannah, John A.
 1: 0703, 0930; 2: 0853; 4: 0621; 6: 0655;
 7: 0672, 0906; 8: 0636, 0698, 0806,
 0857, 0894, 0960, 1031; 9: 0108; 10:
 0001, 0366; 11: 0140; 12: 0338; 14:
 0017; 18: 0854; 19: 0001

Hardy, Neal J.
 12: 0728

Harris, Patricia Roberts
 1: 0228

Harris, Samuel E.
 8: 1150

Harrison, James G.
 3: 0061

Harrison, James L.
 5: 0728; 8: 0636

Hart, Senator Phillip A.
 14: 0876, 0931; 15: 0001

Hartman, Paul
 13: 0726

Haskel, Hannah
 19: 0001

Hatcher, Andrew T.
 2: 0570; 4: 0883; 12: 0001; 14: 0773

Haughton, Ronald W.
 6: 0572

Haworth, Leland J.
 14: 0088

Hays, Brooks
 7: 0343; 8: 0472

Hebert, Representative F.W.
 14: 0360

Hector, Louis J.
 2: 0123; 14: 0313, 0360; 16: 0230

Hefter, John K.
 14: 0360

Height, Dorothy I.
 2: 0053, 0263; 5: 0061

Held, Adolph
 6: 0249

Heller, Frank H.
 19: 0347

Heller, James H.
 9: 0606

Heller, Walter W.
 12: 0127

Henderson, Dierdre
 6: 0413

Henning, John F.
 6: 0249

Henry, Ernest F.
 9: 0790

Henson, Clarence B., Jr.
 18: 0717

Hesburgh, Theodore M.
 16: 0401; 18: 0910; 19: 0001

Hetzel, Wilhelmina
 9: 0001; 10: 0173

Hewes, Laurence I., III
 2: 0123; 14: 0313, 0360

Hiat, Phillip
 14: 0724

Higbee, Floyd F.
 16: 0696

Higgs, William L.
 14: 0360

Hobson, Julius W.
 15: 0635-0640

Hodges, Luther H.
 1: 0433; 5: 0635; 7: 0343; 11: 0362,
 0451, 0481; 15: 0001; 16: 0016; 19:
 0303

Hoffa, James R.
 6: 0572

Hoffman, Herb
 11: 0775

Holburn, Frederick L.
 1: 0845; 2: 0643; 7: 0129; 8: 0472; 15:
 0948; 16: 0006; 19: 0303

Holland, George L.
 15: 0339

Holleman, Jerry R.
 6: 0034, 0138, 0401; 11: 0721; 14: 0116;
 15: 0165, 0240; 16: 0016, 0767, 0833,
 0899

Hollings, Ernest F.
 1: 0534; 4: 0677

Hoover, J. Edgar
 4: 0451; 8: 0147; 12: 0001

Hope, John, II
 11: 0697; 14: 0834

Hopkins, William J.
4: 0138, 0566; 6: 0366; 8: 0472, 0894

Horne, John E.
5: 0805; 10: 0366; 14: 0017

Horne, Lena
19: 0347

Horsky, Charles A.
3: 0514, 0618; 6: 0851; 8: 0197, 1150-1234; 9: 0001-0790; 10: 0001-0173; 11: 0697, 0912; 12: 0623; 19: 0274

Horton, Mildred M.
1: 0228

Horton, Ralph, Jr.
6: 0138; 11: 0317

Howard, Arthur L.
8: 1150

Howard, Daggett A.
17: 0099, 0980

Howard, Jack
4: 0898

Huber, Robert
5: 0119

Hughes, Phillip S.
11: 0775

Hughes, Richard J.
19: 0201

Hughes, Thomas R.
4: 0677; 5: 0635; 6: 0082; 14: 0017

Humphrey, Senator Hubert H.
1: 0355; 8: 0060; 18: 0533; 19: 0347

Jackson, Mahalia
2: 0001

Jackson, Stephen S.
12: 0091

Javits, Senator Jacob
3: 0354; 14: 0876, 0931; 15: 0001

Jimerson, Norman C.
4: 0804

Johnson, Cernoria
14: 0017

Johnson, Doris P.
9: 0790

Johnson, George M.
8: 0894, 0965

Johnson, Joseph
10: 0155

Johnson, Kenneth
3: 0162

Johnson, Lyndon B.
1: 0433, 0534; 3: 0514; 5: 0001, 0728; 6: 0138, 0198, 0249, 0366, 0490; 7: 0672; 8: 0197, 0636; 10: 0366, 0439; 11: 0260, 0362, 0511, 0549; 12: 0338; 14: 0116, 0189, 0360; 16: 0006, 0177; 17: 0124; 19: 0001

Kalachek, Edward
12: 0127

Kappel, Frederick R.
8: 0264

Katzenbach, Nicholas deB.
6: 0082; 8: 0472; 10: 0366, 0569; 11: 0234, 0362; 16: 0142

Keating, Senator Kenneth
1: 0534

Kelly, David D.
1: 0363

Kennedy, Jay Richard
3: 0618

Kennedy, Robert F.
2: 0440; 3: 0061, 0235, 0354; 4: 0138, 0621, 0677, 0898; 5: 0001, 0511; 6: 0572; 7: 0343, 0672, 0817, 0885; 8: 0035, 0147, 0472, 0965; 9: 0306; 10: 0155, 0328, 0520; 12: 0001, 0201; 13: 0300, 0606; 14: 0001; 15: 0375; 16: 0578; 18: 0471, 0854; 19: 0001, 0104, 0201, 0303, 0347, 0464, 0511, 0602

Kenoy, John A., Jr.
5: 0635; 10: 0435

Keppel, Francis
2: 0263; 4: 0532; 5: 0001, 0246; 7: 0755, 0848; 10: 0328; 11: 0119

Kheel, Theodore W.
15: 0948

Kieffer, Jarold A.
16: 0767, 0899

Kilduff, Malcolm
19: 0748

King, Dr. Martin Luther, Jr.
1: 0100, 0363; 2: 0001, 0053, 0263, 0440; 3: 0618, 0904; 4: 0138, 0451, 0804, 0828, 0853, 0898; 5: 0061, 0091, 0119, 0152; 7: 0202; 8: 0636; 16: 0343; 19: 0274, 0347

Klagsbrun, Hans A.
8: 1150; 9: 0359

Klotz, Herbert W.
 1: 0534; 7: 0343, 0478
Klurman, Rodney H.
 10: 0173
Knapp, Harold A.
 10: 0155
Knott, Lawson B.
 10: 0680
Korman, Milton D.
 9: 0790
Kranowitz, Alan M.
 7: 0478
Krim, Arthur
 12: 0201
Krolik, Richard
 19: 0347
Kruse, Joseph
 6: 0198
Kuchel, Senator Thomas
 19: 0347
Lankford, Henry
 8: 0458
Lawrence, David L.
 7: 0001; 12: 0280, 0728
Lawrence, George
 5: 0119
Lawson, Marjorie McKenzie
 6: 0366
LeMay, Curtis E.
 6: 0138
Leskes, Theodore
 13: 0726
Levinson, Frances
 7: 0129; 12: 0394
Lewis, Jean
 3: 0514
Lewis, John P.
 3: 0618; 11: 0549
Libassi, Peter
 3: 0162; 12: 0463
Lincoln, Evelyn
 10: 0741; 19: 0445
Lippman, Walter
 2: 0956
Livesay, R. Eugene
 1: 0624
Loevinger, Lee
 13: 0300
Logan, Rayford W.
 4: 0904
Long, Senator Russell B.
 8: 0060
Love, John A.
 4: 0451
Lowe, Don
 11: 0775
Lymon, Herschel
 1: 0930
McBride, Thomas D.
 4: 0111
McCarthy, Charles E.
 19: 0748
McCarthy, Senator Eugene
 5: 0805
McClintock, Mary
 15: 0608
McCormack, Representative John W.
 8: 0197
McDermott, John A.
 3: 0710; 14: 0724
McDew, Charles F.
 5: 0511; 15: 0608
McDonald, David J.
 6: 0198, 0518; 7: 0202
McElveen, R.L.
 8: 0458
McFadden, Clarence E.
 8: 0338
McGann, Paul W.
 12: 0201
McGrath, Joseph B.
 12: 0394
McKissick, Floyd
 3: 0618
McLellan, G.A.
 14: 0189
MacLeod, Mrs. W. Murdoch
 19: 0347
McNally, Jack
 15: 0616
McNamara, Robert S.
 1: 0363; 2: 0123; 6: 0082; 9: 0306; 14
 0360
Macomber, J.H., Jr.
 11: 0835

Macy, John W., Jr.
 1: 0363; 3: 0618; 5: 0531, 0728; 6: 0082, 0372, 0606; 7: 0343, 0672, 0906; 10: 0366; 11: 0317, 0697; 12: 0001, 0091; 14: 0189; 15: 0165; 17: 0003

Magnuson, Senator Warren G.
 7: 0343; 8: 0060

Manatos, Mike
 1: 0930; 2: 0699; 4: 0111, 0138, 0621; 7: 0755; 8: 0060, 0197, 0894

Manger, Julius
 12: 0201

Mann, Floyd
 3: 0354

Mansfield, Senator Michael J.
 5: 0635; 16: 0578; 18: 0604

Marin, Jean
 4: 0566

Marriott, J. Willard
 12: 0201

Marshall, Burke
 1: 0321, 0363, 0534; 2: 0001, 0440, 0529; 3: 0395, 0710; 4: 0451, 0621, 0677, 0790, 0804, 0898; 5: 0001, 0119, 0152, 0207, 0296, 0331, 0429, 0472, 0511, 0531, 0559, 0635; 6: 0469; 7: 0334, 0343, 0478, 0672, 0817, 0885, 0906; 8: 0001, 0035, 0147, 1234; 9: 0001; 10: 0366; 11: 0234; 13: 0300; 14: 0001, 0017; 15: 0001, 0616; 19: 0104, 0303

Martin, Dick
 5: 0246

Martin, John T.
 2: 0440

Martin, Louis
 1: 0100, 0606; 3: 0093, 0618, 0904; 5: 0001, 0354, 0805; 8: 0023, 0060; 11: 0140, 0195; 15: 0339, 0375

Mason, Louis, Jr.
 5: 0559

Mauldin, Ed
 4: 0828

Mays, Benjamin E.
 3: 0904

Meacham, Barbara
 9: 0606

Meany, George
 2: 0263; 6: 0249

Meier, F. Robert
 3: 0162; 5: 0384; 7: 0755, 0848; 11: 0481

Meredith, James
 2: 0001, 0722; 4: 0566, 0621; 5: 0331-0429; 7: 0672; 8: 0274; 18: 0480; 19: 0602

Merrick, Samuel V.
 11: 0362

Merrill, Charles
 10: 0841

Merritt, James H.
 12: 0201

Michaux, Elder L.S.
 3: 0618

Mickle, D. Grant
 11: 0549

Millenson, Roy
 8: 0147; 10: 0520

Miller, J. Irwin
 11: 0549; 14: 0724; 19: 0511

Miller, Loren
 3: 0904

Mitchell, Clarence
 3: 0061; 15: 0690, 0752

Mitchell, S.D.
 8: 0458

Monk, Al H.
 6: 0001; 18: 0098

Monrone, Mike
 2: 0001

Moore, John L.
 5: 0728; 17: 0124

Moore, William
 4: 0804; 12: 0001

Morgan, Edward P.
 10: 0155

Morland, J. Kenneth
 10: 0751

Morris, Thomas D.
 10: 0680

Morsell, John A.
 5: 0384

Muir, Roy E.
 8: 0338

Muirhead, Peter
 11: 0119

Murphy, Jay
 1: 0355

Murphy, John L.
 4: 0790

Murphy, Richard J.
 5: 0728; 6: 0138, 0198; 14: 0017; 15: 0306, 0690; 17: 0782, 0797, 0812, 0847, 0881, 0917, 0949, 0980

Murray, Robert V.
 10: 0173

Murrow, Edward G.
 5: 0061

Muse, Benjamin
 2: 0123; 14: 0360; 16: 0230, 0470

Naiden, Neil D.
 16: 0833, 0899

Neal, Alfred C.
 11: 0549

Nelson, Clarence
 15: 0644

Nicholson, Ralph W.
 14: 0295

Nix, Representative Robert N.C.
 3: 0001, 0110

Nolan, John E.
 12: 0127

North, David S.
 17: 0676, 0718

North, Fred
 6: 0366

Oberdorfer, Louis F.
 5: 0001, 0635; 8: 0264; 10: 0328; 11: 0549; 12: 0201; 13: 0300, 0559, 0606; 14: 0724; 19: 0104, 0201, 0464, 0511

O'Brien, Lawrence F.
 1: 0363, 0624, 0784, 0930; 2: 0440, 0570; 3: 0001, 0083, 0093, 0110, 0354, 0395; 4: 0138, 0451, 0566, 0621, 0677; 5: 0429, 0635, 0728, 0805; 6: 0001, 0034, 0198, 0249, 0413, 0606, 0655, 0750, 0851; 7: 0001, 0343, 0672, 0906; 8: 0060, 0147, 0197, 0338, 0458, 0636, 0698, 0806, 0857, 1128; 9: 0687; 10: 0328, 0439; 11: 0697; 12: 0623; 13: 0726; 14: 0773; 18: 0540, 0551, 0604, 0667

O'Connor, Basil
 10: 0841

O'Connor, William
 1: 0340

O'Donnell, Kenneth
 1: 0100, 0165, 0606, 0845; 2: 0053, 0529, 0643, 0699, 0722; 3: 0235, 0395, 0514, 0618, 0710; 4: 0033, 0138, 0677, 0898; 5: 0119, 0246, 0354, 0384, 0728; 6: 0198, 0249, 0490, 0750; 7: 0129, 0343, 0672, 0817; 8: 0023, 0060, 0636, 0698, 0806, 0857, 0894, 0960; 11: 0140; 12: 0049, 0533; 15: 0690, 0948

Oehmann, Andrew
 5: 0207, 0246, 0296, 0511

Ottenall, Thomas
 3: 0904

Owens, Lowell
 8: 1150

Palmer, H. Bruce
 10: 0961

Parker, Frank R.
 4: 0451

Parker, Marjorie H.
 2: 0440

Parrish, Robert
 7: 0848

Paschall, Eliza
 5: 0207

Patterson, Frederick D.
 10: 0841

Patterson, John
 3: 0235; 4: 0138, 0566, 0677

Paul, Norman S.
 12: 0091

Pearson, Drew
 1: 0355, 0606

Pemberton, John de J., Jr.
 7: 0323; 9: 0001

Perry, John
 8: 1234

Peterson, Esther
 1: 0228

Phillips, Charles E.
 9: 0790

Pickard, Jerome J.
 10: 0001

Pierson, Robert L.
 15: 0644

Plapinger, Jerome S.
 18: 0001

Pohlhaus, J. Francis
 2: 0956; 14: 0773

Pollack, Herman
 6: 0001, 0401; 11: 0597; 14: 0834; 15: 0306; 18: 0010, 0042

Pollitt, Daniel H.
 16: 0470

Popenoe, Laura
 15: 0886

Popenoe, Oliver
 15: 0886

Powell, Representative Adam Clayton
 1: 0363, 0703; 2: 0001; 4: 0451, 0621; 5: 0296; 7: 0672, 0906; 8: 0458; 16: 0006

Powell, C.B.
 4: 0566; 5: 0354; 7: 0672

Powell, Wesley
 3: 0354

Powers, David F.
 8: 1150

Powers, N. Thompson
 4: 0898; 11: 0317, 0481, 0511; 12: 0728; 14: 0189

Pozen, Walter
 7: 0531; 8: 0197; 14: 0773

Pratt, Edward W.
 13: 0001

Prescott, Stedman, Jr.
 10: 0155

Price, Jackson E.
 14: 0773

Price, Margaret
 19: 0077

Prinz, Joachim
 3: 0618

Quigley, James C.
 5: 0635, 0728; 6: 0413; 7: 0755, 0848; 10: 0439; 14: 0017, 0805, 0876, 0931; 15: 0001, 0240; 17: 0194

Quinn, Frank
 12: 0728

Ralls, Hamilton
 8: 0274

Randolph, A. Philip
 2: 0053; 3: 0514, 0618, 0904; 5: 0061, 0429, 0511, 0728; 6: 0138, 0198, 0490; 7: 0202, 0334, 0672; 10: 0173

Rankin, Robert S.
 19: 0001

Rauh, Joseph L., Jr.
 8: 0060; 9: 0539, 0790

Rausch, Richard
 3: 0110

Rayburn, Representative Sam
 8: 0197

Re, Edward D.
 8: 0472

Read, Benjamin
 2: 0263

Reardon, Timothy, Jr.
 1: 0930; 2: 0001, 0053; 3: 0395, 0514, 0710; 4: 0451; 5: 0091; 6: 0198, 0249, 0469, 0490; 7: 0531, 0672, 0755; 8: 0472, 0806; 11: 0140, 0597, 0835; 16: 0331

Reed, James A.
 1: 0930

Reed, Wayne G.
 7: 0755

Reedy, George
 16: 0470

Reese, Matt
 8: 0250

Reeves, Frank D.
 1: 0001, 0100, 0165, 0363, 0433; 2: 0440, 0529, 0608; 3: 0235, 0337, 0441; 4: 0566, 0756; 5: 0635, 0728, 0805; 6: 0001, 0034, 0372, 0401, 0413, 0655; 7: 0019, 0343, 0531, 0655, 0672, 0817, 0885, 0896; 8: 0001, 0023, 0147, 0636; 11: 0362; 15: 0339; 18: 0074, 0128, 0154

Reid, Milton A.
 16: 0331

Reid, Warren R.
 8: 0472

Reitman, Alan
 7: 0323

Repplier, Theodore S.
 8: 0472

Reuther, Walter
 2: 0053; 3: 0618; 4: 0677; 5: 0091, 0531; 6: 0750; 8: 0060; 19: 0347

Reynolds, Hobson B.
 6: 0518

Reynolds, James J.
 5: 0728; 15: 0306; 17: 0633, 0676, 0718, 0741, 0762

Ribicoff, Abraham
 10: 0751

Rilling, Paul M.
 8: 1234; 9: 0359, 0687

Robbins, Warren M.
 9: 0001

Robertson, Joseph M.
 6: 0138; 15: 0240; 16: 0696

Robinson, George D.
 17: 0577

Robinson, Jackie
 4: 0804; 19: 0077, 0347

Robinson, Spottswood, III
 8: 0894; 19: 0001

Robison, Joseph B.
 10: 0001

Rogers, William C.
 1: 0784

Rollins, George A.
 3: 0710

Roosa, Robert V.
 12: 0623

Roosevelt, Eleanor
 1: 0228; 7: 0906

Roosevelt, Franklin D., Jr.
 3: 0514

Roosevelt, Representative James
 1: 0165; 8: 0060, 0636; 11: 0775

Rosenberg, Harold
 8: 0472

Rosenthal, Jack
 4: 0566

Ross, Frances B.
 10: 0155

Rossi, Peter H.
 3: 0162

Rovere, Richard H.
 19: 0303

Rowan, Carl T.
 7: 0343; 11: 0140

Royall, Kenneth C.
 4: 0138, 0898; 18: 0804

Runge, Carlisle P.
 2: 0608; 5: 0635, 0728; 6: 0034; 14:
 0313; 15: 0079; 16: 0001; 17: 0059; 18:
 0854

Rusk, Dean
 2: 0053; 3: 0514; 6: 0372; 8: 0472; 9:
 0606; 15: 0375

Rutledge, Edward
 2: 0956; 13: 0001

Ryan, Senator William Fitts
 8: 0060; 10: 0741

Salinger, Pierre
 1: 0165, 0433, 0606; 2: 0001, 0053,
 0123, 0263, 0643, 0669, 0826, 0956; 3:
 0110, 0162, 0337, 0503, 0618, 0710; 4:
 0566, 0828, 0898; 5: 0061, 0119, 0207,
 0296, 0384; 7: 0001, 0129, 0310, 0817;
 8: 0060, 0338, 0458, 0857; 9: 0306; 11:
 0195; 18: 0511, 0516, 0592; 19: 0347,
 0662, 0748

Salzmann, Richard R.
 3: 0083

Sanjuan, Pedro A.
 3: 0235-0337, 0441-0503; 4: 0566,
 0677, 0756; 5: 0296; 6: 0851; 7: 0343;
 11: 0912; 12: 0280; 15: 0125, 0375; 18:
 0010

Sawyer, David A.
 8: 1150; 9: 0108

Schary, Dore
 19: 0347

Schlei, Norbert A.
 8: 0472; 10: 0520; 11: 0418, 0481; 12:
 0623; 14: 0189; 18: 0804

Schlesinger, Arthur M., Jr.
 2: 0001, 0053; 4: 0566, 0621; 5: 0246; 6:
 0750; 8: 1234; 11: 0140; 19: 0602

Schwengel, Representative Fred
 11: 0140

Schwulst, Earl B.
 7: 0158

Scott, Sam H.
 3: 0710

Scriven, George
 1: 0340

Seaborg, Glenn T.
 11: 0451; 16: 0767, 0833, 0899

Segal, Bernard G.
 13: 0559, 0606

Seidman, Bert
 7: 0655

Semer, Milton P.
 7: 0310, 0323; 12: 0280, 0394, 0463,
 0623, 0728; 14: 0088; 17: 0357

Sengstacke, John H.
 2: 0123; 14: 0360; 16: 0230

Sheppard, Hal
 14: 0017

Sheppard, William J.
 16: 0672

Shidler, Atlee E.
 8: 1150

Shine, Henry M., Jr.
 12: 0394, 0728

Shiple, Carl T.
 8: 0250

Shulman, Stephen N.
 6: 0198, 0490; 16: 0578

Sibal, Representative Abner W.
 8: 0060

Siegenthaler, John
 4: 0451; 5: 0805; 7: 0817

Silver, Jim
 4: 0621

Simkins, Lloyd L.
 10: 0155

Simonson, Joy R.
 8: 0250

Sisson, John P.
 19: 0303

Slawson, John
 3: 0162

Sloane, Martin E.
 12: 0394

Smith, Bromley
 4: 0566

Smith, Leon R.
 15: 0608

Smith, Steve
 8: 0250

Smith, Sylvester
 19: 0347

Sonnabend, A.M.
 4: 0111

Sorenson, Theodore C.
 1: 0321; 3: 0001; 4: 0033, 0138; 5: 0472;
 6: 0138; 8: 0060, 0197; 10: 0520; 11:
 0195, 0234; 12: 0338; 13: 0300; 14:
 0001; 18: 0540, 0551, 0602, 0667; 19:
 0602

Sparkman, Senator John
 7: 0197

Spaulding, Asa T.
 8: 0274

Speiser, Lawrence
 19: 0748

Spike, Robert W.
 4: 0898

Spottswood, Stephen G.
 5: 0384; 15: 0690

Spraggins, Tinsley
 8: 0023

Staats, Elmer
 11: 0140

Steadman, Robert F.
 14: 0017

Stearns, Harry L.
 15: 0432

Steeger, Henry L., Jr.
 1: 0165, 0624, 0784; 2: 0001, 0263; 12:
 0394; 15: 0948

Stern, Edgar B.
 10: 0841

Stevens, George, Jr.
 19: 0748

Stevenson, Adlai E.
 1: 0228; 3: 0235

Stewart, Albert C.
 8: 1234

Stillman, John S.
 15: 0001

Stone, C. Summer, Jr.
 8: 1234

Storey, Robert G.
 1: 0001; 8: 0636, 0894; 9: 0108; 10:
 0366; 18: 0854; 19: 0001

Stroessel, Walter J., Jr.
 3: 0514

Suss, Fredric T.
 11: 0451

Swygert, John D.
 14: 0295

Tawes, J. Millard
 3: 0441; 10: 0155

Taylor, Allen
 9: 0790

Taylor, Hobart, Jr.
 5: 0001; 6: 0198, 0249, 0572, 0606; 9:
 0359; 11: 0362, 0549, 0697; 14: 0017,
 0116, 0189

Taylor, William L.
 2: 0722, 0853; 3: 0001, 0162; 4: 0790; 5:
 0152, 0246, 0559, 0635; 7: 0343, 0672,
 0885, 0906; 8: 0147, 0806, 0857; 10:
 0366, 0520, 0569, 0680, 0961; 11:
 0140, 0362, 0418, 0481, 0697, 0835,

0912; 12: 0001, 0091, 0463, 0728; 13: 0300; 14: 0001, 0313, 0805, 0834, 0876, 0931; 15: 0001, 0125, 0752; 16: 0142, 0767, 0899; 17: 0001; 18: 0255, 0276, 0449

Tennard, Irvin
16: 0006

Thomas, Norman
5: 0119

Thomson, Dale M.
7: 0323

Thornton, John M.
8: 0857, 1234

Thurmond, Senator Strom
8: 0458

Tobriner, Walter N.
1: 0534; 3: 0235, 0441, 0514; 7: 0672; 8: 0197, 1150; 9: 0001, 0359, 0539, 0606; 10: 0173, 0741

Travis, James
8: 0035

Traynor, Harry S.
16: 0767, 0899

Trent, William J.
10: 0841

Trippett, Frank
16: 0378

Troop, Glen
12: 0338

Troutman, Robert, Jr.
6: 0198; 11: 0260; 14: 0116, 0189

Tucker, Sterling
1: 0165; 10: 0173; 15: 0948

Tweed, Harrison
13: 0606

Udall, Representative Morris K.
8: 0197

Udall, Stewart L.
5: 0728; 10: 0173, 0439

Vance, Cyrus
1: 0340; 10: 0569

Vioni, Hector
1: 0784

Wachtel, Harry H.
12: 0201

Waddell, Chauncey L.
10: 0841

Wade, John W.
13: 0559

Wagner, Aubrey J.
11: 0317

Walker, Wyatt Tee
4: 0804; 12: 0001; 16: 0331, 0343

Wallace, George C.
4: 0138, 0828, 0883; 7: 0755; 18: 0747, 0804

Wallace, Karl E.
14: 0805

Wallace, Leon M.
15: 0339

Wallace, Robert A.
1: 0621; 5: 0728; 6: 0469; 15: 0125; 18: 0074

Walrath, Lawrence K.
7: 0896

Walter, Earl L.
3: 0001

Waple, Ben F.
2: 0853

Waterman, Alan T.
10: 0751

Weaver, Robert C.
1: 0363; 2: 0853; 3: 0441, 0904; 5: 0001, 0559; 6: 0001, 0655; 7: 0001, 0019, 0129, 0239, 0323, 0343; 11: 0451; 12: 0338, 0394, 0463, 0623; 14: 0088; 14: 0876; 15: 0001; 17: 0249, 0319, 0357

Weeks, Edward
10: 0841

Weinstein, Lewis H.
4: 0898; 6: 0001

Weisenburg, William
10: 0366

Welsh, Matthew E.
4: 0451, 0532; 5: 0246

Wheeler, Earle G.
19: 0662

White, Byron R.
3: 0354; 7: 0906; 8: 0197, 0472; 11: 0775

White, Jean
10: 0001; 12: 0835

White, Lee C.
1: 0228, 0355; 2: 0001, 0053, 0123, 0263, 0669, 0699, 0722, 0800, 0826, 0853, 0956; 3: 0001, 0093, 0110, 0162, 0354, 0395, 0618, 0710, 0904; 4: 0001, 0033, 0111, 0138, 0451, 0532, 0566,

- 0621, 0677, 0790, 0828, 0853, 0883, 0898; 5: 0001, 0061, 0091, 0119, 0152, 0207, 0246, 0296, 0331, 0384, 0429, 0472, 0511, 0531, 0559, 0635; 6: 0198, 0249, 0518, 0572, 0606, 0655, 0750, 0851; 7: 0001, 0045, 0129, 0158, 0178, 0310, 0323, 0334, 0343, 0478, 0672, 0755, 0848, 0885, 0906; 8: 0035, 0060, 0147, 0197, 0250, 0264, 0274, 0329, 0698, 0806, 0857, 1150, 1234; 9: 0001, 0539, 0606; 10: 0204-0972; 11: 0001-0912; 12: 0001-0835; 13: 0001-0924; 14: 0001-0931; 15: 0001-0339; 18: 0255, 0276, 0910; 19: 0001, 0104, 0274, 0464, 0748
- White, Theodore H.**
3: 0110
- Whittaker, Franklin H.**
2: 0853; 10: 0366; 11: 0195
- Wiesner, Jerome**
10: 0439
- Wilkins, Roger**
1: 0228
- Wilkins, Roy**
1: 0100, 0363, 0624; 2: 0053, 0263, 0570; 3: 0618, 0904; 4: 0804, 0828, 0898; 5: 0001, 0457, 0472, 0531, 0635; 6: 0249; 7: 0001, 0045, 0202; 8: 0035, 0147, 0636, 0857; 13: 0644; 15: 0690, 0752; 16: 0578; 19: 0274, 0347
- Williams, Franklin H.**
8: 0001; 17: 0779
- Williams, G. Mennen**
4: 0033
- Williams, H.W.**
10: 0680
- Williams, J.D.**
8: 0329
- Williams, Robert W.**
2: 0853
- Williamson, Lindsay**
11: 0912
- Wilson, Donald M.**
5: 0805; 18: 0804; 19: 0662
- Wilson, Henry H., Jr.**
1: 0845; 2: 0263; 4: 0677; 5: 0559
- Wilson, John K.**
8: 0329
- Wilson, Logan**
7: 0755
- Wilson, Robert A.**
5: 0805
- Winchell, Walter**
1: 0433
- Wirth, Conrad**
14: 0773
- Wirtz, W. Willard**
2: 0123; 3: 0710; 6: 0249; 8: 0147; 11: 0362, 0511; 13: 0396, 0726; 14: 0189, 0931; 19: 0464
- Witt, Hal**
10: 0155
- Wofford, Harris L., Jr.**
1: 0001, 0100, 0165, 0228, 0321, 0433, 0534, 0606, 0624, 0703, 0845; 2: 0608, 0630, 0643; 3: 0395; 4: 0677, 0790; 5: 0152, 0296, 0728, 0805; 6: 0001, 0082, 0138, 0372, 0413, 0655, 0750; 7: 0045, 0343, 0531, 0672, 0906; 8: 0060, 0636, 0698, 0857, 0894, 1031; 10: 0569, 0751; 11: 0234, 0835; 12: 0338; 15: 0001, 0240, 0375-0948; 16: 0001-0899; 17: 0001-0980; 18: 0001-0476, 0854
- Wood, Jack E.**
7: 0019; 15: 0690
- Wood, Robert C.**
15: 0432
- Woodward, C. Vann**
12: 0001
- Woodward, V. Powell**
15: 0644
- Xanten, William A.**
10: 0741
- Yarmolinsky, Adam**
1: 0001, 0321, 0433, 0534, 0606, 0784; 2: 0630, 0722, 0853; 3: 0061; 4: 0790; 5: 0001, 0635; 6: 0034, 0082, 0138, 0401; 7: 0672, 0885; 10: 0569, 0680; 11: 0451, 0835; 12: 0280; 14: 0313
- Yorty, Samuel W.**
3: 0001
- Yoshino, John Y.**
4: 0532; 7: 0343
- Young, Whitney M., Jr.**
2: 0053, 0123; 3: 0618, 0904; 7: 0001; 8: 1234; 14: 0360; 16: 0230; 19: 0347
- Zoerhide, Robert L.**
14: 0728

SUBJECT INDEX

The following index is a guide to the major subjects, within a folder, of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular folder begins. Hence 3:0934 directs the researcher to the folder that begins at Frame 0934 of Reel 3. By referring to the Reel Index, the researcher can identify the title and contents of the particular folder.

Accomplishments

Kennedy administration 1: 0784;
8: 0698; 10: 0439; 17: 0449; 18: 0910

ACLU (American Civil Liberties Union)

7: 0323; 9: 0001, 0108; 10: 0173, 0439;
12: 0280

Administrative leave policy

"March on Washington" 3: 0514, 0618

Advertising

discrimination 5: 0152

AEC (Atomic Energy Commission)

6: 0138; 11: 0451; 14: 0088; 15: 0165;
16: 0767-0899

Africa

American Negro Leadership Confer-
ence on Africa 2: 0053; 6: 0198;
11: 0664

American Society on African Culture
3: 0441

see also Diplomats; International
relations

AID (Agency for International Develop- ment)

6: 0138; 11: 0697; 15: 0165; 16: 0672

Aiken, South Carolina

employment discrimination—POD
14: 0295

Airports

facilities 7: 0343

Jackson, Mississippi 7: 0855; 14: 0017

Jim Crowism 1: 0363; 4: 0621

Logan Airport—segregated taxis
5: 0296

see also FAA

Alabama

armed forces personnel 4: 0790

Bar Association 19: 0455

Birmingham crisis 4: 0138, 0756-0898;
18: 0717-0804

Birmingham Inter-Citizens Association
2: 0722; 4: 0756

civil rights—general 4: 0138, 0756-
0898; 10: 0972; 18: 0717-0804

employment—Huntsville 6: 0606

executive orders—obstruction of
justice 4: 0138; 19: 0347

Freedom Riders 1: 0321, 0534; 3: 0354;
4: 0138, 0756; 18: 0717

integration—University of Alabama
4: 0138; 7: 0755, 0848; 10: 0972; 13:
0559; 18: 0516

"March on Montgomery" 4: 0138, 0756,
0898

school district—Huntsville 4: 0790

violence—documents on human rights
in Alabama 2: 0722; 4: 0756

voter registration—violence: Selma
5: 0207

voting districts—redistricting: Macon
County 8: 0001

Albany, Georgia

controversy 2: 0722; 4: 0451

FBI investigation—Shiloh Baptist
Church 12: 0001

movement 5: 0152-0207; 12: 0001

protests and demonstrations 2: 0001;
4: 0451; 5: 0061-0207; 12: 0001

American Council on Education

7: 0755; 10: 0909

American Council on Human Rights

2: 0440

American Democracy in Action Program

10: 0439

American Federation of Teachers

7: 0848

American Friends Service Committee

4: 0853; 8: 1150; 9: 0606

American Jewish Committee1: 0228; 3: 0162; 4: 0111; 8: 0147;
10: 0520; 13: 0726**American Jewish Congress**Commission on Law and Social Action
10: 0001**American Negro Leadership Conference on Africa**

2: 0053; 6: 0198; 11: 0664

American Society on African Culture

3: 0441

American Veterans Committee3: 0162; 6: 0034; 8: 0147; 9: 0539;
10: 0569; 14: 0088; 15: 0339; 16: 0001;
18: 0854, 0910**American Virgin Islands**

7: 0906

Amicus Curiaebrief for the U.S. as—*Kelly v. Page*
4: 0451**Anti-Defamation League**

8: 1128; 13: 0300, 0726; 15: 0850

Anti-poll tax amendments

see Poll tax

Anti-Semitism

Saudi Arabia 1: 0930

USSR 1: 0845

Appointments and resignationsCommission on Civil Rights 8: 0636,
0806, 0857, 0894, 1031; 10: 0366; 18:
0854

judiciary 16: 0578

Negros—federal government 6: 0372

PCEEO 11: 0260, 0511; 16: 0016, 0094

President's Committee on Equal

Opportunity in Housing 12: 0728

ARA (Area Redevelopment Administration)10: 0680, 0972; 11: 0362; 12: 0049;
14: 0017; 15: 0690; 16: 0578**Arkansas**

Bar Association 19: 0455

citizens at White House Conferences
on Civil Rights 4: 0111

Little Rock—solidarity with Birmingham, Alabama 5: 0001

Pine Bluff Student Movement 5: 0001

Arkansas State AM&N College

5: 0001

Armed forcesdiscrimination 1: 0001, 0845, 0930;
2: 0529, 0608, 0643, 0722, 0853; 6:
0082; 7: 0478; 10: 0569, 0680; 16:
0230discrimination—military bases 1: 0534;
14: 0313, 0360

discrimination—National Guard

1: 0624, 0703; 2: 0639; 18: 0854,
0910integration 1: 0321, 0363; 5: 0635;
6: 0138integration—Coast Guard 1: 0621,
0930

integration—military academies 1:

0363, 0433, 0930; 2: 0440, 0630; 6:
0138; 7: 0672integration—National Guard 1: 0100,
0606; 6: 0034, 0401; 10: 0569;

16: 0001

integration—Navy 1: 0433, 0534

Marine Corps 7: 0896

personnel—Alabama 4: 0790

President's Committee on Equal

Opportunity in the Armed Forces 2:
0123, 0263; 3: 0001; 9: 0306; 14:
0313—0360; 16: 0230

school programs—dependents 7: 0848

sit-ins—Fort Hood, Texas 2: 0643;
5: 0635

University of Mississippi integration

5: 0331—0354; 19: 0662

Atlanta, Georgia

Council on Human Relations 5: 0207

- segregation and discrimination 5: 0207
 survey 14: 0116
 voter registration 5: 0207; 8: 0023
- Atlanta Leadership Conference**
 5: 0207
- Attorneys, U.S.**
 Mississippi 4: 0566
- Back Our Brothers Movement**
 4: 0804
- Banks**
 discrimination 10: 0569; 11: 0317;
 12: 0623
 FDIC 11: 0697; 12: 0338
 FSLIC 12: 0338
 mortgages 7: 0323; 12: 0623; 18: 0910
- Bar Associations**
 Alabama 19: 0455
 Arkansas 19: 0455
 Mississippi 19: 0455
 Puerto Rico 19: 0455
- Barbershops**
 integration—District of Columbia
 10: 0741
- Baton Rouge, Louisiana**
 5: 0296
- BES (Bureau of Employment Security)**
 2: 0440
- Bethel Baptist Church**
 4: 0138, 0790–0828; 10: 0972
- Bill of Rights Day**
 8: 0472; 19: 0478
- Birmingham, Alabama**
 bombing—Bethel Baptist Church
 4: 0138, 0790, 0804, 0828; 10: 0972
 crisis 4: 0138, 0756–0898; 10: 0972;
 18: 0717–0804
 crisis—executive office meetings
 4: 0138
 Inter-Citizens Committee 2: 0722;
 4: 0756
 Little Rock, Arkansas solidarity with
 5: 0001
 Public Safety Commission 4: 0756
- B'nai B'rith**
 8: 1128; 13: 0300, 0726; 15: 0850, 0928
- Board for Fundamental Education**
 10: 0961
- BOB (Bureau of the Budget)**
 6: 0001; 11: 0140, 0195, 0775
- Boeing Company**
 16: 0177
- Bombings**
 Bethel Baptist Church 4: 0138, 0790,
 0804, 0828; 10: 0972
 Georgia churches 5: 0152
see also Violence
- Border Patrol, U.S.**
 Mississippi 4: 0619
- Boston, Massachusetts**
 discrimination—public accommoda-
 tions 5: 0296
 segregation—Logan Airport taxis
 5: 0296
 segregation—schools 4: 0532
- Boys Clubs**
 District of Columbia 8: 1150
- Brownsville, Tennessee**
 5: 0635
- Brutality**
see Bombings; Violence
- Budget**
 Commission on Civil Rights 8: 0806;
 10: 0366
see also BOB
- Building Service Employees Union**
 local—discrimination 5: 0246
- Business Council**
 8: 0264; 10: 0204–0328; 19: 0274
- Businessmen**
 integration and 8: 1234; 16: 0378
 meetings with the President 3: 0710;
 4: 0001; 10: 0204–0328; 12: 0127–
 0201; 13: 0758, 0806, 0853, 0924; 14:
 0001; 19: 0274
 one hundred largest employers
 14: 0245
see also Plans for Progress; Volun-
 tarism
- Bus terminals**
 7: 0885, 0896
- Cafeterias**
 Atlanta, Georgia 12: 0001
see also Lunch counters; Public accom-
 modations
- California**
 civil rights 4: 0451
 nondiscrimination—San Diego City
 Civil Service Commission 5: 0001

- school integration—Compton 5: 0001
- Cambridge, Maryland**
5: 0296
- Cape Canaveral, Florida**
discrimination 5: 0001
- Catholicism**
National Catholic Conference for Interracial Justice 1: 0363; 14: 0724
Catholic Interracial Council 5: 0531
see also Religious groups
- Centennial**
Civil War Centennial Committee
11: 0140
Emancipation Proclamation 2: 0001, 0053, 0800, 0853; 8: 0806; 11: 0140—0195; 16: 0006; 18: 0516
Emancipation Proclamation Centennial Committee 2: 0643
- Center for Cross-Cultural Communication**
9: 0001
- Century Mark Association of Seattle, Washington**
2: 0853
- Chamber of Commerce**
Memphis, Tennessee 5: 0635
Montgomery, Alabama 4: 0756
national 6: 0138
- Chicago, Illinois**
school districting 5: 0246
sit-ins 5: 0246
- Churches**
bombings—Bethel Baptist Church
4: 0138, 0790, 0804, 0828; 10: 0972
bombings—Georgia 5: 0152
FBI investigation—Shiloh Baptist Church 12: 0001
see also Religious groups
- Cities**
Conference of Mayors 13: 0758
mayors—meeting with the President
13: 0758, 0881, 0924
race relations—classification 10: 0328
Southern—civil service 11: 0697
- Civil Air Patrol**
convention—South Carolina 4: 0677
- Civil Defense**
10: 0569
- Civil Rights**
see Armed forces; Commission on Civil Rights; Discrimination; Education; Employment; Executive; Federal government; Housing; Integration; International relations; Legislation; Meetings and conferences; Proposals; Reports; Segregation; Speeches; States; Voter registration
- Civil Service Commission**
1: 0363; 3: 0618; 5: 0728; 6: 0001, 0082, 0138, 0401; 9: 0359; 11: 0260, 0697; 12: 0001, 0091; 15: 0165; 17: 0003, 0741
see also Merit standards
- Civil War Centennial Commission**
11: 0140
- Coast Guard Academy**
integration 1: 0363, 0621, 0930
see also Military academies
- Colorado**
civil rights 4: 0451
- Commercial establishments**
executive order—Kentucky 5: 0246
voluntary desegregation 3: 0514; 4: 0532; 7: 0478; 10: 0328; 12: 0091; 19: 0001
see also Public accommodations
- Commission on Civil Rights**
general 1: 0703, 0784, 0930; 2: 0001, 0053, 0669, 0722, 0853; 3: 0001, 0162, 0514; 4: 0621; 5: 0152, 0246, 0559; 6: 0372, 0655, 0750; 7: 0158, 0343, 0672, 0755, 0885, 0906; 8: 0147, 0636—0960, 0965, 1031; 9: 0108, 0359, 0423, 0472, 0539, 0606; 10: 0001, 0366, 0520, 0569; 11: 0140, 0195, 0362, 0481, 0664, 0912; 12: 0091, 0338, 0394, 0463, 0728, 0835; 13: 0300; 14: 0017, 0773; 16: 0401, 0578, 0630; 17: 0001; 18: 0854, 0910; 19: 0001
meetings and conferences 7: 0672; 8: 0836, 0857, 0960; 13: 0394
reports 7: 0239, 0755; 8: 0636—0806; 9: 0108, 0539; 10: 0366; 12: 0835; 14: 0017
- Commission on Law and Social Action**
American Jewish Congress 10: 0001

Commission on Religion and Race

4: 0898

see also National Conference on Religion and Race**Committee for Economic Development**

PCEE0 11: 0549

Committee for Fair Practices

Route 40 Campaign 7: 0343

Committee for Nonviolent Action

"Walk for Peace" 3: 0618

Committee on Appeal for Human Rights

15: 0608

Committee on Human Relations

Oak Ridge, Tennessee 14: 0088

Committee to Survey the Racial Situation in Birmingham, Alabama

18: 0804

Communism

allegations of—Southern Conference Educational Fund 5: 0091

Community

action—New York 4: 0677

assistance programs 16: 0833, 0899

meeting with leaders—Alabama 4: 0898

Community Relations Service

10: 0520

Compton, California

school integration 5: 0001

Conference on Protocol for Foreign Guests

3: 0337

Congressional relations

1: 0001, 0100, 0165, 0228, 0363, 0433, 0534, 0624, 0703, 0784, 0845, 0930; 2: 0053, 0570, 0699, 0826; 3: 0001, 0514; 4: 0138, 0621, 0828, 0853, 0898; 5: 0119, 0152, 0384, 0429, 0472, 0559, 0805; 6: 0082, 0606, 0655, 0750, 0851; 7: 0178, 0478, 0672, 0906; 8: 0060–0250, 0458, 0636, 0698, 0857, 0894, 0962, 1049, 1128; 9: 0001, 0306, 0687; 11: 0140, 0580, 0697, 0775; 12: 0623; 13: 0300, 0726; 14: 0295, 0773, 0876, 0931; 15: 0001; 16: 0006; 18: 0533–0667; 19: 0104, 0303, 0347
see also States, legislation

Constitution

amendment—anti-poll tax 7: 0906; 8: 0035, 0197, 0250; 10: 0439; 15: 0752

amendment—District of Columbia Home Rule 7: 0906; 8: 0197, 0250; 10: 0439

history—Civil Rights Act of 1875 12: 0001

history—civil rights cases 13: 0300

issues—legislation 7: 0478

Construction Industry Joint Conference

Joint Committee on Equal Employment Opportunity 11: 0511

Contracts

federal—nondiscrimination clause 6: 0372, 0413, 0606; 11: 0721, 0775; 14: 0116; 16: 0016, 0767

CORE (Congress of Racial Equality)

2: 0699, 0722; 3: 0001; 4: 0451, 0804, 0898; 5: 0001, 0091, 0331, 0472, 0559, 0635; 7: 0896; 8: 0035; 9: 0001; 10: 0173; 12: 0280; 15: 0635, 0640

Council of Economic Advisers

11: 0317, 0549; 12: 0127

Council on Human Relations

5: 0207; 7: 0655; 8: 1150, 1234; 9: 0108, 0359, 0687

Criminal prosecutionsrape—Montgomery County, Maryland 10: 0155
state 8: 0857**Deaths**

Medgar Evers 4: 0621; 5: 0531; 15: 0752

Paul Guihard 4: 0566

William Moore 4: 0804; 12: 0001

Deerfield, Illinois

12: 0280

Democratic National Committee

3: 0093; 5: 0001; 11: 0195; 15: 0375; 19: 0077

Demonstrations

Albany, Georgia 2: 0001; 4: 0451; 5: 0061–0207; 12: 0001

Birmingham, Alabama 4: 0138, 0756–0898; 10: 0972; 18: 0717–0804
Frankfurt, West Germany 2: 0263

"March on Montgomery" 4: 0138, 0898
"March on Washington" 3: 0514, 0618;
9: 0001; 10: 0173; 19: 0303, 0445
Oxford, Mississippi 4: 0566
report—weekly 19: 0303
see also Riots

Depositions

Birmingham Inter-Citizens
Association—Documents on Human
Rights 2: 0722; 4: 0756

Diplomats (foreign)

civil rights in the U.S. 1: 0433, 0784;
3: 0235–0337, 0441–0514; 4: 0532,
0566; 6: 0851; 7: 0343, 0478; 9: 0539;
12: 0280; 15: 0375; 17: 0010
see also Foreign nationals

Disaster relief programs

15: 0752

Discrimination

advertising 5: 0152
anti-Semitism 1: 0845, 0930
armed forces 1: 0001, 0845, 0930;
2: 0529, 0608, 0643, 0722, 0853; 6:
0082; 7: 0478; 10: 0569, 0680; 16:
0230
armed forces—military bases 1: 0534;
14: 0313, 0360
armed forces—National Guard 1: 0624,
0703; 2: 0639; 18: 0854, 0910
banks 10: 0569; 11: 0317; 12: 0623
bus terminals 7: 0885, 0896
Cape Canaveral, Florida 5: 0001
employment 5: 0559; 6: 0198; 9: 0108;
11: 0260, 0697; 14: 0017, 0295; 19:
0201
employment—economic costs
11: 0317; 12: 0127, 0201
federal contracts—nondiscrimination
clause 6: 0372, 0413, 0606; 14: 0116;
16: 0016, 0767
federal leases—nondiscrimination
clause 2: 0001; 11: 0835; 14: 0834
housing 5: 0001, 0559; 6: 0655, 0750,
0851; 7: 0001, 0019, 0045, 0129,
0158; 8: 1150, 1234; 9: 0001, 0539;
10: 0680; 14: 0088
Italian-Americans 1: 0433, 0784, 0845
medicine 5: 0559, 0635; 8: 1234;
10: 0439

racial—general 1: 0534, 0624, 4: 0138;
5: 0728
San Diego City Civil Service Commis-
sion—nondiscrimination 5: 0001
taxi 8: 1234
see also Segregation; Public accommo-
dations

District of Columbia

civil rights 8: 1150–1234; 9: 0001–
0790; 10: 0001–0173, 0741
Division of Sanitation 10: 0741
Fair Housing Ordinance 9: 0539–0790;
10: 0001; 12: 0623
Good Neighbor Campaign 15: 0886
Home Rule 7: 0906; 8: 0197, 0250;
10: 0439
housing—diplomats 6: 0851; 9: 0539;
12: 0280; 15: 0375
Human Relations Commission 1: 0534
"March on Washington" 3: 0514, 0618,
0904; 9: 0001; 10: 0173; 19: 0303,
0445
petition—Freedom Riders in the South
15: 0640
pilgrimage to Washington 16: 0331
"Walk for Peace" 3: 0618

DOA (Department of Agriculture)

food distribution 4: 0677; 5: 0531, 0635;
7: 0906; 8: 0001, 0035; 14: 0017,
0834
general 2: 0263; 5: 0728; 6: 0138, 0851;
11: 0451; 15: 0240; 16: 0696

DOC (Department of Commerce)

1: 0433; 5: 0152, 0635; 6: 0001, 0469;
7: 0478; 11: 0362, 0451, 0481; 12: 0201;
14: 0245; 15: 0240; 16: 0016; 17: 0016

Documents on Human Rights

depositions—Alabama 2: 0722;
4: 0756

DOD (Department of Defense)

civil rights 10: 0569–0680; 14: 0017
civil rights—progress reports 1: 0845;
10: 0366; 11: 0721; 14: 0313–0360;
15: 0079, 0165; 17: 0059
discrimination 5: 0001
employment 5: 0728; 6: 0082, 0401;
11: 0451
integration 5: 0635; 14: 0313–0360;
16: 0001

- sit-ins—Fort Hood, Texas 5: 0635
see also Armed forces
- DOI (Department of the Interior)**
 5: 0728; 6: 0469; 11: 0451, 0597, 0835;
 14: 0773; 15: 0240; 16: 0833; 17: 0388–
 0577, 0718
- DOJ (Department of Justice)**
 civil rights 3: 0093; 5: 0061; 6: 0469;
 7: 0334, 0817; 8: 0965; 10: 0909;
 18: 0854
 civil rights—progress reports 9: 0306;
 11: 0481; 13: 0300; 18: 0471, 0854
 desegregation—tax division 5: 0001
 draft legislation 11: 0775
 employment—executive order
 16: 0142
 employment—statistics 5: 0805
 housing—executive order 12: 0623
 Mississippi 5: 0354, 0472–0531
- DOL (Department of Labor)**
 2: 0123; 4: 0898; 5: 0559, 0728; 6: 0490;
 10: 0366; 11: 0317, 0362, 0481; 12:
 0728; 13: 0396; 14: 0116; 15: 0306; 17:
 0633–0762
- DOS (Department of State)**
 3: 0235–0337, 0441–0514; 4: 0532,
 0566; 5: 0457, 0728, 0805; 6: 0001,
 0138, 0372, 0401, 0469, 0851; 7: 0343;
 10: 0751; 11: 0664; 12: 0280; 14: 0834;
 15: 0125, 0306; 18: 0010– 0042
see also Special Protocol Service
- Douglas Aircraft Company, Inc.**
 16: 0177
- Frederick Douglass Memorial Fund**
 4: 0828
- Dropouts**
 school—civil rights and 2: 0263
- East Orange, New Jersey**
 5: 0559
- Economics**
 cost—employment discrimination
 11: 0312; 12: 0127, 0201
 impact—racial unrest 9: 0423; 19: 0001
 situation—Negroes 11: 0317; 17: 0633
- Education**
 civil rights 7: 0762–0848; 8: 0806, 1031;
 10: 0439, 0751–0969
 conference—Florida 15: 0616
 educators—meeting with the President
 4: 0001; 11: 0001–0019; 13: 0806,
 0853, 0881, 0924; 14: 0001
 higher education 3: 0083; 5: 0429;
 7: 0755; 10: 0751, 0841
 integration—Compton, California
 5: 0001
 opportunity 15: 0001
 opportunity—Prince Edward County,
 Virginia 5: 0635; 7: 0817, 0848;
 16: 0331
 school districting—Chicago, Illinois
 5: 0246
 school dropouts and civil rights 2: 0263
 schools—Englewood, New Jersey
 15: 0432
 segregated schools 6: 0672; 8: 0806;
 10: 0751
 segregated schools—Alabama
 4: 0790, 0898
 segregated schools—Boston,
 Massachusetts 4: 0532
 training programs 1: 0228; 10: 0680,
 0972; 11: 0260, 0664
 transition 8: 1031
see also University of Alabama; Univer-
 sity of Mississippi
- Elks**
 Protective Order of 6: 0518
- Emancipation Proclamation**
 centennial 2: 0001, 0053, 0800, 0853;
 8: 0806; 11: 0140–0195; 16: 0006;
 18: 0516
 centennial—committee 2: 0643
- Emory University**
 8: 0274
- Employment**
 civil rights 5: 0728–0805; 6: 0001–
 0606; 8: 1031; 9: 0359–0472;
 11: 0234–0549; 15: 0165; 18: 0540
 conference 6: 0198, 0366
 discrimination 5: 0559; 6: 0198; 9: 0108;
 11: 0260, 0697; 14: 0017, 0295;
 19: 0201
 discrimination—economic costs
 11: 0312; 12: 0127, 0201
 federal employees 11: 0597–0697;
 15: 0001; 19: 0274

- statistics 5: 0805; 6: 0001, 0082, 0138, 0413; 8: 1150; 11: 0260, 0481, 0511, 0597; 12: 0127, 0201; 16: 0696–0899; 17: 0001–0980; 18: 0001–0098, 0380, 0424; 19: 0274
- women—pay 8: 0197
- Englewood, New Jersey**
15: 0432, 0608
- Equal Employment Opportunity Act**
6: 0249; 8: 0060; 11: 0721–0775
- Equal Opportunity Day**
1: 0784
- Executive [branch]**
action—civil rights 1: 0001, 0624, 0703; 7: 0045; 8: 0965, 1049; 13: 0465, 0559–0644; 16: 0401–0470; 18: 0854, 0910; 19: 0104
action—voting rights 14: 0876
meetings—Birmingham crisis 4: 0138
order—Alabama 4: 0138; 19: 0347
order—Community Relations Service 10: 0520
order—employment 6: 0082; 9: 0423; 11: 0234, 0418, 0451, 0721, 0775; 16: 0142
order—housing 6: 0655, 0750, 0851; 7: 0045, 0129, 0158, 0178, 0202, 0239, 0310, 0323; 8: 0060, 0698; 9: 0606; 10: 0001; 12: 0280–0835; 13: 0001; 18: 0910
order—Mississippi 4: 0566; 18: 0480
order—National Guard 10: 0569
order—recreation 7: 0531
responsibility—intergroup relations 2: 0956; 15: 0850
see also Kennedy Administration
- Extension Service**
6: 0138
- FAA (Federal Aviation Agency)**
2: 0630; 4: 0621; 5: 0728; 6: 0138; 7: 0343, 0885; 11: 0481, 0580; 14: 0017; 17: 0099, 0980
- Fair Housing Ordinance**
District of Columbia 9: 0539–0790; 10: 0001; 12: 0623
- Fast vigils**
and sit-ins 2: 0699
- Fayette County, Tennessee**
food distribution and voting rights 4: 0677; 5: 0635; 7: 0906; 8: 0001; 15: 0644
- FBI (Federal Bureau of Investigation)**
general 4: 0451, 0566
investigations 5: 0152; 12: 0001
- FCC (Federal Communications Commission)**
2: 0853
- FDIC (Federal Deposit Insurance Corporation)**
11: 0697; 12: 0338
- Federal Airport Act**
amendment 11: 0580
see also FAA
- Federal government**
appointment—Negroes 6: 0372
contracts—nondiscrimination clause 6: 0372, 0413, 0606; 11: 0721, 0775; 14: 0116; 16: 0016, 0767
employees 11: 0597–0697; 15: 0001; 19: 0274
funds 8: 0857; 10: 0841
Government Employment Policy Committee 8: 1031
grants 4: 0451, 0790, 0804; 11: 0418
human relations—plan 1: 0355
intergroup services 1: 0703; 15: 0788
leases—nondiscrimination clause 2: 0001; 11: 0835; 14: 0834
Subcabinet Group on Civil Rights 1: 0001, 0100, 0165, 0228, 0321, 0606, 0845; 2: 0630; 5: 0728, 0805; 6: 0001, 0138, 0198, 0401; 7: 0906; 8: 0001, 0698; 11: 0234, 0597; 14: 0805–0931; 15: 0001–0306; 16: 0672–0899; 17: 0001–0980; 18: 0001–0449
see also individual agencies, departments, and committees
- Federal Highway Administration**
11: 0549
see also Public roads
- FHA (Federal Housing Administration)**
7: 0323; 12: 0280, 0338, 0728
- Florida**
civil rights 4: 0451
discrimination—Cape Canaveral 5: 0001

- education—Monroe County 15: 0616
 Fowler Commission on Race Relations
 16: 0378
 housing discrimination—Orlando
 5: 0001
 St. Augustine Quadricentennial
 Commission 14: 0773
 St. Petersburg Youth Council 5: 0001
- FmHA (Farmers Home Administration)**
 16: 0696
- Food distribution**
 Mississippi 5: 0531; 8: 0035
 Tennessee 4: 0677; 5: 0635; 7: 0906;
 8: 0001
- Food Foundation**
 13: 0001
- Foreign nationals**
 11: 0912
see also Diplomats
- Foreign service**
 integration 2: 0053; 6: 0372; 10: 0751;
 14: 0834; 15: 0306
- Foreign Service Institute**
 11: 0912
- Fort Hood, Texas**
 sit-in movement 2: 0643; 5: 0635
- Fort Worth, Texas**
 10: 0569
- Fowler Commission on Race Relations**
 16: 0378
- France**
 newsman—death in Mississippi
 4: 0566
- Frankfurt, West Germany**
 demonstrations 2: 0263
- Freedom Riders in the South**
 Alabama 1: 0321, 0534; 3: 0354, 0395;
 4: 0138, 0756; 18: 0717
 Louisiana 3: 0395
 Mississippi 1: 0534; 3: 0395; 4: 0566;
 5: 0331; 7: 0896
 North Carolina 4: 0677
 reverse Freedom Riders 3: 0395;
 10: 0439
 South 2: 0570; 4: 0451; 7: 0896;
 15: 0635, 0640, 0644, 0690
 South Carolina 1: 0534
- FSLIC (Federal Savings and Loan Insurance Corporation)**
 12: 0338
- Funeral homes**
 integration—Albany, Georgia 5: 0152
- General Electric Company**
 16: 0177
- Georgia**
 bombings—churches 5: 0152
 cafeterias—Atlanta 12: 0001
 civil rights 5: 0061–0207; 12: 0001
 controversy—Albany 2: 0001, 0722;
 4: 0451; 5: 0061–0207; 12: 0001
 discrimination 5: 0207
 FBI investigation—Shiloh Baptist
 Church 12: 0001
 PCEEO—Marietta 16: 0016
 segregation 5: 0207
 survey—Atlanta 14: 0166
 voter registration—Atlanta 5: 0207;
 8: 0023
- Germany, West**
 demonstrations—Frankfurt 2: 0263
- Good Neighbor Campaign**
 District of Columbia 15: 0850
- Government Employment Policy Committee**
 8: 1031
- Governors**
 conference 1: 0228
 conversations—transcripts 4: 0138;
 19: 0602
 meeting with the President 3: 0710;
 4: 0033; 12: 0049; 13: 0924; 14: 0001
- GPO (Government Printing Office)**
 5: 0728
- Grants**
 federal 4: 0451, 0790, 0804; 11: 0418
 merit standards in 14: 0805
- Greenwood, Mississippi**
 5: 0472–0531; 8: 0035; 14: 0017
- GSA (General Services Administration)**
 6: 0138; 11: 0835; 15: 0165; 17: 0124
- Guest lists**
 meetings and conferences 3: 0710,
 0904; 4: 0001, 0033; 9: 0306; 10:

- 0204-0328; 11: 0001; 12: 0127-0201; 13: 0396-0559; 14: 0653-0724; 19: 0464
- Harlem, New York**
New Harlem Tenants League 2: 0529
- Harris County, Texas**
16: 0006
- Hawaii**
review of local ordinances—Honolulu 5: 0246
- Haywood County, Tennessee**
food distribution and voting rights 4: 0677; 5: 0635; 7: 0906; 8: 0001; 15: 0644
violence—Brownsville 5: 0635
- Health and social services**
District of Columbia 8: 1234
Georgia 5: 0207
health and welfare agencies 12: 0091
- Health and Welfare Council**
8: 1150; 9: 0359
- HEW (Department of Health, Education, and Welfare)**
5: 0001, 0246, 0384, 0559, 0728; 6: 0413; 7: 0848; 10: 0439, 0751, 0909; 11: 0019, 0418, 0481; 14: 0017; 15: 0240; 16: 0696, 0899; 17: 0194
- HHFA (Housing and Home Finance Agency)**
1: 0363, 0845; 4: 0677; 5: 0559; 6: 0001, 0655; 7: 0001, 0019, 0129, 0239, 0310, 0323; 10: 0001; 11: 0451; 12: 0280, 0463, 0623, 0728; 13: 0001; 14: 0088; 15: 0240; 17: 0249-0357
- Highway Patrol**
Alabama State 2: 0440
- Holidays**
Bill of Rights Day 8: 0472; 19: 0478
Emancipation Proclamation Centennial 2: 0001, 0053, 0800, 0853; 8: 0806; 11: 0140-0195; 16: 0006
Equal Opportunity Day 1: 0784
Human Rights Week 8: 0472
St. Augustine Quadricentennial 14: 0773
summer employment 6: 0001
- Home Rule**
District of Columbia 7: 0906; 8: 0197, 0250; 10: 0439
- Honolulu, Hawaii**
review of ordinances 5: 0246
- Hopewell, Virginia**
Racial Relations Committee 3: 0061
- Hospitals**
discrimination 2: 0053
integration 5: 0535; 10: 0439
segregated—armed forces 10: 0680
- Hotel, restaurant, and theatre leaders**
meeting with the President 12: 0127-0201; 13: 0758; 14: 0001
see also Businessmen; Public accommodations
- Housing**
civil rights 1: 0100; 6: 0655-0851; 7: 0001-0334; 8: 0060; 12: 0280; 15: 0001, 0690
diplomats 1: 0433; 3: 0235, 0441-0514; 6: 0851; 12: 0280
discrimination 4: 0677; 5: 0001, 0207, 0429; 6: 0655, 0750, 0851; 7: 0001, 0019; 8: 1150, 1234; 9: 0001, 0539; 10: 0680; 14: 0088
District of Columbia 9: 0108, 0539-0790; 10: 0001; 15: 0375
Executive Order on Housing 6: 0655, 0750, 0851; 7: 0045, 0129, 0158, 0178, 0202, 0239, 0310, 0323; 8: 0060, 0698; 9: 0606; 10: 0001; 12: 0280-0835; 13: 0001
foreign nationals 11: 0912
New Harlem Tenants League 2: 0529
President's Committee on Equal Opportunity in Housing 4: 0111; 7: 0001; 12: 0280
- Houston, Texas**
employment discrimination 9: 0108
- Houston County, Texas**
16: 0006
- Hughes Aircraft Corporation**
6: 0138
- Hughes Tool Company**
9: 0108
- Human relations**
District of Columbia Human Relations Commission 1: 0534
organizations—South 16: 0349
plan 1: 0355

- see *also* Intergroup relations; Race relations
- Human rights**
 Alabama—documents on 2: 0722; 4: 0756
 American Council on Human Rights 2: 0440
 Human Rights Week 8: 0472
 training program 1: 0228
- Huntsville, Alabama**
 employment 6: 0606
 school district 4: 0790
- ICC (Interstate Commerce Commission)**
 7: 0885, 0896
- Illinois**
 housing—Deerfield 12: 0280
 Rock Island Arsenal Golf Club 1: 0340
 sit-ins—Chicago 5: 0246
 school districting 5: 0246
- Improved Benevolent Protective Order of Elks of the World**
 6: 0518
- Indiana**
 civil rights 4: 0532; 5: 0246
 Youth Conservation Work Camp 4: 0451
- Industrial employment**
 research projects 6: 0572
- Integration**
 armed forces 1: 0321, 0363; 6: 0138
 barbershops 10: 0741
 businesses 8: 1234; 16: 0378
 Coast Guard 1: 0621, 0930
 conference—Atlanta, Georgia 5: 0152
 foreign service 2: 0053
 funeral homes 5: 0152
 higher education 3: 0083; 5: 0429
 hospitals 2: 0053
 judicial process—North Carolina 5: 0559
 Mare Island Naval Shipyard 3: 0110
 military academies 1: 0363, 0433, 0930; 2: 0440, 0630
 National Guard 1: 0100, 0606; 6: 0034, 0401; 10: 0569; 16: 0001
 Navy 1: 0433, 0534
 public accommodations—Missouri 5: 0559
 recreation 5: 0635; 7: 0531
 schools 5: 0001; 15: 0432
 state programs 3: 0061
 USO 2: 0053
 see *also* University of Alabama; University of Mississippi
- Intergroup relations**
 1: 0703, 0845; 2: 0956; 3: 0001; 10: 0520; 11: 0597; 15: 0778–0928
- International Cooperation Administration**
 3: 0235; 16: 0672
- International relations**
 general 2: 0826; 3: 0001, 0235–0337, 0441–0553
 international reactions to Birmingham incidents and federal policies 4: 0756, 0828, 0883; 18: 0747–0804
- IRS (Internal Revenue Service)**
 5: 0805
- Italian-Americans**
 discrimination against 1: 0433, 0784, 0845
- Jackson, Mississippi**
 airport 7: 0885; 14: 0017
 incidents 4: 0566, 0621; 5: 0531; 7: 0896; 14: 0017; 15: 0644
 Negro employment 4: 0621; 5: 0805; 14: 0295
 VA Center 6: 0001
- Jewish Labor Committee**
 6: 0249
- Jim Crowism**
 airports 1: 0363; 4: 0621
 newsclipping 1: 0321
 see *also* Segregation
- Joint Committee for Equal Employment Opportunity**
 Construction Industry Joint Conference 11: 0511
- Judiciary**
 appointments 16: 0578
 integration—judicial process 5: 0559
- Junior colleges**
 integration 3: 0083
- Kansas**
 Commission on Civil Rights 5: 0246
- Kelly v. Page**
 4: 0451

Kennedy Administration

accomplishments 1: 0784; 8: 0698;
10: 0439; 17: 0449; 18: 0910

Negro vote 8: 0001

see also Executive [branch]

Kentucky

executive order—discrimination
5: 0246

Labor-Negro Vanguard Conference

3: 0093

Labor relations

collective bargaining 5: 0559
District of Columbia 9: 0606
general 1: 0340; 2: 0001, 0053, 0123,
0263, 0956; 4: 0532, 0677; 6: 0198,
0249, 0413, 0518, 0572; 7: 0197,
0202; 8: 0147; 16: 0016; 19: 0001,
0201
Georgia 5: 0061, 0091, 0119, 0152
Illinois 5: 0246
labor leaders—meeting with the
President 3: 0710; 4: 0035; 13: 0396—
0465, 0806; 14: 0001; 19: 0464
Mississippi 5: 0429, 0457, 0531
organized labor—racism 2: 0570;
11: 0317; 13: 0396
Pennsylvania 5: 0559
petitions 2: 0627
Teamsters Union 6: 0572
United Steelworkers of America 6: 0518

Law enforcement

see Police

Lawyers

meeting with the President 3: 0710,
0904; 4: 0111; 9: 0001; 13: 0494—
0606, 0758, 0853, 0924; 14: 0001

Lawyers' Committee for Civil Rights**Under Law**

13: 0606

Leadership Conference on Civil Rights

8: 0060, 1049; 9: 0001; 13: 0664;
16: 0578

League of Women Voters

8: 0250

Leases

federal—nondiscrimination clause
2: 0001; 11: 0835; 14: 0834
statistics—POD 14: 0295

LeFlore County, Mississippi

5: 0472—0531; 8: 0035; 14: 0834

Legislative programs

civil rights 2: 0263, 0666; 7: 0343, 0478;
8: 0060—0250, 0338, 0806, 0857,
0962, 0965—1128; 9: 0001; 13: 0300,
0726; 14: 0931; 15: 0690; 18: 0533—
0667; 19: 0077, 0104, 0303, 0347
civil service amendment—merit
standards 6: 0249
constitutional amendments 7: 0906;
8: 0037, 0197, 0250; 10: 0439;
15: 0752
constitutional history 12: 0001; 13: 0300
education 10: 0909
Equal Employment Opportunity Act
6: 0249; 8: 0060; 11: 0721—0775
Federal Airport Act—amendment
11: 0580
MDTA 4: 0898; 10: 0972; 11: 0362
NDEA 7: 0755
petitions 2: 0666
see also Congressional relations; Dis-
trict of Columbia; States

Lending institutions

see Banks

Liaison

state and local authorities 4: 0898

Little Rock, Arkansas

NAACP—solidarity with Birmingham,
Alabama 5: 0001

Lockheed Aircraft Corporation

1: 0534; 6: 0138, 0372; 16: 0016, 0177

Logan Airport

segregated taxis—Boston, Massa-
chusetts 5: 0296

Louisiana

arrests—Plaquemine 5: 0296
desegregation—schools 7: 0817
Freedom Riders 3: 0395
housing—indigents in New Hampshire
3: 0354
investigation—Baton Rouge 5: 0296
legislation—Birmingham, Alabama
situation 4: 0883
legislation—reverse Freedom Riders
10: 0439

public roads 11: 0511
SBA—New Orleans 5: 0296

Lunch counters
desegregation 6: 0469
sit-ins—Texas 2: 0643; 5: 0635
see also Cafeterias; Public Accommodations

Macon County, Alabama
redistricting plan 8: 0001

Mailing lists
Plans for Progress 14: 0245
see also Guest lists

“March on Albany,” Georgia
5: 0119

“March on Montgomery,” Alabama
4: 0138, 0898

“March on Washington”
general 3: 0514, 0618; 9: 0001;
10: 0173; 19: 0303, 0445
meetings and conferences 3: 0904
report by the leaders 3: 0618

Mare Island Naval Shipyard
integration 3: 0110

Marietta, Georgia
16: 0016

Marine Corps
personnel 7: 0896
see also Armed forces

Marshals Service, U.S.
Alabama 4: 0198, 0756, 0828
Mississippi 4: 0566; 5: 0331, 0354, 0511

Martin Company
16: 0177

Maryland
Commission on Interracial Problems and Relations 1: 0784
discrimination—Montgomery County 1: 0534
Montgomery County—general 10: 0155
riots—Cambridge 5: 0296
Route 40 Campaign 3: 0235, 7: 0343, 0478

Maryland Campaign
3: 0441; 4: 0532
see also Route 40 Campaign

Maryland Commission on Interracial Problems and Relations
1: 0784

Massachusetts
discrimination—public accommodations 5: 0296
reverse Freedom Riders 3: 0395
segregation—schools 4: 0532
segregation—taxis 5: 0296

Mayors
meeting with the President 13: 0758, 0881, 0904
see also Cities

MDTA (Manpower Development and Training Act)
Alabama programs 4: 0898; 10: 0972
civil rights 11: 0362

Medicine
discrimination 5: 0559, 0635; 8: 1234; 10: 0439

Meetings and conferences
Arkansas—citizens at 4: 0111
businessmen 3: 0710; 4: 0001; 10: 0204–0328; 12: 0127–0201; 19: 0001, 0274
civil rights leaders 4: 0033; 19: 0077
Commission on Civil Rights 7: 0672; 8: 0636, 0806, 0857, 0960; 13: 0394
educators 4: 0001; 11: 0001–0019
governors 3: 0710, 4: 0033; 12: 0049
hotel, restaurant, and theatre owners 12: 0127–0201
labor leaders 3: 0710; 4: 0033; 13: 0396–0465; 19: 0464
lawyers 3: 0710, 0904; 4: 0111; 9: 0001; 14: 0653–0724; 19: 0511
letters from those attending 13: 0728–0924
“March on Washington” 3: 0904
National Community Leaders Conference on Equal Employment Opportunity 6: 0198, 0366; 9: 0306
Notre Dame Conference on Civil Rights 16: 0630
NUL 15: 0948
PCEEO 11: 0260
plans for meetings 14: 0001
President’s Committee on Equal Opportunity in Housing 4: 0111
Princeton Conference on Equal Opportunity in Housing 13: 0001

- religious leaders 3: 0710; 4: 0033, 0111;
14: 0653–0724; 19: 0511
- Southern Regional Conference, Inc.
16: 0470
- Subcabinet Group on Civil Rights 18:
0128–0276
- women's group leaders 3: 0710; 4:
0111; 9: 0001; 19: 0201, 0274
- Memphis State University**
5: 0429
- Merchants and Manufacturers Association**
6: 0490; 8: 1150
- Merit standards**
civil service—amendment 6: 0249
grants 14: 0805
hiring programs 6: 0490; 8: 1150
nondiscrimination 11: 0418
- Michigan**
State Highway Department 6: 0082
- Military**
academies—integration 1: 0363, 0433,
0930; 2: 0440, 0630; 6: 0138; 7: 0672
bases—discrimination 1: 0534;
14: 0313, 0360
see also Armed forces
- Minnesota**
civil rights 4: 0532
- Mississippi**
advisory committee 10: 0366
Bar Association 19: 0455
civil rights 4: 0566–0621; 5: 0331–
0531; 8: 0857; 14: 0017, 0295; 19:
0001, 0602–0662
food distribution—LeFlore County
5: 0531; 8: 0035; 14: 0834
Freedom Riders in the South 1: 0534;
3: 0395; 4: 0566; 5: 0331
incidents—Jackson 4: 0566, 0621;
5: 0531, 0805; 6: 0001; 14: 0017;
15: 0644
integration—University of Mississippi
2: 0001, 0722; 4: 0566, 0619; 5:
0331–0511; 9: 0423; 14: 0805; 18:
0480, 0910; 19: 0602–0662
situation—Greenwood 5: 0472–0531;
8: 0035; 14: 0017
Tougaloo College 10: 0909
- voter registration 4: 0677; 5: 0472–
0531; 8: 0035
- Missouri**
integration—theatres 5: 0559
- Monroe County, Florida**
education 15: 0616
- Montgomery, Alabama**
Chamber of Commerce 4: 0756
“March on Montgomery” 4: 0138, 0898
- Montgomery County, Maryland**
civil rights 10: 0155
discrimination 1: 0534
- Mortgage Bankers Conference of America**
7: 0323
- Mortgages**
sources of 12: 0623
see also Banks
- NAACP (National Association for the Advancement of Colored People)**
1: 0100, 0534, 0606, 0624, 0784, 0845;
2: 0263, 0529, 0570, 0669, 0722, 0826,
0853, 0956; 3: 0061, 0395; 4: 0898; 5:
0001, 0091, 0152, 0384, 0429, 0457,
0472, 0511, 0531, 0635, 0805; 6: 0750,
0851; 7: 0001, 0019, 0045, 0202; 8:
0001, 0035, 0147; 10: 0173; 14: 0088,
0295; 15: 0690–0752; 16: 0578
- NAIRO (National Association of Inter-racial Relations Officers)**
1: 0703; 2: 0956; 11: 0664; 13: 0001;
15: 0778–0928
- NASA (National Aeronautics and Space Administration)**
2: 0669; 5: 0001; 10: 0569; 14: 0017
- National Association of Home Builders**
6: 0851; 7: 0129, 0202, 0310; 12: 0338,
0394, 0463, 0533, 0728; 13: 0001
- National Capital Clearing House for Neighborhood Democracy**
15: 0886
- National Catholic Conference for Interracial Justice**
1: 0363; 14: 0724
see also Catholicism, Catholic Interracial Council
- National Civil Liberties Clearing House**
18: 0476

National Committee Against Discrimination in Housing

6: 0750; 7: 0001, 0045, 0129, 0158, 0343; 9: 0539; 12: 0280, 0394, 0728

National Community Leaders Conference on Equal Employment Opportunity

6: 0198, 0366; 9: 0306; 11: 0260

National Community Relations Advisory Council

4: 0898; 6: 0001

National Conference on Religion and Race

2: 0263, 0800, 0956; 3: 0710; 4: 0898; 14: 0724

National Council of Negro Women

2: 0263; 5: 0061

National Guard

Alabama 4: 0828; 18: 0804
discrimination 1: 0624, 0703; 2: 0639;
18: 0854, 0910

Executive Order 10: 0569

integration 1: 0100, 0606; 6: 0034,
0401; 10: 0569; 16: 0001

Mississippi 4: 0566; 5: 0331, 0354

National Housing Center

13: 0001

National Institute of Mental Health

3: 0162

National Intercultural Center

3: 0001, 0110

National Inter-Racial Association

2: 0440; 5: 0119

National Labor Relations Board

9: 0108

National Medical Association

5: 0635; 10: 0439

National Opinion Research Center

3: 0162

National Park Service

6: 0469; 14: 0773

National Science Foundation

10: 0751

National Social Welfare Assembly

3: 0110

National Urban League

see Urban League

National Women's Committee for Civil Rights

1: 0228; 10: 0439

Navy

integration 1: 0433, 0534

integration—Mare Island Naval Ship-
yard 3: 0110

see also Armed forces

NDEA (National Defense Education Act)

7: 0755

Nebraska

Offutt Air Force Base 10: 0680

Negro

appointments—high government

6: 0372

colleges—federal funds 10: 0841, 0909

economic situation 11: 0317; 17: 0633

employment—statistics 4: 0621;

11: 0597; 19: 0077

housing—statistics 12: 0835

military personnel 16: 0230

press 2: 0529, 0643, 0669; 3: 0162

unemployment 2: 0123

vote 8: 0001

Negro American Labor Council

6: 0490; 10: 0173

Negro Community Council, Inc.

16: 0006

Negro Labor Relations League

5: 0246

New Hampshire

housing—indigent Louisianans 3: 0354

New Harlem Tenants League

2: 0529

New Jersey

education—Englewood 15: 0432

employment discrimination 5: 0559;

19: 0201

Englewood United Action Committee

15: 0608

riots—Princeton 5: 0559

VA hospital—East Orange 5: 0559

New Orleans, Louisiana

5: 0296; 7: 0817

Newsclippings

Alabama 4: 0898; 18: 0717

civil rights 19: 0303

Democratic National Committee

15: 0375

Freedom Riders in the South 15: 0644

Jim Crowism 1: 0321

"March on Washington" 3: 0618; 19: 044

- meetings and conferences 3: 0904
 Mississippi 5: 0384, 0472
 SCLC 16: 0343
 VA 15: 0339
- Newsman**
 death—French 4: 0566
- News management**
 3: 0503; 5: 0061, 0207
- News releases**
 3: 0337; 4: 0138, 0677; 8: 0857; 9: 0423;
 10: 0173; 12: 0049, 0728; 13: 0396,
 0465, 0559; 14: 0313; 15: 0690; 16:
 0016; 18: 0511, 0516
- New York**
 advisory committee—Commission on
 Civil Rights 9: 0108
 Division of Housing and Community
 Renewal 4: 0677
 New Harlem Tenants League 2: 0529
- North American Aviation, Inc.**
 16: 0177
- North Carolina**
 Freedom Riders in the South 4: 0677
 integration—judicial process 5: 0559
- Notes**
 miscellaneous 15: 0928; 16: 0142;
 18: 0747
- Notre Dame Conference on Civil Rights**
 16: 0630
- Nova Scotia**
 racial incidents—Stephenville 10: 0680
- NUL (National Urban League)**
 1: 0100, 0165, 0534, 0624; 2: 0001,
 0263; 7: 0001; 8: 0274, 1234; 10: 0173;
 12: 0394; 14: 0017; 15: 0948
- Oak Ridge, Tennessee**
 14: 0088
- Obstructions of Justice**
 Alabama 4: 0138; 19: 0347
 Mississippi 4: 0566; 18: 0980
- Office of Business Economics**
 14: 0245
- Officers' Service Club**
 3: 0441
- Offutt Air Force Base, Nebraska**
 10: 0680
- Ohio**
 discrimination—Public Housing
 Administration 5: 0559
- Oklahoma**
 NAACP 4: 0677
 National Conference on Religion and
 Race 14: 0724
- "Open Occupancy"**
 housing 7: 0019, 0239; 10: 0001; 12: 0280
- "Operation Freedom"**
 8: 0001; 15: 0644
- Organized labor**
 collective bargaining—race relations
 5: 0559
 racism 2: 0570; 11: 0317; 13: 0396
 steelworkers 6: 0518
 Teamsters 6: 0572
see also Labor relations
- Oxford, Mississippi**
 demonstrations 4: 0566
 University of Mississippi 5: 0331–0531;
 18: 0480, 0910; 19: 0602–0662
 U.S. Border Patrol in 4: 0566
- Page, Kelly v.**
 4: 0451
- Panama**
 National Assembly—resolution 2: 0263
- Parks**
 integration 5: 0635
see also National Park Service; Recrea-
 tion
- PCEEO (President's Committee for
 Equal Employment Opportunity)**
 1: 0784; 2: 0699; 4: 0532; 5: 0001, 0805;
 6: 0034, 0082, 0138, 0198, 0249, 0401,
 0413, 0490, 0518, 0572; 8: 0147; 9:
 0359, 0423; 11: 0234, 0260, 0317,
 0362, 0418, 0451, 0481, 0511, 0549,
 0664, 0697, 0721, 0775; 12: 0001,
 0728; 14: 0088, 0116–0245; 15: 0778,
 0948; 16: 0016–0177
- Peace**
 Committee for Nonviolent Action—
 "Walk for Peace" 3: 0618
 Student Peace Union 4: 0719
- Peace Corps**
 1: 0100; 17: 0779
- Pennsylvania**
 employment—VA hospital 5: 0559
 employment discrimination—POD
 14: 0295
 labor relations 5: 0559

Personnel

policy 16: 0883–0899; 17: 0001–0980;
18: 0001–0098

Petitions

Freedom Riders in the South 2: 0570;
15: 0635–0640
labor relations 2: 0608
legislative programs 2: 0666
sit-in movement—Fort Hood, Texas
2: 0643
sit-ins and fast vigils 2: 0699

Philadelphia, Pennsylvania

employment discrimination—POD
14: 0295

Pilgrimage

to the District of Columbia 16: 0331

Pittsburgh, Pennsylvania

labor relations—Commission on
Human Relations 5: 0559

Plaquemine, Louisiana

arrests 5: 0296

Plans

educators meeting 11: 0119
human relations 1: 0355
labor leaders meeting 13: 0396–0465
lawyers meeting 13: 0559
“March on Washington” 10: 0173
meetings with the President 14: 0001
religious leaders meeting 14: 0724

Plans for Progress

general 6: 0138, 0198, 0572; 9: 0359,
0423; 10: 0439; 11: 0549; 14: 0088,
0116–0245; 15: 0850; 16: 0177; 18:
0511; 19: 0001
report 11: 0260

POD (Post Office Department)

civil rights 2: 0956; 5: 0728; 7: 0906;
14: 0295; 15: 0306, 0690; 17: 0741,
0782–0980
employment discrimination—Philadel-
phia, Pennsylvania 14: 0295
employment statistics 6: 0138;
17: 0782–0980
Negro employment—Mississippi
4: 0621; 14: 0017

Police

highway patrol—Alabama 2: 0440
law enforcement—Georgia 5: 0207
legislation—brutality 8: 0060

tactics—Birmingham, Alabama
4: 0804, 0828

Poll tax

anti-poll tax—amendments 7: 0906;
8: 0035, 0197, 0250; 10: 0439; 15:
0752

Potomac Institute

10: 0751

**President's Committee on Equal Em-
ployment Opportunity**

see PCEEO

**President's Committee on Equal
Opportunity**

1: 0534

**President's Committee on Equal
Opportunity in the Armed Forces**

2: 0123, 0263; 3: 0001; 9: 0306;
14: 0313–0360; 16: 0230

**President's Committee on Equal
Opportunity in Housing**

4: 0111; 7: 0001; 12: 0280

**President's Committee on Govern-
ment Employment Policy**

5: 0728

**President's Committee on Registra-
tion and Voter Participation**

7: 0906

Press

campaign 3: 0162
civil rights leaders 19: 0274
conference—Freedom Riders in the
South 15: 0644
international—Alabama 18: 0747–
0804
Negro 2: 0529, 0643, 0669; 3: 0162
reactions—speech 8: 0264

Prince Edward County, Virginia

educational opportunity—school
closings 5: 0635; 7: 0817, 0848; 16:
0331

**Princeton Conference on Equal Oppor-
tunity in Housing**

13: 0001

Princeton University

riots 5: 0559

Proclamations

see Executive [branch]

Progress reports

civil rights 1: 0100, 0165, 0845; 6: 0469;

- 8: 0698; 9: 0306; 13: 0300; 14: 0834;
 15: 0079–0306, 0339, 0778; 16:
 0672–0899; 17: 0001–0980; 18:
 0001–0449, 0854
 Commission on Civil Rights 7: 0755;
 8: 0698
 employment 11: 0260, 0451, 0481;
 11: 0721; 19: 0303
 housing 12: 0728
see also Reports
- Proposals**
 civil rights 1: 0001, 0100, 0363, 0634,
 0703; 13: 0465, 0559, 0606, 0644,
 0758–0924; 14: 0497–0607, 0724
 President's Committee on Equal
 Opportunity in the Armed Forces 14:
 0313–0360
see also Reports; Armed forces
- Protests**
see Demonstrations; Riots
- Public accommodations**
 cafeteria—Atlanta, Georgia 12: 0001
 civil rights legislation 7: 0343, 0478;
 8: 0060; 13: 0300
 desegregation—lunch counters
 6: 0469
 desegregation—voluntary 3: 0514;
 4: 0532; 7: 0478; 10: 0328; 12: 0091;
 19: 0001
 discrimination 14: 0295
 discrimination—armed forces
 10: 0569; 14: 0313, 0360
 discrimination—Boston, Massachu-
 setts 5: 0296
 discrimination—Dallas, Texas 14: 0295
 foreign nationals 11: 0912
 hotel, restaurant, and theatre leaders—
 meeting with the President 12:
 0127–0201; 13: 0758; 14: 0001
 integration—Missouri 5: 0559; 8: 1234;
 10: 0741; 16: 0378
see also Diplomats
- Public Housing Administration**
 discrimination—Ohio 5: 0559
 general 7: 0019
- Public opinion**
 District of Columbia 9: 0539, 0606,
 0687; 10: 0173
 DOJ 13: 0300
 federal employment 11: 0697
 housing 12: 0280
 mail 14: 0497–0607
 mail—meetings and conferences
 13: 0758–0924
 Mississippi 5: 0331, 0354, 0429, 0457,
 0472
 speeches 8: 0338, 0458
- Public relations**
 Birmingham, Alabama 4: 0883
 civil rights 2: 0800, 0826; 3: 0162;
 4: 0138; 8: 0147; 15: 0001
 news management 3: 0503; 5: 0061,
 0207
- Public roads**
 Federal Highway Administration
 11: 0549
 projects—Louisiana 11: 0511
- Public works**
 14: 0017
- Puerto Rico**
 Bar Association 19: 0455
- Race relations**
 Birmingham, Alabama 18: 0804
 cities—classification of 10: 0328
 civil rights 9: 0359; 15: 0375
 collective bargaining and 5: 0559
 committee—Hopewell, Virginia 3: 0061
 housing 7: 0158; 13: 0001
 incidents—Nova Scotia 10: 0680
 mail 14: 0497–0607
 racism—organized labor 2: 0570;
 11: 0317; 13: 0396, 0465
 school disturbance—Chicago, Illinois
 5: 0246
 speeches 8: 0274–0338
 television program—proposed 2: 0853
 tensions 9: 0001
 unrest—economic impact 9: 0423;
 19: 0001
see also Human relations; Intergroup
 relations
- Radio**
 speeches 18: 0480, 0516; 19: 0347
- Rape**
 criminal prosecutions—Montgomery
 County, Maryland 10: 0155
- RCA Corporation**
 16: 0177

Realtors

12: 0280

Recreation

Executive Order 7: 0531

integration 7: 0531

parks 5: 0635

Regional Conferences on Civil Rights

1: 0228

Rehabilitation

program 2: 0529

Religious groups

American Friends Service Committee

4: 0853; 8: 1150; 9: 0606

American Jewish Committee 1: 0228;

3: 0162; 4: 0111; 8: 0147; 10: 0520;

13: 0726

American Jewish Congress 10: 0001

B'nai B'rith 8: 1128; 13: 0300, 0726;

15: 0850, 0928

Catholic Interracial Council 5: 0531

Commission on Religion and Race

4: 0898

National Catholic Conference for In-

terracial Justice 1: 0363; 14: 0724

National Conference on Race and

Religion 2: 0263, 0800, 0956; 3: 0710;

4: 0898; 14: 0724

religious leaders—meetings with the

President 3: 0710; 4: 0033, 0111; 13:

0806, 0853, 0881, 0924; 14: 0001,

0653–0724; 19: 0104, 0511

resolutions—Birmingham, Alabama

4: 0898

Student Christian Movement 15: 0608

United Campus Christian Fellowship

5: 0119

see also Churches; SCLC

Reports

armed forces 2: 0123; 14: 0360;

16: 0230

Birmingham, Alabama 18: 0804

Commission on Civil Rights 7: 0239,

0755; 8: 0636–0806; 9: 0108, 0539

10: 0366; 12: 0835; 14: 0017

DOD—armed forces 14: 0360

DOL 11: 0317

federal leases 11: 0835

“March on Washington”—leaders

3: 0618

meetings and conferences 3: 0710

NAIRO—intergroup services 15: 0778

National Association of Home Builders

12: 0533

National Committee Against Discrimi-
nation in Housing 12: 0728

Plans for Progress 11: 0260

President's Committee on Equal Em-
ployment in the Armed Forces 2:

0123; 16: 0230

Princeton Conference on Equal Oppor-
tunity in Housing 13: 0001

schools—Englewood, New Jersey

15: 0432

SCLC—civil rights 16: 0343

Southern Regional Council, Inc.

11: 0362; 16: 0349, 0401

Tuskegee Institute—race relations

15: 0375

see also Progress reports; Proposals

Republican Party

8: 0250

Research

desegregation 3: 0162; 10: 0751

industrial employment 6: 0572

Research Institute of America

3: 0083

Resignations

see Appointments and resignations

Resistance

massive—Virginia 16: 0378

Restaurants

see Public accommodations

Riots

Cambridge, Maryland 5: 0296

Princeton University 5: 0559

see also Demonstrations; Violence

Rock Island Arsenal Golf Club

1: 0340

**Eleanor Roosevelt Memorial Founda-
tion**

Human Rights Training Program

1: 0228

Route 40 Campaign

3: 0235; 7: 0343, 0478

see also Maryland Campaign

Rural housing

6: 0851

St. Augustine, Florida

St. Augustine Quadricentennial
Commission 14: 0773

St. Petersburg, Florida

St. Petersburg Youth Council 5: 0001

San Diego, California

San Diego City Civil Service
Commission—nondiscrimination
5: 0001

Saudi Arabia

anti-Semitism 1: 0930

SBA (Small Business Administration)

5: 0296, 0805; 11: 0451; 14: 0017;
15: 0125; 18: 0001

Schools

civil rights 7: 0672–0848
closure—Prince Edward County,
Virginia 5: 0635; 7: 0817, 0848;
16: 0331
conference—Florida 15: 0616
districting—Chicago, Illinois 5: 0246
dropout problems and civil rights
2: 0263
education—Englewood, New Jersey
15: 0432
integration—Compton, California
5: 0001
lunch program—Mississippi 14: 0017
segregation 6: 0672; 8: 0806; 10: 0751
segregation—Boston, Massachusetts
4: 0532
segregation—Louisiana 7: 0817
technical-vocational 10: 0680; 11: 0362
transition 8: 1031
see also Education

SCLC (Southern Christian Leadership Conference)

1: 0100; 2: 0001, 0263; 4: 0138, 0451,
0828, 0853, 0898; 5: 0061, 0119, 0152,
0207; 10: 0173; 12: 0001; 16: 0331,
0343

Seattle, Washington

Century Mark Association 2: 0853

Security clearances

8: 0894

Segregation

Boys Clubs—District of Columbia
8: 1150

convention—South Carolina 4: 0677
desegregation—DOJ: Tax Division
5: 0001
desegregation—lunch counter 6: 0469
desegregation—research 3: 0162;
10: 0751
desegregation—USO 12: 0091
desegregation—voluntary 3: 0514;
4: 0532; 7: 0478; 10: 0204–0328; 12:
0091; 19: 0001
executive order—Kentucky 5: 0246
general 1: 0534, 0624; 3: 0093
pro-segregation groups—South
16: 0349
recreation—Virginia 7: 0655
schools 7: 0672; 8: 0806; 10: 0751
schools—Boston, Massachusetts
4: 0532
schools—Louisiana 7: 0817
taxi—Logan Airport 5: 0296
see also Jim Crowism

Selma, Alabama

voter registration—violence 5: 0207

Service clubs

civil rights 1: 0340; 10: 0680
Officers' Service Club 3: 0441
see also USO

Shiloh Baptist Church

Atlanta, Georgia 12: 0001

Sit-ins

Arkansas State AM&N College 5: 0001
Chicago, Illinois 5: 0246
Fort Hood, Texas 1: 0606; 2: 0643;
5: 0635
sit-ins and fast vigils 2: 0699

SNCC (Student Nonviolent Coordinating Committee)

5: 0207, 0331, 0472, 0511, 0531; 8:
0035; 10: 0173; 12: 0001; 15: 0608,
0616

Social Security Administration

11: 0481

Social services

Georgia 5: 0207

Sociology

impact—intergroup relations 15: 0850

South Carolina

discrimination—bus terminals 7: 0896

- employment discrimination—Aiken
14: 0295
- Freedom Riders in the South 1: 0534
- integrated facilities—armed forces
5: 0635
- segregation—Civil Air Patrol Convention 4: 0677
- Southern Conference**
Educational Fund—allegations of Communism 5: 0091
- Southern Education Reporting Service**
15: 0616
- Southern Regional Council, Inc.**
1: 0001; 8: 0035, 0965; 11: 0362; 14: 0116; 16: 0349–0470, 0833
- Special Protocol Service**
3: 0235–0337, 0441–0514; 4: 0532, 0566; 6: 0851; 7: 0343; 12: 0280; 15: 0125; 17: 0010
see also Diplomats
- Speeches**
4: 0138; 8: 0264–0458; 9: 0306; 10: 0909; 11: 0195; 12: 0049; 15: 0752; 18: 0471–0516, 0592; 19: 0001, 0104, 0347, 0748
- Sports**
major league—integration 7: 0531
see also Recreation
- States**
Bar Associations 19: 0455
civil rights 4: 0138–0898; 5: 0001–0635
criminal prosecutions 8: 0857; 10: 0155
employment offices 5: 0152; 11: 0418, 0481
executive order—Kentucky 5: 0246
governors—meeting with the President
1: 0228; 3: 0710; 4: 0033; 12: 0049; 13: 0924; 14: 0001
integration 3: 0061; 19: 0511
legislation 4: 0532; 5: 0001; 8: 0147; 10: 0439; 13: 0726; 19: 0077, 0602
statistics 12: 0049
- Statistics**
armed forces 10: 0860
education 10: 0909
employment 5: 0805; 6: 0001, 0082, 0138, 0413; 8: 1150; 9: 0423, 0472; 11: 0260, 0481, 0511, 0597; 16: 0696–0899; 17: 0001–0980; 18: 0001–0098, 0380, 0424; 19: 0077
- federal leases 14: 0294
housing 7: 0239; 9: 0108, 0790; 10: 0001; 12: 0394, 0463, 0623, 0835; 13: 0001; 15: 0886
national response—Birmingham, Alabama situation 4: 0883
Plans for Progress 14: 0116–0245
voting—Virginia 8: 0023
- Steelworkers**
policy 6: 0518
- Stephenville, Nova Scotia**
armed forces—racial incidents
10: 0680
- Student Christian Movement**
15: 0608
see also Religious groups
- Student Peace Union**
4: 0790
- Subcabinet Group on Civil Rights**
1: 0001, 0100, 0165, 0228, 0321, 0606, 0845; 2: 0630; 5: 0728, 0805; 6: 0001, 0138, 0198, 0401; 7: 0906; 8: 0001, 0698; 11: 0234, 0597; 14: 0805–0931; 15: 0001–0306; 16: 0672–0899; 17: 0001–0980; 18: 0001–0449
- Tax Division**
DOJ—desegregation 5: 0001
- Taxis**
discrimination—District of Columbia
8: 1234
segregated—Logan Airport 5: 0296
- TD (Treasury Department)**
5: 0728; 6: 0413, 0469; 10: 0961; 15: 0125; 18: 0074
- Teamsters Union**
6: 0572
- Television**
documentary—executive office: Birmingham crisis 4: 0138
program proposed—race relations
2: 0853
speeches 18: 0480, 0516; 19: 0347
- Tennessee**
food distribution and voting rights—Fayette and Haywood Counties 4: 0677; 5: 0635; 7: 0906; 8: 0001; 15: 0644

- hospital integration—Memphis 5: 0635
 Memphis State University 5: 0429
 Oak Ridge—laboratory 14: 0088
 violence—Brownsville 5: 0635
- Tennessee Valley Authority**
 11: 0317; 16: 0470
- Texas**
 discrimination—Fort Worth 10: 0569
 employment discrimination—Houston
 9: 0108
 Negro Community Council, Inc. 16:
 0006
 sit-ins—lunch counters 1: 0606;
 2: 0643; 5: 0635
- Theatres**
 hotel, restaurant, and theatre leaders—
 meeting with the President 12: 0127–
 0201; 13: 0758; 14: 0001
 integration—Missouri 5: 0559
see also Businessmen; Public Accom-
 modations
- Tougaloo College**
 Tougaloo, Mississippi 10: 0909
- Training programs**
 armed forces 10: 0680
 Civil Service Commission 11: 0260
 discrimination—Alabama 10: 0972
 federal—general 11: 0664
 Eleanor Roosevelt Memorial Founda-
 tion 1: 0228
- Train terminals**
 7: 0885
- Transcripts**
 conversation—Governor of Alabama
 4: 0138
 conversation—Governor of Mississippi
 19: 0602
 executive office meetings—Birming-
 ham crisis 4: 0138
- Transportation**
 civil rights 7: 0885–0896
 legislation 8: 0060
see also Airports; Bus terminals; Taxis;
 Train terminals
- U.N. (United Nations)**
 civil rights 1: 0228; 8: 0522
 international relations 3: 0001, 0235,
 0514
 report 8: 0522
- Unemployment**
 Negro 2: 0123
- UNESCO (United Nations Educational,
 Scientific, and Cultural Organization)**
 8: 0472
- United Aircraft Corporation**
 16: 0177
- United Campus Christian Fellowship**
 5: 0119
see also Religious groups
- United Givers Fund**
 8: 1150
- United Negro College Fund**
 10: 0841
- United Steelworkers of America**
 6: 0518
- University of Alabama**
 integration 4: 0138; 7: 0755, 0848;
 10: 0972; 13: 0559; 18: 0516
- University of Chicago**
 3: 0162
- University of Mississippi**
 integration 2: 0001, 0722; 4: 0566,
 0621; 7: 0672; 8: 0329; 9: 0423; 14:
 0805; 18: 0480, 0910; 19:
 0602–0662
- Urban League**
see NUL
- U.S. Attorneys**
 Mississippi 4: 0566
- U.S. Border Patrol**
 Mississippi 4: 0619
- USIA (United States Information
 Agency)**
 4: 0756; 5: 0061, 0805; 18: 0092
- U.S. Marshals Service**
 Alabama 4: 0198, 0756, 0828
 Mississippi 4: 0566; 5: 0331, 0354, 0511
- USO (United Service Organizations)**
 2: 0053; 10: 0680; 12: 0091
- USSR**
 anti-Semitism 1: 0845
- Utah**
 legislation 5: 0635
- VA (Veterans Administration)**
 1: 0363; 2: 0440; 5: 0152, 0559; 6: 0001,
 0138; 7: 0334; 11: 0481, 0511; 12: 0338;
 15: 0165, 0339; 18: 0098

Violence

Alabama 2: 0722; 4: 0756, 0904;
5: 0207; 10: 0972

Maryland 5: 0296

Mississippi 5: 0331, 0472; 8: 0035

North Carolina 5: 0559

Tennessee 5: 0559

see also Bombings; Deaths; Riots

Virginia

education—Prince Edward County

5: 0635; 7: 0817, 0848; 16: 0331

massive resistance 16: 0378

Racial Relations Committee—Hope-
well 3: 0061

segregation—recreation 7: 0655

voting statistics 8: 0023

Virgin Islands

7: 0906

Voluntarism

desegregation 3: 0514; 4: 0532;

7: 0478; 10: 0328; 12: 0091; 19: 0001

Voter Education Project

8: 0035

Voter registration

Alabama 5: 0207

civil rights 7: 0906; 8: 0001–0036;
15: 0644

executive action 14: 0876

Georgia 5: 0207; 8: 0023

legislation 8: 0197, 0250

legislation—anti-poll tax amendment
7: 0906; 8: 0035, 0197, 0250; 10:
0439; 15: 0752

Mississippi 4: 0677; 5: 0472–0531;
8: 0035; 15: 0644

Negro vote 8: 0001

statistics—Virginia 8: 0027

Tennessee 4: 0677; 5: 0635; 7: 0906;
8: 0001; 15: 0644

“Walk for Peace”

Committee for Nonviolent Action

3: 0618

Century Mark Association of Seattle

3: 0853

Washington Planning and Housing Association

District of Columbia 9: 0606

Western Electric Company

16: 0177

White Citizens' Councils

3: 0395

White House

bill to prohibit picketing near 8: 0197

see also Meetings and conferences;
Executive [branch]

Women

groups—meeting with the President

3: 0710; 4: 0111; 9: 0001; 13: 0758;

14: 0001; 19: 0201, 0274

League of Women Voters 8: 0250

National Council of Negro Women

2: 0263; 5: 0061

National Women's Committee for Civil

Rights 1: 0228; 10: 0439

rights—pay 8: 0197

Workmen's Circle

1: 0930

World Assembly of Youth

3: 0110

Yellowstone Park

6: 0469

Young Adult Council

3: 0110

Young Democratic Clubs of America

3: 0110

Youth Conservation Work Camp

Indiana 4: 0451

**BLACK STUDIES
RESEARCH SOURCES:
Microfilms from
Major Archival and
Manuscript Collections**

**BLACK WORKERS IN THE ERA OF THE GREAT MIGRATION,
1916–1929**

**THE CLAUDE A. BARNETT PAPERS:
THE ASSOCIATED NEGRO PRESS, 1918–1967**

**CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION,
1963–1969**

**CIVIL RIGHTS DURING THE KENNEDY ADMINISTRATION,
1961–1963**

CONGRESS OF RACIAL EQUALITY PAPERS, 1959–1976

THE EAST ST. LOUIS RACE RIOT OF 1917

**FEDERAL SURVEILLANCE OF AFRO-AMERICANS (1917–1925):
THE FIRST WORLD WAR, THE RED SCARE,
AND THE GARVEY MOVEMENT**

THE MARTIN LUTHER KING, JR., FBI FILE

NEW DEAL AGENCIES AND BLACK AMERICA

PAPERS OF JOHN AND LUGENIA BURNS HOPE

PAPERS OF THE NAACP

PRESIDENT TRUMAN'S COMMITTEE ON CIVIL RIGHTS

UPA