

*Revised and Updated*

# **FEDERAL SURVEILLANCE OF AFRO-AMERICANS (1917–1925):**

**The First World War,  
the Red Scare,  
and the Garvey Movement**

**UNIVERSITY PUBLICATIONS OF AMERICA**

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

**August Meier and Elliott Rudwick  
General Editors**

**FEDERAL SURVEILLANCE  
OF AFRO-AMERICANS  
(1917-1925):**

**The First World War,  
the Red Scare,  
and the Garvey Movement**

# **FEDERAL SURVEILLANCE OF AFRO-AMERICANS (1917-1925):**

**The First World War,  
the Red Scare,  
and the Garvey Movement**

**Edited by  
Theodore Kornweibel, Jr.**

**Associate Editors  
Randolph Boehm and R. Dale Grinder**

**Guide Compiled by  
Martin Schipper**

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

# NOTE ON SOURCES

Materials reproduced in this microfilm publication derive from the National Archives, Washington, D.C.; Washington Federal Records Center, Suitland, Maryland; Federal Records Centers in Ft. Worth, Texas and Bayonne, New Jersey; and from the Federal Bureau of Investigation, Freedom of Information Act Office.

Materials from the National Archives include selections from:

- Record Group 28, U.S. Postal Service
- Record Group 32, U.S. Shipping Board
- Record Group 38, Office of Naval Intelligence
- Record Group 59, U.S. Department of State
- Record Group 60, U.S. Department of Justice
- Record Group 65, Federal Bureau of Investigation
- Record Group 165, War Department: General and Special Staffs--  
Military Intelligence Division

Materials from the Washington Federal Records Center, Suitland, Maryland include selections from:

- Record Group 165, War Department: General and Special Staffs--  
Military Intelligence Division
- Record Group 185, U.S. Panama Canal Commission

Materials from the Federal Records Centers in Ft. Worth, Texas and Bayonne, New Jersey include selections from:

- Record Group 21, Records of U.S. District Courts
- Record Group 276, Records of U.S. Circuit Courts of Appeal

## EDITORIAL NOTE

For each record group and subseries listed in the user's guide, all materials relevant to the federal surveillance of Afro-Americans have been reproduced on this film with the exception of RG 165 as noted in the Introduction. Where indications of "selections" are made, i.e., for some files in record groups 32, 59, 60, and 165, only those documents pertinent to surveillance of Afro-Americans have been extracted from files containing other extraneous materials.

Copyright © 1986 by University Publications of America, Inc.  
All rights reserved.  
ISBN 0-89093-741-9.

# TABLE OF CONTENTS

Introduction .....	ix
Note on Bureau of Investigation Casefile Numbers .....	xxi
Reel Index	
Reel 1	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925	
From Freedom of Information Act .....	1
Reel 2	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.	
From Freedom of Information Act cont. ....	1
Reel 3	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.	
From Freedom of Information Act cont. ....	2
Reel 4	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.	
From Freedom of Information Act cont. ....	2
Reel 5	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.	
From Freedom of Information Act cont. ....	2
National Archives and Records Administration, RG 65	
Federal Bureau of Investigation:	
Mexican Files .....	3
Miscellaneous Files .....	3
Reel 6	
Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.	
National Archives and Records Administration, RG 65	
Federal Bureau of Investigation cont.:	
Miscellaneous Files cont. ....	4
Bureau Section Files .....	4

## **Reel 7**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Bureau Section Files cont. .... 4

## **Reel 8**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Bureau Section Files cont. .... 5

Old German Files .... 6

## **Reel 9**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Old German Files cont. .... 6

## **Reel 10**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Old German Files cont. .... 10

## **Reel 11**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Old German Files cont. .... 13

## **Reel 12**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65

Federal Bureau of Investigation cont.:

Old German Files cont. .... 17

## **Reel 13**

Department of Justice--Bureau of Investigation Surveillance of  
Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65	
Federal Bureau of Investigation cont.:	
Old German Files cont. ....	19
National Archives and Records Administration, RG 28	
U.S. Postal Service	
Records relating to the Espionage Act, World War I .....	22
<b>Reel 14</b>	
National Archives and Records Administration, RG 60	
Department of Justice	
Straight Numerical Files, 1904-1937 .....	23
<b>Reel 15</b>	
National Archives and Records Administration, RG 60	
Department of Justice cont.	
Straight Numerical Files, 1904-1937 cont. ....	23
<b>Reel 16</b>	
National Archives and Records Administration, RG 60	
Department of Justice cont.	
Straight Numerical Files, 1904-1937 cont. ....	24
Glasser File .....	24
National Archives and Records Administration, RG 32	
U.S. Shipping Board	
Subject Classified General Files, 1920-1936 .....	24
Dockets of the Board, 1917-1933 .....	24
Subject Classified General Files, 1920-1936 [Addendum] .....	25
<b>Reel 17</b>	
National Archives and Records Administration, RG 59 U.S.	
Department of State	
Entry 535--Office of the Counselor, Central File,	
1917-1928 .....	25
Decimal File, 1910-1929 .....	25
<b>Reel 18</b>	
National Archives and Records Administration, RG 59	
U.S. Department of State cont.	
Decimal File, 1910-1929 cont. ....	25
Entry 535--Office of the Counselor, Central File, 1917-1928	
[Addendum] .....	26
<b>Reel 19</b>	
National Archives and Records Administration, RG 165 War	
Department: General and Special Staffs--Military Intelligence Division	
Military Intelligence Division, Series 10218 .....	27

<b>Reel 20</b>	
National Archives and Records Administration, RG 165 War Department: General and Special Staffs--Military Intelligence Division cont.	
Military Intelligence Division, Series 10218 cont. ....	33
<b>Reel 21</b>	
National Archives and Records Administration, RG 165 War Department: General and Special Staffs--Military Intelligence Division cont.	
Military Intelligence Division, Series 10218 cont. ....	35
<b>Reel 22</b>	
National Archives and Records Administration, RG 165 War Department: General and Special Staffs--Military Intelligence Division cont.	
Miscellaneous Files .....	38
<b>Reel 23</b>	
Washington Federal Records Center, Suitland, Maryland, RG 165 War Department: General and Special Staffs--Military Intelligence Division cont.	
Military Intelligence Division PF Files .....	40
Washington Federal Records Center, Suitland, Maryland, RG 185 Panama Canal Commission	
General Records, 1914-1950 .....	42
Alpha Files .....	42
National Archives and Records Administration, RG 38 Office of Naval Intelligence	
Confidential Correspondence, 1913-1924 .....	42
<b>Reel 24</b>	
Federal Records Center, Fort Worth, Texas, RG 21	
Records of U.S. District Courts .....	42
Federal Records Center, Fort Worth, Texas, RG 276	
Records of the U.S. Circuit Courts of Appeals .....	42
Federal Records Center, Bayonne, New Jersey, RG 21	
Records of U.S. District Courts .....	43
Federal Records Center, Bayonne, New Jersey, RG 276	
Records of the U.S. Circuit Courts of Appeals .....	43
<b>Reel 25</b>	
Federal Records Center, Bayonne, New Jersey, RG 276	
Records of the U.S. Circuit Court of Appeals cont. ....	43
<b>Subject Index</b> .....	45


# INTRODUCTION

by Theodore Kornweibel, Jr.  
Professor of Afro-American Studies  
San Diego State University

The First World War and the subsequent Red Scare years establish two benchmarks in American civil liberties. At no other time in the nation's history, before or after, was the Bill of Rights so freely transgressed. Second, these years mark the birth of modern political surveillance in the United States.

During the late teens and early twenties of the present century the Justice Department and its Bureau of Investigation (renamed the Federal Bureau of Investigation in 1935), the intelligence branches of the Army and Navy, the State and Post Office Departments, and other agencies of the federal bureaucracy engaged in widespread investigation of those deemed politically suspect. Prominent among the targets of this sometimes coordinated, sometimes independent surveillance were aliens, members of various protest groups, Socialists, Communists, opponents of World War I, militant labor unionists, ethnic or racial nationalists, and outspoken opponents of the policies of the incumbent presidents. Black Americans in all of the above categories were subject to federal scrutiny, harassment, and prosecution. The era is hardly notable for scrupulous attention to the First and Fourth Amendments to the federal constitution.

Blacks who opposed World War I or the selective service, those who advocated self-defense during the race riots of the "Red Summer" of 1919, or those who were involved in radical labor unions fared no better at the hands of federal agencies than black Communists and Socialists, as well as members of the black nationalist Universal Negro Improvement Association (UNIA), headed by the charismatic Marcus Garvey. Disapproval of all of the foregoing was legion among the white majority population. It took no great public pressure to persuade the Bureau of Investigation, Military Intelligence Division, and other worried agencies to conduct surveillance of a wide range of black figures, both well-known and obscure. Many white Americans, in and out of government, perceived militant blacks as doubly threatening to the American way of life: threatening for their advocacy of radical or dissident or nationalistic political ideas; and threatening because any gains they made would lead to changes in the racial status quo that were disquieting to many whites.

Modern political surveillance in the United States had its birth during World War I and the Red Scare period. The Bureau of Investigation was the leading character in this drama. It transformed itself, with little congressional interference, from a relatively insignificant component of the Justice Department into a large, bureaucratized, and semi-autonomous agency, defining itself as the guardian of the nation's security against foreign and domestic forces and individuals representing numerous dangerous "-isms." Much of the credit for this expansion of mission could be claimed by young J. Edgar Hoover, who as a special assistant to the Attorney General, organized and headed the General Intelligence Division (or "anti-radical division") of the Bureau. Hoover also spearheaded the Bureau's efforts after 1919 to silence black radical publications, neutralize black Socialists and Communists, and cripple the one truly mass-based black movement, the nationalistic UNIA.

Several directors of the Bureau of Investigation presided over its rapid expansion. During the tenure of A. Bruce Bielaski, who served from 1912 to early 1919, the Bureau devoted considerable attention to investigating allegations of peonage. Blacks figured most prominently as victims, not perpetrators, in this category of crime; hence only a small sampling of such cases is included in this collection. (Those interested in a further exploration of this topic should make use of Record Groups 60 and 65 in the National Archives, particularly the casefiles in RG 65, microfilm reels 908-909, which contain the peonage case classification, Bureau Section 50--.)

Partisan politics came under the purview of the Bureau when it was widely suspected that blacks who moved from the South to the urban industrial centers of the North and Midwest in the "Great Migration" would be manipulated by Republican political machines in the fall elections in 1916. Naturally such rumors alarmed the incumbent Democratic administration. Despite an enormous expenditure of time and manpower, the Bureau under Bielaski uncovered little evidence to sustain court action. The documentation on this topic, however, is important not only for illuminating this fear, but in revealing the dynamics of the most widespread internal migration of Afro-Americans up to that time. Interviews with numerous migrants clearly reveal the hopes and aspirations of the 1.5 million who forsook their southern homes between 1916 and 1930 for the dream of a Promised Land in the North.

American entry into World War I in 1917 and the institution of conscription resulted in a rapid expansion of both Bureau mission and personnel. Agents assumed major responsibility for ferreting out enemy aliens and disloyal citizens, as well as those who might be their dupes. Many whites, including Bureau personnel, acting on racial stereotypes and their own fears, believed that blacks would be particularly receptive to the blandishments of German enemies or their surrogates, such as disgruntled Mexicans. Several hundred casefiles document these fears, although the Bureau rarely found evidence to substantiate its suspicions. Congress responded to the wartime crisis by

passing new legislation, including the Espionage Act, which became a convenient vehicle for attempts to muzzle and prosecute those who criticized the war effort. A number of blacks received such attention; newspaper editor G.W. Bouldin suffered a draconian prison sentence.

The Bureau of Investigation was also charged with enforcement of the Conscription Act, and its newly recruited and hastily trained agents consumed countless manhours in pursuing cases of alleged draft evasion. Some of the worst abuses of civil liberties occurred as a result of the Bureau's infamous "slacker raids," in which thousands of innocent men were rounded up and incarcerated, often for days, until relatives could demonstrate their compliance with the selective service system. No one has counted the total number of Bureau casefiles resulting from its zeal in enforcing 100 percent patriotism, but over a thousand casefiles alone pertain to blacks. A sampling of these cases is included here, highlighting those "slackers" who had political or racial motivations. (Students of this topic will benefit from the editor's forthcoming comprehensive name and subject index of black topics in the Bureau casefiles. For this microfilm edition, every identifiable document pertaining to blacks has been included with the exception of common criminal cases, peonage cases in which blacks were only victims, and nonpolitically motivated draft cases.)

World War I witnessed the birth of what *The Messenger* magazine termed "New Crowd Negro" journalism. Its forefather was the *Chicago Defender*, a weekly newspaper, which the Bureau investigated as early as 1916 in response to justified fears it was encouraging the Great Migration. The *Defender* was moderate by comparison to those monthlies--*The Messenger*, *The Emancipator*, *The Crusader*--which embraced Socialism or Communism and advocated armed resistance to lynchers and race rioters. Attorney General A. Mitchell Palmer labeled *The Messenger* editor A. Philip Randolph the "most dangerous Negro" in the country, and the Justice Department directed U.S. attorneys to find any means to silence it as well as the more moderate *The Crisis*, official organ of the National Association for the Advancement of Colored People. Unhappily for those worried about the growth of black radicalism, existing legislation did not permit banning the feared publications, and Congress did not oblige by passing new laws.

Radical black organizations and activities increased after the cessation of hostilities in Europe, fueled in part by the return of black soldiers whose aspirations had been heightened by their experience of social equality in France as well as by fighting for the preservation of democracy and freedom. This increase in militance coincided with the rapid spread of the fruits of the Russian Revolution elsewhere in Europe, and there were open attempts to import such doctrines into the United States. While the Bureau of Investigation, now led by William J. Flynn, turned its attention to alien Bolsheviks, it could not ignore the magazines which applauded this course of events, nor the small but feared African Blood Brotherhood, which openly

espoused Communism. To combat these trends, the Bureau enlisted black "confidential special informants" to infiltrate a variety of organizations. Hundreds of documents in this collection were originated by such operatives. The reports provide a wealth of detail on "New Crowd Negro" radicals and their organizations that can be found nowhere else. In addition to infiltration, the Bureau contributed to the infringement of First Amendment freedoms by making its agents a constant visible presence at radical rallies and meetings. Militant Socialist A. Philip Randolph was followed from city to city, and *The Messenger's* office was vandalized by zealous protectors of the nation's security. A perusal of Bureau casefiles for this period persuasively argues that black radicalism was one of the major preoccupations and targets of the federal investigatory network during the Red Scare.

The Red Scare years witnessed two important developments within the Bureau of Investigation. It assumed a largely self-appointed position as guardian of national security; and in so doing, it brought new bureaucratic organization and efficiency to its operations. Much of the credit for these transformations belongs to J. Edgar Hoover. He believed that if the menace of radicalism were to be taken seriously, key personnel in and out of the Bureau must be apprised of the activities of those who threatened the established order. Consequently, he required that weekly summary reports on radical activities be sent to headquarters from cities where significant "unrest" was taking place. These local reports were then synthesized into weekly Justice Department reports for the information of policymakers within and outside of the Department. Extracts from both local summaries and weekly nationwide reports are included in this collection.

By mid-1921, when William J. Burns, founder of the famed detective agency bearing his name, assumed the directorship of the Bureau, radical activities in the United States seemed to be abating. As a consequence, it gave increasingly less attention to the militant publications and the activities of the NAACP and black Socialists. However, two foci continued to attract considerable federal attention--the Communist African Blood Brotherhood and the Marcus Garvey movement. Membership in the ABB was not large, and its active chapters were probably rarely as numerous as it claimed. But frequently more persuaded by such exaggerations than by reality, the Bureau evinced much concern over the purported influence of the ABB and its leadership, particularly Cyril V. Briggs, Richard B. Moore, and Wilfred A. Domingo, as well as its monthly publication, *The Crusader*. The Bureau effectively utilized informants to penetrate the ABB, one of whom became active in the production of *The Crusader*. Informants were also relied upon to gain data on Garvey's UNIA. By late 1919, Hoover had signaled his intention to find grounds on which to deport Garvey as an undesirable radical alien. Although the process took much longer than Hoover wished, Garvey was eventually convicted in 1923 for using the mails to defraud. The Bureau did not restrict its surveillance and penetration of the UNIA to this narrow issue; it

investigated all possible leads, including tracing responsibility for the murder of a former high official of the UNIA, the Reverend J.W.H. Eason. Responding to the need to gain accurate information on black militant activities, the Bureau hired its first five black special agents during the Red Scare years, and all of them--James Edward Amos, Arthur Lowell Brent, Thomas Leon Jefferson, James Wormley Jones, and Earl E. Titus--worked on the Garvey case. Garvey's appeals of his mail fraud conviction delayed imprisonment for two years. The appeals documentation, included in its entirety on Reels 24 and 25 in this collection, reveals a wealth of detail on the leadership and financial vicissitudes of the UNIA and its steamship company, the Black Star Line.

Although the Bureau of Investigation was a component of the Department of Justice, that department independently maintained an interest in black activities. Concern for fraudulent voting of black migrants in 1916, the desire to suppress the more outspoken magazines like *The Messenger* in 1919 and suppression of peonage have been mentioned above. In addition, the Justice Department was frequently petitioned to halt lynching, and its impotence, due to constraining court interpretations, is illustrated in File 158260 of RG 60 on Reel 14. The postwar race riots--the most destructive wave of urban unrest prior to the 1960s--also drew the attention of the Department, which sought unsuccessfully to demonstrate their instigation by Communists or other radicals. Apart from the several Bureau of Investigation reports on race riots scattered throughout Reels 1-13 (especially OG files 296770, 369914, 369936, 369955 and 3753159), the major Department of Justice file on post-World War I race riots is known as the Glasser file. This file contains the supporting materials for a study on the role of the military in curbing domestic internal disturbances drafted by Justice Department attorney Ira Glasser in the 1930s. Many of the documents in the Glasser file derive from the MID and the Bureau of Investigation, suggesting that the Bureau rather than the Department itself assumed prime responsibility for investigating the race riots.

To understand fully the activities and preoccupations of the Department of Justice, therefore, one must be familiar with the Bureau of Investigation. Bureau leadership reported to an assistant attorney general, and special agents worked closely with U.S. attorneys and marshals throughout the country. Public and political demands that black radicalism be curbed, particularly in 1919, were addressed to Justice, which relied upon the Bureau for intelligence gathering and assistance in the preparation of court cases. Of all the federal agencies, the Justice Department and its Bureau of Investigation were the most persistent in surveillance, harassment, and punishment of black militant individuals, organizations, and publications during the World War I and Red Scare years. Yet in this they did not act entirely alone, for cooperation with other branches of the government was essential if the perceived dangers facing the country were to be decisively met. During the war cooperation was systematized in weekly conferences held at the

Department of Justice, where Bureau officials met with the director of the Military Intelligence Division and representatives of other agencies conducting surveillance of radical activities.

Like the Bureau of Investigation, the Military Intelligence Division was transformed from an insignificant office into an efficient, large bureaucracy with a vastly expanded mission and role during World War I. Comprising only two officers and clerks in April 1917, the Intelligence Section of the Army War College expanded into a complement of 248 officers and almost a thousand civilian clerks by the war's end nineteen months later. During this time the General Staff was reorganized into five separate divisions, including MID. Internally, MID's Positive Branch gathered and disseminated information and handled cryptology and training, while the Negative Branch was responsible for the morale of soldiers, censorship, espionage, and counterespionage. Wartime MID expansion, however, was not permanent; by 1920, the staff had been reduced to seventy-nine officers and about twice that number of civilians.

Efforts to ensure patriotism began during the war and were not limited to concerns over evasion and subversion of the draft. Under director Col. Ralph Van Deman, the MID responded to public fears that pro-German sympathizers were widespread in the population by monitoring the attitudes of soldiers. The loyalties of black soldiers were crucial, for it was widely believed that enemy propagandists were finding fertile ground among them. Numerous reports detailed morale at those camps training black troops, details coming variously from MID operatives, volunteer civilian informants, cantonment commanders, and appointed civilian investigators. These reports, probing the causes of black unrest and potential disloyalty, uncovered a multitude of frictions between recruits of both races, between the black troops and their white commanding officers, as well as with white civilians in areas surrounding the training facilities. The MID, fortunately, had the benefit of the expertise and insights of Major Joel E. Spingarn, board chairman of the NAACP, who argued via memoranda that legitimate domestic grievances lay at the root of most radical discontent or disloyalty. This perspective, however, did not alleviate all anxieties, and the MID closely watched the spread of militant black periodicals and organizations in 1918 and 1919, focusing particularly on *The Crisis*, *The Messenger*, and *Chicago Defender*. In addition to keeping a file on publications and marking the most objectionable articles, MID obtained a complete subscription list of *Defender* subscribers (see the addendum to file 10218-133 at the end of Reel 22.)

Once the war ended, MID focused increasingly on domestic dangers in the form of strikes, the alleged spread of Bolshevism, and what it termed "Negro unrest." Brigadier General Marlborough Churchill, who took over MID in June 1918, was an intelligence officer of broad vision, believing that the Army's strategic planning needed information not only on purely military topics, but on social, economic, and political currents as well. Not surprisingly, MID took

alarm at the spread of radicalism. An emphasis on domestic matters, however, led it into direct competition with the Bureau of Investigation. During 1917-1919, relations between the Bureau and MID were harmonious, with a frequent exchange of casefiles or other data between the two. But by early 1920, Bureau objections that the MID was encroaching on its mission, coupled with negative public opinion, led the MID to retreat from domestic surveillance, although it continued to report secondhand information on the progress of homegrown radicalism. Topically, it concerned itself in 1919 and 1920 with many of the same issues drawing the attention of the Bureau of Investigation: the influence of the syndicalist Industrial Workers of the World (IWW) among blacks; race riots; and Marcus Garvey's UNIA. Like the other arms of the federal surveillance community, its perceptions of reality were filtered through conservative and superpatriotic lenses. In addition to reports on specific topics, the MID published lengthy weekly intelligence summaries which usually had a separate section for racial matters. These reports were not only for the benefit of army personnel concerned with counterespionage, but were also circulated to the Bureau of Investigation, Office of Naval Intelligence, and the State Department.

The records of the Military Intelligence Division, National Archives Record Group 165, are well-organized and indexed. As nearly as possible, every citation to black activities between 1917 and 1925, in and out of the service, was identified for this microfilm project. Unfortunately, because of archival restrictions and production difficulties, only about two-thirds of file series 10218--the single most important casefile on black matters--has been filmed (Reels 19, 20, and 21). Items excluded are predominantly reports on individuals without historical name recognition, as well as copies of periodicals such as the *Chicago Defender*, *The Messenger*, and *The Crisis* filed as enclosures to filmed reports with objectionable materials marked by MID analysts. Gaps in the 10218 series are readily identified by gaps in the casefile numbers listed in the user's guide. Also excluded from this microfilm are selections relative to Afro-Americans from MID weekly summary reports because these reports have been published in full in Richard D. Challener, ed., *Weekly Summaries of U.S. Military Intelligence Reports, 1917-1927* (New York, 1978).

The Office of Naval Intelligence, like its army counterpart, began the war ill-prepared for the task of counterintelligence. Starting with eight officers in 1916, ONI grew to 308 officers, mostly reservists, by the end of the war. Its responsibilities included investigations of deserters and impostors, suspicious civilian employees and pro-German activities at shipyards and naval piers, as well as general concern for enemy agents or sympathizers or any civilian whose activities seemed threatening. Led by its wartime director, Rear Admiral Roger Welles, ONI devoted much attention to a growing suspect list,

which at its peak, expanded by 1,000 entries daily and eventually totaled over one hundred thousand names.

During the war, intelligence was being gathered by at least seven agencies--Justice (including Bureau of Investigation), State, Commerce, Post Office, and Treasury Departments, plus the two military branches. Despite a "gentleman's agreement," true coordination was infrequent. In the absence of a genuinely unified effort, ONI worked most closely with the Department of Justice. Both shared a concern for the growth of labor radicalism and Bolshevism, as well as fears of black militancy. The end of the war brought a new focus: Japan was perceived as a likely future threat to the country. ONI, now under the direction of Rear Admiral A.P. Niblack, was not alone among intelligence agencies in believing that Japan was taking pains to cultivate the sympathies of blacks, and this suspicion was led by Marcus Garvey, who characterized Japan as an oppressed colored nation suffering at the hands of the white imperialist powers.

The massive Office of Naval Intelligence casefiles are housed in Record Group 38 in the National Archives. Unfortunately, they are almost impossible to penetrate due to the absence of finding aids or indexes. It is disappointing to note that, after many hours of searching, only a relatively few ONI materials pertaining to blacks have been discovered. There are undoubtedly more, but in the absence of a prohibitively expensive cataloguing of the holdings, prospects for uncovering them are slim.

The Department of State took an interest in individual blacks, such as heavyweight boxing champion Jack Johnson, for years before 1918, but it was the conclusion of World War I which focused its worried attention on militancy that seemed to be coordinated and widespread. Thoughtful observers could not avoid noticing that international conflict had expanded the vision of persons of African descent worldwide, as they responded positively to rhetoric proclaiming democracy and freedom as the war's goals. Black nationalism and Pan-Africanism were stimulated by President Wilson's call for self-determination of (European) peoples. The future destiny of the colonies of defeated Germany was debated by blacks in many lands, which led to demands for a black voice in the peace negotiations which were redrawing the world map. Guardians of traditional international power relationships were not a little threatened by a growing and unharnessed militancy among both colonial peoples of color and American-born blacks.

It was essential for the various federal agencies concerned with the spread of Bolshevism and other forms of unrest to cooperate one with another and, ideally, share information and avoid unnecessary duplication. To accomplish this purpose, the Office of the Counselor in the Department of State was assigned as liaison to the Justice Department and the intelligence branches of the military services. Counselor L. Lanier Winslow was in frequent correspondence with his counterparts in other agencies concerned with both domestic and foreign subversives and their organizations. In addition, much


information came to the Department of State from the diplomatic corps, particularly consuls stationed in Central America, the West Indies, and West Africa. Later, in the twenties, consuls at points of entry into the Soviet Union would report on the travels of black Communists to Russia. In addition, the Passport Division investigated the backgrounds of those seeking exit or entry permission into the country, and in the case of persons connected with the Garvey movement, sometimes acceded to the wishes of the Bureau of Investigation to deny admission to alleged undesirable aliens.

Justifiably fearful that the power brokering of the victorious Allies would perpetuate colonialism in Germany's African possessions, American blacks sought participation in the Paris Peace Conference. Both the diplomatic branch and the Bureau of Investigation worried considerably over a Liberty Congress held in Washington, D.C., one of whose main goals was to press black Americans' advocacy of African self-determination. When blacks received no official invitations to the Versailles Conference, William Monroe Trotter and W.E.B. Du Bois independently made their own ways to France, where the State Department monitored their activities, particularly the latter's Pan-African Congress. Du Bois continued to be a source of concern to the Department because of his outspoken writings against American racism, which reached an international audience. Nonetheless, he was accredited as an official representative to the Liberian presidential inaugural in 1924 because the State Department could hardly find a more distinguished black American.

The State Department was also under considerable pressure from Great Britain to help stem the tide of black nationalism that was growing rapidly in the Caribbean by war's end. That prompted concern for the spread of radical publications like *The Crusader*, which was largely edited by West Indians in New York City. Similarly, activities of the NAACP were noted for their infectious possibilities. But it was the Universal Negro Improvement Association, and its head, Marcus Garvey, which galvanized the attention of the Department of State. Garvey traveled extensively in the Caribbean basin and, spurred by the Bureau of Investigation, the State Department denied or delayed his visas, although ultimately it would not do the Bureau's bidding and would not forbid his reentry. Passports for the UNIA officials seeking to travel to Africa were denied, and Liberian officials, some of whom had no concrete ties to the UNIA, were entangled in diplomatic red tape when they sought to travel to the United States. The State Department also responded to the fears of the Panama Canal Company, which weathered a UNIA-inspired strike of black workers and subsequently endeavored to sterilize the zone of that contagion. The *Negro World*, Garvey's official newspaper, was instrumental in the spread of his nationalist philosophy, and diplomats charted its circulation overseas. As the Justice Department focused increasingly on Garvey's ill-managed Black Star Line, the State Department provided invaluable information on the peregrinations of its ships and the vicissitudes of its often unruly crews.

Finally, the Department monitored Garvey's unsuccessful attempt to relocate UNIA headquarters to Liberia in preparation for his announced liberation of Africa. Department of State archives in Record Group 59 are exceptionally well catalogued, and virtually every document pertaining to black Americans or predominantly American black organizations like the UNIA has been included in this collection.

The Post Office Department embarked upon surveillance of black publications during World War I as a result of its responsibility to enforce those sections of the Espionage Act which related to the use of the mails. William H. Lamar, Solicitor for the Department, was charged with its administration. This legislation was especially broadly worded, so that materials which might interfere with the success of government loans, or cause insubordination or disloyalty or mutiny, or obstruct the draft could be declared nonmailable. Newspapers, periodicals, and pamphlets in all languages were to be watched; to this end, a Bureau of Translation was established. Individual materials deemed offensive could be banned, and for repeated violations, the second class mailing permit of a publication could be suspended. The solicitor was also responsible for coordinating his activities with officials of the Bureau of Investigation and the two military intelligence services, which were similarly concerned about seditious materials. After the war's end, surveillance of publications continued under Section 2 of the Espionage Act which authorized the Department to withhold from the mails any materials which advocated insurrection, treason, or violent resistance to federal laws. To monitor communications to and from foreign countries, a Postal Censorship Committee was formed in which representatives of ONI and MID worked with the Chief Cable Censor and the Post Office Department. Marcus Garvey was among the more than 250,000 subjects whose mail was interdicted.

In the late teens, most of the important black publications were subjected to postal surveillance. Among newspapers, the *Negro World*, the *Chicago Defender*, *Baltimore Afro-American*, *Boston Guardian*, *Richmond Planet*, *Houston Observer*, *Pittsburgh Courier*, and three New York papers, the *News*, *New York Age*, and *Amsterdam News*, were scrutinized. Influential monthly magazines like *The Crisis* received the same treatment. None suffered as much as *The Messenger*, most of whose issues in 1919 were delayed by the Bureau of Translation; the magazine did not enjoy a permanent second class mailing permit until 1921. There is little coincidence in the fact that this magazine, which was singled out by the Justice Department as the most dangerous black periodical, was more persistently delayed than any other.

The investigation activities of other federal agencies, while not as extensive as those noted above, can also be charted in the documents included in this collection. Records of the Panama Canal Commission document the fears that black laborers in the zone--mostly West Indian and universally discriminated against--would, under the influence of Garveyism, cripple operations with strikes or similar militance. Officials there feared the

circulation of the *Negro World* and were greatly relieved when a visit by Garvey himself resulted in minimal turmoil. The archives of the U.S. Shipping Board contain extensive reportage on the purchase and fate of several ships of the ill-fated Black Star Line, illuminating the shaky financing and inept leadership of Garvey's dream of a worldwide maritime network. Finally, transcripts and related documentation of two important (and unsuccessful) appeals--of the Espionage Act conviction of editor G.W. Bouldin, and Marcus Garvey's mail fraud conviction--illuminate first the extremes of wartime intolerance of even mild dissent, and, second, the persistence of the federal government in seeking means to neutralize the influence of the popular nationalist leader.

The value of this collection can be charted in several respects. First, it is a vast treasure of largely untapped source materials for the major social movements and key figures in early twentieth century black history. Second, it provides a window into the development of America's first systematic domestic surveillance apparatus. Finally, it illuminates the enduring conflict in American history between the need of society to protect basic freedoms and the equally legitimate need to protect itself from genuine threats to its security and existence. Unfortunately, during the First World War and the Red Scare period, a careful balance between freedom and restraint was not maintained.

## NOTE ON BUREAU OF INVESTIGATION CASEFILE NUMBERS

The Bureau of Investigation (after 1935, the Federal Bureau of Investigation) has used a number of filing systems, most of which are represented in this collection.

In a pamphlet entitled *Conducting Research in FBI Records* (Research Unit, Office of Congressional and Public Affairs, Federal Bureau of Investigation, 1984), a description is given of several of the earliest filing systems employed by the Bureau of Investigation (BOI):

The first filing system, established with the creation of BOI, consisted of "straight numerical" cases from 1 to 42,975. Eventually called the Miscellaneous File, this system continued until 1922. . . . In 1916, two other categories were created: the Mexican File, for investigations of activities associated with the Mexican revolution (as well as border unrest), and the Old German File. Used until 1923, the Old German File contained investigations of World War I matters, enemy aliens, and after the war, radical individuals, organizations, and publications.

In early 1920, the BOI experimented with a source file system, but this was soon abandoned, and in September, the BOI and Department of Justice (DOJ) files were consolidated. At that time DOJ had both straight numerical and subject classified filing systems. When this system also proved unworkable, DOJ returned all BOI ("Bureau Section") correspondence beginning October 16, 1921. Miscellaneous, Mexican, Old German, and Bureau Section correspondence, and a comprehensive index were microfilmed and the hard copy destroyed. . . . The present (FBI) subject classified Central Records System (CRS) began in 1921 and has not changed in any major respects since then.

The classifications in CRS correspond to specific federal crimes (e.g., bank robbery, classification 91), investigatory responsibilities (e.g., domestic security investigations, classification 100), or subjects (e.g., fingerprint matters, classification 32).

Documents reproduced in the Federal Surveillance of Afro-Americans collection often carry the handwritten casefile numbers assigned by Bureau clerks, using the abbreviations "Misc," "Mex," "OG," and "BS" for Miscellaneous, Mexican, Old German, and Bureau Section. The Bureau Section files include those numbered according to the type of violation (50--files are peonage cases), followed by numerical files. The originals of all of these Bureau of Investigation documents have been destroyed, and the microfilms made by the Bureau are now in Record Group 65 in the National Archives. The four series comprise 844 reels of documents, and 111 reels of indexes. The total number of documents is approximately 3 million.

The Bureau's microfilm of its early records is often of extremely poor quality. Many documents included in Reels 5-13 can be read only with some difficulty. Since original documents are long destroyed, there is no alternative to the FBI microfilm. UPA's reproductions from the film have in most cases sharpened contrast and actually improved image quality of the documents.

Other Bureau of Investigation documents in the present collection (Reels 1-4) have been obtained directly from the FBI by using the Freedom of Information Act. They all carry classification 61, treason. This was the classification starting in October 1921. The originals of these documents remain in the custody of the FBI as of this writing, although they are scheduled for eventual transfer to the National Archives.

As they are now constituted, the 61-series files are frequently amalgamations of formerly distinct files. For example, the 61-23 file on Reel 1 of this micropublication contains inserts of material from files 61-167; 61-349; 61-44; and 61-826. Part of the 61-23 file itself is appended to file 61-1397 on Reel 5. Note also that the stamp number 190-1781-6 which appears on the approximately 255 pages of 61-23 material duplicated on Reels 1 and 5 is not a casefile citation; it is rather a FOIA retrieval code. The reasons why Bureau of Investigation file clerks combined the various files after 1921 can only be inferred from the present standpoint. A small amount of duplication notwithstanding, the editorial policy of this publication has been to reproduce each casefile in its entirety as presently constituted.

# REEL INDEX

## Reel 1

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925

#### Freedom of Information Act Retrievals

- 0001 Casefile #61-23: Cyril V. Briggs and the African Blood Brotherhood. 1921-1923. 8pp.
- 0009 Casefile #61-23: Claude McKay and the Third Communist Party Internationale. 1922-1924. 41pp.
- 0050 Casefile #61-23: Cyril Briggs and the African Blood Brotherhood. 1923. 1p.
- 0051 Casefile #61-23: Negro Activities, New York City. 13pp.
- 0064 Casefile #61-23: Special Reports on Negro Activities [in the Greater New York Area]. October 1914-February 1925. 202pp.
- 0267 Casefile #61-23: Radical Activities in the Greater New York District. 1921. [includes inserts of the following Bureau of Investigation files: #61-167: Workers Party of America; #61-349: Radical Newspapers and Magazines Printed in New York City; #61-44: Cyril V. Briggs; and #61-826: Marcus Garvey; African Blood Brotherhood]
- 0622 Casefile #61-44: Cyril V. Briggs. 1921-1923. 14pp.
- 0636 Casefile #61-50: Black Star Line; Marcus Garvey; Universal Negro Improvement Association (UNIA). 1921-1922. 111pp.

## Reel 2

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

#### Freedom of Information Act Retrievals cont.

- 0001 Casefile #61-50 cont.: Black Star Line; Marcus Garvey; Universal Negro Improvement Association cont. 1921-1922. 80pp.
- 0081 Casefile #61-50: Universal Negro Improvement Association: Constitution and Book of Protocols. 1921. 52pp.
- 0133 Casefile #61-50: Black Star Line; Marcus Garvey; Universal Negro Improvement Association. 1921-1923. 873pp.
- 1006 Casefile #50-0: Peonage Cases. 1922-1925. 40pp.

## Reel 3

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

#### Freedom of Information Act Retrievals cont.

- 0001 Casefile #61-50: Black Star Line; Marcus Garvey; Universal Negro Improvement Association. 1923. 167pp.
- 0168 Casefile #61-50: African Blood Brotherhood. 1923. 5pp.
- 0173 Casefile #61-50: Universal Negro Improvement Association. N.D. 36pp.
- 0209 Casefile #61-50: African Blood Brotherhood. 1923. 5pp.
- 0214 Casefile #61-50: Marcus Garvey. 1923. 5pp.
- 0219 Casefile #61-50: *The Crusader* Service Press Releases. 1923. 12pp.
- 0231 Casefile #61-50: Marcus Garvey. 1923. 1p.
- 0232 Casefile #61-50: African Blood Brotherhood. 1923. 109pp.
- 0341 Casefile #61-50: Marcus Garvey. 1923-1940. 227pp.
- 0568 Casefile #61-50: African Blood Brotherhood. 1924. 13pp.
- 0581 Casefile #61-673: Robert W. Bagnall. 2pp.
- 0583 Casefile #61-826: Marcus Garvey. 1921-1922. 418pp.

## Reel 4

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

#### Freedom of Information Act Retrievals cont.

- 0001 Casefile #61-826: Marcus Garvey. 1922. 165pp.
- 0166 Casefile #61-826: Marcus Garvey. 1923. 595pp.
- 0761 Casefile #61-826: African Blood Brotherhood. 1923. 72pp.
- 0832 Casefile #61-826: Marcus Garvey. 1923. 5pp.
- 0837 Casefile #61-826: African Blood Brotherhood. 1923. 57pp.
- 0894 Casefile #61-826: Marcus Garvey. 1924. 42pp.
- 0936 Casefile #61-826: Marcus Garvey. 1925-1936. 42pp.

## Reel 5

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

#### Freedom of Information Act Retrievals cont.

- 0001 Casefile #61-1225: Ben Fletcher. 7pp.
- 0008 Casefile #61-1284: Chandler Owen. 6pp.

- 0014 Casefile #61-1397: "Friends of Negro Freedom." 11pp.
- 0025 Casefile #61-23: Cyril V. Briggs; African Blood Brotherhood; Claude McKay; Third Communist Party Internationale. 272pp.
- 0297 Casefile #61-3176: National Association for the Advancement of Colored People. 1923-1925. 5pp.
- 0302 Casefile #61-3497: Claude McKay. 1922-1924. 60pp.
- 0362 Casefile #61-4322: National Equal Rights League. 1923. 3pp.

**National Archives and Records Administration, RG 65 Federal Bureau of Investigation: Mexican Files**

- 0365 Casefile Mex 84: Mexican Agitation. 1915-1916. 13pp.
- 0378 Casefile Mex 806: Negro Uprising. 1916. 2pp.
- 0380 Casefile Mex 1538: Mexican Agitation. 1917. 7pp.
- 0387 Casefile Mex 1846: Mexican Neutrality Matters. 1917. 5pp.
- 0392 Casefile Mex 1608: Mexican Enlistment. 1917. 1p.
- 0393 Casefile Mex 1651: Mexican Agitation. 1917. 8pp.
- 0401 Casefile Mex 1660: German-Mexican Activities. 1917. 1p.
- 0402 Casefile Mex 5040: Jack Johnson. 1917-1919. 2pp.
- 0404 Casefile Mex 5071: Negro Sentiment toward Mexicans. 1919. 3pp.

**Miscellaneous Files**

- 0407 Casefile Misc 8024: Election Fraud in Missouri. 1916-1918. 31pp.
- 0438 Casefile Misc 9744: Great Migration; Fraudulent Voting. 1916. 29pp.
- 0467 Casefile Misc 9904: Election Fraud in Indiana. 1916-1917. 108pp.
- 0575 Casefile Misc 9912: Peonage Case. 1916. 20pp.
- 0595 Casefile Misc 9913: Peonage Case. 1915-1917. 6pp.
- 0601 Casefile Misc 9922: Peonage Case. 1916-1917. 5pp.
- 0606 Casefile Misc 9953: Whitecapping. 1916. 2pp.
- 0608 Casefile Misc 9957: Peonage Case. 1916. 2pp.
- 0610 Casefile Misc 9969: *Chicago Defender*. 1916. 7pp.
- 0617 Casefile Misc 9991: Lark Severe. 1917. 5pp.
- 0622 Casefile Misc 10015: Great Migration; Fraudulent Voting. 1916. 380pp.

## Reel 6

**Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.**

**National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:**


**Miscellaneous Files cont.**

0001 Casefile Misc 10015: Great Migration; Fraudulent voting cont. 1916 cont. 164pp.

**Bureau Section Files**

0165 Casefile BS 4-2-3-14: Ben Fletcher. 1921. 17pp.  
0182 Casefile BS 36-723: Dr. A.O. Williams. 1921. 7pp.  
0189 Casefile BS 40-6587: Cyril Chrichlow. 1921. 1p.  
0190 Casefile BS 50-10-7: Peonage Case. 1921. 3pp.  
0193 Casefile BS 50-11: Peonage Case. 1921. 12pp.  
0205 Casefile BS 50-25: Peonage Case. 1921. 3pp.  
0208 Casefile BS 50-45: Negro Agitation. 1921. 6pp.  
0214 Casefile BS 50-403: Espionage Case. 1921. 4pp.  
0218 Casefile BS 354-727: Espionage Case. 1919. 11pp.  
0229 Casefile BS 126-530: Espionage Case. 1918-1919. 116pp.  
0345 Casefile BS 50-424-2: Peonage Case. 1921. 1p.  
0346 Casefile BS 186701-247: Industrial Workers of the World Activities. 1921. 2pp.  
0348 Casefile BS 188-032: Negro Radicals. 1921. 3pp.  
0351 Casefile BS 198940: Marcus Garvey. 1919-1921. 555pp.  
0906 Casefile BS 202600: General Intelligence Reports. 1920-1921. 95pp.

## Reel 7

**Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.**

National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:

**Bureau Section Files cont.**

0001 Casefile BS 202600: General Intelligence Reports cont. 1920-1921 cont. 233pp.  
0234 Casefile BS 202600-667: Marcus Garvey. 1921. 160pp.  
0394 Casefile BS 202600-805: Black Star Order of Ethiopia. 1920-1921. 27pp.  
0421 Casefile BS 202600-824: Universal Negro Improvement Association. 1921. 17pp.  
0438 Casefile BS 202600-1263: Adrian Johnson. 1921. 3pp.  
0441 Casefile BS 202600-1338: Red Labor Union International. 1921. 5pp.  
0446 Casefile BS 202600-1528: Friends of Negro Freedom. 1921. 2pp.  
0448 Casefile BS 202600-1536: Liberty Party. 1921. 1p.  
0449 Casefile BS 202600-1538: Henry Walton. 1921. 3pp.  
0452 Casefile BS 202600-1545: Claude McKay. 1921. 2pp.

0454 Casefile BS 202600: General Intelligence Reports. 1919-1921. 246pp.  
 0700 Casefile BS 202600-1771: Workmen's Circle. 1921. 3pp.  
 0703 Casefile BS 202600: General Intelligence Reports. 1921. 94pp.  
 0797 Casefile BS 202600-1993: *Negro World*. 1921. 2pp.  
 0799 Casefile BS 202600-2015: "Community Forum," Harlem, New York. 1921. 2pp.  
 0801 Casefile BS 202600-2031: African Blood Brotherhood. 1921. 19pp.  
 0820 Casefile BS 202600-2126: Cost of Propaganda. 1921. 20pp.  
 0840 Casefile BS 202600-2155: Hubert H. Harrison. 1921. 13pp.  
 0853 Casefile BS 202600-2253: "The Tulsa Massacre." 1921. 9pp.  
 0862 Casefile BS 202600-2519: Jack Johnson. 1921. 2pp.  
 0864 Casefile BS 202600-2572: Knoxville, Tennessee. 1921. 5pp.  
 0869 Casefile BS 202600-2674: Cyril Briggs. 1921. 3pp.  
 0872 Casefile BS 203677: Purchase of Firearms by Negroes. 1920. 48pp.  
 0920 Casefile BS 211770: Industrial Workers of the World Activities. 1921. 1p.  
 0921 Casefile BS 212117: Activities of the Ku Klux Klan. 1920. 3pp.  
 0924 Casefile BS 213410: National Association for the Advancement of Colored People. 1920. 42pp.  
 0966 Casefile BS 213522: Negro Relations with Japanese. 1921. 3pp.  
 0969 Casefile BS 213578: Vernal Williams. 1921. 2pp.  
 0971 Casefile BS 214708: Race Relations in Texas. 1921. 2pp.  
 0973 Casefile BS 215368: Jothar Nishida, Radical Literature. 1919. 4pp.  
 0977 Casefile BS 215356: Black Star Liner *Kanawha*. 1921. 1p.  
 0978 Casefile BS 215985: R.D. Jonas. 1921. 28pp.

## Reel 8

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:

#### Bureau Section Files cont.

0001 Casefile BS 216463: Negro Relations with Japanese. 1921. 2pp.  
 0003 Casefile BS 216748: Edward W.D. Martin, National Disabled Soldiers League. 1921. 27pp.  
 0030 Casefile BS 216749: Memorandum on the Present State of the Law regarding Publications. 1921. 9pp.  
 0039 Casefile BS 217104: Purchase of Firearms by Negroes. 1921. 1p.  
 0040 Casefile BS 217151: Radical Disturbances. 1921. 8pp.  
 0048 Casefile BS 217184: Gabriel Johnson, Mayor of Monrovia, Liberia. 1921. 11pp.

- 0059 Casefile BS 218224: Paramount Trading Company, Sale of Firearms. 1921. 19pp.
- 0078 Casefile BS 218451: James McClamb. 1921. 2pp.

#### **Old German Files**

- 0080 Casefile OG 901: Larceny of Guns and Gun Parts, Bridgeport, Connecticut. 1919. 17pp.
- 0097 Casefile OG 2325: Address of William B. Wilson, Secretary of Labor. 1919. 8pp.
- 0105 Casefile OG 3057: Civil Rights and Patriotism of Negroes. 1910-1920. 843pp.
- 0948 Casefile OG 3058: Neutrality and Selective Service Matters. 1917. 5pp.

## **Reel 9**

### **Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.**

#### **National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:**

#### **Old German Files cont.**

- 0001 Casefile OG 3452A: Riot at Camp Logan, Texas. August 1917. 32pp.
- 0033 Casefile OG 3528: Suspicious Negro Editor, Kentucky. 1917. 4pp.
- 0037 Casefile OG 5911: *Chicago Defender*, Chicago, Illinois, Robert Abbott. 1917-1920. 48pp.
- 0085 Casefile OG 6002: Herman M. Bernelot Moens. 1918. 5pp.
- 0090 Casefile OG 8714: Jacob Sutton, Traitorous Remarks, Virginia. 1917. 3pp.
- 0093 Casefile OG 9576: Office Detail, Lynchburg, Virginia. 1916-1917. 3pp.
- 0096 Casefile OG 17011: *The Crisis*, W.E.B. Du Bois. 1917-1919. 103pp.
- 0199 Casefile OG 17125: German Propaganda among Negroes, Virginia and Maryland. 1917. 6pp.
- 0205 Casefile OG 17969: Communist Party, Negro Periodicals. 1920. 2pp.
- 0207 Casefile OG 18184: German Propaganda among Negroes, Virginia. 1919. 1p.
- 0208 Casefile OG 19615: Suspicious German Subject, Florida. 1917. 7pp.
- 0215 Casefile OG 19755: Anti-American Demonstration, New Orleans, Louisiana. 1917. 2pp.
- 0217 Casefile OG 20770: Negro Uprising, Arkansas. 1917. 9pp.
- 0226 Casefile OG 20961: Draft Resistance, North Carolina. 1917. 4pp.
- 0230 Casefile OG 21639: Draft Resistance, Georgia. 1917. 1p.
- 0231 Casefile OG 21663: Discrimination against Negroes in Draft Registration, Virginia. 1917. 5pp.

0236 Casefile OG 21864: Failure to Register, Oklahoma. 1917. 1p.  
 0237 Casefile OG 21969: Anti-Conscription Matter, Ohio. 1917. 2pp.  
 0239 Casefile OG 22310: Draft Resistance, Florida. 1917-1919. 28pp.  
 0267 Casefile OG 22807: George Parker, Failure to Register, Virginia. 1917. 2pp.  
 0269 Casefile OG 22870: Conscription Act Matter, Missouri. 1917. 1p.  
 0270 Casefile OG 22977: Conscription Act Matter, Texas. 1917. 3pp.  
 0273 Casefile OG 23364: Failure to Register, Texas. 1917. 8pp.  
 0281 Casefile OG 23633: Failure to Register, Ohio. 1917. 1p.  
 0282 Casefile OG 23962: Failure to Register, Georgia. 1917. 2pp.  
 0284 Casefile OG 23967: Failure to Register, Alabama. 1917. 1p.  
 0285 Casefile OG 24060: German Neutrality, "Disciples," Pennsylvania. 1917. 5pp.  
 0290 Casefile OG 24181: Draft Resistance, Virginia. 1917. 4pp.  
 0294 Casefile OG 24732: Failure to Register, Texas. 1917. 2pp.  
 0296 Casefile OG 25436: German Neutrality Matter, Illinois. 1917. 2pp.  
 0298 Casefile OG 25808: Failure to Register, Ohio. 1917. 3pp.  
 0301 Casefile OG 25950: Failure to Register, Indiana. 1917. 11pp.  
 0312 Casefile OG 26527: Pro-German Matter, Louisiana. 2pp.  
 0314 Casefile OG 27437: Registration Matter, Ohio. 1918. 1p.  
 0315 Casefile OG 28469: Race Riot, East St. Louis, Illinois. 1917. 57pp.  
 0372 Casefile OG 28758: Draft Resistance, Texas. 1917. 5pp.  
 0377 Casefile OG 28789: Failure to Register, Missouri. 1917. 1p.  
 0378 Casefile OG 28790: Failure to Register, Missouri. 1917. 1p.  
 0379 Casefile OG 28807: Failure to Register, Texas. 1917-1918. 9pp.  
 0388 Casefile OG 28984: Failure to Register, Illinois. 1917. 1p.  
 0389 Casefile OG 29382: Pro-German Matter, Missouri. 1917. 2pp.  
 0391 Casefile OG 29434: Ben Fletcher, Industrial Workers of the World. 1917-1920. 29pp.  
 0420 Casefile OG 30791: Failure to Register, California. 1917. 1p.  
 0421 Casefile OG 32904: Failure to Register, Texas. 1917. 2pp.  
 0423 Casefile OG 33655: Failure to Register, Maryland. 1917. 10pp.  
 0433 Casefile OG 34436: Inflammatory Remarks, Alabama. 1917. 2pp.  
 0435 Casefile OG 34527: Workers Defense Union. 1919. 3pp.  
 0438 Casefile OG 34917: Failure to Register, Louisiana. 1917. 2pp.  
 0440 Casefile OG 35012: Failure to Register, Texas. 1917. 7pp.  
 0447 Casefile OG 35126: Failure to Register, Pennsylvania. 1917. 4pp.  
 0451 Casefile OG 35274: Alleged Evasion of Registration, Virginia. 1917. 4pp.  
 0455 Casefile OG 35410: Failure to Register, Alabama. 1917. 20pp.  
 0475 Casefile OG 35696: Failure to Register, Arkansas. 1918. 1p.  
 0476 Casefile OG 35745: Inciting Race Prejudice, New York. 1917. 1p.  
 0477 Casefile OG 36500: Inflammatory Remarks, Alabama. 1917. 1p.  
 0478 Casefile OG 36727: Joseph J. Jones, Industrial Workers of the World. 1917-1919. 48pp.  
 0525 Casefile OG 37586: European Neutrality Matter, Illinois. 1917. 1p.

0526 Casefile OG 38771: Failure to Register, Wyoming. 1917. 2pp.  
 0528 Casefile OG 39381: Failure to Register, Texas. 1917. 3pp.  
 0531 Casefile OG 39383: Failure to Register, Tennessee. 1918. 1p.  
 0532 Casefile OG 39385: Failure to Register, Maryland. 1917. 1p.  
 0533 Casefile OG 39476: Failure to Register, Missouri. 1917. 1p.  
 0534 Casefile OG 39529: Failure to Register, Tennessee. 1917. 2pp.  
 0536 Casefile OG 39544: Failure to Register, Texas. 1917. 2pp.  
 0538 Casefile OG 39551: Possible Negro Agitator, Indiana. 1917. 2pp.  
 0540 Casefile OG 39613: Alleged Delinquent, Alabama. 1918. 2pp.  
 0542 Casefile OG 39629: Draft Evasion, Alabama. 1917. 1p.  
 0543 Casefile OG 39655: Working Class Union, Oklahoma. 1917. 65pp.  
 0608 Casefile OG 39658: Failure to Register, West Virginia. 1917. 2pp.  
 0610 Casefile OG 39951: Possible Negro Agitator, Indiana. 1917. 1p.  
 0611 Casefile OG 42006: Negro Activities, South Carolina. 1917-1918. 8pp.  
 0619 Casefile OG 42784: Failure to Register, Missouri. 1917. 1p.  
 0620 Casefile OG 42785: Refusing to Register, Texas. 1917. 2pp.  
 0622 Casefile OG 43129: Pro-German Matter, Texas. 1917. 1p.  
 0623 Casefile OG 43347: Failure to Register, Texas. 1917. 7pp.  
 0630 Casefile OG 43881: Refusal to Register, Texas. 1917. 5pp.  
 0635 Casefile OG 44062: R.D. Jonas, Abyssinian Movement, Neutrality Matter.  
 1917-1920. 39pp.  
 0674 Casefile OG 44238: Failure to Register, Louisiana. 1917. 5pp.  
 0679 Casefile OG 45449: Failure to Register, Maryland. 1917. 3pp.  
 0682 Casefile OG 45831: Failure to Register, Alabama. 1917-1918. 4pp.  
 0686 Casefile OG 46039: Possible Violation of Conscription Act, Missouri.  
 1917-1918. 2pp.  
 0688 Casefile OG 47454: Pro-German Remarks, Texas. 1917. 1p.  
 0689 Casefile OG 47901: Refusal to Register, Texas. 1917-1918. 5pp.  
 0694 Casefile OG 48323: John Jackson, Negro Agitator. 1917-1918. 17pp.  
 0711 Casefile OG 48868: Failure to Register, Texas. 1917-1920. 2pp.  
 0713 Casefile OG 49899: Anti-Draft Agitation, Massachusetts. 1917-1919. 16pp.  
 0729 Casefile OG 49980: Draft Resistance and Agitation, Texas. 1917. 14pp.  
 0743 Casefile OG 50094: Failure to Register, Arizona. 1917. 14pp.  
 0757 Casefile OG 54593: Failure to Register, Illinois. 1917. 3pp.  
 0760 Casefile OG 54922: Failure to Register, Ohio. 1917. 2pp.  
 0762 Casefile OG 55468: Seditious Circular, Illinois. 1917. 7pp.  
 0769 Casefile OG 57042: Negro Agitator, Texas. 1917. 2pp.  
 0771 Casefile OG 57115: Failure to Register, Mississippi. 1917. 1p.  
 0772 Casefile OG 57445: Seditious Publication, *The Torchlight*, Ohio. 1917. 1p.  
 0773 Casefile OG 57586: Ferdinand Barnett, Pro-German, Illinois. 1917. 1p.  
 0774 Casefile OG 59262: Failure to Register, Texas. 1917. 1p.  
 0775 Casefile OG 59748, Informant, Member of American Protective League.  
 1918. 2pp.  
 0777 Casefile OG 60095: Negro Activities, Louisiana. 1917. 1p.

0778 Casefile OG 60386: Failure to Register, Mississippi. 1917. 1p.

0779 Casefile OG 63793: Negro Activities, Louisiana. 1917. 2pp.

0781 Casefile OG 64788: Reverend Charles H. Mason, Seditious Remarks, Mississippi. 1917. 67pp.

0848 Casefile OG 65394: Draft Evasion, Pennsylvania. 1917. 1p.

0849 Casefile OG 67805: Pro-German Remarks, Virginia. 1917. 2pp.

0851 Casefile OG 70741: E.G. Craig, Probable Activity among Negroes, Maryland. 1917. 4pp.

0855 Casefile OG 71795: Draft Evasion, Virginia. 1917. 1p.

0856 Casefile OG 72167: Failure to Register, Mississippi. 1917. 1p.

0857 Casefile OG 72627: Deserter, South Carolina. 1917. 6pp.

0863 Casefile OG 73659: Probable Neutrality Matter. 1917. 1p.

0864 Casefile OG 76064: Helen Holman, Industrial Workers of the World. 1919. 2pp.

0866 Casefile OG 78154: Draft Evasion, Tennessee. 1917-1919. 4pp.

0870 Casefile OG 80683: Negro Activities, Illinois. 1917. 5pp.

0875 Casefile OG 82086: Failure to Register, Missouri. 1917-1918. 7pp.

0882 Casefile OG 83071: Negro Activities, Louisiana. 1917-1918. 11pp.

0893 Casefile OG 83627: Memoranda for the Attorney General, Disloyal Remarks and Propaganda. 1918-1919. 5pp.

0898 Casefile OG 85239: Lever Act Violations, Pennsylvania. 1920. 1p.

0900 Casefile OG 93286: Espionage Act Violations, *San Antonio Inquirer*. 1917-1918. 13pp.

0913 Casefile OG 95972: *Colored Man's Friend*, Lafayette, Louisiana. 1917. 2pp.

0915 Casefile OG 97671: Ross Brown, Radical Agitator, Socialist, Indiana. 1917-1920. 8pp.

0923 Casefile OG 97715: Failure to Register, Pennsylvania. 1917. 2pp.

0925 Casefile OG 97865: Marcus Garvey, Strike, Panama Canal Zone. 1920. 6pp.

0931 Casefile OG 98505: Negro Activities, Pennsylvania, The Crispus Attucks Circle for War Relief. 1917-1918. 29pp.

0960 Casefile OG 99042: Failure to Register, Pennsylvania. 1917. 1p.

0961 Casefile OG 99719: Negro Activities, Georgia. 1917. 2pp.

# Reel 10

## Department of Justice Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

### National Archives and Records Administration RG 65 Federal Bureau of Investigation cont.

#### Old German Files cont.

- 0001 Casefile OG 103534: Failure to Register, Florida. 1917-1918. 4pp.
- 0005 Casefile OG 104568: Alleged Disloyal Remarks, Texas. 1917. 5pp.
- 0010 Casefile OG 105390: Negro Activities, Uprising Against Draft, Texas. 1917-1920. 30pp.
- 0040 Casefile OG 105391: Alleged Disloyal Remarks, Maryland. N.D. 3pp.
- 0043 Casefile OG 105776: Failure to Register, Florida. 1917. 1p.
- 0044 Casefile OG 105842: Workers Defense Union, Pennsylvania. 1920. 1p.
- 0045 Casefile OG 106021: Negro Activities, German Propaganda, Kentucky. 1917-1918. 6pp.
- 0051 Casefile OG 106027: Negro Agitation, Oklahoma. 1917. 3pp.
- 0054 Casefile OG 106265: Neutrality Matter, Illinois. 1917. 1p.
- 0055 Casefile OG 107212: Pro-German Matter, *Galveston New Idea*, Texas. 1917. 16pp.
- 0081 Casefile OG 107841: Alleged Disloyal Remarks, North Carolina. 1917. 3pp.
- 0084 Casefile OG 111590: Registration Matter, Florida. 1917. 2pp.
- 0086 Casefile OG 112508: Negro Agitator, New York. 1917-1918. 5pp.
- 0091 Casefile OG 112966: Evasion of Registration, Virginia. 1917-1918. 2pp.
- 0093 Casefile OG 112968: Evasion of Registration, Virginia. 1917. 3pp.
- 0096 Casefile OG 113186: Alleged Deserter, Illinois. 1917. 1p.
- 0097 Casefile OG 113241: Teamsters Strike, Louisiana. 1920. 2pp.
- 0099 Casefile OG 113840: Evasion of Registration, Virginia. 1917. 1p.
- 0100 Casefile OG 113866: Deserters, New Jersey. 1917-1919. 5pp.
- 0105 Casefile OG 115799: Seditious Remarks, Louisiana. 1917. 2pp.
- 0107 Casefile OG 116739: Draft Evasion, Alabama. 1917-1918. 2pp.
- 0109 Casefile OG 118934: Jacob Lebo, Seditious Remarks, Ohio. 1917-1918. 3pp.
- 0112 Casefile OG 120559: Pro-German Remarks, Texas. 1918. 1p.
- 0113 Casefile OG 121318: Pro-German Remarks, Pennsylvania. 1917-1918. 1p.
- 0114 Casefile OG 122246: Registration Matter, California. 1917-1918. 2pp.
- 0116 Casefile OG 123754: Ida B. Wells-Barnett, Negro Good Fellowship League, Illinois. 1918-1919. 4pp.
- 0120 Casefile OG 124054: Suspected German Agent, Virginia. 1918. 1p.
- 0121 Casefile OG 124670: Negro Deserters, Florida. 1918. 11pp.
- 0132 Casefile OG 126846: Emmett J. Scott, War Department, Washington, D.C. 1918. 1p.

0133 Casefile OG 129548: Negro Activities, Louisiana. 1918. 2pp.  
 0135 Casefile OG 132476: Negro Activities, California. 1918-1920. 19pp.  
 0154 Casefile OG 133804: Failure to Register, Virginia. 1918. 1p.  
 0155 Casefile OG 134439: Concern Over Lynchings of Army Rioters in Texas and Massachusetts. 1918. 6pp.  
 0161 Casefile OG 136944: Chandler Owen, *The Messenger*, New York. 1918. 1p.  
 0162 Casefile OG 137812: Negro Activities, Georgia. 1918. 13pp.  
 0175 Casefile OG 138047: Larceny, U.S. Navy Yard, Pennsylvania. 1918. 1p.  
 0176 Casefile OG 141537: Negro Activities, Connecticut. 1918. 2pp.  
 0178 Casefile OG 142244: William York, Liberian, Seditious Remarks, Washington, D.C. 1920. 17pp.  
 0195 Casefile OG 143335: Registration Matter, Florida. 1918. 5pp.  
 0200 Casefile OG 144128: Negro Activities, Tennessee. 1918-1919. 11pp.  
 0211 Casefile OG 145659: Failure to Register, Missouri. 1918. 1p.  
 0212 Casefile OG 146356: Registration Matter, Virginia. 1918. 1p.  
 0213 Casefile OG 146461: Draft Matter, Georgia. 1918. 1p.  
 0214 Casefile OG 146694: Registration Matter, Illinois. 1918. 2pp.  
 0216 Casefile OG 150750: Alleged Seditious Remarks, Louisiana. 1918. 1p.  
 0217 Casefile OG 151080: Kelly Miller, Negro Propaganda, Illinois. 1918. 8pp.  
 0225 Casefile OG 151414: Alleged Radical, Communist Labor Party, Missouri. 1919. 1p.  
 0226 Casefile OG 153778: Pro-German Remarks, California. 1918. 2pp.  
 0228 Casefile OG 154434: Radical Activities, Illinois. 1920. 27pp.  
 0255 Casefile OG 155380: Draft Interference, Arkansas. 1918. 1p.  
 0256 Casefile OG 155489: Negro Activities, Oregon. 1918. 2pp.  
 0258 Casefile OG 158944: Disloyal Remarks, New York. 1918. 1p.  
 0259 Casefile OG 159179: Disloyal Remarks, Minnesota. 1918. 1p.  
 0260 Casefile OG 159218: Negro Activities, Virginia. 1918. 12pp.  
 0272 Casefile OG 161047: Marion Sproule, Communist Party, Massachusetts. 1919. 2pp.  
 0274 Casefile OG 161973: Negro Activities, Purchase of Firearms, Missouri. 1919. 8pp.  
 0282 Casefile OG 164306: Negro Activities, West Virginia. 1918. 5pp.  
 0287 Casefile OG 164748: Draft Evader, Nebraska. 1918. 3pp.  
 0290 Casefile OG 165808: Pro-German Remarks, Texas. 1918. 3pp.  
 0293 Casefile OG 166186: Suspicious Person, Florida. 1918. 1p.  
 0294 Casefile OG 166757: Failure to Register, Missouri. 1918. 4pp.  
 0298 Casefile OG 166802: Seditious Remarks, Ohio. 1918. 2pp.  
 0300 Casefile OG 168455: Registration Matter, Georgia. 1918. 2pp.  
 0302 Casefile OG 169164: Evasion of Registration, Virginia. 1918. 5pp.  
 0307 Casefile OG 169794: Disloyal Remarks, Texas. 1918. 1p.  
 0308 Casefile OG 169900: Failure to Register, Tennessee. 1918. 12pp.  
 0320 Casefile OG 171721: Desertion, Massachusetts. 1919. 2pp.  
 0322 Casefile OG 171747: German Suspects, South Carolina. 1918-1919. 12pp.


- 0334 Casefile OG 171772: Alleged Treasonable Remarks, Virginia. 1918. 1p.
- 0335 Casefile OG 172468: Registration Matter, Ohio. 1918. 13pp.
- 0348 Casefile OG 172841: Probable German Matter, Mississippi. 1918. 4pp.
- 0352 Casefile OG 173411: M. Teondenberg (Max Freudenheim), German Propagandist, New York. 1918. 31pp.
- 0385 Casefile OG 173530: Max Freudenheim, German Propagandist, New York. 1918. 3pp.
- 0388 Casefile OG 174344: Socialist Labor Party, Workers' International Industrial Union, Maryland. 1920. 2pp.
- 0390 Casefile OG 174640: Alleged Draft Delinquent, Louisiana. 1918. 1p.
- 0391 Casefile OG 174911: Helen Holman, Industrial Workers of the World, New York. 1920. 1p.
- 0392 Casefile OG 174952: Alleged Slacker, Virginia. 1918. 1p.
- 0393 Casefile OG 183057: German Propaganda, South Carolina. 1918. 3pp.
- 0396 Casefile OG 185161: Marcus Garvey, *Negro World*, Cyril Briggs, *The Crusader*. 1919-1920. 67pp.
- 0463 Casefile OG 186646: Negro Activities, Maryland. 1918-1920. 38pp.
- 0501 Casefile OG 188877: German Propagandist, Louisiana. 1918. 28pp.
- 0529 Casefile OG 189190: Suspected Slacker, Texas. 1918. 2pp.
- 0531 Casefile OG 193434: Suspected Slacker, Texas. 1918. 1p.
- 0532 Casefile OG 194666: Interfering with Liberty Loans, Washington, D.C. 1918. 3pp.
- 0535 Casefile OG 195538: Riot at Camp Dennison, Ohio. 1919. 1p.
- 0536 Casefile OG 196145: Ku Klux Klan Activities, Alabama. 1918. 8pp.
- 0544 Casefile OG 196605: Radical Activities, Ohio. 1920. 6pp.
- 0550 Casefile OG 197771: Deserter, Virginia. 1918. 7pp.
- 0557 Casefile OG 207398: Registration Matter, Maryland. 1918. 1p.
- 0558 Casefile OG 207407: Failure to Register, Ohio. 1918. 1p.
- 0559 Casefile OG 207601: Failure to Register, Virginia. 1918. 2pp.
- 0561 Casefile OG 208369: Radical Activities, New York. 1918-1920. 252pp.
- 0814 Casefile OG 209220: Probable German Matter, Maryland. 1918. 5pp.
- 0819 Casefile OG 214877: Alleged Slacker, Alabama. 1918. 2pp.
- 0821 Casefile OG 215915: Radical Activities, Pennsylvania. 1918-1920. 18pp.
- 0839 Casefile OG 216522: Obstructing the Draft, Alabama. 1918. 2pp.
- 0841 Casefile OG 216581: Registration Matter, Texas. 1918. 2pp.
- 0843 Casefile OG 218744: Alleged Pro-German Activities, Virginia. 1917. 1p.
- 0844 Casefile OG 219249: Seditious Remarks, Virginia. 1918. 1p.
- 0845 Casefile OG 220024: Alleged Slacker, Alabama. 1918. 1p.
- 0846 Casefile OG 220469: Alleged Slacker, Texas. 1918. 2pp.
- 0848 Casefile OG 222056: Seditious Remarks, Ohio. 1918. 1p.
- 0849 Casefile OG 224821: General Draft Matters, Tennessee. 1918. 5pp.
- 0854 Casefile OG 224877: Negro Activities, Ohio. 1919. 1p.
- 0855 Casefile OG 226637: Registration Matter, Texas. 1918. 1p.
- 0856 Casefile OG 226931: Alleged Slacker, Virginia. 1918. 1p.

- 0857 Casefile OG 227347: Reverend Charles H. Mason, Church of God in Christ, Obstructing the Draft, Mississippi. 1918. 4pp.
- 0861 Casefile OG 229894: Radical Activities, Missouri. 1920. 1p.
- 0862 Casefile OG 230336: Pro-German Remarks, Kentucky. 1918. 1p.
- 0863 Casefile OG 229849: Radical Activities, Missouri. 1919-1920. 28pp.
- 0891 Casefile OG 230462: Alleged Slacker, Louisiana. 1918. 2pp.
- 0893 Casefile OG 231238: Alleged Seditious Remarks, Virginia. 1918. 1p.
- 0894 Casefile OG 231361: Pro-German Matter, Texas. 1918. 4pp.
- 0898 Casefile OG 231421: Failure to Register, Texas. 1918. 2pp.
- 0900 Casefile OG 231536: Interference with Draft, Texas. 1918. 1p.
- 0901 Casefile OG 231676: W.T.B. Williams, "The Negro in the Great War," Hampton Institute, Virginia. N.D. 9pp.
- 0910 Casefile OG 234939: Radical Activities, Ohio. 1918-1920. 26pp.
- 0936 Casefile OG 235165: Espionage, *The Afro-American*, Maryland. 1918. 4pp.
- 0940 Casefile OG 236623: Prophet Jones (R.D. Jonas), Pennsylvania. 1918. 2pp.
- 0942 Casefile OG 237665: Alleged Disloyal Remarks, Rhode Island. 1918. 1p.
- 0943 Casefile OG 237845: Draft Evader, Louisiana. 1918. 1p.
- 0944 Casefile OG 238521: Pro-German Activities, California. 1918. 2pp.
- 0946 Casefile OG 238952: Failure to Register, Texas. 1918. 10pp.
- 0956 Casefile OG 240622: Alleged Slacker, Missouri, 1918. 3pp.
- 0959 Casefile OG 241179: Conscription Act Matter, Mississippi. 1918. 2pp.
- 0961 Casefile OG 241190: Failure to Register, Louisiana. 1918. 6pp.
- 0967 Casefile OG 241367: Failure to Register, Texas. 1918. 1p.
- 0968 Casefile OG 242466: Jack Johnson, Traitor, Madrid, Spain. 1918-1919. 8pp.
- 0976 Casefile OG 244193: Elizer Cadet, Universal Negro Improvement Association, New York. 1919. 4pp.
- 0980 Casefile OG 244456: Registration Matter, Massachusetts. 1918. 8pp.
- 0988 Casefile OG 245295: Race Trouble, Alabama. 1919-1920. 16pp.

## Reel 11

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:

#### Old German Files cont.

- 0001 Casefile OG 245487: Alleged Slacker, Florida. 1918. 2pp.
- 0003 Casefile OG 245513: Alleged Slacker, Georgia. 1918. 1p.
- 0004 Casefile OG 245621: Draft Evasion, South Carolina. 1918. 2pp.
- 0006 Casefile OG 245662: Draft Matter, Texas. 1918. 8pp.

0014 Casefile OG 246224: British West Indies Man, Prisoner, Virginia. 1918. 1p.  
 0015 Casefile OG 246247: Alleged Slacker, Louisiana. 1918. 1p.  
 0016 Casefile OG 246478: Conscription Act Matter, Indiana. 1918. 1p.  
 0017 Casefile OG 247410: Conscription Act Matter, Alabama. 1918. 3pp.  
 0020 Casefile OG 247411: Conscription Act Matter, Alabama. 1918. 4pp.  
 0024 Casefile OG 248775: Radical Activities, Michigan. 1920. 14pp.  
 0038 Casefile OG 249167: Alleged Subversion, West Virginia. 1918. 2pp.  
 0040 Casefile OG 249218: Conscription Act Matter, California. 1918. 3pp.  
 0043 Casefile OG 250037: Draft Evasion, Mississippi. 1918. 1p.  
 0044 Casefile OG 250518: Alleged Industrial Workers of the World Activities, North Carolina. 1919. 13pp.  
 0057 Casefile OG 251915: Alleged Slacker, Tennessee. 1918. 1p.  
 0058 Casefile OG 252933: German Matter, Washington, D.C. 1918. 2pp.  
 0060 Casefile OG 252938: Conscription Act Matter, Alabama. 1918. 2pp.  
 0062 Casefile OG 253404: German Propaganda, Pennsylvania. 1918. 2pp.  
 0064 Casefile OG 255648: Alleged Slacker, Virginia. 1918. 1p.  
 0065 Casefile OG 254212: Pro-German Remarks, California. 1918. 27pp.  
 0092 Casefile OG 255064: Disloyal Remarks, Virginia. 1918. 1p.  
 0093 Casefile OG 257028: Registration Matter, Iowa. 1918. 3pp.  
 0096 Casefile OG 258046: Pro-German Remarks, Colorado. 1918. 4pp.  
 0100 Casefile OG 258103: Alleged Seditious Remarks, Ohio. 1918. 2pp.  
 0102 Casefile OG 258126: Registration Matter, Ohio. 1918. 1p.  
 0103 Casefile OG 258197: Pro-German Remarks, Texas. 1918. 5pp.  
 0108 Casefile OG 258413: Disloyal Remarks, South Carolina. 1918. 6pp.  
 0114 Casefile OG 258421: Radical Activities, New York. 1919-1920. 256pp.  
 0370 Casefile OG 258694: Radical Activities, Ohio. 1918. 1p.  
 0371 Casefile OG 259364: Chandler Owen, Draft Matter, New York. 1918-1919. 9pp.  
 0380 Casefile OG 261166: Disloyal Remarks, Texas. 1918. 1p.  
 0381 Casefile OG 261677: Disloyal Remarks, Virginia. 1918. 1p.  
 0382 Casefile OG 262277: Alleged Slacker, Alabama. 1918. 3pp.  
 0385 Casefile OG 266877: Court-martial, Texas. 1918. 2pp.  
 0387 Casefile OG 267600: Race Trouble, Tennessee. 1919-1920. 17pp.  
 0404 Casefile OG 267644: Interfering with the Draft, Rhode Island. 1918. 3pp.  
 0407 Casefile OG 267998: Alleged Deserter, Virginia. 1918. 3pp.  
 0410 Casefile OG 269745: Pro-German Remarks, Iowa. 1918. 1p.  
 0411 Casefile OG 269756: Disloyal Remarks, Washington, D.C. 1917-1919. 4pp.  
 0415 Casefile OG 270244: Seditious Remarks, Ohio. 1918. 9pp.  
 0424 Casefile OG 270663: Draft Evasion, Louisiana. 1918. 1p.  
 0425 Casefile OG 271659: *New York Age*, New York, Seditious Articles. 1918. 6pp.  
 0431 Casefile OG 273062: German Matter, Pennsylvania. 1918. 1p.  
 0432 Casefile OG 273064: Pro-German Activities, Louisiana. 1918. 2pp.  
 0434 Casefile OG 273794: Alleged Disloyal Remarks, Georgia. 1918. 1p.

- 0435 Casefile OG 274369: Conscription Act Matter, California. 1918. 1p.
- 0436 Casefile OG 274370: Registration Matter, Mississippi. 1918. 1p.
- 0437 Casefile OG 274375: Registration Matter, Ohio. 1918. 1p.
- 0438 Casefile OG 274381: *Washington Eagle*, Race Trouble, Virginia. 1919. 5pp.
- 0443 Casefile OG 275205: Radical Activities, Maryland. 1919-1920. 8pp.
- 0451 Casefile OG 276008: Obstructing Sale of War Stamps, Mississippi. 1918. 1p.
- 0452 Casefile OG 280344: Conscription Act Matter, Mississippi. 1918. 11pp.
- 0463 Casefile OG 280345: Alleged Slacker, Texas. 1918-1919. 4pp.
- 0467 Casefile OG 285395: Draft Matter, Florida. 1918. 9pp.
- 0476 Casefile OG 288060: Conscription Act Matter, Louisiana. 1918. 2pp.
- 0478 Casefile OG 291966: Failure to Register, Florida. 1918. 1p.
- 0479 Casefile OG 294058: Conscription Act Matter, Alleged Disloyal Remarks, Mississippi. 1918. 2pp.
- 0481 Casefile OG 294585: Espionage Act Violation, Georgia. 1918. 4pp.
- 0485 Casefile OG 295464: Failure to Register, Michigan. 1918. 4pp.
- 0489 Casefile OG 296770: *Topeka Plain Dealer*, Texas Riots. 1918. 5pp.
- 0494 Casefile OG 300716: Registration Matter, North Carolina. 1918. 3pp.
- 0497 Casefile OG 303239: Draft Evasion, Shot Self in Foot, Texas. 1918. 2pp.
- 0499 Casefile OG 305708: Disloyal Remarks, Knights of Pythias, South Carolina. 1918. 2pp.
- 0501 Casefile OG 306451: Draft Matter, Alabama. 1918. 1p.
- 0502 Casefile OG 306451: Probable Disloyalty, Propagandist, Alabama. 1918. 23pp.
- 0525 Casefile OG 308553: Labor Trouble, Alabama. 1918. 1p.
- 0526 Casefile OG 309008: Espionage Act Violation, Mississippi. 1918. 2pp.
- 0528 Casefile OG 311343: Radical Activities, New York. 1920. 3pp.
- 0531 Casefile OG 311586: German Propaganda, Rhode Island. 1918. 1p.
- 0532 Casefile OG 311587: Negro American Alliance, Articles from Negro Periodicals. 1918. 43pp.
- 0575 Casefile OG 315044: Disloyal Remarks, Mississippi. 1918. 2pp.
- 0577 Casefile OG 316726: Colored Masonic Lodge, Texas. 1918. 2pp.
- 0579 Casefile OG 317013: Espionage Act Violation, Mississippi. 1918. 2pp.
- 0581 Casefile OG 317834: Radical Activities, Pennsylvania. 1920. 6pp.
- 0587 Casefile OG 318841: Radical Activities, West Virginia. 1919-1920. 15pp.
- 0602 Casefile OG 319537: Possible Anarchist Propaganda, Ohio. 1919. 5pp.
- 0607 Casefile OG 319826: Alleged Slacker, Mississippi. 1918. 1p.
- 0608 Casefile OG 320002: Failure to Register, North Carolina. 1918. 3pp.
- 0611 Casefile OG 320602: Espionage Act Violation, Florida. 1918. 2pp.
- 0613 Casefile OG 320603: Failure to Register, Oklahoma. 1918. 4pp.
- 0617 Casefile OG 320644: Disloyal Remarks, Missouri. 1918. 3pp.
- 0620 Casefile OG 323254: Disloyal Remarks, Virginia. 1918. 2pp.
- 0622 Casefile OG 320954: Registration Matter, Oklahoma. 1918. 2pp.
- 0624 Casefile OG 324301: Espionage Act Violation, Wisconsin. 1918. 2pp.

- 0626 Casefile OG 324882: Interference with Liberty Loan Issue, Alabama. 1918. 1p.
- 0627 Casefile OG 326091: Espionage Act Violation, California. 1918. 1p.
- 0628 Casefile OG 329359: Marcus Garvey, Negro Propaganda. 1918-1920. 249pp.
- 0877 Casefile OG 329980: Kelly Miller, "The Disgrace of Democracy," 1917-1918. 25pp.
- 0902 Casefile OG 331935: Disloyal Remarks, Texas. 1918. 1p.
- 0903 Casefile OG 336880: Radical Anti-Lynching Lecture, Massachusetts. 1919. 4pp.
- 0907 Casefile OG 339333: League for Democracy and National Brotherhood Association, Radical Propaganda, Washington, D.C. 1919. 3pp.
- 0910 Casefile OG 330470: Negro Activities, Arizona. 1918. 2pp.
- 0912 Casefile OG 336880: Agitators, Paris Peace Conference. 1919. 1p.
- 0913 Casefile OG 341071: G.W. Bouldin, Espionage Act Violation, Texas. 1919. 3pp.
- 0916 Casefile OG 341679: Negro Activities, Texas. 1919. 1p.
- 0917 Casefile OG 342203: "White Americans," Propaganda, Massachusetts. 1918. 7pp.
- 0924 Casefile OG 342219: Allan W. Whaley, "Equal Chance and Fair Play," Citizens' Equal Rights and Protective Association. 1918. 8pp.
- 0932 Casefile OG 343219: Negro Activities, Washington, D.C. 1920. 2pp.
- 0934 Casefile OG 343326: Discharged Soldier Attacked, Texas. 1919. 5pp.
- 0939 Casefile OG 343397: Soldier Absent Without Leave, Texas. 1919. 8pp.
- 0947 Casefile OG 343742: Failure to Register, Missouri. 1919. 1p.
- 0948 Casefile OG 345166: Radical Activities, Ohio. 1919. 5pp.
- 0953 Casefile OG 345480: Draft Evader, Texas. 1919. 4pp.
- 0957 Casefile OG 348436: Ex-Soldier, Incendiary Agitation, Tennessee. 1919. 1p.
- 0958 Casefile OG 348482: Alleged Slacker, Louisiana. 1919. 8pp.
- 0966 Casefile OG 348540: "Negro Domination," Bolshevism, Industrial Workers of the World. 1919. 23pp.
- 0989 Casefile OG 352037: Steel Strike Developments, Pittsburgh, Pennsylvania. 1919. 2pp.
- 0991 Casefile OG 354391: Failure to Register, South Carolina. 1919. 11pp.

# Reel 12

## Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

### National Archives and Research Administration, RG 65 Federal Bureau of Investigation cont.:

#### Old German Files cont.

- 0001 Casefile OG 355230: Alleged Slacker, Texas. 1918. 1p.
- 0002 Casefile OG 355683: R.D. Jonas, Grover Cleveland Redding, Abyssinian Movement, Failure to Register, Georgia. 1919. 3pp.
- 0005 Casefile OG 356667: Industrial Workers of the World, Negro Agitation, Arizona. 1919. 9pp.
- 0014 Casefile OG 359099: Radical Activities, Georgia. 1919. 1p.
- 0015 Casefile OG 359413: National Race Conference, British Military Intelligence. 1919-1920. 15pp.
- 0030 Casefile OG 359561: Radicalism and Sedition among the Negroes as Reflected in Their Publications, Office of the Postmaster et al. 1919. 18pp.
- 0048 Casefile OG 359702: *California Eagle*, Seditious Utterances. 1919. 1p.
- 0049 Casefile OG 359927: Soldiers', Sailors' and Workmen's Council, Pennsylvania. 1919. 1p.
- 0050 Casefile OG 360202: Radical Activities, Georgia. 1920. 27pp.
- 0077 Casefile OG 361025: Soldier Absent Without Leave, Missouri. 1919. 2pp.
- 0079 Casefile OG 361396: Negro Agitation, Texas. 1919. 2pp.
- 0081 Casefile OG 362602: William Scarville, Industrial Workers of the World, Pennsylvania. 1919. 1p.
- 0082 Casefile OG 362598: Soldiers', Sailors' and Workmen's Council, Pennsylvania. 1919. 2pp.
- 0084 Casefile OG 363536: Adolphus Hall, General Strike Conference, Pennsylvania. 1919. 2pp.
- 0086 Casefile OG 365500: Ben Fletcher, Industrial Workers of the World. 1919. 1p.
- 0087 Casefile OG 366012: Adolphus Hall, Soldiers', Sailors' and Workmen's Council, Pennsylvania. 1919. 3pp.
- 0090 Casefile OG 366145: Marine Transportation Workers, Locals #8 and #100, Industrial Workers of the World, Pennsylvania. 1918-1920. 9pp.
- 0099 Casefile OG 366256: Bomb Plot, Illinois. 1919. 36pp.
- 0135 Casefile OG 366279: Disloyal Remarks, Louisiana. 1919. 1p.
- 0136 Casefile OG 366523: National Colored Liberty Conference, New York. 1919. 3pp.
- 0139 Casefile OG 367126: Failure to Register, Texas. 1919. 4pp.
- 0143 Casefile OG 367823: Failure to Register, Georgia. 1919. 9pp.
- 0152 Casefile OG 367992: Failure to Register, Texas. 1919. 3pp.

- 0155 Casefile OG 368579: Inducing Jamaican Women in Cuba to New York. 1919. 4pp.
- 0159 Casefile OG 369326: Industrial Workers of the World, Maryland. 1919. 2pp.
- 0161 Casefile OG 369342: Possible Treason, Melton Marshall, Black Moses, Louisiana. 1919. 4pp.
- 0165 Casefile OG 369412: Alleged Negro Uprising, Louisiana. 1919. 1p.
- 0166 Casefile OG 369912: Alleged Meeting of Negro Radicals, Illinois. 1919. 2pp.
- 0168 Casefile OG 369914: Chicago Race Riots, Illinois. 1919. 44pp.
- 0212 Casefile OG 369936: Radical Activities, Publications, Liberty Congress, Race Riots, Washington, D.C. 1919-1920. 167pp.
- 0379 Casefile OG 369955: Negro Activities, Riots, Texas. 1919-1920. 18pp.
- 0397 Casefile OG 370089: Failure to Register, Texas. 1917. 2pp.
- 0399 Casefile OG 370151: Failure to Register, Texas. 1919. 1p.
- 0400 Casefile OG 370274: Draft Matter, Texas. 1919. 2pp.
- 0402 Casefile OG 370467: National Brotherhood Association, Washington, D.C. 1919. 3pp.
- 0405 Casefile OG 370538: *The Christian Recorder*, Philadelphia, Pennsylvania. 1919. 2pp.
- 0407 Casefile OG 370556: William Scarville, Industrial Workers of the World, Publications, Pennsylvania. 1920. 4pp.
- 0411 Casefile OG 370678: Law and Order Group, Ohio. 1919. 16pp.
- 0427 Casefile OG 370818: Radical Activities, Indiana. 1920. 1p.
- 0428 Casefile OG 370868: Adolphus Hall, Bolshevik Investigations, Pennsylvania. 1919. 9pp.
- 0437 Casefile OG 370890: Wilfred A. Domingo, Peoples Institute, Industrial Workers of the World, California. 1919. 1p.
- 0438 Casefile OG 370965: Wilfred A. Domingo, Radical Publications, New York. 1919. 3pp.
- 0441 Casefile OG 371317: Negro Activities, Washington, D.C. 1919. 2pp.
- 0443 Casefile OG 371571: Radical Activities, Texas. 1919. 3pp.
- 0446 Casefile OG 371734: Letters to the Governor-Elect of Louisiana from an Ohio Negro. 1920. 27pp.
- 0473 Casefile OG 371751: Negro Activities, Texas. 1919. 5pp.
- 0478 Casefile OG 371882: Alleged Activities among Negroes, Virginia. 1919. 3pp.
- 0481 Casefile OG 371936: Charlotte Anita Whitney and Mary White Ovington, Correspondence, Communist Labor Party and National Association for the Advancement of Colored People, California and New York. 1920. 10pp.
- 0491 Casefile OG 371958: Army Deserter, Texas. 1919. 5pp.
- 0496 Casefile OG 371977: Violation War Risk Insurance Act, South Carolina. 1919. 15pp.
- 0511 Casefile OG 372102: "Lest We Forget," Anonymous Circular, Washington, D.C. 1919. 3pp.
- 0514 Casefile OG 372158: "To Colored Workingmen and Women," Industrial Workers of the World Circular, Washington. 1919. 6pp.

- 0520 Casefile OG 372168: Radical Literature, Kentucky. 1919. 14pp.
- 0534 Casefile OG 372501: Radical Literature, Virginia. 1919. 2pp.
- 0536 Casefile OG 372659: Violation National Defense Act, Ohio. 1919. 2pp.
- 0538 Casefile OG 372661: Radical Literature, Industrial Workers of the World, Virginia. 2pp.
- 0540 Casefile OG 372680: Attempting to Obtain Revolver through the Mail, Washington, D.C. 1919. 3pp.
- 0543 Casefile OG 372776: Radical Literature, Illinois. 1919. 1p.
- 0544 Casefile OG 373051: *The Broad Ax*, Chicago, Illinois, Race Riots. 1919. 1p.
- 0545 Casefile OG 373159: Race Riot, Arkansas. 1919-1920. 55pp.
- 0600 Casefile OG 373160: Negro Activities, Pennsylvania. 1919-1920. 3pp.
- 0603 Casefile OG 373161: Negro Troubles, Florida. 1919. 1p.
- 0604 Casefile OG 373512: Lovett Fort Whiteman, Industrial Workers of the World, Negro Radical, Missouri. 1919. 75pp.
- 0675 Casefile OG 373701: Alleged Inflammatory Remarks, Virginia. 1919. 9pp.
- 0684 Casefile OG 374214: Seditious Literature, Industrial Workers of the World, Tennessee. 1919. 19pp.
- 0703 Casefile OG 374217: Memorandum upon Work of the Radical Division, August 1, 1919 to October 15, 1919, Prepared by J. Edgar Hoover; and Other Memoranda. 1919-1920. 263pp.
- 0966 Casefile OG 374223: Alleged Preparation for Uprising, Newport News, Virginia. 1919. 1p.
- 0967 Casefile OG 374236: Alleged Prospective Negro Uprising, Atlantic City, New Jersey. 1919. 7pp.
- 0974 Casefile OG 374237: Alleged Preparation for Uprising, Newport News, Virginia. 1919. 1p.
- 0975 Casefile OG 374245: Race Trouble, Radical Publications, Mobile, Alabama. 1919. 2pp.
- 0977 Casefile OG 374307: Seditious Literature, Tennessee. 1919. 7pp.
- 0984 Casefile OG 374508: Marcus Garvey, the Black Star Line. 1920. 9pp.
- 0993 Casefile OG 374734: Alleged Race Propaganda, Louisiana. 1919. 8pp.

## Reel 13

### Department of Justice--Bureau of Investigation Surveillance of Black Americans, 1916-1925 cont.

#### National Archives and Records Administration, RG 65 Federal Bureau of Investigation cont.:

##### Old German Files cont.

- 0001 Casefile OG 374735: Race Riots, Propaganda Matter, "White Americans," Massachusetts. 1919. 1p.


- 0002 Casefile OG 374776: Negro Activities, Mississippi. 1919. 1p.
- 0003 Casefile OG 374877: Fenton Johnson, *Favorite Magazine*, Industrial Workers of the World, Illinois. 1919. 69pp.
- 0072 Casefile OG 375308, Japanese Activities, California. 1919. 3pp.
- 0075 Casefile OG 375446: Purchase of Firearms, Negro Activities, Missouri, Illinois. 1919. 8pp.
- 0083 Casefile OG 375462: Sale of Guns and Ammunition, Colorado. 1919. 3pp.
- 0086 Casefile OG 375879: Radical Activities, Connecticut. 1920. 4pp.
- 0090 Casefile OG 376304: Radical Activities, New York. 1920. 5pp.
- 0095 Casefile OG 376345: Edward Snyder, Church of God and Saints of Christ, Pennsylvania. 1919. 2pp.
- 0097 Casefile OG 376429: Industrial Workers of the World Activities, Michigan. 1919. 3pp.
- 0100 Casefile OG 376475: Chandler Owen, Pittsburgh Socialist Educational League, Pennsylvania. 1919. 2pp.
- 0102 Casefile OG 376631: Anna M. Davis, Correspondence with Brent Allison, Bolshevik Matter, Union Organization, Amalgamated Textile Workers, Massachusetts. 1919. 4pp.
- 0106 Casefile OG 376879: Race Trouble, Mississippi. 1919. 11pp.
- 0117 Casefile OG 377098: Negro Subversion, Military Intelligence Division, General Staff Surveys. 183pp.
- 0300 Casefile OG 377477: Joseph J. Jones and Ben Fletcher, Industrial Workers of the World, Massachusetts. 1919. 2pp.
- 0302 Casefile OG 377483: R.D. Jonas, League of the Darker People of the World, Indiana and New York. 1917-1919. 5pp.
- 0307 Casefile OG 377599: Special Convention of the Pennsylvania Federation of Labor. 1919. 9pp.
- 0316 Casefile OG 377662: Industrial Workers of the World Activities, Washington, D.C. 1919. 1p.
- 0317 Casefile OG 377842: Race Trouble, Texas. 1919. 1p.
- 0318 Casefile OG 378123: National Publishing Company, Pennsylvania. 1919. 1p.
- 0319 Casefile OG 378210: Race Trouble, 25th Infantry, Arizona. 1919-1920. 6pp.
- 0325 Casefile OG 378656: Communist Party, Radical Publications, Massachusetts. 1919. 6pp.
- 0331 Casefile OG 378703: F.E. Hercules, Marcus Garvey, *African Telegraph*, Society for People of African Origin, Radical Agitator. 1919-1920. 17pp.
- 0346 Casefile OG 379128: The Good Citizenship League, Michigan. 1920. 1p.
- 0347 Casefile OG 379203: Race Riots, Negro Screwman's Union, Texas. 1919. 5pp.
- 0352 Casefile OG 379422: Alleged Agitation for Racial Equality, Texas. 1919. 6pp.
- 0358 Casefile OG 381189: Church of God and Saints of Christ, Alleged Radical Activities, Virginia. 1919. 1p.

- 0359 Casefile OG 381410: Urban League and National Urban League, Alleged Radical Organization, Michigan. 1919. 5pp.
- 0364 Casefile OG 381646: Wilfred A. Domingo, Socialism, Radical Publications, New York. 1919. 1p.
- 0365 Casefile OG 382182: Industrial Workers of the World, Radical Publication, Radical Agitator, Louisiana. 1920. 9pp.
- 0374 Casefile OG 382224: Jane Addams, National Association for the Advancement of Colored People, Radical Publications. 1919-1920. 11pp.
- 0385 Casefile OG 382422: Negro Activities, Texas. 1919. 3pp.
- 0388 Casefile OG 382476: Negro Activities, Radical Publications, Texas. 1919-1920. 5pp.
- 0393 Casefile OG 383474: W.E.B. Du Bois, National Association for the Advancement of Colored People, Radical Activities, Ohio. 1920. 2pp.
- 0395 Casefile OG 383909: Western Newspaper Union, Radical Publications, Nebraska. 1919. 7pp.
- 0402 Casefile OG 383948: Neville Thomas, Radical Publications, Washington, D.C. 1920. 1p.
- 0403 Casefile OG 384231: Ben Fletcher, Industrial Workers of the World, Pennsylvania. 1920. 1p.
- 0404 Casefile OG 384234: "The First of May, A Workingman's Holiday," Radical Publications, Industrial Workers of the World, Illinois. 1920. 6pp.
- 0410 Casefile OG 384671: National Negro Press Association, Radical Publications, Tennessee. 1916-1920. 55pp.
- 0465 Casefile OG 384674: Possible Radical, Missouri. 1920. 2pp.
- 0467 Casefile OG 384683: Women's International League, "Race War?," Radical Publications, Washington, D.C. 1920. 3pp.
- 0470 Casefile OG 384746: Anonymous Letters, Racial Tensions, Florida. 1920. 6pp.
- 0476 Casefile OG 384817: Timber Workers, Colored Local #101, Union Organization, Pinkerton Detective Agency, Mississippi. 1920. 2pp.
- 0478 Casefile OG 385173: Progressive Farmers and Household Union, Conspiracy Indictments, Arkansas. 1920. 3pp.
- 0481 Casefile OG 385193: Radical Advisors Committee, East St. Louis, Illinois. 1920. 1p.
- 0482 Casefile OG 385539: R.D. Jonas, Grover Cleveland Redding, Abyssinian Movement, Illinois. 1920. 1p.
- 0483 Casefile OG 386064: Industrial Workers of the World, Radical Publications, Texas. 1920. 2pp.
- 0485 Casefile OG 386099: Race Trouble, African Cooperative Corporation, Alabama and New York. 1920. 4pp.
- 0489 Casefile OG 387072: Chandler Owen, Radical Activities, Indiana. 1920. 2pp.
- 0491 Casefile OG 387162: *The Crusader*, Cyril Briggs, Radical Publications, New York. 1919-1920. 45pp.

- 0536 Casefile OG 387383: Race Trouble, Benevolent Federation of Negro Laborers, Union Organization, Alabama. 1920. 2pp.
- 0538 Casefile OG 387519: Intermarriage, The Men's Anti-Ratification League of Montgomery, Alabama. Race Trouble, Maryland. 1919. 4pp.
- 0542 Casefile OG 387580: Radical Activities, Arkansas. 1920. 4pp.
- 0546 Casefile OG 387830: Race Riots, Texas. 1920. 7pp.
- 0553 Casefile OG 387852: Race Riots, Florida. 1920. 7pp.
- 0560 Casefile OG 388305: Race Trouble, Washington, D.C. 1920. 1p.
- 0561 Casefile OG 388439: *Negro World*, Radical Publications. 1920. 1p.
- 0562 Casefile OG 388440: Negro Factories Corporation, Black Star Line, Marcus Garvey, Washington. 1920. 1p.
- 0563 Casefile OG 388462: Grover Cleveland Redding, R.D. Jonas, Illinois. 1920. 1p.
- 0564 Casefile OG 388465: Prince U. Kala Rega, African Interland Missionary Society, Radical Activities, Louisiana. 1920. 11pp.
- 0575 Casefile OG 389128, "Colored Workers of America: Why You Should Join the Industrial Workers of the World," Radical Publications, Illinois. 1920. 4pp.
- 0579 Casefile OG 389194: *The Challenge* Magazine, Radical Publications, New York. 1920. 12pp.
- 0591 Casefile OG 389713: Subscriber to Radical Publication, *One Big Union*, Industrial Workers of the World, Virginia. 1920. 2pp.
- 0593 Casefile OG 389995: Race Riots, Texas. 1920. 2pp.
- 0595 Casefile OG 390776: Industrial Workers of the World, Membership List, California. 1920. 23pp.
- 0618 Casefile OG 390961: Alleged Seditious Remarks, Illinois. 1918. 2pp.
- 0620 Casefile OG 391172: *The Chicago Enterprise*, Radical Publications, Illinois. 1920. 2pp.
- 0622 Casefile OG 391448: *Negro Rector of New York*, Radical Publications, Georgia. 1920. 4pp.
- 0626 Casefile OG 391465: Confidential Informants, Memoranda of J. Edgar Hoover, Compensation, Policy, Washington, D.C. 1920. 3pp.
- 0629 Casefile OG 391892: Proceedings of the First State Session of the Tennessee Equal Rights League. 1919. 20pp.

**National Archives and Records Administration,  
RG 28 U.S. Postal Service**

**Records relating to the Espionage Act, World War I**

- 0649 Unnumbered File: *The Messenger*, New York, New York. 1919-1920. 95pp.
- 0744 Casefile 47505: *Richmond Planet*, Richmond, Virginia. 1917. 10pp.
- 0754 Casefile 47522: *Chicago Defender*, Chicago, Illinois. 1917-1919. 30pp.
- 0784 Casefile B 123: *The Crisis*, New York, New York. 1919-1920. 11pp.
- 0795 Casefile B 236: *Amsterdam News*, New York, New York. 1919. 7pp.

0802 Casefile B 240: *The Messenger*, New York, New York. 1919. 48pp.  
 0850 Casefile B 349: *Chicago Defender*, Chicago, Illinois. 1919-1920. 61pp.  
 0911 Casefile B 367: *The Challenge*, New York, New York. 1919-1920. 14pp.  
 0925 Casefile B 397: *The Veteran*, New York, New York. 1919. 20pp.  
 0945 Casefile B 398: *Negro Propaganda*. 1919-1920. 87pp.  
 1032 Casefile B 463: *Pittsburgh Courier*, Pittsburgh, Pennsylvania. 1919. 3pp.  
 1035 Casefile B 584: *Favorite Magazine*, Chicago, Illinois. 1919-1920. 35pp.  
 1070 Casefile B 500: *Negro World*, New York, New York. 1919-1920. 46pp.  
 1116 Casefile B 542: *Boston Guardian*, Boston, Massachusetts. 1919. 2pp.  
 1118 Casefile B 554: *Negro Press*. 1919. 2pp.  
 1120 Casefile 50656: *Houston Observer*, Houston, Texas. 1917-1918. 4pp.  
 1124 Casefile 50827: *The New York Age*, New York. 1918. 23pp.  
 1147 Casefile 50829: *The New York News*, New York. 1918-1919. 33pp.

## Reel 14

### National Archives and Records Administration, RG 60 Department of Justice

#### Straight Numerical Files, 1904-1937

0001 Casefile 158260 Section 1, #1: Civil Rights/Lynching. 1918-1919. 121pp.  
 0122 Casefile 158260 Section 1, #2: Civil Rights/Lynching. 1912-1917. 86pp.  
 0207 Casefile 158260 Section 1, #3: Civil Rights/Lynching. 1911-1912. 54pp.  
 0261 Casefile 158260 Section 2, #1: Civil Rights/Lynching. 1919-1921. 121pp.  
 0382 Casefile 158260 Section 2, #2: Civil Rights/Lynching. 1919. 56pp.  
 0438 Casefile 158260 Section 3, #1: Civil Rights/Lynching. 1922-1923. 122pp.  
 0560 Casefile 158260 Section 3, #2: Civil Rights/Lynching. 1921-1922. 79pp.  
 0639 Casefile 158260 Section 3, #3: Civil Rights/Lynching. 1921. 37pp.  
 0676 Casefile 182363, #1: Election Fraud/Great Migration. 1916. 178pp.

## Reel 15

### National Archives and Records Administration, RG 60 Department of Justice cont.

#### Straight Numerical Files, 1904-1937 cont.

0001 Casefile 182363, #1: Election Fraud/Great Migration cont. 1916 cont. 84pp.  
 0085 Casefile 182363, #2: Election Fraud/Great Migration. 1916. 241pp.  
 0326 Casefile 182363, #3: Election Fraud/Great Migration. 1916-1923. 116pp.  
 0442 Casefile 182363, Pouch #1: Election Fraud/Great Migration. 1920. 5pp.  
 0447 Casefile 198940, #1: Marcus Garvey. 1919-1923. 238pp.  
 0685 Casefile 198940, #2: Marcus Garvey. 1923. 165pp.

# Reel 16

## National Archives and Records Administration, RG 60 Department of Justice cont.

### Straight Numerical Files, 1904-1937 cont.

- 0001 Casefile 198940, #2: Marcus Garvey cont. 1923 cont. 107pp.
- 0108 Casefile 198940, #3: Marcus Garvey. 1923-1939. 188pp.
- 0296 Casefile 198940, Pouch #1: Marcus Garvey. 1919-1922. 4pp.
- 0300 Casefile 198940, Pouch #2: Marcus Garvey. 1926. 5pp.
- 0305 Casefile 189621: Seditious Literature/Armed Forces. 1917-1918. 15pp.

### Glasser File

- 0320 Arkansas Race Riots (Elaine, Dumas, Helena). 1919-1920. 64pp.
- 0384 Chicago, Illinois Race Riots: #1. July-November, 1919. 32pp.
- 0416 Chicago, Illinois Race Riots: #2. July-November, 1919. 30pp.
- 0446 East St. Louis, Illinois. July 1917. 22pp.
- 0468 Lexington, Kentucky Race Riots. February 1920. 27pp.
- 0495 Mississippi Flood--General. January-February, 1918. 5pp.
- 0500 Omaha, Nebraska Race Riots. September-October, 1919. 37pp.
- 0537 North Carolina (Winston-Salem, Fayetteville, Wilmington). 1918-1920. 12pp.
- 0549 South Carolina (Charleston). May 1919. 6pp.
- 0555 Virginia (Hopewell). October 1918. 2pp.
- 0557 Washington, D.C. 1917, 1919. 10pp.
- 0567 Negroes. 1917-1924. 24pp.

## National Archives and Records Administration, RG 32 U.S. Shipping Board

### Subject Classified General Files, 1920-1936 [see also, Addendum, Reel 16, Frame 1096]

- 0591 Casefile 605-1-653, Part 1: Black Star Line. 1921-1927. 158pp.
- 0749 Casefile 605-1-653, Part 2: Black Star Line. 1927-1939. 236pp.
- 0985 Casefile 1091-1250, Part 2: S.S. *Orion*, Black Star Line [Selections]. 1920-1923. 63pp.
- 1048 Casefile 1091-1250, Part 3: S.S. *Orion*, Black Star Line [Selections]. 1923-1924. 6pp.

### Dockets of the Board, 1917-1933

- 1054 Casefile 796.2 OR7: S.S. *Orion*, Black Star Line [Selections]. 1921-1927. 41pp.

**Subject Classified General Files, 1920-1936 [Addendum]**

1096 Casefile 1091-3520: S.S. *Kanawha*, Black Star Line. 1917-1926. 44pp.

## Reel 17

**National Archives and Records Administration,  
RG 59 U.S. Department of State**

**Entry 535—Office of the Counselor, Central Files, 1917-1928**

**[see also, Addendum, Reel 18, Frame 0889]**

- 0001 Casefile 000-612: Marcus Garvey. 1920-1927. 285pp.
- 0286 Casefile 000-751: William H. Ellis. 1916-1919. 16pp.
- 0302 Casefile 000-753: National Race Conference. 1919. 9pp.
- 0311 Casefile 000-912: Mandarin Deniyl. 1921. 3pp.
- 0314 Casefile 000-966: Richard R. Wright. 1919. 2pp.
- 0316 Casefile 000-1386: General African Communities League of America. 1920. 2pp.
- 0318 Casefile 000-1417: William Jernagin. 1920-1921. 11pp.
- 0329 Casefile 000-2259: Harry Dean. 1921-1924. 11pp.
- 0340 Casefile 504-64: British Concerns. 1919-1920. 11pp.
- 0351 Casefile 504-69: Military Intelligence Division, Weekly Situation Reports. September 3, 1919-October 8, 1921. 463pp.

**Decimal File, 1910-1929**

- 0815 Casefile 811.01-27: Military Intelligence Division, Weekly Situation Report. September 10, 1919. 4pp.
- 0819 Casefile 811.01-48: Claude McKay. 1921-1922. 9pp.
- 0828 Casefile 811.01-837: Jack Johnson. 1919-1920. 6pp.

## Reel 18

**National Archives and Records Administration,  
RG 59 U.S. Department of State cont.**

**Decimal File, 1910-1929 cont.**

- 0001 Casefile 195.7: S.S. *Kanawha*, Black Star Line. 1921-1927. 154pp.
- 0155 Casefile 242.11J63: Jack Johnson. 1913-1915. 42pp.
- 0197 Casefile 311.4113: Reverend B.N. Henningham, Racial Beatings, Ku Klux Klan, Georgia. 1922. 49pp.
- 0246 Casefile 811.00/109: Ku Klux Klan, Race Riots, Oklahoma. 1921. 6pp.
- 0252 Casefile 811.00B/14: John Reed, Third International. 1920. 3pp.
- 0255 Casefile 811.00B/16: Third International, Radical Propaganda. 1920. 2pp.

- 0257 Casefile 811.108/915: F.H. Hercules, Deportations. Trinidad. 1919-1920. 9pp.
- 0266 Casefile 811.108D/71: Gabriel Johnson, Marcus Garvey. 1921. 13pp.
- 0279 Casefile 811.108G/191: Marcus Garvey. 1920-1928. 165pp.
- 0444 Casefile 811.4016: Civil Rights, Racial Tension, Lynching. 1919-1929. 219pp.
- 0663 Casefile 811G.00/37: D. Hamilton Jackson, St. Croix, U.S. Virgin Islands. 1923. 31pp.
- 0694 Casefile 811G.512/4: *The Emancipator*, St. Thomas, U.S. Virgin Islands. 1922. 11pp.
- 0706 Casefile 811.111: Marcus Garvey, W.A. Domingo, Visas. 1919-1923. 6pp.
- 0712 Casefile 812.00: Jack Johnson, Mexico. 1915-1920. 30pp.
- 0742 Casefile 761.67/43: Radical Activities, Soviet Union. 1922. 2pp.
- 0744 Casefile 882.77/67: Duse Mohamad Ali, Inter-Colonial Corporation. 1921. 8pp.
- 0752 Casefile 882.51/1259: Liberian Commission to the U.S., Financial Conditions, Liberia. 1920-1921. 12pp.
- 0764 Casefile 812.00: Department of Justice, Agent for Mexican Matters, Los Angeles, California. 1919. 10pp.
- 0774 Casefile 861.00: Fourth Congress of the Third International Congress, Union of Soviet Socialist Republics. 1922. 31pp.
- 0805 Casefile 763.12119/4698L: Pan-African Congress, France. 1919. 10pp.
- 0815 Casefile 837.504: Economic Matter, Labor, Cuba. 1921. 2pp.
- 0817 Casefile 838.00: Haitian Affairs, Withdrawal of Occupation Forces. 1924. 3pp.
- 0820 Casefile 819.5032: Economic Matters, Cooperative Systems and Rural Credits, Panama. 1925. 3pp.
- 0823 Casefile 882.001: W.E.B. Du Bois, Mission to Inauguration, Chief Executive, Liberia. 1923-1924. 26pp.
- 0849 Casefile 882.5511: Fourth International Convention of Negroes, Universal Negro Improvement Association, Emigration from U.S. to Liberia. 1924. 24pp.
- 0873 Casefile 811.108/913: F.H. Hercules, Deportations, Trinidad. 1920. 3pp.
- 0876 Casefile 811.108D/71: Gabriel Johnson, Marcus Garvey. 1921. 13pp.

**Entry 535—Office of the Counselor, Central File, 1917-1928 [Addendum]**

- 0889 Casefile 800.9--71: *Negro World*. 1919-1921. 16pp.
- 0905 Casefile 800.9-151: *The Crusader*. 1920. 3pp.
- 0908 Casefile 800.9--181: National Association for the Advancement of Colored People, Anti-Lynching Circular, Arkansas. 1921. 10pp.
- 0918 Casefile 800.9--226: Report on the Radical Press, Military Intelligence Division. 1922. 16pp.
- 0934 Casefile 811.01--273: Gandhi Arrest, India Independence Conference, New York. 1922. 6pp.

- 0940 Casefile 811.01--518: List of Communists, Syndicalists, and Anarchists in the U.S. from American Consul, Bremen, Germany. 1924. 13pp.
- 0953 Casefile 819.0--10: Negro Labor Problems, Panama Canal Zone. 1920. 5pp.
- 0958 Casefile 841--132: Over-Seas Club, Miami, Florida, British Organization. 1920. 8pp.
- 0966 Casefile 841--330: John Sydney de Bourg, Universal Negro Improvement Association. 1922. 5pp.
- 0971 Casefile 841--353: Over-Seas League (League is Parent to Club), British Organization. 1923. 2pp.
- 0973 Casefile 861.0--2113: Bureau of Investigation, Reports on the Radical Press [Selections]. 1923-1924. 28pp.
- 1001 Casefile 861.0--2417: Bureau of Investigation, Reports on the Radical Press [Selections]. 1924-1926. 121pp.
- 1122 Casefile 880L--2: Gabriel Johnson, Duse Mohammad Ali, Marcus Garvey, African Blood Brotherhood. 1921-1923. 50pp.

## Reel 19

### National Archives and Records Administration, RG 165 War Department: General and Special Staffs-- Military Intelligence Division

#### Military Intelligence Division, Series 10218

- 0001 Unnumbered File: Reports of Alleged German Activities and Pro-German Sentiment, Virginia, Florida, Tennessee, Washington, D.C., Illinois, South Carolina, Louisiana, Texas. 1917. 16pp.
- 0017 Unnumbered File: Scott Nearing, Violation Espionage Act, Virginia. 1919. 3pp.
- 0020 Unnumbered File: Race Riots, Phillips County, Arkansas. 1919. 6pp.
- 0026 Unnumbered File: Negro Activities, Purchasing Firearms, Arkansas. 1920. 6pp.
- 0032 Unnumbered File: Emmett J. Scott, Special Assistant to the Secretary of War, Press Releases and Correspondence. 1918-1919. 18pp.
- 0050 Unnumbered File: Liberty Congress, Washington, D.C. 1918. 2pp.
- 0052 Unnumbered File: Reports of Major W.H. Loving, Frelinghuysen University, Anti-Lynching Meetings of National Association for the Advancement of Colored People, Reception of Returning Colored Soldiers, Washington, D.C. 1918-1919. 3pp.
- 0055 Unnumbered File: Correspondence regarding the Impact of *The Messenger* and *The Crisis*, South Carolina and Washington, D.C. 1919-1920. 4pp.
- 0059 Unnumbered File: "Why Congress Should Investigate Race Riots and Lynching," *Boston Herald*, Boston, Massachusetts. 1919. 1p.


- 0060 Unnumbered File: Charles Williams, Field Secretary for Committee on Welfare of Negro Soldiers, "Surveys of the Social and Religious Conditions as They Affect the Colored Soldiers:"
- 0060 Camp Humphreys, Virginia. January 23, 1919. 5pp.
- 0065 Camp Meade, Maryland. February 8, 1919. 4pp.
- 0069 Camp Eustis, Virginia. February 14, 1919. 4pp.
- 0073 Newport News, Virginia. February 11, 1919. 1p.
- 0074 Alexandria, Virginia. February 11, 1919. 1p.
- 0075 Canton Warehouses, Maryland. January 28, 1919. 2pp.
- 0077 Curtis Bay, Maryland. January 28, 1918. 2pp.
- 0079 Camp Holabird, Maryland. January 30, 1919. 5pp.
- 0084 Edgewood, Maryland. January 31, 1919. 1p.
- 0085 Base Hospital, Fort McHenry, Maryland. February 1, 1919. 2pp.
- 0087 Minutes of Meeting, New York, New York. August 8, 1918. 4pp.
- 0091 "Resume of Conditions Surrounding Negro Troops." August 8, 1918. 6pp.
- 0097 Camp Devens, Massachusetts. August 21, 1918. 3pp.
- 0100 Camp Lee and Petersburg, Virginia. N.D. 11pp.
- 0111 Camp Hill, Camp Stuart, and Newport News, Virginia. N.D. 11pp.
- 0122 Camp Humphreys, Virginia. July 24, 1918. 6pp.
- 0128 Camp Dix, New Jersey. July 31, 1918. 3pp.
- 0131 Camp Upton, New York. August 12, 1918. 3pp.
- 0134 Camp Greene and Charlotte, North Carolina. September 20, 1918. 6pp.
- 0140 Camp Sevier and Greenville, South Carolina. October 15, 1918. 8pp.
- 0148 Camp Wadsworth and Spartansburg, South Carolina. October 10, 1918. 4pp.
- 0152 Camp Gordon, Fort McPherson and Atlanta, Georgia. October 31, 1918. 7pp.
- 0159 Camp Wheeler and Macon, Georgia. October 26, 1918. 3pp.
- 0162 Camp Hancock and Augusta, Georgia. October 20, 1918. 4pp.
- 0166 Camp McClellan and Anniston, Alabama. November 7, 1918. 5pp.
- 0171 Camp Sheridan and Montgomery, Alabama. November 14, 1918. 3pp.
- 0174 Camp Shelby and Hattiesburg, Mississippi. November 22, 1918. 6pp.
- 0180 Camp Beauregard and Alexandria, Louisiana. November 30, 1918. 4pp.
- 0184 Camp Logan and Houston, Texas. December 5, 1918. 4pp.
- 0188 Camp Travis and San Antonio, Texas. December 11, 1918. 8pp.
- 0196 Camp Taylor, Camp Henry Knox, and Louisville, Kentucky. December 30, 1918. 7pp.
- 0203 Camp MacArthur and Waco, Texas. December 16, 1918. 4pp.
- 0207 Camp Sherman and Chillicothe, Ohio. January 4, 1919. 4pp.
- 0211 Camp Pike and Little Rock, Arkansas. December 23, 1918. 2pp.
- 0213 Camp Bowie and Fort Worth, Texas. December 20, 1918. 3pp.
- 0216 Unnumbered File: Emmett J. Scott, Special Assistant to the Secretary of War, Press Releases and Correspondence. 1918-1919. 34pp.

- 0250 Unnumbered File: Race Riots, *Washington Eagle*, Washington, D.C. July 26, 1919. 8pp.
- 0258 Unnumbered File: Race Riots, *Washington Bee*, Washington, D.C. July 26, 1919. 4pp.
- 0262 Unnumbered File: Race Riots, *Washington Bee*, Washington, D.C. August 2, 1919. 5pp.
- 0267 Unnumbered File: Race Riots, *Washington Eagle*, Washington, D.C. August 2, 1919. 8pp.
- 0275 Unnumbered File: Race Riots, *New York Age*, New York, New York. August 2, 1919. 4pp.
- 0279 Unnumbered File: Race Riots, *Washington Bee*, Washington, D.C. August 9, 1919. 4pp.
- 0283 Unnumbered File: Race Riots, *Washington Eagle*, Washington, D.C. August 9, 1919. 8pp.
- 0291 Casefile 10218-1: Hallie E. Queen, Race Riots, German Propaganda, Howard University, Kelly Miller, "The Disgrace of America," Washington, D.C. 1917. 20pp.
- 0311 Casefile 10218-2: Possible Uprising of Negroes, Kentucky. 1917. 2pp.
- 0313 Casefile 10218-7: Major J.E. Spingarn, Negro Loyalty, Correspondence and Memoranda. 1917. 8pp.
- 0321 Casefile 10218-10: The Negro Question, New York, New York. 1917. 6pp.
- 0327 Casefile 10218-11: Nan H. Burroughs, Report on Her Activities, Washington, D.C. [Itemized List of Her Mail Was Omitted to Save Space.] 1917. 5pp.
- 0332 Casefile 10218-13: Violation Espionage Act, Negro Disloyalty, Mobile, Alabama. 1917. 2pp.
- 0334 Casefile 10218-14: "American Industry in Wartime," *The Industrial Economist*, Washington, D.C. 1917. 4pp.
- 0338 Casefile 10218-15: Robert R. Moton and Dr. C.V. Roman, Correspondence regarding Anarchists in New York. 1917. 7pp.
- 0345 Casefile 10218-19: German Neutrality, Negro Subversion, Philadelphia, Pennsylvania. 1917. 2pp.
- 0347 Casefile 10218-21: Ordnance Corps, W.E.B. Du Bois, Negro Attempt to Secure Commission. 1917. 12pp.
- 0359 Casefile 10218-22: Caroline Le Favre, "The Negro's Future." W.E.B. Du Bois. 1917. 6pp.
- 0365 Casefile 10218-23: Alleged Conspiracy to Incite Negroes, Texas. 1917. 4pp.
- 0369 Casefile 10218-26: William Monroe Trotter, *Boston Guardian*, Radical Activities, Massachusetts. 1918. 1p.
- 0370 Casefile 10218-27: Assault on Negro Soldiers, Camp Meade, Maryland. 1917. 11pp.
- 0381 Casefile 10218-33: Investigation, Howard University, Washington, D.C. 1917. 3pp.

- 0384 Casefile 10218-36: Major W.H. Loving, Sentiments among Negroes. 1917. 2pp.
- 0386 Casefile 10218-37: Major W.H. Loving, Glencoe Report, Illinois. 1917. 2pp.
- 0388 Casefile 10218-41: Conscription Act Matter, Louisiana. 1917. 1p.
- 0389 Casefile 10218-44: Major W.H. Loving, Unrest among Negroes. 1917. 3pp.
- 0392 Casefile 10218-47: Disloyal Remarks, Negro Press. 1918-1919. 9pp.
- 0401 Casefile 10218-50: Military Intelligence Division Contacts, Southern Cities. 1917. 1p.
- 0402 Casefile 10218-51: Pro-German Propaganda, Hampton, Virginia. 1917. 6pp.
- 0408 Casefile 10218-58: Alleged Violation Espionage Act, Maryland. 1917. 13pp.
- 0421 Casefile 10218-59: Pro-German Propaganda, Gloucester County, Virginia. 1917. 2p.
- 0423 Casefile 10218-60: Race Riots, East St. Louis, Illinois, Ida B. Wells-Barnett, "The East St. Louis Massacre." 1917-1918. 24pp.
- 0447 Casefile 10218-61: Negro Subversion, Camp Lee, Virginia. 1917. 2pp.
- 0449 Casefile 10218-61: Pro-German Sentiment among Negroes, Kentucky. 1917. 1p.
- 0450 Casefile 10218-63: Major W.H. Loving, Memorandum on Negro Loyalty and Lynching, Tennessee. 1917. 1p.
- 0451 Casefile 10218-64: Major W.H. Loving, Negro Reaction to Execution of Soldiers in Texas and Baltimore, Maryland. 1917. 1p.
- 0452 Casefile 10218-73: Major W.H. Loving, Negro Subversion, Pro-German Sentiments, Washington, D.C. 1917. 2pp.
- 0454 Casefile 10218-77: R.D. Jonas, Negro Subversion, Washington, D.C. 1918. 2pp.
- 0456 Casefile 10218-78: Major W.H. Loving, Memorandum on Killing of Will Butler 1918. 1p.
- 0457 Casefile 10218-78: Major W.H. Loving, Itinerary in Part. 1918. 1p.
- 0458 Casefile 10218-83: Major W.H. Loving, Effect of Tour among Negroes. 1918. 8pp.
- 0466 Casefile 10218-91: Investigation of Dean Kelly Miller, Propaganda, Howard University, Washington, D.C. 1918-1919. 24pp.
- 0490 Casefile 10218-93: Hallie E. Queen, Dunbar High School, Washington, D.C. 1918. 3pp.
- 0493 Casefile 10218-88: Ralph W. Tyler, Newspaper Correspondent, Censorship 1918. 1p.
- 0494 Casefile 10218-75: Negro Subversion, Anonymous. 1918. 1p.
- 0495 Casefile 10218-101: Pro-German Propaganda, Fort Worth, Texas. 1918. 3pp.
- 0498 Casefile 10218-102: Negro Subversion, Race Riot Aftermath, Houston, Texas. 1918. 1p.
- 0499 Casefile 10218-103: "Negro Agitation Laid to Germans," East Texas, *Christian Science Monitor*, Washington, D.C. February 16, 1918. 1p.
- 0500 Casefile 10218-104: Negro Propaganda, Camp Lee, Virginia. 1918. 4pp.

- 0504 Casefile 10218-105: "Mob Beats Negro As Law Sets Him Free." *Arkansas, New York Post*, New York, New York. February 28, 1918. 1p.
- 0505 Casefile 10218-109: Major W.H. Loving, Requests Assignment. 1918. 3pp.
- 0508 Casefile 10218-111: Negro Subversion, Tennessee. 1918. 5pp.
- 0513 Casefile 10218-112: Pro-German Propaganda, Race Riots, Washington, D.C., Texas, New Mexico. 1917-1918. 7pp.
- 0520 Casefile 10218-100: Pro-German Sentiment, New York, New York. 1918. 3pp.
- 0523 Casefile 10218-113: Pro-German Activities, New York, New York. 1918. 1p.
- 0524 Casefile 10218-114: Hindu Matters, New York, New York. 1918. 1p.
- 0525 Casefile 10218-116: Negro Subversion, Pro-German Propaganda, Harlem, New York. 1918. 20pp.
- 0545 Casefile 10218-117: Lynching, Negro Petition, Georgia. 1918. 10pp.
- 0555 Casefile 10218-120: Major General Ballou, Rebuke to Negroes of the 92nd Division, Camp Funston, Kansas. 1918. 13pp.
- 0568 Casefile 10218-121: German Propagandists, Atlanta, Georgia. 1918. 1p.
- 0569 Casefile 10218-123: Negro Subversion, Propaganda, Glass Found among Food Stuffs, Pensacola, Florida. 1918. 4pp.
- 0573 Casefile 10218-124: German Propaganda among Negroes, Mississippi, Georgia, North Carolina. 1918. 3pp.
- 0576 Casefile 10218-125: General Bell, Address on Colored Troops, Camp Upton, New York. 1918. 1p.
- 0577 Casefile 10218-128: Subversive Activities, St. Louis, Missouri. 1918. 1p.
- 0578 Casefile 10218-128: Radical Activities, Industrial Workers of the World. 1919. 2pp.
- 0580 Casefile 10218-129: W.E.B. Du Bois, Emmett J. Scott, Special Assistant to the Secretary of War, Correspondence. 1918. 4pp.
- 0584 Casefile 10218-130: Negro Propaganda, Agitation of Negro Troops, Boston, Massachusetts, Camp Devens. 1918-1919. 12pp.
- 0596 Casefile 10218-132: Alleged Violation Espionage Act, Richmond, Kentucky. 1918. 9pp.
- 0605 Casefile 10218-133: *Chicago Defender*, Chicago, Illinois, Loyalty Questioned. 1918-1919. 17pp. (Note: Addendum to Casefile 10218-133: Subscribers' List to the *Chicago Defender* Follows on Reel 19, Frame 1040.)
- 0622 Casefile 10218-136: Seditious Remarks, Birmingham, Alabama. 1918. 3pp.
- 0625 Casefile 10218-139: W.E.B. Du Bois, *The Crisis*, New York, New York, Investigation of Incitement and Disloyalty, Correspondence with Soldiers. 1918. 56pp.
- 0681 Casefile 10218-141: Pro-German Sentiment, Baltimore, Maryland. 1918. 3pp.
- 0684 Casefile 10218-144: *St. Louis Argus*, St. Louis, Missouri, Investigation of Negro Subversion. 1918. 22pp.
- 0706 Casefile 10218-147: Major J.E. Spingarn, Letter Discussing the Organization of Negro Subversion Investigation. 1918. 1p.

- 0707 Casefile 10218-149: Memorandum on Negro Informers, Atlanta, Georgia. 1918. 2pp.
- 0709 Casefile 10218-151: Complaint regarding Open Letter of Senator J.K. Verdaman to Secretary of War Newton Baker, Racial Integration in Armed Forces. 1918. 5pp.
- 0714 Casefile 10218-153: Liberty Congress, Washington, D.C. 1918. 13pp.
- 0727 Casefile 10218-154: Major J.E. Spingarn, Actions Undertaken to Counter Negro Subversion. 1918. 4pp.
- 0731 Casefile 10218-154: Conference of Negro Editors on Negro Aid to the War Effort, Washington, D.C. 1918. 17pp.
- 0748 Casefile 10218-154: Major J.E. Spingarn, Correspondence regarding Intelligence Efforts on Negro Subversion. 1918. 31pp.
- 0779 Casefile 10218-154: President Wilson, Correspondence, Statement and Press Releases regarding Lynching. 1918. 12pp.
- 0791 Casefile 10218-154: General John J. Pershing, Correspondence regarding Alleged Discrimination Against Negroes in France. 1918. 5pp.
- 0796 Casefile 10218-155. Violation Espionage Act, Enticing Draft Resistance, Louisiana. 1918. 6pp.
- 0802 Casefile 10218-158: National Association for the Advancement of Colored People, Activities, Officers and Publications. 1918-1926. 46pp.
- 0848 Casefile 10218-163: Memorandum regarding Major W.H. Loving Investigation, Conditions Affecting Morale of Colored Soldiers, Camp Upton, New York. 1919. 3pp.
- 0851 Casefile 10218-164: Major J.E. Spingarn, Investigation of *K. Lamity's Harpoon*, San Antonio, Texas. 1918. 3pp.
- 0854 Casefile 10218-165: Report on Conditions Affecting Negro Morale at Camp Jackson, South Carolina. 1918. 3pp.
- 0857 Casefile 10218-168: Report on Conditions Affecting Negro Morale at Camp Upton, New York. 1919. 12pp.
- 0869 Casefile 10218-169: Major J.E. Spingarn, Counter Propaganda by Invalided Negro Soldiers. 1918. 15pp.
- 0884 Casefile 10218-174: Major J.E. Spingarn, Investigation of Alleged German Propagandist, Discrimination against Negro Soldiers. 1918. 7pp.
- 0891 Casefile 10218-177: Major J.E. Spingarn, Conference of Negro Editors. 1918. 1p.
- 0892 Casefile 10218-182: Major J.E. Spingarn, Correspondence regarding Conference of Negro Editors, Transfer of Soldiers to Air Service. 1918. 3pp.
- 0895 Casefile 10218-186: Major J.E. Spingarn, Effect of German Propaganda, New Orleans, Louisiana. 1918. 2pp.
- 0897 Casefile 10218-188: Major J.E. Spingarn, Unrest among Negroes, New Orleans, Louisiana. 1918. 3pp.
- 0900 Casefile 10218-191: Unionization of Negro Cooks, New Orleans, Louisiana. 1918. 2pp.

- 0902 Casefile 10218-194: William Pickens, Distribution of President Wilson's Anti-Lynching Letter to Negro Troops in France. 1918. 3pp.
- 0905 Casefile 10218-195: Employment of Negro Troops in the French Army. 1918. 6pp.
- 0911 Casefile 10218-196: "Birth of a Nation," Investigation of the Impact of This Motion Picture. 1918. 7pp.
- 0918 Casefile 10218-197: Draft Resistance, Prejudice at Local Draft Boards, Brooklyn, New York. 1918. 4pp.
- 0922 Casefile 10218-199: Investigation of Race Relations, Camp Meade, Maryland. 1918. 6pp.
- 0928 Casefile 10218-201: Investigation of Conditions Affecting Negro Morale at Camp Jackson, South Carolina. 1918. 55pp.
- 0983 Casefile 10218-209: Investigation of Race Riots at Camp Merritt, New Jersey. 1918. 32pp.
- 1015 Casefile 10218-215: German Propaganda, Race Riots in Military Camps. 1918. 3pp.
- 1018 Casefile 10218-216: Investigation of Conditions Affecting Negro Morale at Camp Travis, Texas 1918. 17pp.
- 1035 Casefile 10218-217: Emmett J. Scott, Special Assistant to the Secretary of War, Press Releases. 1918. 5pp.
- 1040 Addendum to Casefile 10218-133: *Chicago Defender*, Chicago, Illinois, Subscribers' List. 1918-1919. 96pp.

## Reel 20

### National Archives and Records Administration, RG 165 War Department: General and Special Staffs-- Military Intelligence Division cont.

#### Military Intelligence Division, Series 10218 cont.

- 0001 Casefile 10218-221: Investigation of Conditions Affecting Negro Morale at Camp Humphreys, Virginia. 1918. 18pp.
- 0019 Casefile 10218-227: Investigation of Conditions Affecting Negro Morale at Camp Grant, Illinois. 1918. 20pp.
- 0039 Casefile 10218-228: Investigation of Race Riots at Norfolk, Virginia Involving Negro Soldiers of Camp Alexander. 1918. 12pp.
- 0051 Casefile 10218-238: Investigation of Conditions Affecting Negro Morale at Camp Eustis, Virginia. 1918. 18pp.
- 0069 Casefile 10218-239: Investigation of Conditions Affecting Negro Morale at Camp Devens, Massachusetts. 1918. 46pp.
- 0115 Casefile 10218-244: Bulletin for Intelligence Officers, #31, Questionnaires regarding Treatment of Negro Troops in Various Military Camps. October 21, 1918. 231pp.

- 0346 Casefile 10218-248: Investigation of Conditions Affecting Negro Morale at Camp Henry Knox, Kentucky. 1918. 7pp.
- 0353 Casefile 10218-249: Investigation of a Mutiny among Negro Soldiers at Camp Jackson, South Carolina. 1918. 2pp.
- 0355 Casefile 10218-256: Memoranda regarding Discharges for Negro Soldiers in France. 1918. 5pp.
- 0360 Casefile 10218-261: Postal Censor Reports and Army Intelligence Investigations regarding the Universal Negro Improvement Association and Marcus Garvey. 1918-1922. 187pp.
- 0547 Casefile 10218-261: Japanese Activities among American Negroes. 1933-1935. 72pp.
- 0619 Casefile 10218-261: Efforts to Enlist American Negro Service and Support in Ethiopia. 1935-1936. 12pp.
- 0631 Casefile 10218-265: Investigation of Conditions Affecting Negro Morale at Bush Terminal, New York, New York. 1918. 11pp.
- 0642 Casefile 10218-266: Investigation of Conditions Affecting Negro Morale at Old Hickory Powder Plant, Tennessee. 1918. 8pp.
- 0650 Casefile 10218-265: Investigation of Conditions Affecting Negro Morale at Camp MacArthur, Texas. 1918-1919. 6pp.
- 0656 Casefile 10218-268: Investigation of Conditions Affecting Negro Morale at Camp Alexander, Virginia. 1918. 5pp.
- 0661 Casefile 10218-270: Investigation of Conditions Affecting Negro Morale at South Schenectady, New York. 1918-1919. 13pp.
- 0674 Casefile 10218-271: Investigation of Conditions Affecting Negro Morale at Camp Sevier, South Carolina. 1918. 9pp.
- 0683 Casefile 10218-272: Investigation of Riot at Charleston, South Carolina. 1918-1919. 217pp.
- 0900 Casefile 10218-274: Spirit of Unrest among Negroes and Lynching of Ex-Soldier, Kentucky. 1918-1919. 8pp.
- 0908 Casefile 10218-275: Investigation of Conditions Affecting Negro Morale at Camp Alexander, Virginia. 1918. 15pp.
- 0923 Casefile 10218-279: Resume of Conditions Surrounding Negro Troops by Charles H. Williams. 1918. 7pp.
- 0930 Casefile 10218-279: Summary of Replies to Questionnaire from the Commanding Officers of Students Army Training Corps Units at Six Colored Educational Institutions. 1919. 6pp.
- 0936 Casefile 10218-279: Reply to Questionnaire from the Intelligence Officer at Camp Las Casas, Puerto Rico. 1919. 5pp.
- 0941 Casefile 10218-279: Summary of Replies to Questionnaire from the Intelligence Officers at Regular Army Posts. 1919. 1p.
- 0942 Casefile 10218-279: Summary of Replies to Questionnaire from the Intelligence Officers at Posts Where There Are Special Conditions of Various Kinds. 1919. 8pp.

- 0950 Casefile 10218-279: Summary of Replies to Questionnaire from the Intelligence Officers at the Large Training Camps. 1919. 19pp.
- 0969 Casefile 10218-279: Bulletin for Intelligence Officers, #31, The Negro Problem in the Army. October 21, 1918. 5pp.
- 0974 Casefile 10218-279: Major W.H. Loving, Recapitulation of Investigation of Military Camps. 1918. 11pp.
- 0985 Casefile 10218-279: Points on Which Information Is Desired in the Report on Conditions Affecting the Morale of Colored Soldiers in Training Camps. 1918. 3pp.
- 0988 Casefile 10218-279: Memorandum for the Director, Military Intelligence Division, and the Chief, Morale Branch, Executive Division, General Staff, "The Negro in the Army." 1918. 14pp.
- 1002 Casefile 10218-279: Major W.H. Loving, Memorandum regarding Trip of W.E.B. Du Bois to France. 1919. 2pp.
- 1004 Casefile 10218-279: "Some Complaints of the Officers and Men of the 92nd Division While Serving in the Great War Overseas from June 1918 to February 1919," by Charles H. Williams. 1919. 44pp.

## Reel 21

### National Archives and Records Administration, RG 165 War Department: General and Special Staffs-- Military Intelligence Division cont.

#### Military Intelligence Division, Series 10218 cont.

- 0001 Casefile 10218-279: Treatment of Negro Officers and Soldiers in France as Published in the May Issue of *The Crisis*. 1919. 4pp.
- 0005 Casefile 10218-279: Policy of the Army regarding Officers for Colored Troops. 1919. 6pp.
- 0011 Casefile 10218-279: Correspondence regarding Negro Troops. 1918-1919. 12pp.
- 0023 Casefile 10218-279: Reports and Testimonies concerning Operations and Officers of Certain Units of the 92nd Division. 1918-1919. 63pp.
- 0086 Casefile 10218-279: Memoranda regarding the Reassignment and Discharge of Army Officers of the 92nd Division. 1918-1919. 19pp.
- 0105 Casefile 10218-280: Reports of the Military Morale Section on Conditions Affecting Colored Soldiers. 1918:
  - 0105 Camp Lee, Virginia. 1918. 4pp.
  - 0109 Camp Humphreys, Virginia. 1918. 7pp.
  - 0116 Camp Mills, New York. 1918. 4pp.
  - 0120 Camp Greene, North Carolina. 1918. 4pp.
  - 0124 Camp Sevier, South Carolina. 1918. 8pp.
  - 0132 Camp Jackson, South Carolina. 1918. 4pp.


- 0136        Camp Wheeler, Georgia. 1918. 4pp.
- 0140        Camp Gordon, Georgia. 1918. 9pp.
- 0149        Camp Sheridan, Alabama. 1918. 6pp.
- 0155        Camp Pike, Arkansas. 1918. 8pp.
- 0163        Camp Zachary Taylor, Kentucky. 1918. 8pp.
- 0171        Casefile 10218-286: A Review of Work among Negroes for the Month of  
September, Washington, D.C. 1918. 2pp.
- 0173        Casefile 10218-287: Riot between White and Colored Soldiers, Camp Lee,  
Virginia. 1918. 1p.
- 0174        Casefile 10218-289: Memorandum concerning the Return of Negro Soldiers  
to the South. 1918. 5pp.
- 0179        Casefile 10218-296: Activities of A. Phillip Randolph and Chandler Owen,  
Editors of *The Messenger*, New York, New York. 1919. 41pp.
- 0220        Casefile 10218-298: Investigation of Racial Tensions Pending the Return of  
the 8th Illinois National Guard. January 1919. 3pp.
- 0223        Casefile 10218-309: Investigation of Mass Meetings Held among Negroes.  
January 1919. 5pp.
- 0228        Casefile 10218-311: Investigation of Activities among Negro Soldiers  
concerning Post-War Political Activities. 1919. 16pp.
- 0244        Casefile 10218-314: Postal Censor Reports of Letters regarding Negro  
Attitudes in the Caribbean. 1918-1919. 4pp.
- 0248        Casefile 10218-319: Sentiment among Negro Ex-Soldiers Favoring North-  
ward Migration. 1919. 7pp.
- 0255        Casefile 10218-322: Investigation of Conditions Affecting Negro Soldiers at  
Camp Sheridan, Alabama. 1919. 9pp.
- 0264        Casefile 10218-324: Negro Agitation, Synopsis. 1919. 10pp.
- 0274        Casefile 10218-328: National Conference on Lynching, New York, New York.  
1919. 8pp.
- 0282        Casefile 10218-329: Reports of Military Revolvers Being Smuggled by  
Soldiers Returning from France. 1919. 12pp.
- 0294        Casefile 10218-331: Investigations of Conditions Affecting Negro Officers  
at Camp Meade, Maryland. 1919. 7pp.
- 0301        Casefile 10218-333: Brigadier General John H. Sherburne, Report and  
Speeches regarding His Experience with the 167th Artillery Brigade.  
1918-1919. 21pp.
- 0322        Casefile 10218-334: Lillian Whitten, Outline and Summary of Readings Done  
under the Direction of Major J.E. Spingarn in Connection with the New  
Sub-Section on Negro Subversion. 1918. 76pp.
- 0398        Casefile 10218-336: "The Boule," Alleged Secret Society, Howard  
University, Washington, D.C. 1919. 3pp.
- 0401        Casefile 10218-337: Investigation of the League for Democracy.  
1919. 36pp.
- 0437        Casefile 10218-345: Conditions among Negroes in New York, New York.  
1919. 6pp.

- 0443 Casefile 10218-348: Investigation of a Race Riot between Negro Soldiers and Civilians, Alleged Industrial Workers of the World, Bisbee, Arizona. 1919. 30pp.
- 0473 Casefile 10218-350: Investigation of Race Riots, Washington, D.C. 1919. 8pp.
- 0481 Casefile 10218-352: Investigation of Shiloh Baptist Church Meeting regarding Race Riots, Washington, D.C. 1919. 7pp.
- 0488 Casefile 10218-353: Investigation and Coroner's Report regarding Chicago Race Riots, Chicago, Illinois. 1919. 114pp.
- 0602 Casefile 10218-360: Investigation of Industrial Workers of the World Agitation among Negroes. 1919. 11pp.
- 0613 Casefile 10218-361: Major W.H. Loving, Final Report on Negro Subversion, with Related Correspondence. 1919. 27pp.
- 0640 Casefile 10218-364: Investigation of Negro Agitation. 1919-1920. 108pp.
- 0748 Casefile 10218-367: Investigation of Radical Activities in Harlem, New York. 1919. 2pp.
- 0750 Casefile 10218-371: Investigation of Race Riot, Omaha, Nebraska. 1919. 16pp.
- 0766 Casefile 10218-372: Investigation of Race Riot, Elaine, Arkansas. 1919. 42pp.
- 0808 Casefile 10218-373: Investigation of Marcus Garvey and the Black Star Line. 1919. 9pp.
- 0817 Casefile 10218-374: Investigation of the National Urban League. 1919. 6pp.
- 0823 Casefile 10218-376: Jack Johnson, Mexican Activities. 1919-1920. 5pp.
- 0828 Casefile 10218-377: Investigation of Bomb Making Activities, Chicago, Illinois. 1919. 2pp.
- 0830 Casefile 10218-378: British Intelligence Report, Special Report #10, Unrest among Negroes. 1919. 11pp.
- 0841 Casefile 10218-388: Investigation of the Ethiopian Society of the U.S.A., R.D. Jonas. 1919-1920. 8pp.
- 0849 Casefile 10218-389: Investigation of Race Riot, Lexington, Kentucky. 1920. 20pp.
- 0869 Casefile 10218-392: Anonymous Threatening Letter from Negro Soldier, Columbus, New Mexico. 3pp.
- 0872 Casefile 10218-393: Pinkerton Detective Agency, Report on Radicalism among Negroes. 1919-1920. 6pp.
- 0878 Casefile 10218-395: General Conditions at Columbus, New Mexico. 1920. 1p.
- 0879 Casefile 10218-402: Negro Subversion, Chicago, Illinois. 1920. 3pp.
- 0882 Casefile 10218-403: Marcus Garvey, Universal Negro Improvement Association Meeting, Pittsburgh, Pennsylvania. 1920. 4pp.
- 0886 Casefile 10218-408: *The Negro Advocate*, New Orleans, Louisiana. 1920. 18pp.
- 0904 Casefile 10218-412: Negro Activities, New York, New York. 1921. 5pp.

- 0909 Casefile 10218-415: Conditions among Colored People of the District, Washington, D.C. 1918. 2pp.
- 0911 Casefile 10218-417: Negro Activities, New York, New York. 1921. 5pp.
- 0916 Casefile 10218-418: Investigation of Marcus Garvey, Trip to Jamaica Including Speeches. 1921. 61pp.
- 0977 Casefile 10218-419: Directive regarding Furnishing Data on Negro Troops for Use in *The Crisis*, New York, New York. 1921. 2pp.
- 0979 Casefile 10218-421: Investigation of Race Riot, Tulsa, Oklahoma. 1921. 7pp.
- 0986 Casefile 10218-424: Negro Activities, New York, New York. 1921. 2pp.
- 0988 Casefile 10218-426: Memorandum for the Chief of Staff, an Assessment of American Negro Soldiers of the 93rd Division, by French General Vignal. 1918. 5pp.
- 0993 Casefile 10218-427: An Address, "To New Negroes Who Really Seek Liberation," Second Negro International Convention, African Blood Brotherhood. 1921. 2pp.
- 0995 Casefile 10218-428: Press Report on the Pan-African Congress. 1921. 3pp.
- 0998 Casefile 10218-432: Memoranda on British Interest in the American Negro Question. 1922. 4pp.

## Reel 22

### National Archives and Records Administration, RG 165 War Department: General and Special Staffs-- Military Intelligence Division cont.

#### Miscellaneous Files

- 0001 Casefile 99-7: Church of God in Christ, Reverend Charles H. Mason. 1917-1919. 61pp.
- 0062 Casefile 99-68: Church of God and Saints in Christ. 1918-1919. 136pp.
- 0198 Casefile 1766Z-316: Japanese Activities among Negroes. 2pp.
- 0200 Casefile 2657-Y-236: Pan-African Congress, Brussels, Belgium. 1921. 4pp.
- 0204 Casefile 9140-247: German Neutrality, California. 1917. 1p.
- 0205 Casefile 9771-173: Negro Soldiers and Irish Propaganda, The Peoples Movement, Chicago, Illinois. 1919. 2pp.
- 0207 Casefile 9140-2222: Dr. Herman M. Bernelot Moens, Alleged German Neutrality, Washington, D.C. 1917-1920. 332pp.
- 0559 Casefile 9944-A-178: British Espionage System in the U.S. 1921. 15pp.
- 0574 Casefile 10058-94: John Reed, "The Negro Question." 1920. 3pp.
- 0577 Casefile 10074-1283-8: Reward for Negro Deserters Apprehended and Brought to Camp Joseph E. Johnston, Florida. 1918. 5pp.
- 0582 Casefile 10074-3611: Colored Peoples' Christian Charity, New York, New York. 1920. 7pp.

- 0589 Casefile 10110-709: Roger Baldwin, League to Promote the Welfare of the Negro Race, St. Louis, Missouri. 1918. 2pp.
- 0591 Casefile 10110-B-2: Industrial Workers of the World, "Justice for the Negro," and Counter Propaganda. 1919. 6pp.
- 0597 Casefile 10110-88-1: Radical Activities, Philadelphia, Pennsylvania. 1920. 8pp.
- 0605 Casefile 10110-1683: Bulletin of Radical Activities. 1920-1921. 215pp.
- 0820 Casefile 10110-2074: Ludwig C.A.K. Martens, Communism and Negroes. 1920. 11pp.
- 0831 Casefile 10110-2271: Radical Propaganda, Negroes and Radicalism. 1921. 9pp.
- 0840 Casefile 10110-2283: Chandler Owen, World War Veterans, Radical Activities, Denver, Colorado and New York, New York. 1922. 13pp.
- 0853 Casefile 10261-64: Ralph W. Tyler, National Colored Soldiers Comfort Committee, Washington, D.C. 1918. 18pp.
- 0881 Casefile 10261-98: Young Men's Immediate Relief Association, Washington, D.C. 1919. 9pp.
- 0890 Casefile 10297-444: John M. Jackson, Passport Applications, Pan-African Congress. 1919. 14pp.
- 0904 Casefile 10429-38: William H. York, Pro-German Remarks, Camp Funston, Ohio. 1918. 7pp.
- 0911 Casefile 10435-33: Suspicious Soldiers, Camp Meade, Maryland. 1918. 2pp.
- 0913 Casefile 10435-72: Counter-Espionage Summary, Camp Meade, Maryland. 1918. 2pp.
- 0915 Casefile 10435-76: *The Afro-American*: Baltimore, Maryland; Camp Sevier, South Carolina; Camp Meade, Maryland; and Camp Travis, Texas. 1918-1919. 11pp.
- 0926 Casefile 10487-1027: Reverend E.C. Branch, Radical Agitator, Galveston, Texas. 1918. 21pp.
- 0947 Casefile 10605-85: Investigation of Conditions Affecting Negro Morale at Camp Jackson, South Carolina and Camp Humphreys, Virginia. 1918. 4pp.
- 0951 Casefile 10605-86: Investigation of Conditions Affecting Negro Morale at Camp Lee, Virginia. 1918. 17pp.
- 0968 Casefile 10605-88: Investigation of Conditions Affecting Negro Morale at Camp Henry Knox, Kentucky. 1918. 8pp.
- 0976 Casefile 10605-110: Investigation of Conditions Affecting Negro Morale at Camp Travis, Texas. 1918. 13pp.
- 0989 Casefile 10605-111: Investigation of Conditions Affecting Negro Morale at Embarkation Hospital, Newport News, Virginia. 1918. 10pp.
- 0999 Casefile 10605-112: Investigation of Conditions Affecting Negro Morale at Langley Field, Virginia. 1918. 16pp.
- 1015 Casefile 10605-114: Investigation of Conditions Affecting Negro Morale at Camp Pike, Arkansas. 1918. 7pp.

- 1022 Casefile 10605-115: Investigation of Conditions Affecting Negro Morale at Camp Custer, Michigan. 1918. 8pp.
- 1030 Casefile 10605-116: Investigation of Conditions Affecting Negro Morale at Camp Sevier, South Carolina. 1918-1919. 28pp.
- 1058 Casefile 10605-117: Investigation of Conditions Affecting Negro Morale at Camp Wadsworth, Pennsylvania. 1918. 3pp.
- 1061 Casefile 10605-118: Investigation of Conditions Affecting Negro Morale at Camp Hill, Virginia. 1918-1919. 10pp.
- 1071 Casefile 10605-121: Investigation of Conditions Affecting Negro Morale at Point of Embarkation, Camp Stuart, Newport News, Virginia. 1918. 4pp.
- 1075 Casefile 1766-Z-308: Japanese Propaganda and Activities, New York, New York. 1921. 7pp.
- 1082 Casefile 1766-Z-316: Japanese Activities among Negroes. 1921. 17pp.
- 1099 Casefile 10074-1283: Desertion and Draft Evasion, Florida. 1918. 5pp.
- 1104 Casefile 10074-3611: Colored Peoples' Christian Charity, New York, New York. 1920. 7pp.
- 1111 Casefile 10074-1241: Radical Activities, Chicago, Illinois. 1919. 3pp.
- 1114 Casefile 10575-309: Young Men's Christian Association, Negro Secretaries. 1918. 18pp.
- 1132 Casefile 10634-670: Steel Strike, Negro Agitation, Chicago, Illinois. 1919. [Selections.] 5pp.
- 1137 Casefile 10634-672: Negro Labor Situation, Panama Canal Zone. 1920. 13pp.
- 1150 Casefile 10656-68: Young Men's Christian Association, Discrimination against Negroes. 1919. 5pp.
- 1155 Casefile 10675-31: *Negro World*, New York, New York, Editorial regarding W.E.B. Du Bois. 1918. 5pp.
- 1160 Casefile 10950-42: Morale of Negro Troops, Charles H. Williams. 1918. 8pp.

## Reel 23

**Washington Federal Records Center, Suitland, Maryland,  
RG 165 War Department: General and Special Staffs--  
Military Intelligence Division cont.**

### **Military Intelligence Division PF Files**

- 0001 Casefile PF 1811: Reverend Charles H. Mason, German Propaganda, Mississippi. 1918. 3pp.
- 0004 Casefile PF 3124: J.W. Tays, Disloyal Remarks, Passport Application, Texas. 1918. 3pp.
- 0007 Casefile PF 3264: Disloyal Remarks, Texas. 1918. 2pp.
- 0009 Casefile PF 3773: Disloyal Remarks, Texas. 1918. 3pp.

- 0012 Casefile PF 3797: Foster Bailey, Pacifist, Fort Sill, Oklahoma. 1918-1919. 42pp.
- 0054 Casefile PF 5972: Alleged German Propagandist, Delusions, Camp Sevier, South Carolina. 1918-1919. 22pp.
- 0076 Casefile PF 7917: Failure to Register, Washington, D.C. 1918. 2pp.
- 0078 Casefile PF 9984: Alleged Agitator, Camp Jackson, South Carolina. 1918. 7pp.
- 0085 Casefile PF 11245: R.B. Defrantz, Gerard M. Lew, and J.E. Mooreland, Young Men's Christian Association, Agitation among Colored Secretaries, Camp Devens, Massachusetts. 1918-1919. 54pp.
- 0139 Casefile PF 12539: Violation Espionage Act, German National, Georgia. 1918. 18pp.
- 0158 Casefile PF 18283: Alleged Disloyalty and Interference with the Draft, Mississippi and Louisiana. 1918. 12pp.
- 0170 Casefile PF 18418: Alleged Disloyalty, South Carolina. 1918. 2pp.
- 0172 Casefile PF 18680: Pro-German Agitator, Arkansas. 1918. 3pp.
- 0175 Casefile PF 21252: Pro-German Agitator, California. 1918. 10pp.
- 0185 Casefile PF 21417: Jack Johnson, Spain, Mexico, and Cuba. 1918-1919. 22pp.
- 0207 Casefile PF 21645: Max Freudenheim, German Agitator, New York, New York. 1918-1919. 39pp.
- 0246 Casefile PF 21662: Father Fallon, Pro-German Activities, California. 1918. 2pp.
- 0248 Casefile PF 22391: Draft Evader, Pennsylvania. 1918. 11pp.
- 0259 Casefile PF 23002: Disloyal Remarks, Pennsylvania. 1918. 7pp.
- 0266 Casefile PF 24396: Subversion of Returning Negro Soldiers, Virginia. 1918. 2pp.
- 0268 Casefile PF24594: Conscientious Objector, Virginia. 1918. 3pp.
- 0271 Casefile PF 24845: Assault upon a Colored Secretary, Young Men's Christian Association, Tennessee. 1918. 25pp.
- 0296 Casefile PF 25440: Alleged Medical Discharge Violation, Camp Dix, New Jersey. 1918. 2pp.
- 0298 Casefile PF 31289: Committing Fraud among Negro Soldiers, Chicago, Illinois. 1918. 5pp.
- 0303 Casefile PF 34040-Part 17: Linn A.E. Gale, Radical Activities, Draft Evasion, Mexican Activities. 1921. 30pp.
- 0333 Casefile PF 35182: Mail Fraud, Conscription Act Interference, Missouri. 1918. 2pp.
- 0335 Casefile PF 37322: J.G. Robinson, Alleged Disloyal Remarks, Alabama. 1918. 20pp.
- 0355 Casefile PF 37549: Seditious Remarks, New York, New York. 1918. 10pp.
- 0365 Casefile PF 47844: Court-martial, Camp Alexander, Virginia. 1919. 6pp.

- 0371 Casefile PF 51227: Pro-Japanese Activities, Manila, Philippine Islands. 1924. 12pp.
- 0383 Casefile PF 60321: William A. Bradley, Radical Activities, France. 1929. 2pp.

**Washington Federal Records Center, Suitland, Maryland,  
RG 185 Panama Canal Commission**

**General Records, 1914-1950**

- 0385 Casefile PCC-28-B-233: Race Question in the Canal Zone. April 1, 1906-December 31, 1924. 225pp.

**Alpha Files**

- 0610 Casefile 61-H-2; Black Star Line. 1919-1927. 73pp.

**National Archives and Records Administration,  
RG 38 Office of Naval Intelligence**

**Confidential Correspondence, 1913-1924**

- 0683 Casefile 20964-2194-H: Universal Negro Improvement Association, Japanese Activities. 1922. 7pp.
- 0690 Casefile 20964-2194-I: Universal Negro Improvement Association, Japanese Activities. 1922. 5pp.
- 0695 Casefile 20964-2194-K: Universal Negro Improvement Association, Japanese Activities. 1922. 3pp.
- 0698 Casefile 20964-2194-L: Universal Negro Improvement Association, Japanese Activities, California. 1922. 7pp.
- 0705 Casefile 21104-10: Intelligence Operations, 4th Naval District, Marcus Garvey, Asian Activities. 1918-1920. 3pp.

## **Reel 24**

**Federal Records Center, Fort Worth, Texas,  
RG 21 Records of U.S. District Courts**

- 0001 Casefile 2681: *U.S. v. G.W. Bouldin*, San Antonio, Texas. 1918-1919. 145pp.

**Federal Records Center, Fort Worth, Texas,  
RG 276 Records of the U.S. Circuit Courts of Appeals**

- 0146 Casefile 3359: *G.W. Bouldin v. U.S.*, San Antonio, Texas. 1919-1920. 108pp.

**Federal Records Center, Bayonne, New Jersey,  
RG 21 Records of U.S. District Courts**

- 0254 Casefile G38/771: *U.S. v. Marcus Garvey*, New York and Georgia.  
1922-1925. 95pp.

**Federal Records Center, Bayonne, New Jersey,  
RG 276 Records of the U.S. Circuit Court of Appeals**

- 0349 Casefile C 33-688: *Marcus Garvey v. U.S.*, New York. 1923. 48pp.  
0397 Casefile 8317: *Marcus Garvey v. U.S.*, New York, Transcript of Record,  
Volume 1. 1923. 376pp.  
0773 Casefile 8317: *Marcus Garvey v. U.S.*, New York, Transcript of Record,  
Volume 2. 1923. 78pp.

## **Reel 25**

**Federal Records Center, Bayonne, New Jersey cont.  
RG 276 Records of the U.S. Circuit Courts of Appeals cont.**

- 0001 Casefile 8317: *Marcus Garvey v. U.S.*, New York, Transcript of Record,  
Volume 2 cont. 1923. 286pp.  
0287 Casefile 8317: *Marcus Garvey v. U.S.*, New York, Transcript of Record,  
Volume 3. 1923. 377pp.  
0664 Casefile 8317: *Marcus Garvey v. U.S.*, New York, Transcript of Record,  
Volume 4. 1923-1924. 369pp.


# SUBJECT INDEX

The following index is a guide to the major subjects 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 subject begins. Hence 3: 0934 directs the researcher to the subject that begins at Frame 0934 of Reel 3. By referring to the Reel Index that comprises the initial section of this guide, the researcher can find the main entry for this subject.

## **Abbott, Robert**

9: 0037

## **Absent without leave**

Missouri 12: 0077

Texas 11: 0939

## **Abyssinian movement**

9: 0635; 12: 0002; 13: 0482

## **Addams, Jane**

13: 0374

## **African Blood Brotherhood**

1: 0002, 0064, 0199, 0203, 0286;

2: 0168, 0172, 0209, 0231,

0568, 0685; 4: 0041, 0761,

0837; 7: 0801; 18: 1122;

21: 0993

*see also* Briggs, Cyril; *The Crusader*

## **African Cooperative**

### **Corporation**

13: 0485

## **African Interland Missionary**

### **Society**

13: 0564

## ***The African Telegraph***

London, England 13: 0331

*see also* Hercules, F.H.

## ***The Afro-American***

Baltimore, Maryland 10: 0936;

22: 0915

## **Agitation**

anti-draft 9: 0713, 0729

armed forces--Camp Jackson,

South Carolina 23: 0078

ex-soldier--Tennessee 11: 0957

Mexican 5: 0365, 0380, 0393;

18: 0764; 23: 0303

Negro 6: 0208; 9: 0538, 0610, 0694,

0769, 0851; 21: 0264, 0640

Negro--Arizona 12: 0005

Negro--Illinois 22: 1132

Negro--Indiana 9: 0538, 0610

Negro--New York 10: 0086; 19: 0625

Negro--Oklahoma 10: 0051

Negro--Texas 9: 0769; 12: 0079;

13: 0352; 19: 0365; 22: 0926

Paris Peace Conference 11: 0912

radical--Indiana 9: 0915  
 radical--Louisiana 13: 0365  
 radical--socialist 9: 0915  
 Society for People of African Origin  
 13: 0331  
 Young Men's Christian Association  
 23: 0085  
*see also* Communist Labor Party;  
 Industrial Workers of the World;  
 Negro; Publications; Radicalism  
**Alabama**  
 Conscription Act matter 11: 0017,  
 0020, 0060  
 disloyal remarks 11: 0502; 23: 0333  
 draft--delinquent 9: 0538  
 draft--evasion 9: 0540; 10: 0107  
 draft--matter 11: 0501  
 draft--obstruction 10: 0839  
 espionage--Mobile 19: 0332  
 failure to register 9: 0284, 0455,  
 0672  
 inflammatory remarks 9: 0433, 0477  
 interference with Liberty Loan Issue  
 11: 0626  
 intermarriage 13: 0538  
 Ku Klux Klan 10: 0536  
 labor trouble 11: 0525  
 military camps--Camp McClellan:  
 social and religious conditions  
 19: 0166  
 military camps--Camp Sheridan:  
 conditions 21: 0255  
 military camps--Camp Sheridan:  
 conditions affecting morale  
 21: 0149  
 military camps--Camp Sheridan:  
 social and religious conditions  
 19: 0171  
 propaganda 11: 0502  
 race trouble 10: 0988; 12: 0975;  
 13: 0485, 0536, 0538  
 race trouble--Montgomery 13: 0538  
 seditious remarks 19: 0622  
 slacker 10: 0819, 0845; 11: 0382

**Alexandria, Virginia**  
 armed forces--social and religious  
 conditions 19: 0074  
**All, Duse Mohamad**  
 18: 0744, 1122  
**Allison, Brent**  
 13: 0102  
**Amalgamated Textile Workers**  
 unionization--Massachusetts  
 13: 0102  
**American Federation of Labor**  
*see* Pennsylvania Federation of  
 Labor; Unionization  
**American Protective League**  
 9: 0775  
**Amsterdam News**  
 New York, New York 13: 0795  
**Anarchists**  
 activities--Florida 19: 0569  
 activities--Illinois 12: 0099;  
 21: 0828  
 activities--New York 19: 0338  
 activities--Ohio 11: 0602  
 general 18: 0940  
**Anonymous**  
 circular--Washington, D.C. 12: 0511  
 letters--Florida 13: 0470  
 letters--New Mexico 21: 0869  
 Negro subversion 19: 0494  
**Anti-American**  
 demonstrations--New Orleans,  
 Louisiana 9: 0215  
*see also* Disloyal remarks;  
 Germany; Sedition  
**Arizona**  
 agitation--Negro 12: 0005  
 failure to register 9: 0743  
 race trouble--25th Infantry  
 13: 0319; 21: 0443  
**Arkansas**  
 draft--interference 10: 0255  
 firearms--purchases 19: 0026  
 pro-German activities 23: 0172  
 lynchings 18: 0908; 19: 0504

military camps--Camp Pike:  
     conditions affecting morale  
         21: 0155; 22: 1015  
 Negro--uprising 9: 0217  
 Progressive Farmers and House-  
     hold Union 9: 0217; 12: 0545;  
     13: 0478  
 race riots 9: 0217; 12: 0545;  
     13: 0478; 16: 0320; 19: 0020;  
     21: 0766  
**Armed forces**  
     absent without leave--Missouri  
         12: 0077  
     absent without leave--Texas  
         11: 0939  
     agitation--ex-soldier: Tennessee  
         11: 0957  
     air service 19: 0892  
     anonymous letters--New Mexico  
         21: 0869  
     conditions affecting morale  
         22: 1160  
     conditions affecting troops 20: 0923  
     correspondence--Negro troops  
         21: 0011  
     discharged soldier attacked--Texas  
         11: 0934  
     discharges--France 20: 0355  
     4th Naval District--Asian activities  
         23: 0705  
     France 19: 0902, 0905; 20: 1004  
     fraud among soldiers--Chicago,  
         Illinois 23: 0298  
     furnishing data-- *The Crisis* 21: 0977  
     invalided soldiers--counter propa-  
         ganda 19: 0869  
     Irish propaganda 22: 0205  
     lynching--ex-soldier: Kentucky  
         20: 0900  
     memoranda--Negro in the Army  
         20: 0988  
     military camps--general 20: 0974  
     National Colored Soldiers Comfort  
         Committee 22: 0853

National Disabled Soldiers League  
     8: 0003  
 Negro--commissions and officers  
     19: 0347; 21: 0005, 0294  
 92nd Division 19: 0555; 20: 1004;  
     21: 0001, 0005, 0011, 0023,  
     0086  
 93rd Division 21: 0988  
 167th Artillery Brigade 21: 0301  
 race--integration 19: 0709  
 race riots 9: 0001; 10: 0155;  
     11: 0489; 16: 0549; 20: 0683  
 race trouble--25th Infantry  
     13: 0319; 21: 0443  
 return--Negro soldiers 19: 0052;  
     21: 0174, 0220, 0228, 0248;  
     22: 0840  
 questionnaires--morale 20: 0985  
 questionnaires--Puerto Rico  
     20: 0936  
 questionnaires--Regular Army  
     20: 0941  
 questionnaires--special posts  
     20: 0942  
 questionnaires--Students Army  
     Training Corps 20: 0930  
 questionnaires--training camps  
     20: 0950  
 questionnaires--treatment of Negro  
     troops 20: 0115, 0969  
 seditious literature 16: 0305  
 subversion 23: 0266  
*see also* Deserters; Military camps  
     and installations; Slackers  
**Asia**  
     Asian activities 23: 0705  
     *see also* Japan  
**Atlantic City, New Jersey**  
     Negro uprising 12: 0967  
**Attorney General, U.S.**  
     memoranda for--disloyal remarks  
         and propaganda 9: 0893

- Bagnall, Robert W.**  
 2: 0743; 3: 0581  
*see also* National Association for  
 the Advancement of Colored  
 People
- Bailey, Foster**  
 23: 0012
- Baker, Newton**  
 19: 0709
- Baldwin, Roger**  
 22: 0577
- Ballou, Major General**  
 19: 0555
- Baltimore, Maryland**  
*The Afro-American* 10: 0936;  
 22: 0915
- Barnett, Ferdinand**  
 9: 0525, 0773
- Barnett, Ida B. Wells-**  
 10: 0116; 19: 0423
- Benevolent Federation of Negro  
 Laborers**  
 13: 0536
- Billings, J.**  
 1: 0012, 0028; 5: 0039, 0341,  
 0351, 0355  
*see also* Communist Party
- "Birth of a Nation"**  
 3: 0259; 19: 0911
- The Blackman***  
 3: 0408
- Black Moses**  
 12: 0161
- Black Star Line**  
 1: 0636; 2: 0001-1006; 3: 0001  
*see also* Garvey, Marcus; Universal  
 Negro Improvement Association
- Black Star Order of Ethiopia**  
 7: 0394
- Bolshevism**  
 11: 0966; 12: 0428  
*see also* Communist Labor Party;  
 Union of Soviet Socialist  
 Republics
- Bomb**  
 making--Illinois 21: 0828  
 plot--Illinois 12: 0099
- Boston Guardian***  
 Boston, Massachusetts 13: 1116;  
 19: 0369
- Boston, Massachusetts**  
*see* Massachusetts
- Bouldin, G.W.**  
 11: 0913; 24: 0001, 0146  
*see also* *San Antonio Inquirer*
- de Bourg, John Sydney**  
 18: 0966
- Bradley, William A.**  
 23: 0383
- Briggs, Cyril**  
 1: 0001, 0050, 0199, 0343, 0358,  
 0379, 0623; 2: 0046, 0133,  
 0154; 4: 0035; 7: 0869;  
 10: 0396; 13: 0491  
*see also* African Blood Brotherhood;  
*The Crusader*
- British Military Intelligence**  
 12: 0015; 21: 0830  
*see also* Great Britain
- British West Indies**  
 prisoner--Virginia 11: 0014
- The Broad Ax***  
 Chicago, Illinois 12: 0544
- Brown, Ross D.**  
 9: 0915
- Bundy, Dr. LeRoy**  
 1: 0096, 0131; 2: 0269, 0496, 0789;  
 3: 0922; 4: 0023
- Burroughs, Nan H.**  
 19: 0327
- Butler, Will**  
 19: 0456
- Cadet, Elizer**  
 10: 0976
- California**  
 Conscription Act matter 11: 0040,  
 0435  
 espionage 11: 0627

- Industrial Workers of the World--  
membership list 13: 0595
- Japanese activities 13: 0072;  
23: 0698
- Mexican activities: Los Angeles  
18: 0764
- Negro activities 10: 0135
- pro-German activities 10: 0135
- pro-German remarks 10: 0226;  
11: 0065
- radical activities 12: 0481
- registration--failure to register  
9: 0420
- registration--matter 10: 0114
- seditious remarks--*California Eagle*  
12: 0048
- California Eagle***  
12: 0048
- Censorship**  
general 19: 0493  
postal 20: 0360; 21: 0244
- The Challenge Magazine***  
New York, New York 13: 0579, 0911
- Charities**  
Colored Peoples' Christian Charity  
22: 0582, 1104  
Committee on Welfare of Negro  
Soldiers 19: 0060-0213  
Crispus Attucks Circle for War  
Relief 9: 0931
- Charleston, South Carolina**  
race riots 16: 0549; 20: 0683  
*see also* South Carolina
- Chicago Defender***  
Chicago, Illinois 2: 0698; 4: 0313;  
5: 0610; 9: 0037; 13: 0754, 0850;  
19: 0605, 1040
- Chicago, Illinois**  
bombs 12: 0099; 21: 0828  
*The Broad Ax* 12: 0544  
fraud among soldiers 23: 0298  
Negro agitation 22: 1132  
Negro subversion 21: 0879
- race riots 12: 0168, 0544;  
16: 0384-0416; 21: 0488
- radical activities 22: 1111
- strikes--steel 22: 1132  
*see also Chicago Defender*, Illinois
- Christian Science Monitor***  
Washington, D.C. 19: 0499
- Church of God and Saints of  
Christ**  
general 22: 0062  
Pennsylvania 13: 0095  
Virginia 13: 0358
- Church of God in Christ**  
general 22: 0001  
obstructing the draft--Mississippi  
10: 0857
- Circulars**  
"An American Lynching"--National  
Association for the Advance-  
ment of Colored People 18: 0908  
"Colored Workers of America: Why  
You Should Join the Industrial  
Workers of the World"--Illinois  
13: 0575  
"First of May, A Workingman's  
Holiday"--Illinois 13: 0404  
"Justice for the Negro"--Industrial  
Workers of the World 22: 0591  
"Lest We Forget"--Washington, D.C.  
12: 0511  
"Race War?"--Washington, D.C.  
13: 0467  
"To Colored Workingmen and  
Women"--Washington, D.C.  
12: 0514  
*see also* Publications
- Citizens' Equal Rights and  
Protective League**  
11: 0924
- Civil rights**  
Citizens' Equal Rights and Protec-  
tive League 11: 0924  
general 8: 0105; 14: 0001-0639;  
18: 0444

- Tennessee Equal Rights League**  
13: 0629  
*see also* Negro; Race; Race riots; Radicalism
- Colorado**  
pro-German remarks 11: 0096  
veterans--radical activities 22: 0840
- Colored Man's Friend***  
Lafayette, Louisiana 9: 0913
- Colored Peoples' Christian Charity**  
22: 0582, 1104
- Committee on Welfare of Negro Soldiers**  
19: 0060-0213  
*see also* Williams, Charles H.
- Communist Labor Party**  
10: 0225; 12: 0481; 18: 0940;  
22: 0820  
*see also* Bolshevism; Radicalism
- Communist Party**  
Massachusetts 10: 0272; 13: 0325  
publications 9: 0205; 13: 0325  
Third Internationale 1: 0010, 0028,  
0278; 4: 0035; 5: 0039, 0339,  
0360; 18: 0252-0255, 0774  
*see also* Bolshevism; Radicalism
- Community Forum**  
Harlem, New York 7: 0799
- Conference of Negro Editors**  
19: 0731, 0891, 0892
- Connecticut**  
Negro activities 10: 0176  
radical activities 13: 0086
- Conscientious objector**  
Virginia 23: 0268  
*see also* Pacifism
- Conscription Act matters**  
Alabama 11: 0017, 0020, 0060  
California 11: 0040, 0435  
Indiana 11: 0016  
Louisiana 11: 0476; 19: 0388  
Mississippi 10: 0959; 11: 0452,
- 0479  
Missouri 9: 0269, 0686; 23: 0333  
Texas 9: 0270  
*see also* Deserters; Draft; Failure to register; Registration; Slackers
- Court-martials**  
Camp Alexander, Virginia 23: 0365  
Texas 11: 0385
- Craig, E.G.**  
9: 0851
- Critchlow, Cyril**  
6: 0189
- The Crisis***  
New York, New York 9: 0096;  
13: 0784; 19: 0055, 0625;  
21: 0977  
*see also* Du Bois, W.E.B.; National Association for the Advancement of Colored People
- Crispus Attucks Circle for War Relief**  
9: 0931
- The Crusader***  
New York, New York 1: 0055, 0284,  
0293; 3: 0219; 10: 0396;  
13: 0491; 18: 0905  
*see also* African Blood Brotherhood; Briggs, Cyril
- Cuba**  
economic matter--labor 18: 0815  
inducing Jamaican women into New York 12: 0155  
Johnson, Jack 23: 0185
- Davis, Anna M.**  
13: 0102
- Dean, Harry**  
17: 0329
- Defrantz, R.B.**  
23: 0085
- Demonstrations**  
anti-American: New Orleans, Louisiana 9: 0215
- Denlyl, Mandarikan**  
17: 0311

## **Deportations**

18: 0257

## **Deserters**

Florida 10: 0121; 22: 0577, 1099

Illinois 10: 0096

Massachusetts 10: 0320

New Jersey 10: 0100

South Carolina 9: 0857

Texas 12: 0491

Virginia 10: 0550; 11: 0407

*see also* Armed forces; Conscript-  
tion Act matters

## **Disciples**

German neutrality--Pennsylvania  
9: 0285

## **Discrimination**

armed forces--France 19: 0791,  
0884

draft--Brooklyn, New York 19: 0918

draft--Virginia 9: 0231

## **Disloyal remarks**

Alabama 11: 0502; 23: 0335

Georgia 11: 0434

Louisiana 12: 0135; 23: 0158

Maryland 10: 0040

memoranda--for the Attorney  
General 9: 0893

Minnesota 10: 0259

Mississippi 11: 0479, 0575;  
23: 0158

Missouri 11: 0617

Negro--press 19: 0392

New York 10: 0258

North Carolina 10: 0081

Pennsylvania 23: 0259

Rhode Island 10: 0942

South Carolina 11: 0108, 0499;  
23: 0170

Texas 10: 0005, 0307; 11: 0380,  
0902; 23: 0004, 0009

Virginia 11: 0092, 0381, 0620

Washington, D.C. 11: 0411

*see also* Germany--pro-German  
remarks; Inflammatory remarks;  
Sedition; Traitors; Treason

## **District of Columbia**

*see* Washington, D.C.

## **Domingo, Wilfred A.**

1: 0093; 2: 0256; 3: 0250; 12: 0437,  
0438; 13: 0364; 18: 0706

*see also* African Blood Brotherhood

## **Draft**

anti-draft--agitation: Massachusetts  
9: 0713

anti-draft--agitation: Texas 9: 0729

delinquent--Alabama 9: 0540

delinquent--Louisiana 10: 0390

discrimination--Brooklyn, New York  
19: 0918

discrimination--Virginia 9: 0231

evasion 23: 0303

evasion--Alabama 9: 0542; 10: 0107

evasion--Louisiana 10: 0943;  
11: 0424

evasion--Mississippi 9: 0898;  
11: 0043

evasion--Nebraska 10: 0287

evasion--Pennsylvania 9: 0848;  
23: 0248

evasion--South Carolina 11: 0004

evasion--Tennessee 9: 0866

evasion--Texas 11: 0497, 0953

evasion--Virginia 9: 0855

interference--Arkansas 10: 0255

interference--Rhode Island 11: 0404

interference--Texas 10: 0900

matters--Alabama 11: 0501

matters--Florida 11: 0467

matters--Georgia 10: 0213

matters--New York 11: 0371

matters--Tennessee 10: 0849

matters--Texas 11: 0006; 12: 0400

obstruction--Alabama 11: 0839

obstruction--Mississippi 10: 0857

resistance--Florida 9: 0239;  
22: 1099

resistance--Georgia 9: 0230  
resistance--Louisiana 19: 0796  
resistance--North Carolina 9: 0226  
resistance--Ohio 9: 0237  
resistance--Texas 9: 0729  
resistance--Virginia 9: 0290  
uprisings against--Texas 10: 0010  
*see also* Conscription Act matters;  
Registration; Slackers

**Du Bois, W.E.B.**

4: 0047; 9: 0096; 13: 0393;  
18: 0823; 19: 0347, 0359, 0580,  
0625; 20: 1002; 22: 1155  
*see also The Crisis*

**Eason, J.M.E.**

murder of 2: 0478, 0487, 0749,  
0894; 4: 0236  
*see also* Garvey, Marcus

**East St. Louis, Illinois**

race riots 10: 0155; 16: 0446;  
19: 0423

Radical Advisors Committee  
13: 0481

*see also* Illinois

**Educational Institutions**

Frelinghuysen University 19: 0052  
Hampton Institute 10: 0901  
Howard University 19: 0291, 0381,  
0466; 21: 0398  
Students Army Training Camps--  
colored 20: 0930

**Elections**

fraud--migration 5: 0438, 0467, 0622;  
6: 0001; 14: 0676; 15: 0001-0442  
fraud--Missouri 5: 0407;  
postwar--political activities 21: 0228

**Ellis, William H.**

17: 0286

**The Emancipator**

St. Thomas, U.S. Virgin Islands  
18: 0694

**Enlistment**

American Negroes--Ethiopia  
20: 0619  
Mexican 5: 0392

**Esplonage**

British 22: 0559  
general 6: 0214, 0218, 0229;  
9: 0900  
general--Alabama 19: 0332  
general--California 11: 0627  
general--Florida 11: 0611  
general--Georgia 11: 0481; 23: 0139  
general--Kentucky 19: 0596  
general--Maryland 10: 0936;  
19: 0408  
general--Mississippi 11: 0526, 0579  
general--Texas 11: 0913  
general--Virginia 19: 0017  
general--Wisconsin 11: 0624

**Ethiopia**

7: 0394; 20: 0619; 21: 0841

**Ethiopian Society of the United  
States of America**

21: 0841

**Europe**

European neutrality--Illinois 9: 0525  
*see also* France; Germany; Great  
Britain; Union of Soviet Socialist  
Republics

**Failure to register**

*see* Registration

**Fallon, Father**

23: 0246

**Favorite Magazine**

Chicago, Illinois 12: 0003

**Federal Bureau of Investigation**

office detail--Virginia 9: 0093  
work of the Radical Division  
12: 0703

**Firearms**

larceny 8: 0080  
purchases 7: 0872; 8: 0039  
purchases--Arkansas 19: 0026  
purchases--Illinois 13: 0075  
purchases--Missouri 10: 0274;  
13: 0075


- purchases--Washington, D.C.  
12: 0540
- sales 8: 0059
- smuggling--soldiers: France  
21: 0282
- Fletcher, Ben**  
5: 0001; 6: 0165; 9: 0391; 12: 0086;  
13: 0300, 0403
- Floods**  
Mississippi 16: 0495
- Florida**  
deserters 10: 0293  
draft--matter 11: 0467  
draft--resistance 9: 0239  
espionage 11: 0611  
German matter 19: 0001  
German subject 9: 0208  
military camps 22: 0577  
Negroes--suspicious 10: 0293  
Negroes--trouble 12: 0603  
Over-Seas Club 18: 0958  
peonage 2: 1008, 1014  
race--trouble 13: 0470  
registration--failure to register  
10: 0001, 0043; 11: 0478  
registration--matter 10: 0084, 0195  
riots 13: 0553  
sabotage 19: 0569  
slackers 11: 0001
- France**  
armed forces--discharged: Negro  
troops 20: 0355  
armed forces--Negro troops  
20: 1004; 21: 0001, 0023  
armed forces--93rd Division:  
assessment 21: 0988  
armed forces--smuggling firearms  
21: 0282  
Paris Peace Conference 11: 0912  
radical activities 23: 0383  
*see also* Europe
- Frellinghuysen University**  
19: 0052
- Freudenheim, Max**  
10: 0352, 0385; 23: 0207
- "Friends of Negro Freedom"**  
1: 0092, 0134; 5: 0014; 7: 0446
- Gale, Linn A.E.**  
23: 0303
- Galveston New Idea**  
Galveston, Texas 10: 0055
- Gandhi, Mohandas**  
18: 0934
- Garvey, Marcus**  
1: 0053, 0064, 0267; 2: 0001-1006;  
3: 0001, 0341, 0584; 4: 0001,  
0166, 0832, 0894, 0936;  
5: 0025; 6: 0351; 7: 0234; 9: 0925;  
10: 0396; 11: 0628; 12: 0984;  
13: 0331, 0562; 15: 0447-0685;  
16: 0001-0300; 17: 0001;  
18: 0266-0279, 0706, 0876, 1122;  
20: 0360; 21: 0808, 0916;  
23: 0705; 24: 0254-0773;  
25: 0001-0664  
*see also* Black Star Line; Universal  
Negro Improvement Association;  
*Negro World*
- General African Communities  
League of America**  
17: 0316
- General Staff Surveys**  
13: 0117
- Georgia**  
disloyal remarks 11: 0434  
draft matter 10: 0213  
draft resistance 9: 0230  
espionage 11: 0481; 23: 0139  
German propaganda 19: 0568, 0573  
Ku Klux Klan 18: 0197  
lynching 19: 0545  
military camps--Camp Gordon:  
conditions affecting morale  
21: 0140  
military camps--Camp Gordon:  
social and religious conditions  
19: 0152

military camps--Camp Hancock:  
social and religious conditions  
19: 0162

military camps--Camp McPherson:  
social and religious conditions  
19: 0152

military camps--Camp Wheeler:  
conditions affecting morale  
21: 0136

Negro activities 9: 0961; 10: 0162

radicalism--activities 12: 0014,  
0050

radicalism--publications 13: 0622

registration--failure to register  
9: 0282; 12: 0002, 0143

registration--matter 10: 0300

slackers 11: 0003

## **Germany**

German activities 19: 0001

German agent--Virginia 10: 0120

German matter--Pennsylvania  
11: 0425

German matter--Washington, D.C.  
11: 0058; 19: 0452

German neutrality--Dr. Moens:  
Washington, D.C. 22: 0207

German neutrality--Illinois 9: 0926

German neutrality--Pennsylvania  
9: 0285; 19: 0345

pro-German activities--Arkansas  
23: 0172

pro-German activities--California  
10: 0944; 23: 0175, 0256

pro-German activities--Louisiana  
11: 0432

pro-German activities--Virginia  
10: 0843

pro-German matter--Illinois 9: 0773

pro-German matter--Maryland  
10: 0814; 19: 0681

pro-German matter--Mississippi  
10: 0348

pro-German matter--Missouri  
9: 0389

pro-German matter--Pennsylvania  
11: 0425

pro-German matter--Texas 9: 0622;  
10: 0055, 0894

pro-German remarks--California  
10: 0226; 11: 0065

pro-German remarks--Colorado  
11: 0096

pro-German remarks--Iowa 11: 0410

pro-German remarks--Kentucky  
10: 0862; 19: 0449

pro-German remarks--Ohio 22: 0904

pro-German remarks--Pennsylvania  
10: 0113

pro-German remarks--Texas  
9: 0688; 10: 0112, 0290

pro-German remarks--Virginia  
9: 0849

propaganda 19: 1015

propaganda--Georgia 19: 0569

propaganda--Kentucky 10: 0045

propaganda--Louisiana 10: 0501;  
19: 0895

propaganda--Maryland 9: 0199

propaganda--Mississippi 19: 0573;  
23: 0001

propaganda--New York 10: 0352,  
0385

propaganda--Pennsylvania  
11: 0062

propaganda--Rhode Island 11: 0531

propaganda--South Carolina  
10: 0393

propaganda--Virginia 9: 0199, 0207;  
19: 0402, 0421

suspicious German--Florida 9: 0208

suspicious German--South Carolina  
10: 0322

*see also* Europe

## **Glencoe Report**

Illinois 19: 0386

## **Good Citizenship League**

13: 0346

## **Great Britain**

concerns 17: 0340  
espionage--in the U.S. 22: 0559  
interest--American Negro question  
21: 0998  
organization--Over-Seas League  
18: 0958, 0971  
*see also* British Military Intelligence;  
Europe

## **"Great Migration"**

5: 0407, 0438, 0467, 0622; 6: 0001;  
14: 0676; 15: 0001-0442; 21: 0248

## **Haiti**

U.S. occupation--withdrawal  
18: 0817

## **Hall, Adolphus**

12: 0084, 0087, 0428

## **Hampton Institute**

10: 0901

## **Harlem, New York**

7: 0799; 19: 0525; 21: 0748  
*see also* New York

## **Harrison, Hubert H.**

7: 0840

## **Hercules, F.H.**

13: 0331; 18: 0257, 0873

## **Hindu matters**

18: 0934; 19: 0524

## **Holman, Helen**

9: 0864; 10: 0391

## **Hoover, J. Edgar**

12: 0703; 13: 0626

## ***Houston Observer***

Houston, Texas 13: 1120

## **Howard University**

19: 0291, 0381, 0466; 21: 0398  
*see also* Miller, Kelly

## **Illinois**

Abyssinian movement 13: 0482,  
0563  
agitation--Negro 22: 1132  
bomb making--Chicago 21: 0828  
bomb plot 12: 0099

## ***The Broad Ax*--Chicago 12: 0544**

## ***Chicago Defender*--Chicago**

5: 0610; 9: 0037

## **deserters 10: 0096**

## **European neutrality 9: 0525**

## **fraud among soliders--Chicago**

23: 0298

## **German neutrality 9: 0296; 19: 0001**

## ***Favorite Magazine*--Industrial**

## **Workers of the World: Chicago**

13: 0003

## **Glencoe Report 19: 0386**

## **Industrial Workers of the World**

13: 0575

## **May Day--Industrial Workers of the**

## **World 13: 0404**

## **military camps--Camp Grant: condi- tions affecting morale 2: 0019**

## **Negro activities 9: 0870; 12: 0166**

## **Negro Good Fellowship League**

10: 0166

## **Negro propaganda 10: 0217**

## **Negro subversion: Chicago**

21: 0879

## **neutrality violation 10: 0096**

## **race riots--Chicago 12: 0168, 0544;**

16: 0384-0416; 21: 0488

## **race riots--East St. Louis 10: 0155;**

16: 0446; 19: 0423

## **racial tensions--return of soldiers**

21: 0220

## **radical activities 10: 0228;**

12: 0166; 22: 1111

## **Radical Advisors Committee--East**

St. Louis 13: 0481

## **radical publications 13: 0575, 0620**

## **radical utterances 12: 0543**

## **registration--failure to register**

9: 0388

## **registration--matter 10: 0214**

## **seditions remarks 13: 0618**

## **strikes--steel: Chicago 22: 1132**

**India Independence Conference**

18: 0934

*see also* Gandhi, Mohandas

**Indiana**

agitation--Negro 9: 0538, 0610

agitation--radical 9: 0915

Conscription Act matter 11: 0016

elections--fraud 5: 0467

League of the Darker People of the  
World 13: 0302

radical activities 12: 0427; 13: 0489

registration--failure to register 9: 0301

**Industrial Workers of the World**

(IWW)

5: 0001; 6: 0346; 7: 0920; 9: 0391,  
0478, 0864; 10: 0391; 11: 0044,  
0966; 12: 0005, 0081, 0086,  
0090, 0159, 0407, 0437, 0514,  
0538, 0604, 0684; 13: 0003,  
0097, 0300, 0316, 0365, 0403,  
0404, 0483, 0575, 0591, 0595;  
19: 0578; 21: 0443, 0602;  
22: 0591

*see also* Radicalism

**Industry**

wartime 19: 0334

**Inflammatory remarks**

Alabama 9: 0433, 0477

Virginia 12: 0675

*see also* Disloyal remarks; Germany--  
pro-German remarks; Sedition;  
Traitors; Treason

**Informants**

9: 0775; 13: 0626; 19: 0401, 0707

**Inter-Colonial Corporation**

18: 0744

**Intermarriage**

Alabama 13: 0538

**Iowa**

pro-German remarks 11: 0410

registration matter 11: 0093

**Jackson, D. Hamilton**

18: 0663

**Jackson, John**

9: 0694; 22: 0890

**Jamaica**

Garvey, Marcus 21: 0916

inducing Jamaican women in Cuba  
to New York 12: 0155

**Japanese activities**

general 7: 0966, 0973; 8: 0001;

20: 0547; 22: 0198, 1075, 1082

California 13: 0072

Philippine Islands 23: 0371

Universal Negro Improvement

Association 1: 0441; 2: 0795;

23: 0683-0698

*see also* Asia

**Jernigan, William**

17: 0318

**Johnson, Adrian**

7: 0438

**Johnson, Fenton**

13: 0003

**Johnson, Gabriel**

8: 0048; 18: 0266, 0876, 1122

*see also* Universal Negro Improve-  
ment Association

**Johnson, Jack**

5: 0402; 7: 0862; 10: 0968; 17: 0828;

18: 0155, 0712; 21: 0823; 23: 0185

**Jonas, R.D.**

7: 0978; 9: 0635; 10: 0940;

12: 0002; 13: 0302, 0482, 0563;

19: 0454; 21: 0841

*see also* Jones, Prophet

**Jones, Joseph J.**

9: 0478; 13: 0300

**Jones, Prophet**

10: 0940

*see also* Jonas, R.D.

**Kanawha**

7: 0977; 16: 1096; 18: 0001

*see also* Black Star Line

**Kansas**

military camps--Camp Funston:

92nd Division--rebuke 19: 0555

- military camps--Camp Funston: pro-German remarks 22: 0904  
*Topeka Plain Dealer*--Topeka 11: 0489
- Kentucky**  
 espionage 19: 0596  
 German propaganda 10: 0045  
 lynchings--ex-soldier 20: 0900  
 military camps--Camp Henry Knox: conditions affecting morale 20: 0346; 22: 0968  
 military camps--Camp Henry Knox: social and religious conditions 19: 0196  
 military camps--Camp Zachary Taylor: conditions affecting morale 21: 0163  
 military camps--Camp Zachary Taylor: social and religious conditions 19: 0196  
 Negro uprising 19: 0311  
 race riots--Lexington 16: 0468; 21: 0849  
 radicalism--literature 12: 0520
- K. Lamity's Harpoon**  
 San Antonio, Texas 19: 0851
- Knights of Pythias**  
 11: 0499
- Knoxville, Tennessee**  
 7: 0864  
*see also Tennessee*
- Ku Klux Klan**  
 Alabama 10: 0536  
 general 1: 0094, 0096, 0099, 0112, 0119, 0175, 0263; 2: 0314, 0317, 0351, 0361, 0366, 0588, 0792; 3: 0153, 0921, 0933; 4: 0151; 7: 0921  
 Georgia 18: 0197  
 Oklahoma 18: 0246  
*see also Lynchings; Whitecapping*
- Labor trouble**  
 Alabama 11: 0525  
*see also Strikes*
- Larceny**  
 firearms 8: 0080  
 U.S. Navy Yard--Pennsylvania 10: 0175
- Law**  
 memoranda--for the Attorney General 9: 0893  
 regarding publications 8: 0030
- Law and order groups**  
 Ohio 12: 0411
- League for Democracy**  
 11: 0907; 21: 0401
- League of the Darker People of the World**  
 13: 0302
- League to Promote the Welfare of the Negro Race**  
 22: 0577
- Lebo, Jacob**  
 10: 0109
- LeFavre, Caroline**  
 19: 0359
- Lew, Gerard M.**  
 23: 0085
- Lexington, Kentucky**  
 race riots 16: 0468; 21: 0849  
*see also Kentucky*
- Liberia**  
 chief executive 18: 0823  
 financial conditions 18: 0752  
 Monrovia 8: 0048  
 seditious remarks--Washington, D.C. 10: 0178  
*see also Johnson, Gabriel*
- Liberty Congress**  
 12: 0212; 19: 0050, 0714
- Liberty Loans**  
 issues--interference: Alabama 11: 0626  
 issues--interference: Washington, D.C. 10: 0532
- Liberty Party**  
 7: 0448

## **Literature**

radical--Kentucky 12: 0520  
radical--Virginia 12: 0534, 0538  
readings--Military Intelligence  
Division 21: 0322  
seditious--Tennessee 12: 0684,  
0977  
*see also* Circulars; Publications;  
Publishing

## **Los Angeles, California**

Mexican activities 18: 0764  
*see also* California

## **Louisiana**

anti-American demonstrations--New  
Orleans 9: 0215  
*Colored Man's Friend*--Lafayette  
9: 0913  
Conscription Act matters 11: 0476;  
19: 0388  
disloyal remarks 12: 0135; 23: 0158  
draft--delinquent 10: 0390  
draft--evasion 10: 0943; 11: 0424  
German propaganda 10: 0501;  
19: 0895  
letters to the governor-elect--from  
Ohio 12: 0446  
military camps--Camp Beauregard:  
social and religious conditions  
19: 0180  
Negro activities 9: 0777, 0779,  
0882; 10: 0133  
*The Negro Advocate*--New Orleans  
21: 0886  
Negro unrest: New Orleans 19: 0897  
Negro uprisings 12: 0165  
pro-German activities 11: 0432;  
19: 0001  
race--propaganda 12: 0993  
radical activities 13: 0564  
radical publications 13: 0365  
registration--failure to register  
9: 0438, 0674; 10: 0961  
seditious remarks 10: 0105, 0216

slackers 10: 0891; 11: 0015, 0958  
strikes--teamsters 10: 0097  
treason 12: 0161  
unionization--cooks: New Orleans  
19: 0900

## **Loving, Major W.H.**

19: 0052, 0384, 0386, 0389, 0450,  
0451, 0452, 0456, 0457, 0458,  
0505; 20: 0974, 1002

## **Lynchings**

activities 10: 0155; 14: 0001-0639;  
18: 0444, 0908; 19: 0456, 0504;  
20: 0900  
anti-lynching activities 1: 0116,  
0619; 11: 0903; 18: 0908;  
19: 0052, 0059, 0779, 0902;  
21: 0274  
*see also* Ku Klux Klan; White-  
capping

## **McClamb, James**

8: 0078

## **McKay, Claude**

1: 0012, 0017, 0035, 0046, 0074;  
2: 0065; 3: 0265; 5: 0039, 0302;  
7: 0452; 17: 0819

## **Madrid, Spain**

Johnson, Jack 10: 0968  
*see also* Europe; Spain

## **Marine Transportation Workers**

12: 0090

## **Marshall, Melton**

12: 0161

## **Martens, Ludwig C.A.K.**

22: 0820

## **Martin, Edward W.D.**

8: 0003

## **Maryland**

*The Afro-American*--Baltimore  
10: 0936; 22: 0915  
disloyal remarks 10: 0040  
espionage 19: 0408  
German propaganda 9: 0199  
Industrial Workers of the World  
12: 0159

military camps and installations--  
     Camp Holabird: social and  
     religious conditions 19: 0079  
 military camps and installations--  
     Camp Meade: *The Afro-*  
     *American* 22: 0915  
 military camps and installations--  
     Camp Meade: assault on  
     soldiers 19: 0370  
 military camps and installations--  
     Camp Meade: conditions  
     affecting officers 21: 0294  
 military camps and installations--  
     Camp Meade: counter-  
     espionage 22: 0913  
 military camps and installations--  
     Camp Meade: race relations  
     19: 0922  
 military camps and installations  
     Camp Meade: social and  
     religious conditions 19: 0065  
 military camps and installations--  
     Camp Meade: suspicious  
     soldiers 22: 0911  
 military camps and installations--  
     Canton Warehouses: social and  
     religious conditions 19: 0075  
 military camps and installations--  
     Curtis Bay: social and religious  
     conditions 19: 0077  
 military camps and installations--  
     Edgewood: social and religious  
     conditions 19: 0084  
 military camps and installations--  
     Fort McHenry: social and  
     religious conditions 19: 0085  
 Negro activities 9: 0851; 10: 0463  
 Negro reactions--execution of  
     soldiers in Texas 19: 0451  
 pro-German matter 10: 0814;  
     19: 0681  
 race--trouble 13: 0538  
 radical activities 11: 0443

registration--failure to register  
     9: 0423, 0532, 0679  
 registration--matter 10: 0557  
 Socialist Labor Party--Workers  
     International Industrial Union  
     10: 0388

**Mason, Reverend Charles H.**  
     9: 0781; 10: 0857; 22: 0001

### **Masonry**

colored lodge--Texas 11: 0577

### **Massachusetts**

agitation--Negro troops 19: 0584  
*Boston Guardian*--Boston 13: 1116  
 Communist Party 10: 0272; 13: 0325  
 deserters 10: 0320  
 draft--anti-draft: agitation 9: 0713  
 Industrial Workers of the World  
     13: 0300  
 lynchings--anti-lynching activities  
     11: 0903  
 military camps--Camp Devens:  
     agitation--Negro secretaries:  
     Young Men's Christian  
     Association 23: 0085  
 military camps--Camp Devens:  
     conditions affecting morale  
     20: 0069  
 military camps--Camp Devens:  
     social and religious conditions  
     19: 0097  
 Negro propaganda 19: 0584  
 race--propaganda 11: 0917;  
     13: 0001  
 registration--matter 10: 0980  
 unionization--Amalgamated Textile  
     Workers 13: 0102

### **May Day**

Industrial Workers of the World--  
     Illinois 13: 0404

### **Membership lists**

Industrial Workers of the World--  
     California 13: 0595

## **Memoranda**

Bureau of Investigation--for the  
Attorney General 9: 0893  
Bureau of Investigation--work of the  
Radical Division 12: 0703  
Military Intelligence Division--  
discharges: France 20: 0355  
Military Intelligence Division--Negro  
in the army 20: 0988  
Military Intelligence Division--trip of  
W.E.B. Du Bois: France  
20: 1002  
Military Intelligence Division--work  
among Negroes 21: 0171

## **Men's Anti-Ratification League**

13: 0538

## ***The Messenger***

New York, New York 2: 0495;  
3: 0270; 4: 0183, 0257; 10: 0161;  
13: 0649, 0802; 19: 0055  
*see also* Owen, Chandler; Randolph,  
A. Phillip

## **Mexico**

enlistment 5: 0392  
German activities 5: 0401  
Johnson, Jack 5: 0404; 18: 0712;  
21: 0823; 23: 0185  
Mexican agitation 5: 0365, 0380,  
0393; 18: 0764; 23: 0303  
Negroes--sentiment 5: 0404

## **Michigan**

Good Citizenship League 13: 0346  
Industrial Workers of the World  
13: 0097  
military camps and installations--  
Camp Custer: conditions affect-  
ing morale 22: 1022  
radical activities 11: 0024  
registration--failure to register  
11: 0485  
Urban League 13: 0359

## **Military camps and installations--general**

conditions affecting morale  
22: 1160

questionnaires--morale 20: 0985  
questionnaires--Puerto Rico  
20: 0942  
questionnaires--regular army  
20: 0941  
questionnaires--special posts  
20: 0942  
questionnaires--Students Army  
Training Corps 20: 0930  
questionnaires--treatment of Negro  
troops 20: 0115, 0969  
recapitulation of investigations  
20: 0974

## **Military camps and installations--by state**

Alabama--Camp McClellan: social  
and religious conditions 19: 0166  
Alabama--Camp Sheridan: condi-  
tions 21: 0255  
Alabama--Camp Sheridan: condi-  
tions affecting morale 21: 0149  
Alabama--Camp Sheridan: social  
and religious conditions 19: 0171  
Arkansas--Camp Pike: conditions  
affecting morale 21: 0155;  
22: 1015  
Florida--Camp Joseph E. Johnston:  
reward for deserters 22: 0577  
Georgia--Camp Gordon: conditions  
affecting morale 21: 0140  
Georgia--Camp Gordon: social and  
religious conditions 19: 0152  
Georgia--Camp Hancock: social and  
religious conditions 19: 0162  
Georgia--Camp McPherson: social  
and religious conditions 19: 0152  
Georgia--Camp Wheeler: conditions  
affecting morale 21: 0136  
Illinois--Camp Grant: conditions  
affecting morale 20: 0019  
Kansas--Camp Funston: 92nd divi-  
sion--rebuke 19: 0555  
Kansas--Camp Funston: pro-  
German remarks 22: 0904


- Kentucky--Camp Henry Knox: conditions affecting morale 20: 0346; 22: 0968
- Kentucky--Camp Henry Knox: social and religious conditions 19: 0196
- Kentucky--Camp Zachary Taylor: conditions affecting morale 21: 0163
- Kentucky--Camp Zachary Taylor: social and religious conditions 21: 0196
- Louisiana--Camp Beauregard: social and religious conditions 19: 0180
- Maryland--Camp Holabird: social and religious conditions 19: 0079
- Maryland--Camp Meade: *The Afro-American* 22: 0915
- Maryland--Camp Meade: assault on soldiers 19: 0370
- Maryland--Camp Meade: conditions affecting officers 21: 0294
- Maryland--Camp Meade: counter-espionage 22: 0913
- Maryland--Camp Meade: race relations 19: 0922
- Maryland--Camp Meade: social and religious conditions 19: 0065
- Maryland--Camp Meade: suspicious soldiers 22: 0911
- Maryland--Canton Warehouses: social and religious conditions 19: 0075
- Maryland--Curtis Bay: social and religious conditions 19: 0077
- Maryland--Edgewood: social and religious conditions 19: 0084
- Maryland--Fort McHenry: social and religious conditions 19: 0085
- Massachusetts--Camp Devens: agitation--Negro secretaries: Young Men's Christian Association 23: 0085
- Massachusetts--Camp Devens: conditions affecting morale 20: 0069
- Massachusetts--Camp Devens: social and religious conditions 19: 0097
- Michigan--Camp Custer: conditions affecting morale 22: 1022
- Mississippi--Camp Shelby: social and religious conditions 19: 0174
- New Jersey--Camp Dix: medical discharge violation 23: 0296
- New Jersey--Camp Dix: social and religious conditions 19: 0128
- New Jersey--Camp Merritt: race riots 19: 0983
- New York--Bush Terminal: conditions affecting morale 20: 0631
- New York--Camp Mills: conditions affecting morale 21: 0116
- New York--Camp Upton: address on colored troops 19: 0576
- New York--Camp Upton: conditions affecting morale 19: 0848, 0857
- New York--Camp Upton: social and religious conditions 19: 0131
- North Carolina--Camp Greene: conditions affecting morale 21: 0120
- North Carolina--Camp Greene: social and religious conditions 19: 0134
- Ohio--Camp Dennison: race riots 10: 0535
- Ohio--Camp Sherman: social and religious conditions 19: 0207
- Oklahoma--Fort Sill: pacifist 23: 0012
- Puerto Rico--Camp Las Casas: treatment of troops 20: 0936
- South Carolina--Camp Jackson: agitation 23: 0078
- South Carolina--Camp Jackson: conditions affecting morale 19: 0854, 0928; 21: 0132; 22: 0947

- South Carolina--Camp Jackson: mutiny 20: 0353
- South Carolina--Camp Sevier: The *Afro-American* 22: 0915
- South Carolina--Camp Sevier: conditions affecting morale 20: 0674; 21: 0124; 22: 1030
- South Carolina--Camp Sevier: German propaganda 23: 0054
- South Carolina--Camp Sevier: social and religious conditions 19: 0140
- South Carolina--Camp Wadsworth: conditions affecting morale 22: 1058
- South Carolina--Camp Wadsworth: social and religious conditions 19: 0148
- Tennessee--Old Hickory Powder Plant: conditions affecting morale 20: 0642
- Texas--Camp Bowie: social and religious conditions 19: 0213
- Texas--Camp Logan: execution of soldiers 19: 0451
- Texas--Camp Logan: race riots 9: 0001; 10: 0155; 11: 0489; 19: 0498
- Texas--Camp Logan: social and religious conditions 19: 0184
- Texas--Camp MacArthur: conditions affecting morale 20: 0650
- Texas--Camp MacArthur: social and religious conditions 19: 0203
- Texas--Camp Travis: The *Afro-American* 22: 0915
- Texas--Camp Travis: conditions affecting morale 19: 1018; 22: 0976
- Texas--Camp Travis: social and religious conditions 19: 0188
- Virginia--Camp Alexander: conditions affecting morale 20: 0656, 0908
- Virginia--Camp Alexander: court-martial 23: 0365
- Virginia--Camp Alexander: race riots 20: 0039
- Virginia--Camp Eustis: conditions affecting morale 20: 0051
- Virginia--Camp Eustis: social and religious conditions 19: 0069
- Virginia--Camp Hill: conditions affecting morale 22: 1061
- Virginia--Camp Hill: social and religious conditions 19: 0111
- Virginia--Camp Humphreys: conditions affecting morale 20: 0001; 21: 0109; 22: 0947
- Virginia--Camp Humphreys: social and religious conditions 19: 0060, 0122
- Virginia--Camp Lee: conditions affecting morale 21: 0105; 22: 0951
- Virginia--Camp Lee: Negro subversion 19: 0447
- Virginia--Camp Lee: race riots 21: 0173
- Virginia--Camp Lee: social and religious conditions 19: 0100
- Virginia--Camp Stuart: social and religious conditions 19: 0111
- Virginia--Camp Wheeler: social and religious conditions 19: 0159
- Virginia--Langley Field: conditions affecting morale 22: 0999
- Virginia--point of embarkation: conditions affecting morale 22: 0989, 1071
- see also* Armed forces
- Military Intelligence Division**
- Bulletin of Radical activities 22: 0605
- memoranda 20: 0355, 0988, 1022; 21: 0171, 0174
- Negro subversion--General Staff Surveys 13: 0117

- Weekly Situation Reports 17: 0351-0815  
*see also* Armed forces; British Military Intelligence; Military camps and installations
- Miller, Kelly**  
 3: 0270, 0569; 10: 0217; 11: 0877; 19: 0291, 0466  
*see also* Howard University
- Minnesota**  
 disloyal remarks 10: 0259
- Mississippi**  
 Conscription Act matter 10: 0959; 11: 0452, 0479  
 disloyal remarks 11: 0479, 0575; 23: 0158  
 draft--evasion 9: 0898; 11: 0043  
 draft--obstruction 10: 0857; 23: 0158  
 espionage 11: 0526, 0579  
 flood 16: 0495  
 German propaganda 19: 0573; 23: 0001  
 military camps and installations--  
   Camp Shelby: social and religious conditions 19: 0174  
 pro-German matter 10: 0348  
 race trouble 13: 0106  
 registration--failure to register 9: 0771, 0778, 0856  
 seditious remarks 9: 0781  
 slackers 11: 0607  
 unionization--timber workers 13: 0476  
 War Stamps--obstructing sales 11: 0451
- Missouri**  
 armed forces--absent without leave 12: 0077  
 Conscription Act matters 9: 0269, 0686; 23: 0333  
 disloyal remarks 11: 0617  
 election--fraud 5: 0407  
 firearms--purchases 10: 0274
- League to Promote the Welfare of the Negro Race 22: 0589  
 pro-German matter 9: 0389  
 radical activities 10: 0225, 0861, 0863; 12: 0604; 13: 0465  
 registration--failure to register 9: 0377, 0378, 0533, 0875; 10: 0211, 0294, 11: 0947  
 slackers 10: 0956  
 subversive activities 19: 0577
- Mobile, Alabama**  
 race--trouble: radical publications 12: 0975
- Moens, Dr. Herman M. Bernelot**  
 9: 0085; 22: 0207
- Monrovia, Liberia**  
 8: 0048  
*see also* Liberia
- Montgomery, Alabama**  
 13: 0538
- Mooreland, J.E.**  
 22: 0085
- Motion pictures**  
 "Birth of a Nation" 19: 0911
- Moton, Robert R.**  
 19: 0338
- Mutiny**  
 Camp Jackson, South Carolina 20: 0353  
*see also* Military camps and installations
- National Association for the Advancement of Colored People (NAACP)**  
 1: 0105, 0112, 0171, 0218, 0273; 2: 0644; 3: 0581; 5: 0297; 7: 0924; 12: 0481; 13: 0374, 0393; 18: 0908; 19: 0052  
*see also* *The Crisis*; Du Bois, W.E.B.
- National Brotherhood Association**  
 11: 0907; 12: 0402
- National Colored Liberty Conference**  
 12: 0136

**National Colored Soldiers Comfort Committee**

22: 0853

**National Conference on Lynching**

21: 0274

**National Defense Act**

violations--Ohio 12: 0536

**National Disabled Soldiers League**

8: 0003

**National Equal Rights League**

5: 0362

**National Negro Press Association**

13: 0410

**National Publishing Company**

13: 0318

**National Race Conference**

12: 0015; 17: 0302

**National Urban League**

13: 0359; 21: 0817

**Nearing, Scott**

19: 0017

**Nebraska**

draft--evasion 10: 0287

race riots--Omaha 16: 0500; 21: 0750

radical publication 13: 0395

**Negro**

activities 1: 0001; 6: 0906; 7: 0001,  
0454, 0703; 8: 0105; 16: 0567;  
19: 0458; 21: 0223, 0228, 0264

activities--Arizona 11: 0910

activities--California 10: 0135

activities--Caribbean 21: 0244

activities--Connecticut 10: 0176

activities--Georgia 9: 0961; 10: 0162

activities--Illinois 9: 0870; 12: 0166;

13: 0075; 21: 0879

activities--Kentucky 10: 0045

activities--Louisiana 9: 0777, 0779,

0882; 10: 0133

activities--Maryland 9: 0851; 10: 0463

activities--Mississippi 13: 0002

activities--Missouri 10: 0274; 13: 0075

activities--New York 18: 0934;

21: 0904, 0911, 0986

activities--Ohio 10: 0854

activities--Oregon 10: 0256

activities--Pennsylvania 9: 0931;

12: 0600

activities--South Carolina 9: 0611

activities--Tennessee 10: 0200

activities--Texas 11: 0916; 12: 0379,

0473; 13: 0385, 0388

activities--Virginia 10: 0260; 12: 0478

activities--Washington, D.C. 11: 0932;

12: 0441; 21: 0909

activities--West Virginia 10: 0282

agitation--Arizona 12: 0005

agitation--Indiana 9: 0538, 0610

agitation--Texas 12: 0079; 19: 0365

armed forces 10: 0901; 20: 0988,

1004; 21: 0001-0163, 0322

Conference of Negro Editors 19: 0731,

0891, 0892

loyalty 8: 0105; 19: 0313, 0384,

0389

press 13: 0410, 1118; 19: 0392

question 19: 0321; 21: 0998; 22: 0574

radical--Missouri 12: 0604

radicalism--seditions: publications

12: 0030; 22: 0831

relations--Japanese 7: 0966, 0973;

8: 0001; 20: 0547; 22: 0198,

1075, 1082; 23: 0683, 0698

relations--Mexicans 5: 0404

secretaries--Young Men's Christian

Association 22: 1114, 1150;

23: 0271

subversion 13: 0117; 19: 0706,

0727, 0731, 0748, 0869, 0884,

0891; 21: 0322, 0613, 0640

trouble--Florida 12: 0603

uprisings 5: 0378

uprisings--Arkansas 9: 0217

uprisings--Kentucky 19: 0311

uprisings--Louisiana 12: 0165

uprisings--New Jersey: Atlantic City

12: 0967

uprisings--Texas 10: 0010

uprisings--Virginia: Newport News  
 12: 0966, 0974  
*see also* Armed forces; Military  
 camps and installations;  
 Publications; Race; Race riots  
***The Negro Advocate***  
 New Orleans, Louisiana 21: 0886  
**Negro American Alliance**  
 11: 0532  
**Negro Factorles Corporation**  
 13: 0562  
**Negro Good Fellowship League**  
 10: 0116  
***Negro Rector of New York***  
 New York 13: 0622  
**Negro Screwman's Union**  
 13: 0347  
***Negro World***  
 7: 0797; 10: 0396; 13: 0561, 1070;  
 18: 0889; 22: 1150  
**Neutrality**  
 European--Illinois 9: 0525  
 German--Illinois 9: 0296  
 German--Pennsylvania 9: 0285  
 German--Washington, D.C.:  
 Dr. Moens 22: 0207  
 Mexican 5: 0387  
 violations 8: 0948; 9: 0635, 0863  
 violations--Illinois 10: 0054  
**New Jersey**  
 deserters 10: 0100  
 military camps--Camp Dix: medical  
 discharge violation 23: 0296  
 military camps--Camp Dix: social  
 and religious conditions 19: 0128  
 military camps--Camp Merritt: race  
 riots 19: 0983  
 Negro uprising--Atlantic City 12: 0967  
**New Mexico**  
 anonymous letters--soldier:  
 Columbus 21: 0869  
 general conditions--Columbus  
 21: 0878

**New Orleans, Louisiana**  
 anti-American demonstrations 9: 0215  
 German propaganda 19: 0895  
*The Negro Advocate* 21: 0886  
 racial unrest 19: 0897  
 unionization--cooks 19: 0900  
 Universal Negro Improvement  
 Association 2: 0478; 4: 0236  
**Newport News, Virginia**  
 military camps and installations--  
 conditions affecting morale  
 22: 0989  
 military camps and installations--  
 social and religious conditions  
 19: 0073, 0111  
 Negro uprising 12: 0966, 0974  
*see also* Virginia  
**New York**  
 agitation--Negro 10: 0086; 19: 0625  
*Amsterdam News* 13: 0795  
 anarchist--activities 19: 0338  
 Colored Peoples' Christian Charity  
 22: 0582, 1104  
 discrimination--draft boards:  
 Brooklyn 19: 0918  
*The Challenge Magazine* 13: 0579,  
 0911  
*The Crisis* 9: 0096; 13: 0784; 19: 0055,  
 0625; 21: 0977  
 Cuba--inducing Jamaican women to  
 New York 12: 0155  
 disloyal remarks 10: 0258  
 draft--matter 11: 0371  
 general conditions 21: 0401  
 German propaganda 10: 0352, 0385  
 Harlem 7: 0799  
 Hindu matters 19: 0524  
 India Independence Conference  
 18: 0934  
 Industrial Workers of the World  
 10: 0391  
 Japanese activities 22: 1075

League of the Darker People of  
 the World 13: 0302  
*The Messenger* 10: 0161; 13: 0649,  
 0802; 19: 0055  
 military camps and installations--  
 Bush Terminal: conditions  
 affecting morale 20: 0631  
 military camps and installations--  
 Camp Mills: conditions affecting  
 morale 21: 0116  
 military camps and installations--  
 Camp Upton: address on colored  
 troops 19: 0576  
 military camps and installations--  
 Camp Upton: conditions affect-  
 ing morale 19: 0848, 0857  
 military camps and installations--  
 Camp Upton: social and relig-  
 ious conditions 19: 0131  
 National Colored Liberty Conference  
 12: 0136  
 Negro activities 18: 0934; 21: 0904,  
 0911, 0986  
*Negro Rector of New York* 13: 0622  
*Negro World* 7: 0797; 10: 0396; 13:  
 0561, 1070; 18: 0889; 22: 1150  
*New York Age* 11: 0425; 13: 1124;  
 19: 0275  
*New York News* 13: 1147  
 pro-German activities 19: 0520,  
 0523  
 race--inciting racial prejudice 9: 0476  
 race--trouble 13: 0485  
 radicalism--activities 1: 0001, 0051,  
 0064, 0267, 0622; 2: 0001-  
 1006; 3: 0001-0583; 4: 0001-  
 0936; 5: 000, 0302; 10: 0561;  
 11: 0114, 0528; 13: 0090;  
 21: 0748; 22: 0840  
 radicalism--publications 12: 0438;  
 13: 0364, 0622  
 Universal Negro Improvement  
 Association 1: 0064, 0267, 0636;  
 2: 0001-1006; 3: 0001-0583;  
 4: 0001-0936; 10: 0976  
*The Veteran* 13: 0925

*New York Age*  
 New York 11: 0425; 13: 1124; 19: 0275  
*New York News*  
 New York 13: 1147  
**Nishida, Jother**  
 7: 0973  
**North Carolina**  
 disloyal remarks 10: 0081  
 draft resistance 9: 0226  
 German propaganda 19: 0573  
 Industrial Workers of the World  
 11: 0044  
 military camps--Camp Greene:  
 conditions affecting morale  
 21: 0120  
 military camps--Camp Greene:  
 social and religious conditions  
 19: 0134  
 race riots 16: 0537  
 registration--failure to register  
 11: 0608  
 registration--matter 11: 0494  
**Office detail**  
 Bureau of Investigation--memoranda  
 for the Attorney General 9: 0893  
 Bureau of Investigation--Virginia  
 9: 0093  
**Ohio**  
 anarchist--propaganda 11: 0602  
 draft--resistance 9: 0237  
 law and order group 12: 0411  
 letters to the governor-elect of  
 Louisiana 12: 0446  
 military camps--Camp Dennison:  
 race riots 10: 0535  
 military camps--Camp Sherman:  
 social and religious conditions  
 19: 0207  
 National Defense Act--violation  
 12: 0536  
 radicalism--activities 10: 0544,  
 0910; 11: 0370, 0948; 13: 0393  
 registration--failure to register 9: 0281,  
 0298, 0760; 10: 0558  
 registration--matter 10: 0335  
 seditious remarks 10: 0109, 0298,  
 0848; 11: 0415

## **Oklahoma**

Ku Klux Klan 18: 0246  
military camps and installations--  
Fort Sill: pacifist 23: 0012  
Negro agitation 10: 0051  
race riots--Tulsa 7: 0853; 21: 0979  
registration--failure to register 9: 0236;  
11: 0613  
registration--matter 11: 0622  
Working Class Union 9: 0543

## **Omaha, Nebraska**

race riots 16: 0500; 21: 0750  
*see also* Nebraska

## **One Big Union**

Chicago, Illinois 13: 0591  
*see also* Industrial Workers of  
the World

## **Oregon**

Negro activities 10: 0256

## **Orlon**

16: 0985-1054  
*see also* Black Star Line

## **Over-Seas Club**

Miami, Florida 18: 0958

## **Over-Seas League**

British organization 18: 0958, 0971

## **Ovington, Mary White**

12: 0481

## **Owen, Chandler**

1: 0055, 0092, 0104, 0112, 0201,  
0215; 2: 0249, 0260, 0743,  
0757, 0784; 4: 0032; 5: 0008;  
10: 0161; 11: 0371; 13: 0100,  
0489; 21: 0179; 22: 0840

*see also* *The Messenger*

## **Pacifism**

Addams, Jane 13: 0374  
Oklahoma 23: 0012  
*see also* Conscientious objectors

## **Pan-African Congress**

18: 0805; 21: 0993, 0995; 22: 0200,  
0890

## **Panama Canal Zone**

economic matters 18: 0820  
labor situation 18: 0953; 22: 1137  
race--question 23: 0385  
strikes 9: 0925

## **Paramount Trading Company**

8: 0059

## **Paris Peace Conference**

11: 0912

## **Patriotism**

8: 0105; 19: 0313

## **Pennsylvania**

Bolshevism 12: 0428  
*The Christian Recorder*--  
Philadelphia 12: 0405  
Church of God and Saints of Christ  
13: 0095  
disloyal remarks 23: 0259  
draft--evasion 9: 0848; 23: 0248  
General Strike Conference 12: 0084  
German matter 11: 0431  
German neutrality 9: 0285; 19: 0345  
German propaganda 11: 0062  
Industrial Workers of the World  
12: 0081; 13: 0403  
Industrial Workers of the World--  
publications 12: 0407  
Lever Act--violations 9: 0899  
National Publishing Company 13: 0318  
Negro activities 9: 0931; 12: 0600  
*Pittsburgh Courier*--Pittsburgh  
13: 1032  
pro-German remarks 10: 0113  
Prophet Jones 10: 0940  
radicalism--activities 10: 0821;  
11: 0581; 22: 0597  
registration--failure to register 9: 0447,  
0923, 0960  
Socialist Educational  
League--Pittsburgh 13: 0100  
Soldiers', Sailors' and Workmen's  
Council 12: 0049, 0082, 0087  
strikes--general 12: 0084

strikes--steel: Pittsburgh 11: 0989  
 Workers' Defense Union 10: 0044  
**Pennsylvania Federation of Labor**  
 special convention 13: 0307  
**Peonage**  
 2: 1006; 5: 0575, 0595, 0601; 6: 0190,  
 0193, 0205, 0345  
**The Peoples Institute**  
 12: 0437  
**The Peoples Movement**  
 22: 0205  
**Pershing, General John J.**  
 19: 0791  
**Philadelphia, Pennsylvania**  
*The Christian Recorder* 12: 0405  
 radicalism--activities 22: 0597  
 Universal Negro Improvement  
 Association 5: 0001  
*see also* Pennsylvania  
**Philippine Islands**  
 Japanese activities 23: 0371  
**Pickens, William**  
 2: 0262, 0299, 0312, 0317, 0496;  
 3: 0971; 19: 0902  
*see also* National Association for  
 the Advancement of Colored  
 People  
**Pinkerton Detective Agency**  
 13: 0476; 21: 0872  
**Pittsburgh, Pennsylvania**  
*Pittsburgh Courier* 13: 1032  
 Socialist Education League 13: 0100  
 strikes--steel 11: 0989  
*see also* Pennsylvania  
**Prejudice**  
 inciting racial--New York 9: 0476  
**Press releases**  
 Military Intelligence Division--*The*  
*Crisis* 21: 0977  
 Scott, Emmett J. 19: 0032, 0216,  
 1035  
*see also* Publishing

## **Prisoner**

British West Indies native--Virginia  
 11: 0014

**Progressive Farmers and Household Union**  
 9: 0217; 12: 0545; 13: 0478

## **Propaganda**

anarchist propaganda--Ohio 11: 0602  
 Bureau of Investigation 9: 0893  
 cost of propaganda 7: 0820  
 counter-propaganda 22: 0591  
 counter-propaganda--invalided  
 soldiers 19: 0869  
 disloyal remarks--Alabama 11: 0502  
 German propaganda--Georgia  
 19: 0568, 0573  
 German propaganda--Kentucky  
 10: 0045  
 German propaganda--Louisiana  
 10: 0501  
 German propaganda--Maryland  
 9: 0199  
 German propaganda--Mississippi  
 19: 0573; 23: 0001  
 German propaganda--New York  
 10: 0352, 0385; 19: 0525  
 German propaganda--North  
 Carolina 19: 0573  
 German propaganda--Pennsylvania  
 11: 0062  
 German propaganda--Rhode Island  
 11: 0531  
 German propaganda--South  
 Carolina 10: 0393; 23: 0054  
 German propaganda--Virginia 9: 0199,  
 0207  
 Industrial Workers of the World  
 22: 0591  
 Irish propaganda 22: 0205  
 Negro propaganda--general 13: 0945;  
 22: 0831  
 Negro propaganda--Illinois 10: 0217  
 Negro propaganda--Marcus Garvey  
 11: 0628  
 Negro propaganda--Massachusetts  
 19: 0584


race propaganda--Louisiana 12: 0993  
race propaganda--Massachusetts  
11: 0917

radical propaganda--Washington,  
D.C. 11: 0907; 19: 0466

*see also* Circulars; Publications;  
Publishing

## **Publications**

*The African Telegraph*--London,  
England 13: 0331

*The Afro-American*--Baltimore,  
Maryland 10: 0936; 22: 0915

*Boston Guardian*--Boston, Massa-  
chusetts 13: 1116; 19: 0369

*The Broad Ax*--Chicago, Illinois  
12: 0544

*California Eagle*--Chicago, Illinois  
12: 0544

*The Challenge Magazine*--New York  
13: 0579, 0911

*Chicago Defender*--Chicago, Illinois  
5: 0619; 9: 0037; 13: 0754,  
0850; 19: 0605, 1040

*Chicago Enterprise*--Chicago,  
Illinois 13: 0620

*The Christian Recorder*--Phila-  
delphia, Pennsylvania 12: 0405

*The Christian Science Monitor*--  
Washington, D.C. 19: 0499

*The Colored Man's Friend*--Lafayette,  
Louisiana 9: 0913

*The Crisis*--New York 9: 0096;  
13: 0784; 19: 0055, 0625;  
21: 0977

*The Crusader*--New York 1: 0267;  
3: 0219; 10: 0396; 13: 0491;  
18: 0905

*Favorite Magazine*--Chicago, Illinois  
12: 0003

*Galveston New Idea*--Galveston,  
Texas 10: 0055

*Houston Observer*--Houston, Texas  
13: 1120

*K. Lamity's Harpoon*--San Antonio,  
Texas 19: 0851

*The Messenger*--New York 10: 0161;  
13: 0649, 0802; 19: 0055

*The Negro Advocate*--New Orleans,  
Louisiana 21: 0886

*The Negro Rector of New York*--New  
York 13: 0622

*The Negro World*--New York 7: 0797;  
10: 0396; 13: 0561, 1070;  
18: 0889; 22: 1150

*New York Age*--New York 11: 0425;  
13: 1124; 19: 0275

*New York News*--New York 13: 1147  
*One Big Union*--Chicago, Illinois  
13: 0591

*Pittsburgh Courier*--Pittsburgh,  
Pennsylvania 13: 1032

*Richmond Planet*--Richmond,  
Virginia 13: 0744

*St. Louis Argus*--St. Louis, Missouri  
19: 0684

*San Antonio Inquirer*--San Antonio,  
Texas 9: 0900

*Topeka Plain Dealer*--Topeka,  
Kansas 11: 0489

*The Torchlight*--Danville, Kentucky  
9: 0772

*The Veteran*--New York, New York  
13: 0925

*Washington Bee*--Washington, D.C.  
19: 0258, 0262, 0279

*Washington Eagle*--Washington, D.C.  
11: 0438; 19: 0250, 0267, 0283

*see also* Circulars; Press releases;  
Publishing

## **Publishing**

Communist Party 9: 0205; 13: 0325

Conference of Negro Editors 19: 0731,  
0891, 0892

Industrial Workers of the World

12: 0407; 13: 0483, 0575, 0591;  
22: 0591

law concerning 8: 0030  
 National Negro Press Association  
     13: 0410  
 National Publishing Company 13: 0318  
 Negro periodicals--Negro American  
     Alliance 11: 0532  
 press 13: 1118  
 radicalism 7: 0973; 13: 0374; 18:  
     0918, 0973, 1001; 12: 0030  
 radicalism--Alabama 12: 0975  
 radicalism--Georgia 13: 0622  
 radicalism--Illinois 13: 0575, 0620  
 radicalism--Kentucky 9: 0033  
 radicalism--Louisiana 13: 0365  
 radicalism--Nebraska 13: 0395  
 radicalism--New York 12: 0438;  
     13: 0364, 0579, 0622  
 radicalism--Tennessee 13: 0410  
 radicalism--Texas 13: 0388, 0483  
 radicalism--Washington, D.C.  
     12: 0212; 13: 0402, 0465  
 sedition 12: 0030  
 sedition--armed forces 16: 0305  
 sedition--Illinois 9: 0762  
 sedition--Ohio 9: 0772  
 Western Newspaper Union 13: 0395  
*see also* Circulars; Propaganda;  
     Press releases; Publications

### **Puerto Rico**

military camps and installations--  
     Camp Las Casas; treatment of  
     troops 20: 0936

### **Queen, Hallie E.**

19: 0291, 0490

### **Questionnaires**

armed forces--morale 20: 0985  
 armed forces--Puerto Rico 20: 0936  
 armed forces--Regular Army 20: 0941  
 armed forces--special posts 20: 0942  
 armed forces--Students Army Training  
     Corps 20: 0930  
 armed forces--training camps 20: 0950  
 armed forces--treatment of Negro  
     troops 20: 0115; 0969

### **Race**

Asian activities 23: 0705  
 Citizens' Equal Rights and  
     Protective League 11: 0924  
 civil rights 8: 0105  
 Hindu matter--New York 19: 0524  
 inciting prejudice 9: 0476  
 integration--armed forces 19: 0709  
 intermarriage--Alabama 13: 0538  
 Japanese activities 7: 0966, 0973;  
     8: 0001; 13: 0072; 20: 0547;  
     22: 0198, 1075, 1082; 23: 0683-  
     0705  
 League of the Darker People of the  
     World 13: 0302  
 Mexican activities 5: 0404  
 National Race Conference 12: 0015;  
     17: 0302  
 propaganda--Louisiana 12: 0993  
 propaganda--Massachusetts  
     11: 0917; 13: 0001  
 race question--Panama Canal Zone  
     23: 0385  
 race tensions--return of soldiers  
     21: 0174, 0220  
 race trouble--Alabama 10: 0988;  
     12: 0975; 13: 0485, 0536, 0538  
 race trouble--Arizona 13: 0319  
 race trouble--Florida 13: 0470  
 race trouble--Louisiana 19: 0897  
 race trouble--Maryland 13: 0538  
 race trouble--Mississippi 13: 0106  
 race trouble--New York 13: 0485  
 race trouble--Tennessee 11: 0387  
 race trouble--Texas 7: 0971; 13: 0317  
 race trouble--Virginia 11: 0438  
 "Race War?"--circulars: Washing-  
     ton, D.C. 13: 0467  
 Society for People of African Origin  
     13: 0331  
 Tennessee Equal Rights League  
     13: 0629  
*see also* Negro: Race Riots

## **Race riots**

Arizona-25th Infantry 13: 0319;  
21: 0443  
Arkansas 9: 0217; 12: 0545; 13: 0478;  
16: 0320; 19: 0020; 21: 0766  
Chicago, Illinois 12: 0168, 0544;  
16: 0384-0416; 21: 0488  
East St. Louis, Illinois 10: 0155;  
16: 0446; 19: 0423  
Lexington, Kentucky 16: 0468;  
21: 0849  
military camps and installations  
19: 1015  
military camps and installations--New  
Jersey: Camp Merritt 19: 0983  
military camps and installations--  
Ohio: Camp Dennison 10: 0535  
military camps and installations--  
Texas: Camp Logan 9: 0001;  
10: 0155; 11: 0489  
military camps and installations--  
Virginia: Camp Lee 21: 0173  
Omaha, Nebraska 16: 0500; 21: 0750  
North Carolina 16: 0537  
South Carolina 16: 0549; 20: 0683  
Texas 12: 0379; 13: 0347, 0546,  
0593  
Tulsa, Oklahoma 7: 0853; 21: 0979  
Virginia 16: 0555  
Washington, D.C. 12: 0212; 16: 0557;  
19: 0250-0291

*see also* Negro; Race

## **Radical Advisors Committee**

13: 0481

## **Radicalism**

agitation--Indiana 9: 0915  
agitation--Louisiana 13: 0365  
agitation--Socialist Party 9: 0915  
anti-lynching lecture--Massachu-  
setts 11: 0903  
Bureau of Investigation--work of the  
Radical Division 12: 0703  
publications 7: 0973; 13: 0374;  
18: 0918, 0973, 1001

radical activities 6: 0348; 8: 0040;  
21: 0872; 22: 0605; 23: 0303,  
0383

radicalism and sedition in publica-  
tions 12: 0030

*see also* Communist Party: Indus-  
trial Workers of the World:  
Negro; Publishing; Socialist  
Party; various states

## **Randolph, A. Phillip**

1: 0063, 0104, 0112, 0188, 0139; 2:  
0260; 4: 0032; 5: 0093; 21: 0179

*see also* *The Messenger*; Owen,  
Chandler

## **Redding, Grover Cleveland**

12: 0002; 13: 0482, 0563

## **Red Labor Union International**

7: 0441

## **Reed, John**

18: 0252; 22: 0574

## **Rega, Prince U. Kala**

13: 0564

## **Registration**

evasion of registration--Virginia

9: 0451; 10: 0091, 0093, 0099,  
0302

failure to register--Alabama 9: 0284,  
0455, 0682

failure to register--Arizona 9: 0743

failure to register--Arkansas 9: 0475

failure to register--California 9: 0420

failure to register--Florida 10: 0001,  
0043; 11: 0478

failure to register--Georgia 9: 0282;  
12: 0002, 0143

failure to register--Illinois 9: 0388,  
0757

failure to register--Indiana 9: 0301

failure to register--Louisiana 9: 0438,  
0674; 10: 0961

failure to register--Maryland 9: 0423,  
0532, 0679

failure to register--Michigan 11: 0485

failure to register--Mississippi 9: 0771,  
0778, 0856

failure to register--Missouri 9: 0377,  
0379, 0533, 0619, 0875; 10: 0211,  
0294, 11: 0947

failure to register--North Carolina  
11: 0608

failure to register--Ohio 9: 0281,  
0298, 0760; 10: 0558

failure to register--Oklahoma 9: 0236;  
11: 0613

failure to register--Pennsylvania  
9: 0447, 0923, 0960

failure to register--South Carolina  
11: 0991

failure to register--Tennessee 9: 0531,  
0534; 10: 0308

failure to register--Texas 9: 0273,  
0294, 0421, 0440, 0528, 0536,  
0623, 0630, 0711, 0774; 10:  
0898, 0946, 0967; 12: 0139,  
0152, 0397, 0399

failure to register--Virginia 9: 0267;  
10: 0154, 0559

failure to register--Washington, D.C.  
23: 0076

failure to register--West Virginia  
9: 0608

failure to register--Wyoming 9: 0526  
matter--California 10: 0114

matter--Florida 10: 0084, 0195

matter--Georgia 10: 0300

matter--Illinois 10: 0214

matter--Iowa 11: 0093

matter--Maryland 10: 0557

matter--Massachusetts 10: 0980

matter--Ohio 10: 0335; 11: 0437

matter--Oklahoma 11: 0622

matter--Mississippi 11: 0436

matter--North Carolina 11: 0494

matter--Texas 10: 0841, 0855

matter--Virginia 10: 0212

refusal to register--Texas 9: 0620,  
0630, 0689

*see also* Conscription Act matters;  
Draft matters; Selective Service;  
Slackers

### **Rhode Island**

disloyal remarks 10: 0942

draft interference 11: 0404

German propaganda 11: 0531

### ***Richmond Planet***

Richmond, Virginia 13: 0744

### **Robinson, J.G.**

23: 0335

### **Roman, Dr. C.V.**

19: 0338

### **St. Croix**

U.S. Virgin Islands 18: 0663

### ***St. Louis Argus***

St. Louis, Missouri 19: 0684

### **St. Thomas**

U.S. Virgin Islands 18: 0694

### ***San Antonio Inquirer***

San Antonio, Texas 9: 0900

*see also* Bouldin, G.W.

### **Scarville, William**

12: 0081, 0407

### **Scott, Emmett J.**

10: 0132; 19: 0032, 0216, 0580,  
1035

### **Sedition**

armed forces--literature 16: 0305

articles--*New York Age* 11: 0425

*California Eagle* 12: 0048

literature--Tennessee 12: 0684,  
0977

radicalism--publishing 12: 0030

sedition remarks--Alabama 19: 0622

sedition remarks--Illinois 13: 0618

sedition remarks--Louisiana

10: 0105, 0216

sedition remarks--Mississippi 9: 0781

sedition remarks--New York 23: 0355

sedition remarks--Ohio 10: 0109,  
0298, 0848; 11: 0415  
sedition remarks--Virginia 10: 0844,  
0893  
sedition remarks--Washington,  
D.C. 10: 0178  
*see also* Disloyal remarks; Germany--  
pro-German remarks; Inflammatory  
remarks; Traitors; Treason

#### **Selective Service**

8: 0948

*see also* Conscription Act matters;  
Draft; Registration; Slackers

#### **Severe, Lark**

5: 0610

#### **Sherburne, Brigadier General**

John H.

21: 0301

#### **Slackers**

Alabama 10: 0819, 0845; 11: 0382

Florida 11: 0001

Georgia 11: 0003

Louisiana 10: 0891; 11: 0015, 0958

Mississippi 11: 0607

Missouri 10: 0956

Tennessee 11: 0057

Texas 10: 0529, 0531, 0846; 11: 0463;  
12: 0001

Virginia 10: 0392, 0856; 11: 0064

*see also* Conscription Act matters;  
Draft; Registration; Selective  
Service

#### **Snydam, Edward**

13: 0095

#### **Socialist Educational League**

13: 0100

#### **Socialist Labor Party**

10: 0388

#### **Socialist Party**

agitator--radical: Indiana 9: 0915

general 1: 0092, 0385; 2: 0489;

4: 0035

publications--radical: New York

13: 0364

*see also* Radicalism; Randolph, A.  
Phillip

#### **Soldiers', Sailors' and Workmen's Council**

12: 0049, 0082, 0087

#### **South Carolina**

deserters 9: 0857

disloyal remarks 11: 0108, 0499;  
23: 0170

draft evasion 11: 0004

German propaganda 10: 0393;  
19: 0001

German suspects 10: 0322

military camps--Camp Jackson;  
agitation 23: 0078

military camps--Camp Jackson:  
conditions affecting morale  
19: 0854, 0928; 21: 0132; 22: 0947

military camps--Camp Jackson:  
mutiny 10: 0353

military camps--Camp Sevier:  
*The Afro-American* 22: 0915

military camps--Camp Sevier:  
conditions affecting morale  
20: 0674; 21: 0124; 22: 1030

military camps--Camp Sevier:  
German propaganda 23: 0054

military camps--Camp Sevier:  
social and religious conditions  
19: 0140

military camps--Camp Wadsworth:  
conditions affecting morale  
22: 1058

military camps--Camp Wadsworth:  
social and religious conditions  
19: 0148

Negro activities 9: 0611

publications--effects of 19: 0055

registration--failure to register  
11: 0991

riots 16: 0549; 20: 0683

War Risk Insurance Act--violations  
12: 0496

#### **Spain**

Johnson, Jack 23: 0185

Johnson, Jack--Madrid 10: 0968

**Spingarn, Major J.E.**

19: 0313, 0706, 0727, 0748, 0851,  
0869, 0891, 0892, 0895, 0897;  
21: 0322

**Sproule, Marlon**

10: 0272

**S.S. Kanawha**

7: 0977; 16: 1096; 18: 0001

*see also* Black Star Line

**S.S. Orion**

16: 0985-1054

*see also* Black Star Line

**Steel**

strikes--Pittsburgh, Pennsylvania  
11: 0989

**Strikes**

General Strike Conference--  
Pennsylvania 12: 0084

Panama Canal Zone 9: 0925  
steel--Chicago, Illinois 22: 1132  
steel--Pittsburgh, Pennsylvania  
11: 0989

Teamsters--Louisiana 9: 0097

**Students Army Training Corps**

colored educational institutions  
20: 0930

**Subversion**

Missouri 19: 0577  
Negro subversion--Military Intelli-  
gence Division: readings 21: 0322  
returning soldiers--Virginia 23: 0266  
West Virginia 11: 0038  
*see also* Agitation; Radicalism

**Suspicious persons**

German--Florida 9: 0208  
Negro--Florida 10: 0293

**Sutton, Jacob**

9: 0090

**Syndicalists**

18: 0940

**Teamsters**

strikes--Louisiana 10: 0097

**Tennessee**

agitation--ex-soldier 11: 0957  
assault--Negro secretaries; Young  
Men's Christian Association  
23: 0271  
draft--evasion 9: 0866  
draft--matter 10: 0849  
German activities 19: 0001  
Knoxville 7: 0864  
military camps and installations--  
Old Hickory Powder Plant: con-  
ditions affecting morale 20: 0642  
Negro activities 10: 0200  
race trouble 11: 0387  
radicalism--publications 13: 0410  
registration--failure to register 9: 0531,  
0534; 10: 0308  
sedition--seditious literature 12: 0684,  
0977  
slackers 11: 0057  
Tennessee Equal Rights League  
13: 0629

**Tennessee Equal Rights League**

13: 0629

**Teondenberg, M.**

*see* Freudenheim, Max

**Texas**

absent without leave 11: 0939  
Conscription Act matter 9: 0270  
court-martial 11: 0385  
deserters 12: 0491  
discharged soldier attacked 11: 0934  
disloyal remarks 10: 0005, 0307;  
11: 0380, 0902; 23: 0004, 0009  
draft--anti-draft agitation 9: 0729  
draft--evasion 11: 0497, 0953  
draft--interference 10: 0900  
draft--matters 11: 0006; 12: 0400  
draft--resistance 9: 0729  
draft--uprisings against 10: 0010  
espionage 11: 0913  
*Galveston New Idea* 10: 0055  
Industrial Workers of the World  
13: 0483

*K. Lamity's Harpoon*--San Antonio  
 19: 0851  
 masonry--colored lodge 11: 0577  
 military camps--Camp Bowie: social  
 and religious conditions 19: 0213  
 military camps--Camp Logan:  
 execution of soliders 19: 0451  
 military camps--Camp Logan:  
 race riots 9: 0001; 10: 0155;  
 11: 0489; 19: 0498  
 military camps--Camp Logan: social  
 and religious conditions 19: 0184  
 military camps--Camp MacArthur:  
 conditions affecting morale  
 20: 0650  
 military camps--Camp MacArthur:  
 social and religious conditions  
 19: 0203  
 military camps--Camp Travis: The  
*Afro-American* 22: 0915  
 military camps--Camp Travis:  
 conditions affecting morale  
 19: 1018; 22: 0976  
 military camps--Camp Travis:  
 social and religious conditions  
 19: 0188  
 Negro activities 11: 0916, 0473;  
 13: 0385, 0388  
 Negro agitation 9: 0769; 13: 0352;  
 19: 0365, 0499; 22: 0926  
 Negro Screwman's Union 13: 0347  
 pro-German matters 9: 0622; 10: 0055;  
 19: 0001  
 pro-German remarks 9: 0688;  
 10: 0112, 0290  
 race relations 7: 0971  
 race riots 9: 0001; 10: 0155; 11: 0489;  
 12: 0379; 13: 0347, 0546,  
 0593; 19: 0451, 0498  
 race trouble 13: 0317  
 radicalism--activities 12: 0443  
 radicalism--publications 13: 0483

registration--failure to register 9: 0273,  
 0294, 0421, 0440, 0528, 0536,  
 0623, 0711, 0774; 10: 0898, 0967;  
 12: 0139, 0152, 0397, 0399  
 registration--matters 10: 0841, 0855  
 registration--refusal to register  
 9: 0620, 0630, 0689  
*San Antonio Inquirer* 9: 0900

**Thomas, Neville**  
 13: 0402

**Timber workers**  
 13: 0476

**Topeka Plain Dealer**  
 Topeka, Kansas 11: 0489

**The Torchlight**  
 Danville, Kentucky 9: 0772

**Traitors**  
 Johnson, Jack--Madrid, Spain  
 10: 0968

traitorous remarks--Virginia 9: 0090

**Treason**  
 treasonable remarks--Louisiana  
 12: 0161  
 treasonable remarks--Virginia 10: 0334

**Trotsky, Leon**  
 1: 0031, 0041, 0206, 0237; 5: 0065

**Trotter, William Monroe**  
 1: 0061; 3: 0339; 4: 0761; 19: 0369

**Tulsa, Oklahoma**  
 race riots 7: 0853; 21: 0979

**Tyler, Ralph W.**  
 22: 0853

**Union activities**  
 Red Labor Union International 7: 0441  
*see also* Industrial Workers of the  
 World; Strikes

**Unionization**  
 Amalgamated Textile Workers--  
 Massachusetts 13: 0102  
 cooks--New Orleans, Louisiana  
 19: 0900  
 timber workers 13: 0476  
*see also* Pennsylvania Federation  
 of Labor

**Union of Soviet Socialist Republics**

18: 0742, 0774

**Universal Negro Improvement Association (UNIA)**

audit of 2: 0234

constitution of 2: 0084; 3: 0630

general 1: 0057, 0064, 0636; 7: 0421;

10: 0976; 18: 0849, 0966;

20: 0360; 23: 0683-0698

*see also* Black Star Line; Garvey,  
Marcus; Johnson, Gabriel;  
*Negro World*

**Urban League**

13: 0359; 21: 0817

**U.S. Navy Yard**

larceny-Pennsylvania 10: 0175

**U.S. Postal Service**

radicalism and sedition--publica-  
tions 12: 0030

**U.S. Virgin Islands**

St. Croix 18: 0663

St. Thomas 18: 0694

**U.S. War Department**

10: 0132

**Vardaman, Senator J.K.**

19: 0709

***The Veteran***

New York, New York 13: 0925

**Veterans**

radicalism and 22: 0840

*see also* Armed forces

**Vignal, General**

93rd Division 21: 0988

**Virginia**

British West Indies--prisoner 11: 0014

Bureau of Investigation--office  
detail 9: 0093

Church of God and Saints of Christ  
13: 0358

conscientious objector 23: 0268

deserters 10: 0550; 11: 0407

disloyal remarks 11: 0092, 0381,  
0620

draft--discrimination 9: 0231

draft--evasion 9: 0855

draft--resistance 9: 0290

espionage 19: 0017

German agent 10: 0120

German propaganda 9: 0199,  
0207

Hampton Institute 10: 0901

inflammatory remarks 12: 0675

military camps and installations--

Alexandria: social and religious  
conditions 19: 0074

military camps and installations--

Camp Alexander: conditions

affecting morale 20: 0656, 0908

military camps and installations--

Camp Alexander: court-martial  
23: 0365

military camps and installations--

Camp Alexander: race riots  
20: 0039

military camps and installations--

Camp Eustis: conditions

affecting morale 20: 0051

military camps and installations--

Camp Eustis: social and  
religious conditions 19: 0069

military camps and installations--

Camp Hill: conditions affecting  
morale 22: 1061

military camps and installations--

Camp Hill: social and religious  
conditions 19: 0111

military camps and installations--

Camp Humphreys: conditions  
affecting morale 20: 0001;  
21: 0109; 22: 0947

military camps and installations--

Camp Humphreys: social and  
religious conditions 19: 0060,  
0122

military camps and installations--

Camp Lee: conditions affecting  
morale 21: 0105; 22: 0951

military camps and installations--

Camp Lee: Negro subversion  
19: 0447


military camps and installations--  
     Camp Lee: race riots 21: 0173  
 military camps and installations--  
     Camp Lee: social and religious  
     conditions 19: 0100  
 military camps and installations--  
     Camp Stuart: social and relig-  
     ious conditions 19: 0111  
 military camps and installations--  
     Camp Wheeler: social and  
     religious conditions 19: 0159  
 military camps and installations--  
     Langley Field: conditions affect-  
     ing morale 22: 0999  
 military camps and installations--  
     point of embarkation: conditions  
     affecting morale 22: 0989  
 Negro activities 10: 0260; 12: 0478  
 Negro agitation 9: 0694  
 Negro subversion--returning soldiers  
     23: 0266  
 Negro uprisings--Newport News  
     12: 0966, 0974  
*One Big Union*--subscriber 13: 0951  
 pro-German activities 10: 0843;  
     19: 0001  
 race 11: 0438  
 race riots 16: 0555  
 radicalism--radical literature  
     12: 0534, 0538  
 registration--evasion of registration  
     9: 0451; 10: 0091, 0093, 0099,  
     0302  
 registration--failure to register 9: 0267;  
     10: 0154, 0559  
 registration--matters 10: 0212  
*Richmond Planet*--Richmond 13: 0744  
 sedition--seditious remarks 10: 0844,  
     0893  
 slackers 10: 0392, 0856; 11: 0064  
 traitors--traitorous remarks 9: 0090  
 treason--treasonable remarks  
     10: 0334

## **Visas**

18: 0706

## **Voting**

*see* Elections

## **Walton, Henry**

7: 0449

## **War Department**

10: 0132

## **War Risk Insurance Act**

violation--South Carolina 12: 0496

## **War Stamps**

obstructing sales--Mississippi  
11: 0451

## **Washington**

circulars--Industrial Workers of the  
World 12: 0514

## **Washington Bee**

Washington, D.C. 19: 0258, 0262,  
0279

## **Washington, D.C.**

circular--anonymous 12: 0511  
Conference of Negro Editors 19: 0731,  
0891, 0892

disloyal remarks 11: 0411

firearms--purchases 12: 0540

Frelinghuysen University 19: 0052

German matters 11: 0058; 19: 0001,  
0291

German neutrality--Herman M.

Bernelet Moens 9: 0085; 22: 0207

Howard University 19: 0291, 0381,  
0466; 21: 0398

Industrial Workers of the World

13: 0316

informant 13: 0626; 19: 0490

Liberty Congress 12: 0212; 19: 0050,  
0714

Liberty Loans--interference 10: 0532

lynching--anti-lynching activities  
19: 0052

National Brotherhood Association  
12: 0402

publishing--effects of 19: 0055

race 13: 0561

race riots 12: 0212; 16: 0557; 19: 0250-  
0291; 21: 0473, 0481

radicalism--activities 12: 0212

- radicalism--propaganda 11: 0907;  
 19: 0466  
 radicalism--publishing 11: 0907;  
 13: 0402, 0467  
 registration--failure to register  
 23: 0076  
 sedition--seditious remarks 10: 0178  
*Washington Bee* 19: 0258, 0262,  
 0279  
*Washington Eagle* 11: 0438; 19: 0250,  
 0267, 0283  
**Washington Eagle**  
 11: 0438; 19: 0250, 0267, 0283  
**Weekly situation reports**  
 Military Intelligence Division  
 17: 0351-0815  
**Western Newspaper Union**  
 13: 0395  
**West Virginia**  
 Negro activities 10: 0282  
 radicalism--radical activities 11: 0587  
 registration--failure to register 9: 0608  
 subversion--subversive activities  
 11: 0038  
**Whaley, Allan W.**  
 11: 0924  
**White, Walter**  
 2: 0288, 0312  
**Whitcapping**  
 5: 0606  
*see also* Ku Klux Klan; Lynchings  
**Whiteman, Lovett Fort**  
 12: 0604  
**Whitney, Charlotte Anita**  
 12: 0481  
**Whitten, Lillian**  
 21: 0322  
**Williams, Dr. A.O.**  
 6: 0182  
**Williams, Charles H.**  
 19: 0060-0213; 20: 0923, 1004;  
 22: 1160  
**Williams, Vernal**  
 7: 0969  
**Williams, W.T.B.**  
 10: 0901  
**Wilson, William B.**  
 8: 0097  
**Willson, Woodrow**  
 19: 0779, 0902  
**Wisconsin**  
 espionage 11: 0624  
**Women**  
 inducing Jamaican women to New  
 York 12: 0155  
 Women's International League  
 13: 0467  
**Women's International League**  
 13: 0467  
**Workers Defense Union**  
 9: 0435; 10: 0044  
**Workers International Industrial Union**  
 10: 0388  
**Workers Party of America**  
 1: 0278; 3: 0260, 0569  
**Working Class Union**  
 9: 0543  
**Workmen's Circle**  
 7: 0700  
**Wright, Richard**  
 17: 0314  
**Wyoming**  
 registration--failure to register 9: 0526  
**York, William**  
 10: 0178; 22: 0904  
**Young Men's Christian  
 Association**  
 Negro secretaries 22: 1114, 1150  
 Negro secretaries--agitation:  
 Camp Devens, Massachusetts  
 23: 0085  
 Negro secretary--assault on Negro  
 secretary: Tennessee 23: 0271  
**Young Men's Immediate Relief  
 Association**  
 22: 0881

**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**

**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**

**UNIVERSITY PUBLICATIONS OF AMERICA**