

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES

Microfilms from Major Archival and Manuscript Collections

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

Mary McLeod
Bethune

P A P E R S

THE BETHUNE FOUNDATION COLLECTION

PART 2: CORRESPONDENCE FILES, 1914-1955

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

Mary McLeod Bethune Papers:
The Bethune Foundation Collection

Part 2: Correspondence Files,
1914–1955

Editorial Adviser
Elaine Smith
Alabama State University

Project Coordinator
Randolph H. Boehm

Guide Compiled by
Daniel Lewis

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Bethune, Mary McLeod, 1875–1955.

Mary McLeod Bethune papers [microform] : the Bethune Foundation collection

microfilm reels. : 35 mm. — (Black studies research sources)

Contents: pt. 1. Writings, diaries, scrapbooks, biographical materials, and files on the National Youth Administration and women's organizations, 1918–1955. pt. 2. Correspondence Files, 1914–1955. / editorial adviser, Elaine M. Smith: project coordinator, Randolph H. Boehm.

Accompanied by printed guide with title: A guide to the microfilm edition of Mary McLeod Bethune papers.

ISBN 1-55655-663-2

1. Bethune, Mary McLeod, 1875–1955—Archives. 2. Afro-American women—Education—Florida—History—Sources. 3. United States. National Youth Administration—History—Sources. 4. National Association of Colored Women's Clubs (U.S.)—History—Sources. 5. National Council of Negro Women—History—Sources. 6. Bethune-Cookman College (Daytona Beach, Fla.)—History—Sources. I. Smith, Elaine M. II. Boehm, Randolph. III. Lewis, Daniel. IV. Bethune-Cookman College (Daytona Beach, Fla.) V. Title. VI. Title: Guide to the microfilm edition of Mary McLeod Bethune papers. VII. Series.

[E185.97.B34]

370'.92—dc21

96-48361

CIP

The collection of papers, articles, and documents of Mary McLeod Bethune is the exclusive property of Bethune-Cookman College. Any use of these materials without the written permission of Bethune-Cookman College is strictly prohibited.

Copyright © 1999 by University Publications of America.

All rights reserved.

ISBN 1-55655-663-2.

TABLE OF CONTENTS

Introduction	vii
Scope and Content Note	xvii
Source Note	xxi
Editorial Note	xxiii
Abbreviations	xxv
Reel Index	
Reel 1	
Series 1. Alphabetical Correspondence, 1914–1955	
“A”–Bethune-Volusia Beach	1
Reel 2	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
Bowen–Counselbaum	3
Reel 3	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“D”–Dies Committee	6
Reel 4	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
Dies Committee cont.–Grillo	9
Reel 5	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“H”–Kefauver	11
Reel 6	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“L”–“Mc”	14

Reel 7	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“Mc” cont.–NYA	17
Reel 8	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“O”–References/Letters of Recommendation	20
Reel 9	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
Requests for Aid–“S”	23
Reel 10	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“S” cont.–Southern Conference for Human Welfare	26
Reel 11	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
Southern Conference for Human Welfare cont.–“U”	28
Reel 12	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
“V”–Hazel and George Wilson	31
Reel 13	
Series 1. Alphabetical Correspondence, 1914–1955 cont.	
Hazel and George Wilson cont.–“Z”	34
Series 2. Chronological Correspondence, 1927–1955 and Undated	
1927–September 1945	35
Reel 14	
Series 2. Chronological Correspondence, 1927–1955 and Undated cont.	
October 1945–March 1949	37
Reel 15	
Series 2. Chronological Correspondence, 1927–1955 and Undated cont.	
April 1949–December 1951	39

Reel 16	
Series 2. Chronological Correspondence, 1927–1955 and Undated cont.	
January 1952–March 1954	42
Reel 17	
Series 2. Chronological Correspondence, 1927–1955 and Undated cont.	
April 1954–March 1956 and Undated	45
Series 3. Family Correspondence, 1925–1953 and Undated	
Albert Bethune, Sr.–Miscellaneous Family Correspondence	46
Principal Correspondents Index	49
Subject Index	79

INTRODUCTION

Mary McLeod Bethune and “So Many Varied Correspondents”

During four decades of the twentieth century, the short, stoutish, raven-colored Mary McLeod Bethune (1875–1955) was “exhibit No. 1 for all who have faith in America and the democratic process.” She occupied a dominant position in significant developments impacting the common welfare at the community, state, regional, and national levels. These included the evolution of the black college, the community social services of voluntary women’s associations, the anguished passage of ebony women to visibility in national affairs, the regeneration of a black political presence in the federal government, and interracialism. This multiple front activist once described herself as “a woman who has so many varied correspondents.”¹ Part 2 of the Mary McLeod Bethune Foundation Collection features her in relation to these individuals primarily from the beginning of her Washington career in the mid-1930s to the end of her life. It reveals both her responses and initiatives to them via the mail. Had the correspondence been organized thematically, most would have fallen under three categories: leader at large of black America, leader of women, and educator, especially with regard to her school, Bethune-Cookman College (BCC). Such a schema would have been an impossibility, however, because Bethune’s major roles were so closely interfaced that they melded together and supported one another. Sometimes, she assumed all of them in a single letter!

Bethune’s correspondents were indeed varied. They ranged from grade-schoolers to at least one virtual centenarian. They came from all income groups, all walks of life, and most shades of the political spectrum—although liberal democrats predominated. Seemingly, they were about equally divided between blacks and whites with a small fraction of “other.” They lived throughout the United States and in other parts of the world, particularly the Caribbean and West Africa.

While these correspondents and Bethune generated the bulk of the second part of the Foundation Collection, sprinkled throughout are letters neither to nor from Bethune but involving her or of interest to her. Some are signed by secretaries Arabella Denniston, Margaret Johnson-Bethune, Bessie F. Bailey, Mame Mason Higgins, Seniorita W. Crawford, and occasionally a few others who acted on Bethune’s behalf in acknowledging communications and relaying information. In 1939, Secretary of Agriculture Henry A. Wallace, Veterans Administration Director Frank T. Hines, and other department and

agency chiefs wrote letters that wound up in Bethune's files, although they were responding to National Youth Administration (NYA) Director Aubrey Williams. He had transmitted to them the report of the NYA-sponsored and Bethune-chaired Second National Conference on the Problems of the Negro. In 1943, another such batch of letters came from President of the Brotherhood of Sleeping Car Porters A. Philip Randolph, tenor extraordinaire Roland Hayes, former U.S. Senator from Connecticut F. C. Walcott, educator-activist Mary Church Terrell, and scores of other public luminaries. These letters were addressed to Congressman John H. Kerr and refuted communist charges leveled against Bethune by Congressman Martin Dies of Texas.

Some letters neither to nor from Bethune discussed Bethune's personal life, especially her health. From 1940 onward she regularly experienced bouts of illness, often triggered by exhaustion derived from attempting to exploit every potential opportunity for her causes. When Bethune suffered asthma attacks, for example, during November 1942 in Daytona Beach so severe that "four doctors hovered over and worked on her," with one sleeping in her room at night because of the frequency and severity of the attacks, daughter-in-law Margaret Bethune hastened to report the facts to loyal and dedicated foster son Edward Rodriguez—known as Rod—who at the time resided in Washington, D.C. Yet despite recurring illnesses, not all health bulletins set off alarms. In 1948, Dorothy B. Ferebee, Bethune's regular physician in Washington, reported to James Lowell Hall, her physician in Chicago, that their patient carried 164 pounds on her short frame because she had been "stealing sweets, cakes and little delicacies which some of her admirers have been smuggling to her."²

The vast majority of the correspondence files are directly between Bethune and her "so many varied correspondents" who collectively sent messages like flowing water. Sometimes added to them were one or more of the following enclosures: resumes, questionnaires, poems, editorials, obituaries, announcements, brochures, magazines, receipts, blueprints, book reviews, book covers, subscription forms, sheet music, essays, speeches, interviews, financial statements, newspaper clippings, newsletters, programs of events, minutes of meetings, and constitutions of organizations. Additionally, correspondents sent memoranda, telegrams, greeting cards, and assorted announcements and invitations.

Bethune's files sometimes yield information from her relatively unknown formative period, the time before she figuratively began life anew in 1904 with the founding of a permanent school in Daytona. Sometimes occasions elicited reflections about these "good old days," as when Bethune wrote Palatka Mayor J. H. Milligan Jr. in 1953, in recognition of the city's centennial. "When I came to Florida," she remembered, "the first city in which I lived was Palatka.... I rendered service in the churches, the jail and the wider community for that city. These rich experiences and the vision regarding

institutionalized education gave great strength and encouragement in the founding of Bethune-Cookman College.”³ Sometimes, seemingly from out of the blue, friends who went “way back” wrote Bethune, usually mentioning their common past. The letters between her and Irene Smallwood Bowen, Reverend Coyden H. Uggams, Jane Dudley Avanti, Mary E. Chapman, Estelle Harrison, and Cecilia Canty Smith reveal authoritative insights and corroborate some well-established perceptions, although their references from memory to long-ago events were sometimes flawed.

Bethune’s correspondents include not only personal friends from yesteryear, but also children, nieces—especially Jerona Coffey Miller—nephews, cousins, and other blood kin. Moreover, correspondents include those grafted into the family: foster children Sadie Mills Franklin and Edward Rodriguez; Julia Davis, a BCC employee and Bethune’s grandson’s early nanny; Cecilia Canty Smith, a Scotia friend whom the family called Aunt Teets; secretary Arabella Denniston; and BCC’s Bertha Loving Mitchell, or Lovey to intimates. Since Lovey presided over Bethune’s personal business, which extended into local real estate, and in her frequent absences kept watch over the college, an appreciative Bethune touted her patience, endurance, and “the able way” she handled her “big problems” and “little ones.”⁴ Based on the Correspondence Files, it appears that Lovey wrote Bethune rather infrequently. So did Bethune’s free-spending, would-be entrepreneur son Bert, or Albert McLeod Bethune Sr., and less flamboyant younger son Little Bert, or Albert McLeod Bethune Jr.—her biological grandson whom she had cared for since infancy and had legally adopted. Bert’s wife, Margaret, filled this communications void, especially when Bethune’s NYA position in Washington (1936–1942) required her to be in effect a part-time college president. Both a BCC graduate and employee, Margaret sometimes sent her beloved mother-in-law a daily bulletin mixing college and family news.

Often, however, much information about Bethune’s kin appears in letters to non-family members because Bethune routinely broadcasted their activities to a variety of individuals. But only to extremely close friends, like Philadelphia’s Judge Hobson Reynolds and his wife, Evelyn, would she confide her heartbreak in August 1953 over Bert’s adulterous “shacking up” right under her nose in Daytona. She understood that she could do little, especially since he had recently suffered a paralyzing stroke. But she mourned, “It [the situation] has become too public and bold for me to be able to face it without embarrassment.”⁵

Bethune’s family, however, constituted only a fraction of the interests her varied correspondents considered. Most were interested in her celebrity. Their number one reason for writing was to obtain Bethune’s inspiring, inimitable oratory to fire up special events. These included the dedication of buildings; the commemoration of institutional anniversaries; commencement exercises; testimonials; both professional and nonprofessional meetings; race

relations forums; international assemblies or those fostering internationalism; fund-raisers for exalted causes; and women's occasions such as Women's Day in local churches, observances of college sororities, and celebrations of community-based women's organizations. Closely related to asking this dramatic public figure to headline a program was soliciting her participation in functions of her numerous organizations. Some correspondents, however, did not request Bethune in the flesh but just a biographical profile often coupled with a photograph. A few asked only for her personal preferences: her most productive time of day, favorite wardrobe colors, and special flower and food. More opted for weightier fare; namely, her philosophy of education and of life, factors motivating her to excel, piercing experiences with prejudice, the status of the civil rights struggle, and the like.

Often influenced by the Great Depression, the Second World War, the cold war, the U.S. civil rights struggle, McCarthyism, or other overarching movements, writers exhibited other agendas as well. Many requested one of the following: letters of introduction; funds for worthy objectives; job recommendations and placement; advice in dealing with problems, including specific instances of racial discrimination; the use of her good name; and intercession in obtaining for an occasion a celebrity, usually First Lady Eleanor Roosevelt. Some simply passed on news and commentary about events, organizations, and institutions.

And, naturally, many wrote paeans. Every few months brought new reasons for doing so such as an honorary degree or membership, the official culmination of a given leadership role, or some type of testimonial. Some were generalized, such as that of sociologist St. Clair Drake, who declared, "I am one of the thousands of Mary M. Bethune admirers, those who sort of feel toward you as 'Mother of the Race.'" Others were more specific. In June 1942, for example, Selective Service administrator Campbell C. Johnson rhapsodized, "It is impossible to over estimate the value of the [NYA] program which you have projected throughout the country or the power of the influence of your personality over American youth." Six years later when the National Civilian Advisory Committee to the Women's Army Corps disbanded, Bethune received commendations from Generals Omar N. Bradley and Dwight D. Eisenhower. In part the latter wrote, "To assist the Army you have generously taken time from a life crowded with many activities in order to attend committee meetings, inspect WAC installations, and to study the work and life of WAC medical technicians at Army General Hospitals."⁶

Bethune attempted to respond to virtually all writers. Some she did not know, such as those in Mrs. Juanita Keffer's eighth grade class in Dacoma, Oklahoma. When she received their impressions of her biography by Catherine Owens Peare, she carefully acknowledged them in an inspiring reply that landed in their local newspaper. Bethune knew most correspondents, however, particularly if they wrote a series of letters. She had

been associated with some of them for years, such as her former NYA boss Aubrey Williams, a leading proponent of racial integration. After the demise of the NYA, the two had kept in touch especially through the Southern Conference Educational Fund. When Williams wrote her in March 1954 that he and mutual friend Jim Dowbrowski were being smeared as communist, Bethune replied that “to the end” she would do all that she could to help. True to her word, Bethune fulfilled that vow.⁷

Besides answering the incoming flow of mail, Bethune initiated dialogue with a great many correspondents. Her numerous public speeches and articles, weekly columns for the *Pittsburgh Courier* (January 23, 1937–June 18, 1938) and the *Chicago Defender* (October 16, 1948–June 4, 1955), first-person narratives on her life, and other statements required her to communicate with several ghost writers, among whom were Hazel T. Wilson in Claremont, California; Noble Payton in Nashville; and the analytical and independent-thinking Constance Daniel in Washington, D.C. Moreover, her commitments to the perennially strapped BCC and National Council of Negro Women particularly necessitated outreach. She engaged in practically nonstop financial campaigns for the council and did the same for the college until finishing the lackluster “Mine for a Day” drive during the spring of ’52. After that, she diverted her energies and some friends’ contributions from the college to the Mary McLeod Bethune Foundation, a corporation she founded and to which she donated her home. Since none of her institutions snagged in her lifetime a “big” windfall worthy of their significance—by far, the largest single gift was a \$67,500 trust fund to her school in 1914—Bethune had to depend on thousands of people for typically minute sums. Therefore, she needed many varied correspondents, especially with the means and inclination to give.

Even so, the warm, curious, magnetic Bethune was inherently bent on making friends. Communicating usually in conversational, diplomatic tones, her deep belief in God and prayer surfaced in her letters, as suggested by her often repeated use of “love” and “blessings.” This was true even when she verbally assaulted correspondents. Typically, she urged them to write frequently and if they did not, she sometimes admonished them for silence. She invited most to visit her in Washington or come down to Daytona Beach. Having bonded with an individual, Bethune was staunchly loyal. When Walter White, NAACP executive secretary, was under attack in December 1952, for example, she encouraged him in such a way that he wired back, “No Christmas or other greeting ever received so comforting as your magnificent letter.” When her loyalty went unreciprocated, seemingly she was surprised. To Montez Harris, a resident of Sanford, Florida, she wrote, “You never come over to see me. You never attend anything we have.... I hate to think that a friend like you would feel that there is no use bothering any longer.”⁸

Bethune criticized correspondents relatively infrequently, however, because her natural style was upbeat and positive. Sometimes based merely on what she read in the morning newspaper, she sent congratulations or best wishes to prominent people such as physicist Albert Einstein. But she directed them to familiar associates as well. "All of us went through some anxious moments awaiting your confirmation," she confessed to U.S. Circuit Judge William H. Hastie in 1950. "But were quite relieved when the way had been cleared. We know what you are capable of doing and know you will do it well." Never forgetting the family of a fallen friend, her character shines through condolences, such as to the widow of attorney Charles Houston who died a few months before Hastie's judgeship. "A great giant in the field of Service has fallen...", she wrote. "His brilliant mind gave out so freely for us all that we cannot keep the tears back when we think that he is gone. But be brave, my dear. Our Father never places more upon us than He will give us strength to bear."⁹

Many correspondents' interests mirrored some aspects of Bethune's. As an African American leader at large, her interests had to be extensive for the role required that she, on the one hand, chip away at the underpinnings of a white supremacist society while winning concessions for blacks within it; and on the other, build upon that which was positive and productive in black group life and in America. As revealed in her Correspondence Files, particularly letterheads of organizational stationery, Bethune's affiliations were commensurate with at-large leadership. They included the following:

- American Association for the United Nations
- American Committee for Yugoslav Relief, Harlem Division, Honorary Chairperson
- American Council on African Education
- American Teachers Association, Former President
- American Women's Voluntary Services
- Americans for Democratic Action
- Association for the Study of Negro Life and History, President
- Council on American-Soviet Friendship
- Franklin Delano Roosevelt Foundation
- Frederick Douglass Memorial and Historical Association
- National Advisory Committee of the National Youth Administration
- National Advisory Committee on the Education of Negroes
- National Advisory Council of the Birth Control Federation of America, Division of Negro Service
- National Association for the Advancement of Colored People
- National Association of Colored Women, Former President
- National Citizens Political Action Committee, Women's Division for New York (1944)
- National Civil Defense Advisory Committee

National Civilian Advisory Committee of the Women's Army Corps
 National Committee for Justice in Columbia, Tennessee (1946)
 National Committee to Abolish the Poll Tax
 National Council of Negro Women, President
 National Council on Civil Rights
 National Issues Committee
 National Non-Partisan Committee for the Re-election of Roosevelt, Chair
 (1944)
 National Share Croppers Fund
 National Urban League
 Southern Conference Educational Fund
 Southern Conference for Human Welfare
 United Beauty School Owners and Teachers Association
 United Nations Children's Fund Committee
 United Negro College Fund
 Women's Army for National Defense

Since most of these organizations sought to influence federal policies, their leaders often valued Bethune's political acumen. During her government tenure (1936–1944), it had grown increasingly sharp as she became an unshakable Democrat, even though as late as the Herbert Hoover reelection campaign of 1932 she had been an ardent Republican. One thing for certain: never was she nonpartisan, despite assertions to the contrary. In the 1950s, based in part upon black participation in both major parties, she believed that civil rights victories were inevitable. Shortly before the 1952 presidential election, she told Republican Evelyn Reynolds, "Let come what will. If Eisenhower is elected, I am safe in you, and if Stevenson is elected, you are safe in me."¹⁰

Had her choices, Governor Adlai Stevenson of Illinois and running mate Senator John Sparkman of Alabama, won in '52, she would have coveted spoils for African Americans as in previous Democratic victories. Probably, she would have corresponded with prominent political contacts from earlier administrations even though some had lost their prestigious positions. Chief among them were President Harry Truman; First Lady Eleanor Roosevelt; Senators Claude Pepper (Florida) and Herbert Lehman (New York); Congressman William L. Dawson (Illinois); Congresswomen Frances P. Bolton (Ohio) and Helen Gahagan Douglas (California); and of course, a half-dozen talented federal administrators such as Secretary of the Interior Oscar L. Chapman and Dillard B. Lasseter, an NYA executive who was director of the Farmers Home Administration in the Eisenhower administration. But with the exception of Dawson, these were whites. Functioning at large also required Bethune to have strong African American underpinnings. Fortunately, in addition to support from the grassroots and the

organizational leaders of black America, Bethune could count on most blacks who, as she, entered federal administrative circles during the Roosevelt era. Among them were Black Cabinet members Robert Weaver, R. O'Hara Lanier, James A. Atkins, Dutton Ferguson, Frank Horne, William J. Trent, Constance Daniel, Lawrence Oxley, Ambrose Caliver, James P. Davis, and Robert Browning. Typically, they corresponded with her into the 1950s.

Whereas men mostly comprised the Black Cabinet, women seem to represent about half of Bethune's correspondents. Since Bethune was uniquely a leader of women, commonly deemed the "First Lady of Black America" based exclusively on her achievement since her late husband, Albertus Bethune, who died in 1918, had been beyond the media's purview, her correspondence with other women constitutes an important portal into their lives. While concerned about traditional women's and children's issues, most placed a high priority on participating in the general society as equals and promoting initiatives that transcended gender. Some of these correspondents were Eleanor Roosevelt, Charlotte Hawkins Brown, Stella Counselbaum, Lillian Smith, Marjorie Kinnan Rawlings, Daisy Lampkin, Eartha M. M. White, Helen Wishard, Dorothy Ferebee, and Vivian Carter Mason. The last two, Ferebee and Mason, were Bethune's successors as presidents of the National Council of Negro Women (NCNW).

Bethune treasured the NCNW's projection of black women as participants in the decision making of the body politic. Certainly the council facilitated her breaking free of numerous strictures historically imposed on black women, especially in the federal establishment. It pried ajar doors that may have remained closed for decades to ebony females. Without it, perhaps in the early 1950s, there would have been no Jane Morrow Spaulding as assistant to Secretary of Health, Education, and Welfare Oveta Culp Hobby; or attorney Edith M. Sampson as a U.S. alternate delegate to the United Nations General Assembly; or black women in other such positions. "I do not know what organization we [black women] have that can take the place of the Council," Bethune once mused. "It holds a most important place in both national and international affairs."¹¹ Contributing to that status were NCNW's hard-working Bethune correspondents, including Elsie Austin, Jeanetta Welch Brown, Eleanor Curtis "Nona" Dailey, Arabella Denniston, Naomah Maise, Arenia Mallory, Eunice Hunton Carter, Sue Bailey Thurman, Ruth Scott, and Vada Sommerville. Moreover, from 1928 to 1952, as chair of the Headquarters Trustee Board of the National Association of Colored Women, Bethune promoted that organization's interests, too. This is reflected in correspondence with President Ada Belle DeMent and others, despite a perception among some that Bethune and the association were at odds.

Just as Bethune was uniquely a leader of women, so was she an educator. While keeping channels open to black college presidents—Frederick D. Patterson, Rufus Clement, Albert W. Dent, William Gray, George Gore,

Benjamin E. Mays, and others—no educational concern generated the stream of correspondence that BCC did. She was constantly communicating with BCC supporters at all levels. These included employees who were alumni, notably Maxwell Saxon and Charlotte Ford; administrators, beginning with its second and third presidents, James C. Colston and Richard V. Moore, respectively; Matthew Davage and others in the educational hierarchy of the Methodist Episcopal Church, its sponsoring institution; members of the Ladies Advisory Board such as Elizabeth E. Wellington and Gertrude FiLondon; and naturally, friends she had planted on the trustee board like G. D. Rogers, Texas A. Adams, Herbert Davidson, and Louise Ferris Meigs. With regard to Meigs, Bethune appreciated her friendship and confidence in connection with BCC as nobody could. A Vassar graduate and the daughter of Sarah Lawrence, the benefactor of the college bearing her name, Meigs personified the northern tourist in Daytona who was indispensable to the initial success of Bethune's school. This resident of Bronxville, New York, however, combined several attributes that made her unique: her moral and financial support of the college over three decades; projection of the college to husband Ferris J. Meigs and other family, friends, and acquaintances through her Bethune-Cookman Association of New York; independence and aggressiveness in dealing with college issues; acceptance of Bethune as an admired equal; the extension of Bethune's contacts; and watchfulness over Bethune's personal welfare by providing a vacation here, medical treatment there, or whatever else she could. In a reflective mood, Bethune wrote Meigs in 1950, "[When] I think of you—I think of Eleanor Roosevelt—I think of Madame [Vijaya] Pandit [high-ranking diplomat from India]...—as a kind of trio, all moving in different areas, but [having] as one for me a peculiar affection and understanding."¹²

Like the revelations in letters between Bethune and Meigs and Bethune's correspondence with many others as an educator, women's leader, or leader at large, Part 2 of the Bethune Foundation Papers is filled with intriguing vistas and data that enable us to understand that Mary McLeod Bethune, although usually presented in an idealized, superficial, and uncritical manner, was not some highly overrated and fabricated individual created to satisfy a need for a mighty heroine among women of color. She was a multidimensional, flesh and blood personality who commanded resources that permitted her to contribute to American society as is usually accredited to her, although in ways that both academic and popular literature have generally failed to scrutinize. By presenting Bethune in tandem with her "so many varied correspondents," the Bethune Foundation Collection not only illuminates its subject's life, but also enriches African American history, particularly in its mosaic of life behind the color line; women's history, especially as it relates to the work of middle-class women's organizations;

and American history, specifically in relation to the sweep of seminal changes in the decades near the Second Reconstruction.

Elaine M. Smith
Department of History
Alabama State University, Montgomery, Alabama

Notes

1. For an overview of Bethune's life see Elaine M. Smith, "Introduction," *Guide to the Mary McLeod Bethune Papers: Bethune-Cookman College Collection*, pp. v-xvii, University Publications of America, 1995; quote from the *Black Dispatch* [Oklahoma City], reprinted in the *Jackson Advocate* [Mississippi], June 4, 1955, p. 4; Bethune to Margaret Bethune, July 11, 1941, Mary McLeod Bethune Foundation Collection, Part 2 (BF-2), Reel 17.

2. Margaret Bethune to Edward and Margaret Rodriguez, November 12, 1942, BF-2, Reel 17; Ferebee to Hall, October 15, 1948, BF-2, Reel 1.

3. Bethune to Milligan, May 20, 1953, BF-2, Reel 6.

4. Bethune to Margaret Bethune, July 11, 1941, BF-2, Reel 17.

5. Bethune to Hobson and Evelyn Reynolds, August 13, 1952, BF-2, Reel 9.

6. Drake to Bethune, April 9, 1949, BF-2, Reel 3; Johnson to Bethune, June 9, 1942, BF-2, Reel 7; Eisenhower to Bethune, February 2, 1948, BF-2, Reel 13.

7. "Dacoma Children Hear From Famed Woman," unnamed newspaper, no date, BF-2, Reel 16; Bethune to Williams, April 1, 1954, BF-2, Reel 12.

8. White to Bethune, December 24, 1952, BF-2, Reel 12; Bethune to Harris, September 8, 1950, BF-2, Reel 15.

9. Bethune to Hastie, August 21, 1950, and Bethune to Mrs. Charles Houston, April 28, 1950, BF-2, Reel 15.

10. Bethune to Reynolds, October 22, 1952, BF-2, Reel 9.

11. Bethune to Charlotte Hawkins Brown, March 31, 1949, BF-2, Reel 2.

12. Bethune to Meigs, August 22, 1950, BF-2, Reel 7.

SCOPE AND CONTENT NOTE

The Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 2, comprises voluminous correspondence files accumulated by Bethune, particularly during her later career. While letters date back to a 1914 exchange with Booker T. Washington, the bulk of the correspondence dates from the late 1930s to Bethune's death in 1955. The correspondence files are divided into three series: Alphabetical Correspondence, Chronological Correspondence, and Family Correspondence. The Alphabetical and Chronological Correspondence overlap significantly and should be used jointly. These overlapping series reflect the original arrangement of the papers and may suggest that two sets of correspondence were maintained by two personal secretaries, perhaps in two separate locations.

Series 1. Alphabetical Correspondence, 1914–1955.

The Alphabetical Correspondence is arranged by the last name of the correspondent or by the name of the organization represented by the correspondent. Prominent persons such as Eleanor Roosevelt, Nelson Rockefeller, Dwight Eisenhower, Albert Einstein, and others are given their own files. Persons with whom Bethune exchanged a sizable amount of correspondence are also given their own folders.

The Alphabetical Correspondence gives entrée to most aspects of Bethune's life after 1939. A substantial portion of this series addresses Bethune's public career, including her tenure on the National Youth Administration (NYA) and her work for Bethune-Cookman College and the National Council of Negro Women (NCNW). Bethune's involvement in national political affairs is documented in multiple files. In 1936 Bethune was appointed to the NYA, a New Deal agency created in 1935 to provide jobs and educational funding for people between the ages of sixteen and twenty-four. Initially appointed to the NYA National Advisory Committee, by 1939 Bethune had become director of the NYA Division of Negro Affairs. Correspondence directly relating to Bethune's years with the NYA spans from Frame 0567 of Reel 7 to the end of the reel.

Bethune's service with the NYA overlaps with her leading roles in the Federal Council of Negro Affairs and the NCNW. This range of activities produced an extensive network of prominent correspondents. The

correspondence files reveal Bethune's relationship with persons such as Helen Gahagan Douglas, W. E. B. Du Bois, Dwight Eisenhower, Herbert Lehman, Claude Pepper, John D. Rockefeller Jr., Nelson Rockefeller, Adlai Stevenson, Channing H. Tobias, Harry Truman, and Aubrey Williams. Researchers should also be aware that a substantial amount of Bethune's correspondence with Eleanor Roosevelt can be found in another UPA microform edition, *The Papers of Eleanor Roosevelt*, eds. Susan Ware and William H. Chafe.

During the New Deal, World War II, and post-World War II period, the efforts of Bethune and other civil rights leaders, such as A. Philip Randolph, Charles Hamilton Houston, Walter White, and Thurgood Marshall, propelled civil rights for African Americans into a national political issue. Correspondence on President Truman's Committee on Civil Rights, the integration of Major League baseball, the desegregation of the armed forces, and the importance of the African American vote in the 1944, 1948, and 1952 elections begins to illustrate some of the gains made by African Americans in the two decades before *Brown v. Board of Education* (1954). The political climate of this period is further revealed in files on the Southern Conference Educational Fund (SCEF) and the Southern Conference for Human Welfare (SCHW) spanning from Frame 0643 of Reel 10 through Frame 0147 of Reel 11.

Despite the relative dominance of a liberal agenda and the Democratic Party from 1932 to 1952, the liberal left did not go unchallenged in this period. Beginning in 1938, the House Committee on Un-American Activities, led by Texas Congressman Martin Dies, began to conduct hearings in which witnesses made unsubstantiated allegations of communist activity. Bethune's dedication to equal rights for all Americans made her a target of the Dies Committee. Two files in the Alphabetical Correspondence (Reel 10, Frame 0894 and Reel 11, Frame 0001) indicate how Bethune and her supporters responded to the Dies Committee.

Bethune's involvement in national political affairs is only one aspect of her public life that is covered in this edition of *The Mary McLeod Bethune Papers*. Her career as an educator is also amply documented in the correspondence files. In 1904, Bethune started the Daytona Educational and Industrial Training School for Negro Girls. The school later changed its name to the Daytona Normal and Industrial Institute. In 1923, Bethune's school merged with the Cookman Institute and became Bethune-Cookman College (BCC). The Alphabetical Correspondence contains significant amounts of information on the administrative and business affairs of BCC between 1945 and 1955. BCC related correspondence can be found throughout the collection but is most concentrated in folders containing exchanges with Richard V. Moore (Reel 7, Frames 0249-0387) and Margaret Johnson-Bethune (in Series 3. Family Correspondence, Reel 17, Frame 0788). Other BCC-related materials can be found in two other UPA microfilm editions: *The Mary McLeod Bethune*

Papers: The Bethune-Cookman College Collection, 1922–1955 and The Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation. Bethune's influence as an educator is further illustrated by her correspondence with other prominent educators and scholars, including W. E. B. Du Bois, Carter G. Woodson, Charlotte Hawkins Brown, E. Franklin Frazier, Rayford W. Logan, Raphael O'Hara Lanier, Charles S. Johnson, and F. D. Patterson.

The Alphabetical Correspondence also reveals Bethune to be an entrepreneurial businesswoman. One of Bethune's most important projects was Bethune-Volusia Beach, a strip of beach near Daytona that Bethune planned to develop into a major vacation attraction. Correspondence relating to Bethune-Volusia Beach can be found at Frames 0779 and 0894 of Reel 1. Bethune's other major business interest was the Central Life Insurance Company, a company that she served as president. (See Reel 12, Frames 0456–0726.)

Bethune's far-ranging interests and influence and her status as one of the most powerful African Americans in the first half of the twentieth century made her a highly sought after speaker. In virtually every file, there are numerous requests for Bethune to make a speaking visit. These requests typically came from educational institutions, women's organizations, political organizations, and churches. Because of the sheer volume of requests, no term for requested visits exists in the subject index. Researchers will, however, note that those times when Bethune actually made a speaking appearance have been noted under **Bethune, Mary McLeod**, speaking engagements.

Series 2. Chronological Correspondence, 1927–1955 and Undated.

The Chronological Correspondence begins at Frame 0356 of Reel 13 and continues through Frame 0609 of Reel 17. This correspondence includes letters from 1927 to 1955, with most dating from the late 1930s to 1955. As with the Alphabetical Correspondence, this series also reveals Bethune's far-ranging influence and interests. Additional information on Bethune's major commitments, the NYA, the NCNW, and BCC can be found in the Chronological Correspondence. The correspondence dating from the early 1940s also begins to reveal the significant role that Bethune and other African Americans played in the mobilization for World War II. Notable correspondents in this series include Philip Murray, Palmer Weber, Frances Perkins, Henry A. Wallace, Jane E. Hunter, Rayford W. Logan, Oscar L.

Chapman, Harlow Shapley, Arthur Schlesinger Jr., Thurgood Marshall, and Anna Arnold Hedgeman.

Series 3. Family Correspondence, 1925–1955 and Undated.

The Family Correspondence rounds out Part 2 of *The Mary McLeod Bethune Papers*. Beginning at Frame 0610 of Reel 17 and continuing to the end of the collection, the Family Correspondence spans from 1925 to 1955, with the bulk dating from the late 1930s to 1955. This series contains exchanges between Bethune and her son, grandson, daughter-in-law, and adopted son. Some of this correspondence discusses Mary McLeod Bethune's personal health, a topic that is also addressed at some length in both the Alphabetical Correspondence and the Chronological Correspondence.

SOURCE NOTE

The materials on this microfilm edition were filmed from the Mary McLeod Bethune Foundation Archive, Bethune-Cookman College campus, Daytona Beach, Florida. Permission to reproduce or quote extensively from these materials should be sought from the Bethune Foundation director.

EDITORIAL NOTE

This microfilm edition of *The Mary McLeod Bethune Papers* is the second of four projected editions of Bethune papers held by the Mary McLeod Bethune Foundation. The first edition consisted of writings, diaries, scrapbooks, biographical materials, and files on the National Youth Administration and women's organizations. Subsequent editions will consist of Subject Files and presidential administration records of Bethune-Cookman College and of the the Mary McLeod Bethune Foundation. With these four editions, the Mary McLeod Bethune Papers in the archive of the Bethune Foundation will be microfilmed in their entirety. Posthumous administration records for the foundation will not be part of the microfilm edition.

Researchers should also note that UPA earlier filmed an edition of *Papers of Mary McLeod Bethune: The Bethune-Cookman College Collection*. This is a separate body of records from those at the Bethune Foundation. As far as it has been possible to determine, there is little, if any, overlap. The Bethune-Cookman College Archives somehow retained possession of a portion of Mary McLeod Bethune's presidential administration records. Part 4 of this edition will complement and greatly enhance the Bethune-Cookman College edition.

Researchers may also be interested to know that there are substantial portions of Mary McLeod Bethune papers in the following UPA microfilm publications. Indexes in the finding aids can assist in locating specific files:

New Deal Agencies and Black America, ed. John Kirby

The Papers of Eleanor Roosevelt, eds. Susan Ware and William H. Chafe

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

Part 1: Minutes of National Conventions, Publications, and President's Office Correspondence, ed. Lillian S. Williams

Papers of the NAACP

Part 11: Special Subject Files, 1912-1939

Part 14: Race Relations in the International Arena, 1940-1955

Part 16: Board of Directors Correspondence and Committee Materials, 1919-1955. Series B: 1940-1955

Part 18: Special Subjects, 1940-1955. Series B: General Office Files: Abolition of Government Agencies-Jews

ABBREVIATIONS

The following abbreviations are used frequently throughout this guide and are spelled out here.

ADA	Americans for Democratic Action
ASNLH	Association for the Study of Negro Life and History
BCC	Bethune-Cookman College
CIO	Congress of Industrial Organizations
CRC	Civil Rights Congress
FBI	Federal Bureau of Investigation
FEPC	Fair Employment Practices Commission
HUAC	House Un-American Activities Committee
IBPOEW	Improved Benevolent and Protective Order of the Elks of the World
ILO	International Labor Organization
IRS	Internal Revenue Service
NAACP	National Association for the Advancement of Colored People
NACW	National Association of Colored Women
NCCJ	National Conference of Christians and Jews
NCNW	National Council of Negro Women
NEA	National Education Association
NYA	National Youth Administration
PWA	Public Works Administration
RFC	Reconstruction Finance Corporation
ROTC	Reserve Officers Training Corps
SCEF	Southern Conference Educational Fund
SCHW	Southern Conference for Human Welfare
SNYC	Southern Negro Youth Congress
UN	United Nations
UNCF	United Negro College Fund

UNRRA	United Nations Relief and Rehabilitation Administration
VA	Veterans Administration
WAAC	Women's Army Auxiliary Corps
WAND	Women's Army for National Defense
WCTU	Woman's Christian Temperance Union
YMCA	Young Men's Christian Association
YWCA	Young Women's Christian Association

REEL INDEX

The following is a listing of the folders comprising the *Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 2: Correspondence Files, 1914–1955*. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed, in most cases, by the file title, the date(s) of the file, and the total number of pages. Substantive issues are highlighted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*. Unless otherwise stated, all entries listed as Bethune refer to Mary McLeod Bethune.

Reel 1

File Folder
Frame No.

Series 1. Alphabetical Correspondence, 1914–1955

- 0001 **“A,” 1946–1950. 77 pp.**
Major Topics: Removal of African American VA training officers from schools in Florida; requests to Bethune to help arrange speaking visits of Eleanor Roosevelt; Bethune reaction to report of President Truman’s Committee on Civil Rights; statements by Bethune and Carter G. Woodson regarding Dies Committee and her relationship to the Communist Party; NCNW.
Principal Correspondents: Mary McLeod Bethune; Walter G. Alexander; Arthur W. Allen Jr.; Julius J. Adams; Willard W. Allen; Alberta J. S. Allen; Maudelle Scarlett Ateca; Elsie Austin; Carter G. Woodson; Sister Annunciato; Vivian G. Alleyne; Ellen S. Alston; Gloria E. Abbott; J. C. Austin; W. Kent Alston; James A. Atkins; Polly Ascherl.
- 0078 **“A,” 1951–1953. 101 pp.**
Major Topics: Planning for a meeting on problems affecting African Americans in Florida; Bethune speaking engagements; insurance policy of BCC; formation of the Florida Negro Social Welfare Committee; NAACP campaign against discrimination in public facilities; red-baiting of Elizabeth P. Alexander; Atlanta Federation of Colored Women’s Clubs fund-raising; Bethune visit to British Guiana; poem about Bethune by Jane Dudley Avant.
Principal Correspondents: Mary McLeod Bethune; Levin W. Armwood; William Wallace Andrews; L. I. Alexander; C. V. Adair; Dollie J. Alexander; W. M. Anderson; Willie Frank Alford; C. Blythe Andrews; Dalcina E. Armstrong; Jane Dudley Avant; H. H. Allen; Adolphus W. Anderson Sr.
- 0179 **Raymond and Sadie Alexander, 1943–1950. 22 pp.**
Major Topics: Meeting of the Women’s Action Committee for Victory and Lasting Peace; request by Raymond Pace Alexander for help in being appointed a federal judge; tax exemption for NCNW.
Principal Correspondents: Mary McLeod Bethune; Sadie T. Mossell Alexander; Raymond Pace Alexander.

- 0201 **Catherine Alvarado, 1951–1953. 20 pp.**
Major Topics: Alvarado trip to Israel; facts sheet on the Intercultural Information and Trading Service; women in Israel; resume of Alvarado.
Principal Correspondent: Catherine Mauldin Alvarado.
- 0221 **Association for the Study of Negro Life and History, 1936–1951. 15 pp.**
Major Topics: ASNLH political involvement, life membership, agenda for the 1947 annual meeting and fund-raising; U.S. relations with Liberia; letter to Dean Acheson regarding non-self-governing territories.
Principal Correspondents: Carter G. Woodson; Mary McLeod Bethune; Albert N. D. Brooks.
- 0236 **“B,” 1945–1947. 78 pp.**
Major Topics: Plans for Bethune birthday tour; search for BCC dean of women; BCC fund-raising drive; refugees and resettlement in Europe after World War II.
Principal Correspondents: Mary McLeod Bethune; Louis E. Burnham; Harold H. Burton; Samuel H. Bullock; Jesse E. Beard; Sara Johnson Bennett; W. S. Burke; Deton J. Brooks Jr.; Fannie P. Byrd; Amelie Willard Bodmer; Horace Mann Bond; Bessie Fitch Bailey; A. C. Braxton; Frances P. Bolton; Jack Bond.
- 0314 **“B,” 1948–1949. 122 pp.**
Major Topics: African American support for President Truman in 1948; Bethune attendance at wedding of Clarice Brown; J. Max Bond request to Bethune for assistance in securing appointment as ambassador to Haiti; Little, Brown and Company request to publish Bethune’s memoir; NCNW fund-raising; Human Rights Movement for Peace and Racial Unity campaign against discrimination and segregation; Ralph J. Bunche refusal of appointment as assistant secretary of state.
Principal Correspondents: Mary McLeod Bethune; Beatrice Brown; Ina Bolton; Clarence B. Bernard; Ruby M., Burke; J. A. Bacoats; Edythe Barnes; Ruth Brall; Dora Brown; Frances Blackett; Herbert L. Bruce; Arabella L. Denniston; Roberta Bosley; J. Max Bond; Ned Bradford; Solomon Brookins; J. E. Beck.
- 0436 **“B,” 1950–1952. 81 pp.**
Major Topics: BCC fund-raising; request to have Bethune write introduction for *Negro Youth Fights Back* by Vincent Baker.
Principal Correspondents: Mary McLeod Bethune; Arabella L. Denniston; Ruth C. Brown; Aaron Brown; William M. Belk; J. Max Bond; Vincent S. Baker; Anne Thomas Braxton; J. T. Brooks; Bessie Fitch Bailey; Theodore M. Berry; Richard V. Moore; S. W. Bryant; Judson Bemis; Rosabelle C. Bond; Anna Vivian Brown; W. L. Bentley; Harold H. Buckles; Edith C. Brooks; Pernella Byrd.
- 0517 **“B,” 1953. 62 pp.**
Major Topics: Plans for establishing the Mary McLeod Bethune Foundation; invitation to the 1953 annual meeting of the National Negro Insurance Association; praise for Bethune’s work; invitation to ADA sixth annual convention; membership recruitment for the Mary McLeod Bethune Foundation.
Principal Correspondents: Mary McLeod Bethune; Joseph P. Bryant Sr.; A. P. Bentley; Florence C. Blakley; Francis Biddle; Samuel A. Boyea.
- 0579 **Bessie Bailey, 1947–1950 and undated. 38 pp.**
Major Topic: Bethune personal and business affairs.
Principal Correspondents: Bessie Fitch Bailey; Mary McLeod Bethune.
- 0617 **Claude Barnett, 1940–1951. 13 pp.**
Major Topics: Plans for women’s week at the American Negro Exposition; African American employees of the Federal Security Agency; Bethune’s intended resignation from the National Advisory Council of the Federal Defense Administration.
Principal Correspondents: Arabella L. Denniston; Claude A. Barnett; John H. Williams; Mary McLeod Bethune.

- 0630 **Bethune Financial Matters, 1942–1954. 67 pp.**
Principal Correspondents: Guichard Parris; George D. Levy; Mary McLeod Bethune; Paul W. Harvey; Vivian Carter Mason.
- 0697 **Bethune Medical Condition, 1948–1952 and undated. 36 pp.**
Major Topics: Bethune's medical condition; plans for BCC endowment campaign; plans for visit to Haiti; Bethune comments on meeting with President Truman.
Principal Correspondents: Mary McLeod Bethune; James Lowell Hall; Dorothy B. Ferebee; Hinkle C. Hays; Elmer D. Gay.
- 0733 **Bethune Retirement as NCNW President, 1949. 46 pp.**
Major Topic: Praise for Bethune's career.
Principal Correspondents: Isabel E. Carter; Septima P. Clark; Eartha M. M. White; Lula Lowe Campbell; Gertrude Martin; Anna Arnold Hedgeman; Louella G. White; Henrine Banks; Meta Warrick Fuller; Ada M. Lee; Leonie Verhelle; Lizzie B. Fouse; Raymond Pace Alexander; Sadie T. Mossell Alexander; Julia West Hamilton; Alice L. Bell; L. S. Cozart; Gertrude E. Anderson; Ruby Stutts Lyells; Harper Sibley; Beulah Whitby; Bartell Collins Wright; Pauline Theodore; Gregory Coggs; Ida R. Cummings; Artemisia Bowden.
- 0779 **Bethune-Volusia Beach, 1944–1951. 115 pp.**
Major Topic: Business affairs, by-laws of, and publicity for Bethune-Volusia Beach, Inc.
Principal Correspondents: George W. Powell; Mary McLeod Bethune; J. Unis Pressley; Ernest E. Johnson; L. G. Hale; William H. Gray Jr.; J. W. Robinson; Andrew O. Wittreich; G. D. Rogers; Bettye M. Henderson; Nelson S. Chaplin; L. E. Thomas; Christina M. Fuqua; Bertha Loving Mitchell.
- 0894 **Bethune-Volusia Beach, 1952–1959 and undated. 120 pp.**
Major Topic: Annual report to the stockholders, list of purchasers and lots, finances, and publicity for Bethune-Volusia Beach.
Principal Correspondents: Andrew O. Wittreich; Mary McLeod Bethune; J. Leonard Lewis; Minnie L. Rogers; Julius C. Thomas Jr.; Bertha Loving Mitchell; Kent G. Chetlain; John H. Sengstacke; H. M. Honeycutt; Senorita W. Crawford; Julia Walker Brown; Vernon H. de Jones.

Reel 2

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **Margaret and Bishop J. W. E. Bowen, 1947–1954. 16 pp.**
Major Topics: Requests for Bethune speaking visit; family affairs.
Principal Correspondents: Margaret Davis Bowen; Mary McLeod Bethune; J. W. E. Bowen.
- 0017 **Charlotte Hawkins Brown, 1945–1954. 70 pp.**
Major Topics: Bethune's offer to Brown of position as chairman of the International Committee of the NCNW; Bethune travel; BCC fund-raising; fund-raising for Palmer Memorial Institute; praise for Bethune's work; praise for Palmer Memorial Institute; resignation of Brown as president of Palmer Memorial Institute; establishment of the Mary McLeod Bethune Foundation; accomplishments of Bethune, Brown, and Nannie Helen Burroughs; praise for Brown's work.
Principal Correspondents: Charlotte Hawkins Brown; Mary McLeod Bethune; Wilhelmina M. Crosson; Richard V. Moore.
- 0087 **Jeanetta Welch Brown, 1945–1951. 23 pp.**
Major Topics: Bethune travel; campaign of Jeanetta Welch Brown for state representative in Michigan; praise for Bethune's work; Bethune speaking engagements.
Principal Correspondents: Mary McLeod Bethune; Jeannetta Welch Brown.

- 0110 **Julia Walker Brown, 1949–1952. 11 pp.**
Major Topics: Speaking visit of President Truman before the NCNW; activities at and praise for Walker's Commercial and Vocational College; Bethune travel.
Principal Correspondents: Mary McLeod Bethune; Julia Walker Brown.
- 0121 **"C," 1946–1947. 87 pp.**
Major Topics: Conscientious objectors during World War II; letter to Attorney General Tom Clark regarding lynchings; fund-raising for BCC; Bethune travel.
Principal Correspondents: Mary McLeod Bethune; Roy B. Chavis; Mildred Casey; Edward C. Carter; A. C. Curtright; Chester R. Cowart; Constance Agatha Cummings-John; Bartley C. Crum; A. Jean Clore; C. B. Campbell; Albert P. Cage; Winston Chamber.
- 0208 **"C," 1948–1949. 75 pp.**
Major Topics: Fund-raising for BCC; Bethune travel plans; praise for Bethune's work; NCNW membership recruitment; Florida State legislature passage of legislation requiring teachers to state their views on segregation.
Principal Correspondents: Mary McLeod Bethune; A. J. Coleman; Josephine Reynolds; C. E. Charleston; Ethelyn D. Clark; Marsden W. Cabell Sr.; Arabella L. Denniston; Marguerite Johnson Clayton; Ada G. Cooper; Marcus W. Collins; Estella L. Crosby; G. W. Conoly; Mary Cherry; Robert L. Stephens; Judah Cahn; William E. Cotter; Thomas T. Cobb.
- 0283 **"C," 1950. 55 pp.**
Major Topics: Bethune health problems; praise for Bethune's work; formation of new NCNW branches.
Principal Correspondents: Mary McLeod Bethune; Ambrose Caliver; Bessie Fitch Bailey; Marian F. Croson; Arabella L. Denniston; S. H. Crenshaw; Bertha C. Singleton; J. R. Cunningham; Dorothy B. Ferebee; Charlotte L. Ford Clark; Pauline Watkins Campbell; Beulah Carter; Lila A. Coleman.
- 0338 **"C," 1951. 66 pp.**
Major Topics: NCNW fund-raising; request for Bethune speaking visit; finances for Bethune-Volusia Beach; praise for Bethune's work; Bethune trip to Liberia.
Principal Correspondents: Mary McLeod Bethune; Thomas T. Cobb; J. Campbell; Jesse M. Chiles; Charles B. Wilson; S. Sloan Colt; William E. Cotter; Mabel Cooper; Thena R. Crowder; Leon Claxton.
- 0404 **"C," 1952–1953. 18 pp.**
Major Topic: Plans for multicultural education.
Principal Correspondents: Mary McLeod Bethune; Mary B. Kerr; Charles F. Rush; Clinton R. Coleman; Eloise Cozens.
- 0422 **Ambrose Caliver, 1951–1955. 13 pp.**
Major Topic: National Advisory Committee on the Education of Negroes of the Federal Security Agency goals, agendas for meetings, and cooperation with the American Association of School Administrators.
Principal Correspondents: Mary McLeod Bethune; Ambrose Caliver; Worth McClure.
- 0435 **Eunice H. Carter, 1946–1949. 21 pp.**
Major Topic: NCNW administration.
Principal Correspondents: Mary McLeod Bethune; Eunice H. Carter.
- 0456 **Central Life Insurance Company, 1933, 1943–1950. 128 pp.**
Major Topics: Central Life Insurance Company business affairs and finances; quarterly report of the Department of Christian Social Relations; civil rights and liberties; Japanese resettlement after World War II; FEPC; Farm Security Administration; findings and resolutions of the Conference on the Postwar Employment of Women; Federal Council of the Churches of Christ in America, "Postwar Housing Problems" (article); statement of Americans United for World Organization; BCC finances; constitution and by-laws of the Central Life Insurance Company.
Principal Correspondents: G. D. Rogers; Mary McLeod Bethune; N. H. Martin; George W. Powell; Thelma Stevens; Jesse M. Vann.

- 0584 **Central Life Insurance Company, 1951. 85 pp.**
Major Topics: Central Life Insurance Company plans for 1951; restrictive covenants; contributions to the UNCF; Bethune appointment to Civil Defense Advisory Committee by President Truman; housing for African Americans in Memphis, Tennessee; Central Life Insurance Company finances.
Principal Correspondents: R. W. Robinson; W. A. Morris; Levin W. Armwood; Emma Martin Lancaster; H. H. McKenzie; Lucy G. Tillman; Mary McLeod Bethune; Thomas T. Cobb; C. Udell Turpin; Bertha Loving Mitchell; Verna A. Hickman; L. I. Alexander; B. W. Horner; Dillard B. Lassetter; Nelson S. Chaplin.
- 0669 **Central Life Insurance Company, 1952–1955 and undated. 58 pp.**
Major Topics: Bethune health problems; Central Life Insurance Company president's report and stockholders; resolutions of the Afro-American Life Insurance Company on death of Bethune.
Principal Correspondents: Lucy G. Tillman; Mary McLeod Bethune; J. Leonard Lewis; E. E. Broughton; Earl V. Hord.
- 0727 **Regina Chandler, 1952–1954. 7 pp.**
Major Topics: Bethune health problems; donation by Chandler to the Mary McLeod Bethune Foundation.
Principal Correspondent: Mary McLeod Bethune.
- 0734 **Chicago Defender, 1943–1955. 81 pp.**
Major Topics: Appointment of John H. Sengstacke to BCC Board of Trustees; proposal for *Chicago Defender* "half-century of progress" edition; biographical sketch of Robert S. Abbott; presentation of Robert S. Abbott Memorial Award to President Truman; *Chicago Defender* gift to BCC; investing in Bethune-Volusia Beach; *Chicago Defender* scholarships to African American youth; presentation of the Robert S. Abbott Memorial Award to Bethune; Bethune health problems; Bethune travel plans.
Principal Correspondents: Mary McLeod Bethune; John H. Sengstacke; Charles P. Browning; Enoc P. Waters Jr.; Arabella L. Denniston; Catherine Owens Peare.
- 0815 **Civil Rights Congress, 1948–1949. 9 pp.**
Major Topics: Campaign against segregation in Washington, D.C.; William L. Patterson comments on speech by Paul Robeson in Paris; Bethune disavowal of Civil Rights Congress.
Principal Correspondents: Mary McLeod Bethune; Thomas G. Buchanan Jr.; Cedric Belfrage.
- 0824 **Clara Claasen, 1951. 13 pp.**
Major Topic: Progress reports on Bethune biography by Rackham Holt.
Principal Correspondents: Clara Claasen; Mary McLeod Bethune.
- 0837 **Rufus Clement, 1951–1953. 5 pp.**
Major Topics: Meeting on civil rights policy with President Truman; letter of condolence to Clement.
Principal Correspondents: Rufus E. Clement; A. Philip Randolph; Mary McLeod Bethune.
- 0842 **James Colston, 1943–1955. 31 pp.**
Major Topics: BCC fund-raising; NYA aid for BCC; NYA student work program; administration of BCC.
Principal Correspondents: James A. Colston; Mary McLeod Bethune.
- 0873 **Mattie S. Coasey, 1948–1955. 28 pp.**
Major Topics: Letter of condolence to Mattie S. Coasey; Bethune travel plans.
Principal Correspondents: Mary McLeod Bethune; Mattie S. Coasey.

0901 **Stella Counselbaum, 1948–1951. 56 pp.**

Major Topics: Stella Counselbaum, “A Woman of Valor: Mary McLeod Bethune” (typescript); Anti-Defamation League of B’nai B’rith; praise for Bethune’s work; BCC honorary degree to Counselbaum for outstanding work in “race relations and human understanding”; Chicago Council against Racial and Religious Discrimination fund-raising; gift to BCC; appointment of Counselbaum to NCNW Human Relations Department.

Principal Correspondents: Mary McLeod Bethune; Stella Counselbaum; Robert L. Stevens; Bessie Fitch Bailey.

Reel 3

Series 1. Alphabetical Correspondence, 1914–1955 cont.

0001 **“D,” 1946–1949. 61 pp.**

Major Topics: Southern Education Foundation activities; Bethune resignation from board of Council of American-Soviet Friendship; Congress of American Women resolutions; Bethune appearance on *This Is Your Life*; campaign to desegregate the University of Florida; Bethune appointed member of the Franklin D. Roosevelt Foundation; campaign to modernize Florida State constitution.

Principal Correspondents: Mary McLeod Bethune; Walter T. Dixon; J. Curtis Dixon; Muriel Draper; Walter S. Davis; John P. Davis; Edward D. Davis; Robert P. Daniels; J. E. Dovell.

0062 **“D,” 1950. 69 pp.**

Major Topics: Report on success of African American farmers in the South and West; Florida voter registration campaign; ‘Round the World Town Meeting and Town Hall World Seminar; testimonial dinner in honor of Lawrence A. Davis; Bethune’s support for Senator Claude Pepper’s 1950 reelection campaign and for Helen Gahagan Douglas’s U.S. Senate campaign; contributions to BCC; campaign to modernize Florida State constitution; congratulatory messages on Bethune’s seventy-fifth birthday.

Principal Correspondents: James P. Davis; Mary McLeod Bethune; John A. Diaz; Lawrence A. Davis; Charles Dollard; J. E. Dovell; I. A. Derbigny; Richard V. Moore.

0131 **“D,” 1951. 79 pp.**

Major Topics: BCC activities; campaign to desegregate the University of Florida; complaints regarding segregation of African American military personnel in Miami, Florida; Bethune visit to Liberia; complaint regarding intimidation of African American motorist by police in New Smyrna, Florida; Bethune health condition; appointment of Monroe Dowling as collector of internal revenue for the Third District of New York; Central Life Insurance Company administration; NCNW National Convention; plans for Bethune’s autobiography.

Principal Correspondents: Mary McLeod Bethune; Edward D. Davis; Millard Caldwell; John A. Diaz; John Dillingham; Monroe D. Dowling; Jesse W. Dees Jr.; Dorothy B. Ferebee.

0210 **“D,” 1952. 70 pp.**

Major Topics: Bethune sympathy messages on the death of friends; Protestants and Other Americans United for Separation of Church and State; Earl Dickerson campaign for renomination to membership on the NAACP National Board of Directors; Bethune, “What the Year 1953 Means to Me” (typescript).

Principal Correspondents: Mary McLeod Bethune; Herbert Davidson; Edward R. Dudley; Glenn L. Archer; Earl B. Dickerson; Hubert T. Delany; Dorothy A. Decheimer.

- 0280 **“D,” 1953–1954. 73 pp.**
Major Topics: Establishment of the National Council of Women of Liberia; praise for Bethune’s work; Mary McLeod Bethune Foundation establishment and contributions; plans for Bethune’s autobiography; women’s leadership conference at BCC; NCNW activities; dismissal of Frank Horne as assistant to the administrator on racial relations in the Housing and Home Finance Agency; election of Charles C. Diggs Jr. to Congress.
Principal Correspondents: Mary McLeod Bethune; Rae Dudley; Ozelia J. Dixon; Julius Davidson; John H. Dickerson; Charles C. Diggs Sr.; Charles C. Diggs Jr.
- 0353 **Eleanor Curtis “Nona” Dailey, 1947–1952. 25 pp.**
Major Topics: NCNW meetings and activities of the Chicago Metropolitan Council; Bethune travel plans; proposals for establishment of National Councils of Women in foreign countries.
Principal Correspondents: Eleanor Curtis Dailey; Mary McLeod Bethune.
- 0378 **Pauline Dailey, 1947–1951. 7 pp.**
Major Topic: Personal correspondence.
Principal Correspondents: Pauline Dailey; Mary McLeod Bethune.
- 0385 **Constance Daniel, [1947–1954]. 130 pp.**
Major Topics: Daniel’s duties and resignation as editor of the NCNW’s *Journal*; dispute with Bethune over dismissal of employees in Bethune’s office for seeking union recognition; NCNW internal disputes; *Journal* operations and financial matters; Bethune visit to Haiti; integration of Freedman’s Hospital staff; job opportunities for African Americans in Washington, D.C.; collaboration between Daniel and Bethune on newspaper columns for the *Chicago Defender*; campaign to end segregation in Washington, D.C., and Washington, D.C., political situation; establishment of the Mary McLeod Bethune Foundation; health condition of Bethune and her son, Albert.
Principal Correspondents: Constance E. H. Daniel; Mary McLeod Bethune.
- 0515 **Mary E. Davidson, 1945–1953. 104 pp.**
Major Topics: Health condition of Davidson and Bethune; NCNW activities; BCC fund-raising and search for a new president; plans for Bethune’s autobiography; Bethune speaking engagements; Davidson NCNW honorary life membership; Bethune becomes first African American woman to be awarded an honorary degree by a white southern college (Rollins College); meeting between Bethune and President Truman; dispute between Bethune and Mrs. Rackham Holt regarding completion of Bethune’s biography; Bethune appointed president of the Central Life Insurance Company; Bethune appointed U.S. representative to the inauguration of President William V. S. Tubman of Liberia; establishment of the Mary McLeod Bethune Foundation; Moral Re-Armament.
Principal Correspondents: Mary E. Davidson; Mary McLeod Bethune.
- 0619 **John W. Davis, 1946–1951. 15 pp.**
Major Topics: Bethune awarded honorary degree by West Virginia State College; Davis appointed chairman of the National Defense Commission of the NEA; campaign to get more African Americans appointed to high government positions by the Truman administration; Anna Rosenberg appointed assistant secretary of defense; American Association of School Administrators resolutions.
Principal Correspondents: John W. Davis; Mary McLeod Bethune.
- 0634 **Julia A. Davis, 1944–1954. 61 pp.**
Major Topics: Personal correspondence; BCC administration, advisory board meetings, and fund-raising activities; Bethune presented with award from the Philadelphia, Pennsylvania, Cotillion Society; Bethune health condition; *Ebony* cover story on Bethune and Eleanor Roosevelt; Eleanor Roosevelt visit to BCC; establishment of the Mary McLeod Bethune Foundation; health conditions of Bethune and her son, Albert Sr.
Principal Correspondents: Julia A. Davis; Mary McLeod Bethune; Matthew S. Davage.

- 0695 **Tabitha Davis, 1952. 15 pp.**
Major Topics: Request for Bethune speaking engagement; Englewood, New Jersey, American Legion Auxiliary activities; praise for Bethune's work.
Principal Correspondents: Mary McLeod Bethune; Tabitha A. Davis; Lucy G. Tillman.
- 0710 **Congressman William L. Dawson, 1946–1952. 25 pp.**
Major Topics: Bethune support for a diplomatic posting for Giles Hubert; Bethune and Dawson support for President Truman's reelection in 1948; Bethune request for construction of an all-African American staffed VA hospital in Daytona Beach, Florida; Dawson appointed vice chairman of the Democratic National Committee; Bethune support for appointment of J. A. Somerville as governor of the Virgin Islands; appointment of Edith S. Sampson to the UN Assembly and Anna Rosenberg as assistant secretary of defense; congratulatory message from Bethune on Dawson's reelection to Congress in 1950.
Principal Correspondents: Mary McLeod Bethune; William L. Dawson.
- 0735 **Hubert T. Delany, 1944, 1950–1952. 12 pp.**
Major Topics: Bethune support for appointment of Dr. Oma Henry Price to medical post in New York City; red-baiting of NAACP; Bethune health condition; Bethune refused permission to speak at Englewood, New Jersey, school building due to charges of being a subversive; support for Earl Dickerson's renomination to the National Board of the NAACP.
Principal Correspondents: Mary McLeod Bethune; Hubert T. Delany.
- 0747 **Arabella Denniston, 1941–1952. 65 pp.**
Major Topics: Denniston's duties as Bethune's secretary; Bethune's finances and expenses; BCC fund-raising; mental health of Georgia McLeod Zanders; Bethune health condition; Bethune participation in the UN World Security Conference in San Francisco, California; Bethune visit to Haiti; NCNW executive committee and board of directors' meetings, internal dissension, and finances.
Principal Correspondents: Mary McLeod Bethune; Arabella L. Denniston; Dorothy B. Ferebee.
- 0812 **Arabella Denniston, 1953–1955 and undated. 67 pp.**
Major Topics: NCNW administration, executive committee meeting and board of directors' meeting, and finances; visits to BCC by Eleanor Roosevelt and Marian Anderson; Bethune health condition; red-baiting of Vivian Carter Mason; criticism of NCNW by Ann Hedgeman; benefit performance by Josephine Baker.
Principal Correspondents: Mary McLeod Bethune; Arabella L. Denniston; Senorita W. Crawford.
- 0879 **Dr. Albert W. Dent, 1946–1952. 15 pp.**
Major Topics: Requests for Bethune speaking engagement at Dillard University; BCC fund-raising activities; appointments of Bethune as president of the Central Life Insurance Company and as member of the Civil Defense Advisory Council; FBI investigation of Bethune on suspicion of disloyalty to the United States; Central Life Insurance Company administration.
Principal Correspondents: Mary McLeod Bethune; Albert W. Dent.

- 0894 **Dies Committee (1), 1943. 202 pp.**
Major Topics: Opposition of African American leaders to the Dies Committee; investigation of Bethune and William Pickens on charges of being a communist and subversive; letters to the committee in support of Bethune; Association of Colleges and Secondary Schools for Negroes resolution on the postwar problems of African Americans.
Principal Correspondents: Francis D. Culkin; Franklin Delano Roosevelt; James A. Bray; John H. Kerr; Charles S. Johnson; J. H. Johnston; L. H. Foster; John W. Davis; Charles H. Houston; Harry H. Jones; Lorenzo H. King; Raphael O'Hara Lanier; J. R. E. Lee; Ira F. Lewis; Forrester B. Washington; Channing H. Tobias; Ludd M. Spivey; R. E. Hughes; D. O. W. Holmes; James A. Dombrowski; Edwin R. Embee; James E. Shepard; A. Philip Randolph; F. D. Patterson; Benjamin E. Mays; Carl Murphy; F. D. Bluford; William H. Bell; Horace Mann Bond; Claude A. Barnett; Charlotte Hawkins Brown; Charles H. Wesley; Stephen S. Wise; Arthur D. Wright; P. B. Young; W. J. Hale; Mary Church Terrell.

Reel 4

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **Dies Committee (2), 1943. 66 pp.**
Major Topic: Investigation of Bethune on charges of being a communist, letters in support of Bethune, and statement by Bethune.
Principal Correspondents: John H. Kerr; Charles H. Houston; Daisy E. Lampkin; Martin Dies; Anson Phelps Stokes; John W. Davis; Hubert T. Delany; Mary L. Williams; Walter White.
- 0067 **Mary L. Divers, 1943–1949 and undated. 57 pp.**
Major Topic: Personal correspondence.
Principal Correspondents: Mary L. Divers; Mary McLeod Bethune.
- 0124 **Helen Gahagan Douglas, 1948–1950. 7 pp.**
Major Topics: 1948 Democratic Party civil rights plank; Douglas candidacy for U.S. Senate.
Principal Correspondents: Helen Gahagan Douglas; Mary McLeod Bethune.
- 0131 **W. E. B. Du Bois, [1945 and undated]. 6 pp.**
Major Topics: African American opportunities at UN Conference on a World Security Organization; meeting with Secretary of State Edward Stettinius.
Principal Correspondents: W. E. B. Du Bois; Mary McLeod Bethune; Walter White.
- 0137 **“E,” 1946–1954. 69 pp.**
Major Topics: Charles H. Houston candidacy for commissioner of the District of Columbia; proposed National Memorial to the Forward March of Women in Washington, D.C.; requests for information on BCC and the NCNW; appointment of Martha Eliot as head of the Children's Bureau; National Conference on Aging report.
Principal Correspondents: Mary McLeod Bethune; Robert H. Estabrook; N. Corinne Lowry; Martha Eliot; Oscar R. Ewing; E. B. Evans; Syble Byrd Everett.
- 0206 **Albert Einstein, 1947. 11 pp.**
Major Topics: Statement by the Emergency Committee of Atomic Scientists on need for international control of atomic energy; Cord Meyer Jr., “What Price Preparedness” (article).
Principal Correspondents: Albert Einstein; Mary McLeod Bethune; Cord Meyer Jr.
- 0217 **President [Dwight D.] and Mamie Eisenhower, 1948–1953. 14 pp.**
Major Topics: L. K. Jackson suggestions to Eisenhower for federal civil rights legislation; Bethune congratulatory message to Eisenhower on his election as president; invitation to Mamie Eisenhower to become an honorary member of the NCNW; Eisenhower statement on atomic energy control.
Principal Correspondents: Dwight D. Eisenhower; Mary McLeod Bethune.

- 0231 **James C. Evans, 1950–1953. 45 pp.**
Major Topics: Report of the Committee on Equality of Treatment and Opportunity in the Armed Services; sales of stock in the Central Life Insurance Company formerly held by Evans's father; application of BCC for an Air Corps ROTC training unit; integration of U.S. Army units in Korea and the United States; racial conflict among U.S. soldiers stationed in Germany; proposal for establishment of defense training and production facilities in Florida.
Principal Correspondents: James C. Evans; Mary McLeod Bethune; G. D. Rogers; Clarence Mitchell.
- 0276 **"F," 1946–1947. 52 pp.**
Major Topics: Plans for establishment of a weekly international newspaper; BCC fund-raising activities.
Principal Correspondents: Mary McLeod Bethune; Louis Finkelstein; Robert A. Fangmeier; Elizabeth White Frothingham.
- 0328 **"F," 1948–1953. 68 pp.**
Major Topics: Congratulatory message on James Forrestal's appointment as secretary of defense; report on the activities of the High Commission of Germany; Fisk University Race Relations Institute; contributions to BCC.
Principal Correspondents: Mary McLeod Bethune; James Forrestal; Herbert B. Frederick; Channing H. Tobias; Hilda G. Finney; Elizabeth White Frothingham; S. B. Fuller.
- 0396 **Dr. Dorothy Ferebee, [1948–1952]. 14 pp.**
Major Topics: Contributions to NCNW; Bethune named "Woman of the Mid-Century" by NCNW; proposed visit to British Guiana by Bethune.
Principal Correspondents: Dorothy B. Ferebee; Mary McLeod Bethune; Beatrice R. Hall.
- 0410 **Foreign Correspondence, 1946–1955 and undated. 172 pp.**
Major Topics: Nomination of Bethune to the UN Commission on the Rights of Man; letters from people in various Asian, African, and Latin American nations praising Bethune's work and/or requesting assistance; complaints regarding misinformation about and stereotypes of African Americans in Europe; celebration of the centennial of *Uncle Tom's Cabin*.
Principal Correspondents: Henri Laugier; Eleanor Roosevelt; Rana S. Singh; Mary McLeod Bethune; Oswaldo Andrean Burnello; Enith McLaine Spence; Arabella L. Denniston; Lamar E. Fort; Jose Valencia Contreras.
- 0582 **Viva [Veva, Vera] Friend, 1946–1955. 23 pp.**
Major Topics: Death of Mrs. Forrest Luther Smith; veterans' housing project; contributions to NCNW and UNCF; scholarships for African students at BCC; Friend's activities as trustee of BCC.
Principal Correspondents: Viva [Veva, Vera] Friend; Mary McLeod Bethune.
- 0605 **"G," 1945–1949. 87 pp.**
Major Topics: Deaths of Robert Gadlin and John M. Gandy; concert tour by Oscar Griffin; praise for Bethune's work; Henry Wallace 1948 presidential campaign; Bethune visit to Haiti in 1949.
Principal Correspondents: Mary McLeod Bethune; Oscar Griffin; Buell G. Gallagher; Wilhelmina J. Gilbert; Lester B. Granger; Elinor S. Gimbel; Alverta B. Gray; C. E. Griffin; A. G. Gaston; Ralph Bunche.
- 0692 **"G," 1950. 30 pp.**
Major Topics: BCC activities; E. William Gautier's campaign for a Florida State senate seat; retirement of James Weldon Johnson as executive secretary of the NAACP; praise for Bethune's work.
Principal Correspondents: Mary McLeod Bethune; E. William Gautier; Elsie Graham; Richard V. Moore.

- 0722 **“G,” 1951. 102 pp.**
Major Topics: Praise for Bethune’s work; BCC activities; Bethune statement in support of W. E. B. Du Bois; Robert Hungerford School situation; Bethune’s appointment to the Civil Defense Advisory Council and as president of the Central Life Insurance Company; allocation for Federal Housing Administration housing for African Americans in southern California; Bethune appointed U.S. representative to the inauguration of President William V. S. Tubman of Liberia.
Principal Correspondents: Mary McLeod Bethune; Ida Nance Givens; Edwin O. Grover; A. G. Gaston; G. James Gilliam; Harold Goodwin.
- 0824 **“G,” 1952–1953. 69 pp.**
Major Topics: Proposal for interracial Methodist student work; Women’s 1952 Leadership Conference for Dedication and Action at BCC; Bethune visit to Liberia; contributions to BCC; campaign to improve standard of living and moral standards for African Americans; establishment of Mary McLeod Bethune Foundation.
Principal Correspondents: Eulalie Ginn; Mary McLeod Bethune; Richard V. Moore; Daisy S. George; Louella H. Goff.
- 0893 **Ruth Mouzon Gant, 1951–1952. 12 pp.**
Major Topics: Gant’s appointment as chairman of the Founders Day Program of the NCNW; Bethune-Volusia Beach.
Principal Correspondents: Ruth Mouzon Gant; Mary McLeod Bethune.
- 0905 **George Gore, 1950–1953. 16 pp.**
Major Topics: Gore appointed president of Florida A&M College; Gore elected vice president of the NEA; recommendations by Bethune for faculty appointments at Florida A&M College.
Principal Correspondents: George W. Gore Jr.; Mary McLeod Bethune.
- 0921 **Rosa Gragg, [1949–1952]. 9 pp.**
Major Topic: Personal correspondence relating to Gragg’s health.
Principal Correspondents: Rosa Gragg; Mary McLeod Bethune.
- 0930 **William Gray, [1946–1953]. 30 pp.**
Major Topics: Proposal for establishment of VA advisement centers and educational and training programs at BCC and Florida A&M College; BCC fund-raising activities; Florida State legislative investigation of communist activities in state colleges; NCNW testimonial dinner in honor of Bethune; Gray’s appointment as editor-manager of the *Philadelphia Afro-American* and installation as pastor of the Bright Hope Baptist Church in Philadelphia, Pennsylvania.
Principal Correspondents: William H. Gray Jr.; Mary McLeod Bethune; Marvin Webb; William T. Comer.
- 0960 **S. Henry Grillo, 1946–1949. 9 pp.**
Major Topics: Proposed meeting between Bethune and Cuban women’s leader Dr. Anna H. Echegoyen de Canizarez; racial discrimination complaints against the Washington, D.C., Post Office; National Alliance of Postal Employees’ support for UNCF.
Principal Correspondents: Mary McLeod Bethune; S. Henry Grillo.

Reel 5

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“H,” 1943–1946. 70 pp.**
Major Topics: Appointments to BCC advisory board; meeting on effects of venereal disease on African Americans; appointments of American women to positions on UN commissions and councils; invitations; BCC and NCNW activities.
Principal Correspondents: Mary McLeod Bethune; Emily Hickman; John A. Hall; Merrill J. Holmes.

- 0071 **“H,” 1947. 50 pp.**
Major Topics: Election of Richard V. Moore as president of BCC; Methodist Federation for Social Action; BCC activities; Bethune sympathy messages on death of friends; Bethune accepts honorary membership in the New York Chapter of Hadassah.
Principal Correspondents: Mary McLeod Bethune; Lewis O. Hartman; Alice Hartley; Hamilton Holt; Dwight Holmes; Jewel House.
- 0121 **“H,” 1948–1949. 83 pp.**
Major Topics: NCNW program; Dorothy Height elected grand president of the Delta Sorority; invitations; high school named in honor of Bethune; Bethune invited to serve on the Committee for the Inaugural Ball for President Truman; National Congress of Colored Parents and Teachers Convention; Katherine Hyndman deportation case.
Principal Correspondents: Jane E. Hunter; Mary McLeod Bethune; Dorothy I. Height; Dwight Holmes; T. Frank Hobson; Melvin D. Hildreth; William E. Henry; Florence Madison Hill; Lillian M. Holland Harvey; Cecie Henry; Katherine Hyndman; Gilbert A. Harrison.
- 0204 **“H,” 1950–1951. 118 pp.**
Major Topics: Workers Defense League report on peonage in central Florida; award presented to Bethune by NCCJ; Bethune sympathy messages on the death of friends; Bethune appointed president of Central Life Insurance Company; Central Life Insurance Company operations; Bethune-Volusia Beach; Highlander Folk School to direct United Packinghouse Workers of America educational program; campaign by the Board of Temperance of the Methodist Church to prohibit advertisements for alcoholic beverages; invitations; establishment of George Washington Carver Day Celebration; Bethune appointed U.S. representative to inauguration of President William V. S. Tubman of Liberia; *The Christian Century* magazine request for article by Bethune.
Principal Correspondents: Mary McLeod Bethune; Donald Harrington; Nora Holt; Eric G. Hoyer; Perry W. Howard; William H. Hastie; Myles Horton; T. R. Hartsfield; Wilbur E. Hammaker; Robert D. Hobday; Paul Hutchinson.
- 0322 **“H,” 1952–1954 and undated. 103 pp.**
Major Topics: Campaign by the Board of Temperance of the Methodist Church to prohibit advertisements for alcoholic beverages; invitations; letters of condolence from Bethune on the death of friends; proposal for 1952 Women’s Crusade for Dedication and Action; Bethune-Volusia Beach; New York area mass meeting in honor of Bethune; petition to RFC for loan for new waterworks for all-African American town of Eatonville, Florida; BCC and NCNW activities; Oveta Culp Hobby appointed to head the Federal Security Agency; statement by Bethune for use during Japan’s annual Women’s Week; Highlander Folk School program to support school desegregation; Bethune health concerns; proposal for phonograph record album on African American history; activities of W. C. Handy.
Principal Correspondents: Paul Hutchinson; Mary McLeod Bethune; Richard V. Moore; Wilbur E. Hammaker; Reba Harden; W. W. Hines; Lilian Sharpe Hunter; Lester Harris; Claude Pepper; Oveta Culp Hobby; Langston Hughes; Spessard L. Holland; James Hagan; W. C. Handy.
- 0425 **Haiti, 1947–1951 and undated. 31 pp.**
Major Topics: Invitations to Bethune to attend Haitian Embassy events, visit to Haiti in 1949, and views on Haiti’s assets and needs; visit to United States by Madame Lucienne H. Estime, the first lady of Haiti.
Principal Correspondents: Mary McLeod Bethune; Joseph D. Charles; Dumarsais Estime; Jean F. Briere; Lucienne H. Estime.
- 0456 **Miriam [Mame] Mason Higgins, 1942–1947. 30 pp.**
Major Topics: Program suggestions for the NCNW; Bethune’s dedication address for Dillard University; BCC and NCNW activities.
Principal Correspondents: Mary McLeod Bethune; Miriam [Mame] Mason Higgins.

- 0486 **Rackham Holt, [1948–1954]. 11 pp.**
Major Topics: Bethune travel plans; plans for biography of Bethune.
Principal Correspondents: Mary McLeod Bethune; Rackham Holt; Clark Foreman; George Miller; L. S. Cozart.
- 0497 **“I,” 1946. 3 pp.**
Major Topic: Request for assistance.
Principal Correspondents: Mary McLeod Bethune; Inez Irving.
- 0500 **“J,” 1943–1949. 117 pp.**
Major Topics: Resignation of Bethune as BCC president; BCC and NCNW activities; testimonial in honor of Mordecai Johnson’s service as Howard University president; invitations; requests for interviews; Bethune elected honorary president of the International Longfellow Society; letters of recommendation by Bethune for various students; National Progressive Voters League report on African American political leaders; publication of *The Dark Race in the Dawn* by Kathryn Johnson; awards given to Bethune; Bethune sympathy messages on the death of friends; recommendations of the Hoover Commission on Reorganization of the Government.
Principal Correspondents: Mary McLeod Bethune; Mordecai W. Johnson; Bernard Jackson; Arthur Charles Jackson; Maynard H. Jackson; Kathryn M. Johnson; Eloise B. Johnson; Freeman Jones; Robert L. Johnson; J. H. Johnson.
- 0617 **“J,” 1950. 83 pp.**
Major Topics: BCC and NCNW activities; Bethune’s retirement as president of NCNW and BCC; Bethune health condition; Ashton Jones’s World Brotherhood Trek; proposal for a national committee of African American business executives.
Principal Correspondents: Mary McLeod Bethune; Marjorie S. Joyner; Ashton Jones; Kathryn M. Johnson; Ernest E. Johnson; Eloise B. Johnson; David D. Jones.
- 0700 **“J,” 1951–1952. 93 pp.**
Major Topics: Florida State Federation of Colored Women’s Clubs program; study on discrimination in housing; Bethune appointed president of the Central Life Insurance Company; invitations; Bethune-Volusia Beach; proposal for creation of a Liberian Air Force by retired African American U.S. Air Force personnel; Ashton Jones’s World Brotherhood Trek.
Principal Correspondents: Mary McLeod Bethune; Mrs. L. J. Johnson; Mordecai Johnson; Dallas Johnson; Ernest E. Johnson; M. L. Jewell; Marjorie S. Joyner; Ashton Jones; Eloise B. Johnson.
- 0793 **“J,” 1953. 78 pp.**
Major Topics: Invitations; creation of Mary McLeod Bethune Foundation; scholarships for professional librarians at Atlanta University School of Library Service; opening of BCC to all students; Bethune health condition; Bethune sympathy messages on the death of friends.
Principal Correspondents: Mary McLeod Bethune; Marjorie S. Joyner; Virginia Lacy Jones; Cordelia Greene Johnson; Iola Jones; Otelia L. Jackson; Bertha L. Johnson; Lyndon B. Johnson.
- 0871 **Eva Jessye, 1952–1953. 13 pp.**
Major Topics: Proposed budget for the Mary McLeod Bethune Foundation for FY 1953–1954; proposed stage production of *Paradise Lost*; activities of the Eva Jessye Choir.
Principal Correspondents: Mary McLeod Bethune; Eva Jessye.
- 0884 **Charles Johnson, 1929–1955. 41 pp.**
Major Topics: BCC twenty-fifth anniversary; proposed biography of Bethune; Birth Control Federation of America meetings; recommendations for new president of BCC (1946); appointment of Charles Johnson as Fisk University president; Fisk University Race Relations Institute; BCC fund-raising; Bethune’s support for Moral Re-Armament and recommendation of an honorary degree for Frank N. D. Buchman.
Principal Correspondents: Charles S. Johnson; Mary McLeod Bethune.

- 0925 **“K,” 1946–1953. 81 pp.**
Major Topics: UNRRA developments; inclusion of African Americans under the Children’s Service Bureau program of St. Petersburg, Florida; invitations; Bethune sympathy messages on the death of friends.
Principal Correspondents: Mary McLeod Bethune; Arthur Kidd; Virginia J. Kitzmiller; Dorothy Kenyon; Henry H. Kessler.
- 1006 **Estes Kefauver, 1951–1953. 5 pp.**
Major Topics: Passage of Atlantic Union Resolution; contribution by Kefauver to the Mary McLeod Bethune Foundation.
Principal Correspondents: Estes Kefauver; Mary McLeod Bethune.

Reel 6

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“L,” 1943–1947. 46 pp.**
Major Topics: BCC activities, contributions, and Bethune resignation as president; speech by Bethune during National Radio Week.
Principal Correspondents: Mary McLeod Bethune; Ira F. Lewis; Alfred Baker Lewis; George D. Levy; Frank S. Loescher; Roger D. Lapham; Edgar A. Love; Hardy Liston; William Langer; James H. Lewis; Dorothy Lewis.
- 0047 **“L,” 1948–1951. 78 pp.**
Major Topics: BCC activities; Bethune sympathy messages on the death of friends, honorary degree from Rollins College, biographical sketch, health condition, and praise for work.
Principal Correspondents: Mary McLeod Bethune; Katherine Laux; James H. Lewis; Charles D. B. King; L. D. Land; Audrey Love; Emmett Lampkin.
- 0125 **“L,” 1952–1953. 92 pp.**
Major Topics: Bethune support for Easter Seals Campaign; Alexander Lake, “Fruitful Valley” (article); praise for Bethune’s work; Bethune-Volusia Beach; World Health Organization establishes planned parenthood centers in India; United Packinghouse Workers of America campaign against segregation and discrimination; Bethune assistance to Anna Laura Lee with college admission; proposal for introduction of courses on the Far East in African American colleges; invitations; construction of housing development in Miami, Florida, for African Americans displaced by slum clearance; resignation of Dillard B. Lasseter from the Farmers Home Administration.
Principal Correspondents: Lawrence J. Linck; Alexander Lake; Mary McLeod Bethune; Russell R. Lashley; Edgar A. Love; Johnnie V. Lee; Alexander Lesser; Camilla R. Lockwood; Dillard B. Lasseter; David L. Lawrence.
- 0217 **Daisy Lampkin, [1943–1954]. 14 pp.**
Major Topics: Activities of the Pittsburgh, Pennsylvania, Metropolitan Council of the NCNW; NAACP activities.
Principal Correspondents: Mary McLeod Bethune; Daisy E. Lampkin.
- 0231 **Dr. R. O’Hara Lanier, 1946–1954. 31 pp.**
Major Topics: Lanier’s activities with the American Legation in Liberia; Bethune’s visit to Liberia and health condition; Lanier appointed president of Texas State University for Negroes and Texas Southern University; invitation to Ralph Bunche to be commencement speaker at Texas State University for Negroes; state investigation of Lanier’s administration of Texas Southern University.
Principal Correspondents: Mary McLeod Bethune; Raphael O’Hara Lanier; Garriette Lanier; Ralph J. Bunche.

- 0262 **Ada Lee, 1946–1952. 30 pp.**
Major Topics: NCNW and Mary McLeod Bethune Circle No. 1 activities and purpose; requests for contributions to Jacksonville, Florida, Community Center; Bethune, “Our Goal is Full Integration, Mr. McCarran!” (typescript).
Principal Correspondents: Mary McLeod Bethune; Ada M. Lee.
- 0292 **Senator Herbert Lehman, 1948–1953. 25 pp.**
Major Topics: Bethune invited to be sponsor of the National Committee for Roosevelt Day; radio broadcasts in support of Lehman’s U.S. Senate campaign; letters of recommendation to Lehman in support of employment of various friends; BCC fund-raising and Lehman contribution; testimonial dinner in honor of Lehman.
Principal Correspondents: Mary McLeod Bethune; Herbert H. Lehman; Helen Sachs Straus; Lucile W. Heming; Carolin A. Flexner; Edward M. Murray; Wayne Morse; Hubert H. Humphrey.
- 0317 **Joe Louis, 1946–1951. 10 pp.**
Major Topic: Invitations to Louis to attend various benefits, praise of career, contribution to BCC, and defeat by Rocky Marciano.
Principal Correspondents: Mary McLeod Bethune; Joe Louis.
- 0327 **“M,” 1943–1947. 45 pp.**
Major Topics: Bethune resignation as BCC president, invitations, and praise for work; North Carolina voter registration campaign; BCC plans for expansion; Bethune signs amnesty appeal for war objectors.
Principal Correspondents: Mary McLeod Bethune; O. Clay Maxwell; Billy Martin; A. V. Mundy; Arthur J. Moore; Emma Guffey Miller; A. J. Muste.
- 0372 **“M,” 1948. 34 pp.**
Major Topics: Implementation of the civil rights bill of 1948; opening of interracial hospital in Los Angeles, California; NCNW program; praise for Bethune’s work; Bethune health condition; First National Negro Exposition; Bethune loss of diaries of her European trip.
Principal Correspondents: Mary McLeod Bethune; Arthur M. Mitchell; Spyros P. Skouras; Roger E. Montgomery; Clara Miller.
- 0406 **“M,” 1949. 50 pp.**
Major Topics: Radio interview with Eleanor Roosevelt; inauguration of J. Hillis Miller as president of the University of Florida and Alonzo Moron as president of the Hampton Institute; Bethune appointed to the advisory board of the National Committee for Education on Alcoholism; invitations; BCC fund-raising activities; mob violence in Lake County, Florida; request for Bethune’s endorsement of Newbold Morris’s campaign for mayor of New York City; praise for Bethune’s work; Bethune sympathy messages on the death of friends; Bethune meeting with Indian Prime Minister Jawaharlal Nehru.
Principal Correspondents: Mary McLeod Bethune; J. Hillis Miller; Marty Mann; Newbold Morris; Robert L. Stephens; F. W. Mueller; Henry Morgenthau Jr.; Alonzo G. Moron; Ella H. Meyer.
- 0456 **“M,” 1950. 46 pp.**
Major Topics: BCC fund-raising; nomination of Burnita Shelton Matthews to a federal judgeship; formation of the Charles Hamilton Houston Memorial Fund; publication of *In Person: Lena Horne* (book).
Principal Correspondents: Mary McLeod Bethune; James W. Miller; Burnita Shelton Matthews; Donald Gaines Murray; F. W. Mueller; Carlton Moss.

- 0502 **“M,” 1951–1952. 73 pp.**
Major Topics: Living conditions for children of migrant workers; Walter White visit to Daytona Beach, Florida; eleventh annual meeting of the Florida State Conference, NAACP; praise for Bethune’s work; Bethune urged to write President Truman regarding veto of immigration bill, invitations, health condition, and support for Adlai Stevenson’s presidential campaign; Friendship Among Children and Youth Around the World, Inc.; award of BCC honorary degree to Branch Rickey; letters of recommendation from Bethune requesting employment for various friends; appointment of Stephen Mitchell as chairman of the Democratic National Committee.
Principal Correspondents: Mary McLeod Bethune; Juanita Jackson Mitchell; James Myers; George Murray; Ruth C. Mueller; Harry T. Moore; George Ingram; Carlton Moss; Murray J. Marvin Jr.; William R. Ming Jr.; Ernest O. Melby; Stephen Mitchell; Will Maslow; Roger L. Main.
- 0575 **“M,” 1953–1955. 122 pp.**
Major Topics: Establishment of, by-laws of, and contributions to the Mary McLeod Bethune Foundation; Bethune letters of recommendation requesting employment for friends; plans for Bethune autobiography; testimonial dinner in honor of Senator Herbert Lehman; Bethune sympathy messages on the death of friends, interview with Sam Maqbul-Masih of India and the Reverend Glen Murdock, invitations, and health condition; NAACP Fighting Fund for Freedom; repeal of Birmingham, Alabama, city ordinance banning interracial ball games; Bethune-Volusia Beach; proposal for creation of an all-African American city in Florida.
Principal Correspondents: Mary McLeod Bethune; Lucille V. Miller; Burnita Shelton Matthews; Wayne Morse; N. H. Martin; J. H. Milligan Jr.; Henry Lee Moon; James W. Morgan; F. W. Mueller; James Myers; Charles C. Moore.
- 0697 **Mme. C. J. Walker Co., 1939, 1950–1952. 10 pp.**
Major Topics: Second National Youth Conference on the Problems of the Negro and Negro Youth; New York City mass meeting at the Abyssinian Baptist Church on W. 138th Street; Bethune invited to be principal speaker at memorial service for Madame C. J. Walker.
Principal Correspondents: F. B. Ransom; Mary McLeod Bethune; Marjorie S. Joyner; Robert Lee Brokenburr; Roberta D. Aikens.
- 0707 **Naomah Maise, [1953]. 6 pp.**
Major Topics: Maise appointed executive director of the NCNW; NCNW activities.
Principal Correspondents: Naomah W. Maise; Mary McLeod Bethune.
- 0713 **Arenia Mallory, 1947–1955 and undated. 54 pp.**
Major Topics: Saints Industrial and Literary School operations; Mallory health condition; NCNW activities; Saints Industrial and Literary School Improvement Program contributions, Bethune invited to give 1950 commencement address, and Mallory’s twenty-fifth anniversary as president; Bethune’s proposal to appoint Mallory executive secretary of the NCNW; establishment of Mary McLeod Bethune Foundation; BCC fiftieth anniversary; Mallory marriage to John Bunyan Davis.
Principal Correspondents: Arenia Mallory; Mary McLeod Bethune; Eva R. Archer.
- 0767 **Vivian Carter Mason, 1949–1956 and undated. 92 pp.**
Major Topics: Bethune visit to Haiti, concern regarding documentary record of term as NCNW president, health condition, and charity work for children of Haiti; deposition of President Dumarsais Estime of Haiti; NCNW activities; Bethune appointed Central Life Insurance Company president; Daughters of Elks Golden Jubilee Convention; rivalry between Mason and Arenia Mallory for NCNW presidency; Mason’s concern over inclusion of her name in a HUAC publication; biographical sketch of Mason.
Principal Correspondents: Vivian Carter Mason; Mary McLeod Bethune; Harold H. Velde.

- 0859 **Benjamin E. Mays, 1947–1952. 10 pp.**
Major Topics: Memorial service for Mrs. John Hope Sr.; visit to South Africa by a delegation from the Central Committee of the World Council of Churches; Mays invited to preach at Chautauqua, New York.
Principal Correspondents: Mary McLeod Bethune; Benjamin E. Mays.
- 0869 **“Mc,” 1946–1949. 50 pp.**
Major Topics: BCC public relations and fund-raising; invitations; Bethune health condition.
Principal Correspondents: Mary McLeod Bethune; Richard I. McKinney; Pearl McIver; Hattie McDaniel.
- 0919 **“Mc,” 1950. 26 pp.**
Major Topics: Committee on National Affairs activities; search for new president of Spelman College; requests for interviews with Bethune.
Principal Correspondents: Frederick C. McKee; Mary McLeod Bethune; Lawrence MacGregor.
- 0945 **“Mc,” 1951. 63 pp.**
Major Topics: NCCJ Annual Brotherhood Dinner; Bethune appointed Central Life Insurance Company president; FBI investigation of Bethune; BCC fund-raising; tenth anniversary of Freedom House; Trenton Six defense fund.
Principal Correspondents: Mary McLeod Bethune; J. Howard McGrath; Harry S. McAlpin; Georgia McLeod; Mary Todd McKenzie; B. F. McLaurin; Archibald McLeish; Francis J. McConnell; Lulu McAlister.

Reel 7

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“Mc,” 1952–1955 and undated. 62 pp.**
Major Topics: Praise for Bethune’s work; Bethune family correspondence; NCNW activities; establishment of the Mary McLeod Bethune Foundation; meeting between Bethune and President Harry S. Truman.
Principal Correspondents: Mary McLeod Bethune; Lulu McAlister; Egbert McLeod; Rudolph A. McLeod; Mary Todd McKenzie; Marguerite McCleary.
- 0063 **Roberta McGuire, 1950 and undated. 8 pp.**
Major Topics: Personal correspondence; NCNW meetings; McGuire visit to Haiti.
Principal Correspondents: Mary McLeod Bethune; Roberta McGuire.
- 0071 **Louise L. Meigs, 1941–1954 and undated. 100 pp.**
Major Topics: BCC fund-raising and administration; UNCF; NCNW meetings; contributions to BCC; establishment of and contributions to the Mary McLeod Bethune Foundation; Bethune health condition.
Principal Correspondents: Mary McLeod Bethune; Louise L. Meigs; Robert L. Stephens.
- 0171 **Jerona Miller, 1952–1953. 21 pp.**
Major Topics: Family correspondence; Bethune complaints regarding repayment of debts owed to local businessmen.
Principal Correspondents: Jerona Coffey Miller; Mary McLeod Bethune.
- 0192 **Margo [Margot] Mills, 1950–1954. 12 pp.**
Major Topic: Personal correspondence regarding home repairs and travel plans.
Principal Correspondents: Mary McLeod Bethune; Margo [Margot] Mills.
- 0204 **Milwaukee Springs, 1941–1942. 34 pp.**
Major Topic: Proposal for acquisition of Milwaukee Springs property by the U.S. Housing Authority to provide a recreation and health center for African American servicemen in Florida.
Principal Correspondents: Mary McLeod Bethune; Samuel W. Getzer; Paul V. McNutt; Walter White; Charles S. Chesnut; Mark A. McCloskey.

- 0238 **John Clover Monsma, 1953. 11 pp.**
Major Topics: Proposed publication of *What I Believe About Jesus Christ* with statements by leading Americans as a deterrent to communism; submission of article by Bethune for book.
Principal Correspondents: John Clover Monsma; Mary McLeod Bethune.
- 0249 **Richard V. Moore, 1947–1949. 65 pp.**
Major Topic: BCC fund-raising, administration, dismissal of teacher for pregnancy out of wedlock, UNCF financial assistance, and Bethune opposition to BCC dance featuring Lionel Hampton.
Principal Correspondents: Richard V. Moore; Maxwell W. Saxon; Mary McLeod Bethune; Florence Small.
- 0314 **Richard V. Moore, 1950–1955 and undated. 73 pp.**
Major Topics: BCC fund-raising, administration, visit by Madame Pandit, Indian ambassador to the United States, and contributions; Bethune's appointment to the National Civilian Defense Committee and visit to Liberia; UNCF financial assistance to BCC; resignation of Moore from the board of trustees of the Mary McLeod Bethune Foundation.
Principal Correspondents: Richard V. Moore; Mary McLeod Bethune; Vijaya Lakshmi Pandit; Bessie Fitch Bailey; Charles R. Hale; L. F. Kemble.
- 0387 **Referrals to Richard Moore, 1948–1955. 32 pp.**
Major Topic: Requests for information regarding BCC and requests for scholarships.
Principal Correspondents: Mary McLeod Bethune; Richard V. Moore.
- 0419 **Ruth Morrison [Morison], 1946–1948. 16 pp.**
Major Topics: Requests for Bethune speaking engagements; Mary McLeod Bethune Scholarship Fund activities and award presentations.
Principal Correspondents: Ruth L. Morison; Miriam [Mame] Mason Higgins; Mary McLeod Bethune.
- 0435 **Carl Murphy, 1947–1953. 9 pp.**
Major Topics: Dispute between NAACP national headquarters and local branch over showing of the film *The Well*; arrangements for meeting of African American newspaper publishers at BCC.
Principal Correspondents: Mary McLeod Bethune; Carl Murphy; Louis T. Wright.
- 0444 **"N," 1943–1950. 55 pp.**
Major Topics: Bethune retirement as BCC president; NCNW meetings; contributions to BCC; Tuskegee Institute School of Education seminar on the South; Bethune participation in leadership study conducted by Nejelski & Company, Inc.
Principal Correspondents: N. C. Newbold; Mary McLeod Bethune; Charles C. Noble; Ernest E. Neal; Leo Neljelsky.
- 0499 **"N," 1951–1955. 68 pp.**
Major Topics: Bethune appointed Central Life Insurance Company president; praise for Bethune's work; Bethune appointed to represent the United States at inauguration of President William V. S. Tubman of Liberia; letters of recommendation by Bethune for various friends; Bethune sympathy messages on the death of friends; Bethune agrees to serve as sponsor for the David K. Niles Fund; contributions to BCC; invitations to serve on the advisory committee of the Mary McLeod Bethune Foundation.
Principal Correspondents: Mary McLeod Bethune; Queenie Nailon; Louis P. Smith; Ellwood C. Nance; Thomasina W. Norford; John W. Nixon.

- 0567 **NYA Conferences on Problems of Negroes and Negro Youth, 1936 and 1939. 126 pp.**
Major Topics: Conference invitations, planning, agenda, list of participants, recommendations, and reports; U.S. Commission on Interracial Problems.
Principal Correspondents: Mary McLeod Bethune; Eugene Kinckle Jones; J. Finley Wilson; Jessie Daniel Ames; Carl Murphy; W. Ellis Stewart; W. J. Kennedy Jr.; Roscoe C. Giles; B. C. Gardner; Richard R. Brown; Reverdy C. Ransom; T. Arnold Hill; Louise P. Cochran; William L. Houston; Aubrey Williams; Thomas Parran; Robert Fechner; F. F. Hill; Frances Perkins; Cordell Hull; Harry B. Mitchell; Clinton M. Hester; Frank Murphy; Harold L. Ickes; Stewart McDonald; F. C. Harrington; Harry H. Woodring; Claude A. Swanson; Henry A. Wallace; Oscar M. Powell; John B. Blandford Jr.; John W. Davis.
- 0693 **NYA Correspondence, 1936–1939. 57 pp.**
Major Topics: Meeting to discuss full integration and participation of African Americans; Bethune travel plans and speaking engagements; request for a PWA project to aid African American women in Palatka, Florida; racial discrimination complaints against the U.S. Civil Service Commission; Second Conference on the Problems of Negroes and Negro Youth; complaints regarding conditions for African American farmers in the South; NYA programs; Federal Council of Negro Affairs activities.
Principal Correspondents: Mary McLeod Bethune; Sarah H. Bard; Bruce Barton; John W. Davis; Robert L. Vann; Arthur W. Mitchell; E. S. Adams; D. J. Seals; J. P. Bond Jr.; Gerald L. Ash.
- 0750 **NYA Correspondence, 1940–1944. 116 pp.**
Major Topics: National Negro Insurance Association annual convention; Second Conference on the Problems of Negroes and Negro Youth; proposal to integrate African Americans into the national defense program; report on NYA activities in Alabama and Kentucky; allegations of discrimination in NYA programs in the South; training programs for African Americans in various fields; NYA travel authorizations, statements on services rendered by various NYA employees and consultants, and information on expenses and salaries; National Negro Congress activities; campaign to dismantle federal trust fund established in 1863 for the education and training of African American youth; changes in NYA program to accommodate the national defense program; complaints regarding failures of government officials to appoint African Americans to responsible positions and the failure of private industry to provide employment opportunities for African Americans; Federal Council on Negro Affairs policy meeting; Dies Committee attack on Bethune and other members of the Roosevelt administration; Southern Conference on Race Relations statement of purpose; Paul McNutt appointed director of the War Manpower Commission; proposal for inclusion of NYA under the War Manpower Commission; Bethune resignation as BCC president, participation in WAND, and NYA retirement rights.
Principal Correspondents: Mary McLeod Bethune; Willard W. Allen; Edwin M. Watson; William J. Tompkins; Robert L. Vann; Raphael O'Hara Lanier; R. E. Atwood; Ward Stewart; Arabella L. Denniston; Malvina C. Thompson; John P. Davis; John W. Davis; Adam Clayton Powell Jr.; R. R. Wright Jr.; T. Arnold Hill; J. Finley Wilson; Aubrey Williams; William Pickens; Lucy R. Mason; Gordon B. Hancock; Forrester B. Washington; Alice T. McLean; Arthur S. Spingarn.
- 0866 **NYA—Employment of African Americans in Government Service, 1938–1942. 116 pp.**
Major Topics: Proposals for federal housing developments for African Americans; amendment of the District of Columbia Alley Dwelling Act of 1934; racial discrimination complaints against the U.S. Civil Service Commission; information on African Americans employed by government agencies; Federal Council of Negro Affairs meetings and activities; Federal Defense Program Special Protection Section program.
Principal Correspondents: Mary McLeod Bethune; Albert I. Cassell; Harry B. Mitchell; Campbell Johnson; Arabella L. Denniston; Edgar G. Brown; Lyman J. Briggs; Dutton Ferguson; L. K. Downing; Howard D. Woodson; William J. Trent Jr.; Robert C. Weaver; Alfred E. Smith; Eliot Ness; Franklin Delano Roosevelt.

Reel 8

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“O,” 1945–1955. 63 pp.**
Major Topics: Recruitment of African American women by the Women’s Army Corps; Bethune invitations to President’s Advisory Commission on Universal Training, to Franklin D. Roosevelt Memorial Birthday Committee, and to the I Am An American Day Committee; Virginia Odom appointed chair of Department for National Headquarters for the State Federation of Colored Women’s Clubs.
Principal Correspondents: Mary McLeod Bethune; Jo Davidson; Mildred Osby; E. M. O’Byrne; John H. Ohly; Basil O’Connor; Virginia C. Odom; William O’Dwyer; Mary Oxholm; B. Clare Overton.
- 0064 **“P,” 1943–1950. 117 pp.**
Major Topics: Retirement of Bethune as BCC president; invitations; U.S. Treasury Department citation for Bethune for her work with the Peacetime Savings Bond Program; racial discrimination complaints against the U.S. Civil Service Commission; Bethune sympathy messages on the death of friends; contributions to BCC; Bethune appearance on *This Is Your Life*; praise for Bethune’s work; NCNW presents award to F. D. Patterson, president of the Tuskegee Institute; Bethune invited to be sponsor for the 1950 UNCF appeal.
Principal Correspondents: Mary McLeod Bethune; Branson Price; William Pickens; Frances Perkins; Bertha Keith Payne; Justine Polier; Al Paschall; Roy Wilkins; Robert S. Pious; C. B. Powell; F. D. Patterson; Jacob S. Potofsky; R.W. Puryear; P. L. Prattis.
- 0181 **“P,” 1951–1954 and undated. 99 pp.**
Major Topics: Contributions to the NCNW; invitations; development of the Booker T. Washington Birthplace Memorial; letters of recommendation by Bethune for friends; National Sharecroppers Fund board of directors’ meeting; Bethune support for Adam Clayton Powell Jr. congressional campaign; forum series on race relations in Florida since World War II; Bethune sympathy messages on the death of friends; establishment of the Mary McLeod Bethune Foundation; Moral Re-Armament.
Principal Correspondents: C. B. Powell; Mary McLeod Bethune; S. J. Phillips; Lillian D. Poling; Frank Pace Jr.; Robert Ogden Purves; Maggie W. Patton; Eliot D. Pratt; B. M. Phillips; Adam Clayton Powell Jr.; Vijaya Lakshmi Pandit; Otto M. Pharr; Richard I. Porter; Kelsey Pharr.
- 0280 **Dr. F. D. Patterson, 1936–1952. 27 pp.**
Major Topics: Proposal for establishment of federal programs to deal with the problems confronting African Americans; fund-raising activities by private African American colleges; SNYC meetings; racial discrimination complaints against the U.S. Department of Agriculture and the U.S. Civil Service Commission; Bethune speaking engagements at Tuskegee Institute; award for Patterson by the NCNW; UNCF activities.
Principal Correspondents: F. D. Patterson; Mary McLeod Bethune; John Williams.
- 0307 **Noble Payton, 1953–1955. 63 pp.**
Major Topics: Payton appointed special assistant to Meharry Medical College president; articles by Payton and Bethune in the *Chicago Defender*; United Packinghouse Workers of America and the Quakers campaign against segregation and discrimination; Bethune health condition; BCC activities and fiftieth anniversary celebration; Bethune speaking engagements; Moral Re-Armament; NCNW luncheon in honor of Bethune.
Principal Correspondents: Mary McLeod Bethune; Noble F. Payton.

- 0370 **Senator Claude Pepper, 1944–1949. 15 pp.**
Major Topics: Bethune health condition, rights and status under the Civil Service Retirement Act; West Miami Housing Project for African American veterans; Bethune support for Pepper's 1950 reelection campaign and endorsement of Joseph S. White for appointment to federal judgeship in Florida.
Principal Correspondents: Mary McLeod Bethune; Claude Pepper; William C. Hull.
- 0385 **J. Edward and Ora Perry, 1948–1955. 26 pp.**
Major Topics: Bethune travel plans; NCNW fund-raising; plans for Bethune's autobiography; establishment of the Mary McLeod Bethune Foundation; Johannesburg, South Africa, Interracial Assembly.
Principal Correspondents: Ora Perry; Mary McLeod Bethune; J. Edward Perry; Senorita W. Crawford.
- 0411 **Fannie Ayer Ponder, 1946–1954. 19 pp.**
Major Topics: NCNW activities; Bethune and Ponder visit to Africa; BCC fund-raising and plans to set up a local council in Daytona Beach, Florida; Bethune health condition.
Principal Correspondents: Fannie Ayer Ponder; Mary McLeod Bethune.
- 0430 **Mamie Anderson Pratt, 1943–1951. 66 pp.**
Major Topics: Contributions to BCC; Bethune appointed consultant to UN Conference in San Francisco in 1945; death of President Franklin D. Roosevelt; Bethune attendance at NAACP meetings; African American support for President Harry Truman in 1948 election; Bethune health condition; settlement of the Pratt estate; Bethune appointed Central life Insurance Company president; NCNW award to Josephine Baker.
Principal Correspondents: Mary McLeod Bethune; Mamie Anderson Pratt.
- 0496 **Ruth Brown Price, 1947–1955. 30 pp.**
Major Topics: NCNW activities; plans for Bethune's autobiography; invitations; Bethune travel plans; Bethune sponsorship of the 1952 Roosevelt Day Dinner; Bethune-Volusia Beach; Bethune health condition; establishment of the Mary McLeod Bethune Foundation; World Assembly for Brotherhood in Switzerland.
Principal Correspondents: Mary McLeod Bethune; Ruth Brown Price.
- 0526 **"Q," [1949–1950]. 5 pp.**
Major Topic: Requests for assistance.
Principal Correspondents: Mary McLeod Bethune; Carrie Robinson Quander.
- 0531 **"R," 1943–1947. 42 pp.**
Major Topics: Property purchased by Bethune; BCC finances, administration, and inauguration of Richard V. Moore as president; Central Life Insurance Company operations; decision by E. C. Russell to leave his teaching position at BCC; NCNW activities.
Principal Correspondents: Mary McLeod Bethune; F. B. Ransom; G. D. Rogers; E. C. Russell; William H. Hale; Josie W. Roberts.
- 0573 **"R," 1948–1949. 67 pp.**
Major Topics: BCC honorary degree to Dr. Carl Roberts; BCC activities and inauguration of Richard V. Moore as president; testimonial dinner for Bethune in New York City; Bethune membership in the Florida State Conference of Social Work; Rollins College honorary degree awarded to Bethune; Bethune appearance on *This Is Your Life*; inauguration of Harry Richardson as Gammon Theological Seminary president.
Principal Correspondents: Mary McLeod Bethune; Carl Glennis Roberts; Theodore L. Redding; O. R. Reuben; Constance Pringle Rudd; Anna Roosevelt; Frances Day Rogers; Dorothy Medders Robinson; Harry B. Richardson.

- 0640 **“R,” 1950–1951. 93 pp.**
Major Topics: Bethune demands removal of her name from list of sponsors of National Cancer Hospital of America; Bethune contribution to ADA; Bethune sympathy messages on deaths of friends; election of Emory Ross as Phelps-Stokes Fund president; invitations; plans for Bethune’s autobiography; NCNW’s Mid-Century Register Project and Headquarters Committee meeting; Bethune as Central Life Insurance Company president; congratulatory message to “Sugar” Ray Robinson on winning middleweight boxing championship; NACW meeting minutes.
Principal Correspondents: Mary McLeod Bethune; D. Paul Reed; Joseph L. Rauh Jr.; James Roosevelt; Emory Ross; Robert L. Reynolds; King D. Reddick Jr.; Ruth Redd; Homer P. Rainey; George N. Redd; Marjorie Kinnan Rawlings; Lillian Robinson; “Sugar” Ray Robinson; Anna Rosenberg.
- 0733 **“R,” 1952. 42 pp.**
Major Topics: Praise for Bethune’s work; Bethune travel plans; requests to portray Bethune in television series, *Women Who Believed*; invitations; contributions to the Mary McLeod Bethune Foundation; Bethune support for Adlai Stevenson’s presidential campaign; establishment of the Mary McLeod Bethune Foundation; Franklin D. Roosevelt Jr. election to Congress.
Principal Correspondents: Mary McLeod Bethune; A. A. Lester; George N. Redd; James M. Reid; King D. Reddick Sr.; Anna Roosevelt; Frieda Reicher; Franklin D. Roosevelt Jr.
- 0775 **“R,” 1953. 82 pp.**
Major Topics: School desegregation in Arizona; Bethune sympathy messages on deaths of friends; Bethune-Volusia Beach; establishment of *Our Sports* magazine devoted to coverage of African American athletes; NCNW activities; YWCA Centennial Celebration; Mary McLeod Bethune Foundation goals; integration of BCC; praise for Bethune’s work; National Issues Committee activities; Joseph Ray Sr. appointed Housing and Home Finance Agency race relations adviser.
Principal Correspondents: Mary McLeod Bethune; Ernest R. Rather; Jackie Robinson; Mary F. Rockefeller; Frieda Reicher; Nelson A. Rockefeller; Eleanor Roosevelt; Isador Lubin; Joseph R. Ray Sr.
- 0857 **“R,” 1954–1955 and undated. 25 pp.**
Major Topics: Bethune sympathy messages on death of friends; BCC activities; selection of first African American child as page in U.S. Supreme Court; Moral Re-Armament.
Principal Correspondents: Mary McLeod Bethune; Ellen A. Robinson; Ernest R. Rather.
- 0882 **A. Philip Randolph, 1939–1953. 34 pp.**
Major Topics: Conference on the Problems of the Negro and Negro Youth (1939); Bethune invited to attend testimonial dinners in honor of A. Philip Randolph and Frank Crosswaith; presidential order eliminating segregation in the U.S. armed forces; BCC fund-raising; International Brotherhood of Sleeping Car Porters Silver Anniversary Celebration; proposed policy conference of African American leaders to promote the interests of African Americans; Negro Labor Assembly resolution calling for issuance of an executive order prohibiting discrimination based on color, religion, or sex; conferences between African American leaders and President Harry S. Truman, Secretary of State Dean Acheson, and Director of Defense Mobilization Charles E. Wilson.
Principal Correspondents: A. Philip Randolph; Mary McLeod Bethune; Leon Henderson; Robert L. Stephens; Frank R. Crosswaith.
- 0916 **Marjorie Kinnan Rawlings, 1951–1953. 24 pp.**
Major Topics: Speaking engagement by Rawlings at BCC; proposal to ban sororities and fraternities at BCC; proposed meeting between Rawlings, Bethune, and Vijaya Lakshmi Pandit; discussions between Bethune and Rawlings concerning the Mary McLeod Bethune Foundation; plans for Bethune’s autobiography.
Principal Correspondents: Mary McLeod Bethune; Marjorie Kinnan Rawlings.

- 0940 **Ruth Reed, 1942–1947. 31 pp.**
Major Topics: Program for 1942, 1944, and 1947 annual graduation exercises of Rowland's School of Scientific Beauty Culture; Bethune invited to attend 1947 graduation exercises; BCC fund-raising.
Principal Correspondents: Marjorie S. Joyner; Ruth R. Reed; Mary McLeod Bethune; Bessie Fitch Bailey; Eloise Thompson.
- 0971 **References/Letters of Recommendation, 1946–1954 and undated. 72 pp.**
Major Topic: Letters of reference and recommendation written by Bethune for various friends.
Principal Correspondents: Mary McLeod Bethune; Claude Pepper; Renah F. Camalier; Maynard I. Wishner; William Langer; W. J. Walls; Walter Davis; Frances P. Bolton.

Reel 9

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **Requests for Aid, 1945, 1949–1952. 70 pp.**
Major Topic: Requests for assistance from Bethune.
Principal Correspondents: Mary McLeod Bethune; King D. Reddick Jr.
- 0071 **Requests for Aid, 1953–1955 and undated. 116 pp.**
Major Topic: Request for assistance from Bethune.
Principal Correspondents: Mary McLeod Bethune; Eleanor Roosevelt; Vijaya Lakshmi Pandit; Fuller Warren; J. Hillis Miller; George W. Gore; L. S. Cozart.
- 0187 **Hobson and Evelyn Reynolds, 1948–1954. 26 pp.**
Major Topics: BCC operations; praise for Bethune's work; Bethune health condition; Hobson Reynolds attendance at BCC board of trustees' meetings; Bethune writes introduction to book of poetry by Evelyn Reynolds.
Principal Correspondents: Mary McLeod Bethune; Hobson R. Reynolds; Evelyn Reynolds.
- 0213 **Margaret Rhodes, 1937–1954. 29 pp.**
Major Topic: BCC fund-raising, financial contributions, and donations of books from Rhodes for the college library.
Principal Correspondents: Mary McLeod Bethune; Margaret Rhodes.
- 0242 **Dr. M. A. F. Ritchie, 1954. 14 pp.**
Major Topics: Ritchie inauguration as Hartwick College president; Hartwick College administrative reports; Moral Re-Armament.
Principal Correspondents: M. A. F. Ritchie; Mary McLeod Bethune.
- 0256 **James Roberts, 1954. 33 pp.**
Major Topics: Roberts' arrest and imprisonment; request for Bethune's assistance and efforts by Bethune to find employment for Roberts.
Principal Correspondents: Mary McLeod Bethune; James Roberts; Brilla Braswell; C. M. Greene; Francis R. Bridges Jr.; Joseph Y. Cheney; Raymond B. Marsh; Senorita W. Crawford.
- 0289 **Paul Robeson, 1943–1954. 10 pp.**
Major Topics: Proposed painting of Robeson by Betsy Graves Reyneau; Robeson appeal in Raissa Browder immigration case; meeting of African American leaders to discuss program for achieving democratic rights; congratulatory message from Bethune on birth of Robeson's granddaughter.
Principal Correspondents: Mary McLeod Bethune; Paul Robeson; Franklin Delano Roosevelt; Essie Robeson.
- 0299 **Edward G. Robinson, 1945–1946. 8 pp.**
Major Topics: Support for civil rights for African Americans; newspaper clippings on Robinson's career and his support for a California State FEPC.
Principal Correspondents: Edward G. Robinson; Charles D. Wherry.

- 0307 **John D. Rockefeller Jr., 1946–1953. 40 pp.**
Major Topics: Bethune resumes presidency of BCC; BCC fund-raising; sympathy message from Bethune on death of Mrs. Rockefeller and memorial service for Abby Rockefeller; contribution by Rockefeller for Bethune's seventy-fifth birthday; Bethune appointed U.S. representative at the inauguration of President William V. S. Tubman of Liberia.
Principal Correspondents: John D. Rockefeller Jr.; Mary McLeod Bethune; Richard V. Moore.
- 0347 **Nelson A. Rockefeller, 1943, 1953. 13 pp.**
Major Topics: Radio address by Rockefeller on Mexico's Independence Day celebrations and Mexican–U.S. relations; Rockefeller appointed undersecretary of the Department of Health, Education and Welfare; appearance by Rockefeller at the NCNW biennial convention in 1953; Mary McLeod Bethune Foundation fund-raising.
Principal Correspondents: Nelson A. Rockefeller; Mary McLeod Bethune.
- 0360 **Eleanor Roosevelt, 1943–1955 and undated. 66 pp.**
Major Topics: Dies Committee attack on Bethune; termination of the NYA; Eleanor Roosevelt speaking engagements, meeting with Bethune, and testimonial dinner; BCC fund-raising; Bethune retirement as NCNW president; 1951 conference of presidents of African American land grant colleges; Franklin D. Roosevelt Foundation board of directors' meetings; Eleanor Roosevelt visit to BCC; sympathy message from Bethune on death of Malvina Thompson; establishment of the National Issues Committee and the Franklin D. Roosevelt Presidential Library; contributions by Eleanor Roosevelt to the Mary McLeod Bethune Foundation; American Association for the United Nations; Suez crisis.
Principal Correspondents: Mary McLeod Bethune; Eleanor Roosevelt; John W. Davis; William H. Kilpatrick; C. V. Troup; Albert W. Dent; Grace G. Tully; Julius Davidson; Channing H. Tobias.
- 0426 **Julius Rosenwald Fund, [1936]. 12 pp.**
Major Topics: Invitation to Bethune to attend conference on race relations in Chicago, Illinois; Julius Rosenwald Fund Fellowships; Bethune request for funding to write her autobiography.
Principal Correspondents: M. O. Bousfield; Mary McLeod Bethune; Edwin R. Embee; Marshall Field; Charles R. Johnson.
- 0438 **"S," 1944–1945. 30 pp.**
Major Topics: BCC fund-raising; confirmation of Henry A. Wallace as secretary of commerce; requests to War Department to approve shipment of *The Negro Sporting News* to U.S. servicemen overseas; Bethune attends UN Conference on International Organization in San Francisco, California; praise for Bethune's work; U.S. Office of Education plans for educational improvement.
Principal Correspondents: Mary McLeod Bethune; Henry L. Stimson; James T. Shotwell; John W. Studebaker; James E. Shephard.
- 0468 **"S," 1946. 85 pp.**
Major Topics: Plans for Bethune's autobiography; racial discrimination complaints regarding the Farm Security Administration; invitations; search for new BCC president; Ku Klux Klan activities in Georgia and South Carolina; National Maritime Union opposition to white violence against African Americans in the South; *Color-Line* magazine; recommendation that women be included in U.S. delegation to the ILO meeting in Montreal, Canada; BCC fund-raising; Negro Organization Society of Virginia, Inc.
Principal Correspondents: Mary McLeod Bethune; William H. Shell; Rex Stout; Portia Smiley; Alexander P. Shaw; Ferdinand C. Smith; Paul R. Simon; Stephen G. Spottswood; Marion J. Sands; Sam B. Solomon.
- 0553 **"S," 1947. 22 pp.**
Major Topics: National Committee to Win the Peace activities and policy statement; Bethune sympathy messages on deaths of friends; contributions to BCC; NCNW opposition to lynching and support for African American rights.
Principal Correspondents: Mary McLeod Bethune; Abbott Simon; Edward R. Stettinius Jr.

- 0575 **"S," 1948. 89 pp.**
Major Topics: Invitations; praise for Bethune's work; inauguration of Richard Moore as BCC president; Bethune sponsorship of the Harry T. Burleigh Music Festival; letters of recommendation by Bethune for various friends; National Advisory Committee on the Education of Negroes; Ethel Storey appointed executive secretary of the Phillis Wheatley Association.
Principal Correspondents: Mary McLeod Bethune; Christine Smith; Noble Sissle; Portia Smiley; J. Luther Sylvan; Neil Scott; Arthur B. Spingarn; John C. Shover; Ethel S. Storey; John W. Studebaker; Marjorie S. Joyner; Dorothy L. Sutton; William H. Shell.
- 0664 **"S," 1949. 96 pp.**
Major Topics: Support for congressional civil rights legislation; Bethune selection as one of the Fifty Greatest Living Americans; Rollins College honorary degree to Bethune; Bethune visit to Haiti; U.S. government housing programs; Bethune appearance on *This Is Your Life*; list of NACW National Headquarters Board Committee members.
Principal Correspondents: Mary McLeod Bethune; Lasker Smith; William H. Shell; Edith S. Sampson; Franklin H. Williams; H. B. Lewis.
- 0760 **"S," 1950. 79 pp.**
Major Topics: BCC fund-raising and donation of medical books to the college library; plans for Bethune's autobiography; NCNW meetings; Bethune sympathy messages on the death of friends; praise for Bethune's work.
Principal Correspondents: Mary McLeod Bethune; Walter H. Sammons; Enith McLaine Spence; Channing H. Tobias; Edward J. Sparling; L. Corrin Strong; Katherine Southworth; Wesley W. Stout.
- 0839 **"S," 1951. 136 pp.**
Major Topics: Campaign to modernize the Florida State constitution; American Veterans Committee fifth annual convention; BCC and NCNW fund-raising; Bethune sympathy messages on the death of friends; Edith S. Sampson awarded the Mary McLeod Bethune Medal; Barber-Scotia College Alumnae Association activities; Bethune accepts position on the Advisory Council for World Friendship; Central Life Insurance Company administration; National Negro Insurance Association meeting; Bethune proposal to construct housing development for African Americans in Daytona Beach, Florida; testimonial dinner in honor of W. C. Handy; Bethune-Volusia Beach; Bethune appointed to represent United States at inauguration of President William V. S. Tubman of Liberia.
Principal Correspondents: George L. Sexton; Mary McLeod Bethune; Michael Straight; Edith S. Sampson; Walter H. Sammons; Charles Clinton Spaulding; William H. Shell; Mary Hunter Stuart; L. S. Cozart; Gerda Schairer; John R. Steelman; Frank Horne; Wesley W. Stout; Charles A. Shaw; W. Stuart Symington; Ruth C. Mueller; Noble Sissle; Horace S. Sudduth.
- 0975 **"S," 1952. 90 pp.**
Major Topics: Bethune health condition; Bethune appointed to represent United States at inauguration of President William V. S. Tubman of Liberia; invitations; Bethune proposal to construct housing development for African Americans in Daytona Beach, Florida; refusal of the School of Theology of the University of the South to admit African American applicants; nomination of Senator John J. Sparkman of Alabama as Democratic Party candidate for vice president; Bethune sympathy messages on deaths of friends; testimonial dinner in honor of W. C. Handy; NCNW activities; *Ebony* magazine cover story on Bethune and Eleanor Roosevelt; request for article by Bethune on minority rights for the *American Peoples Encyclopedia Yearbook*.
Principal Correspondents: Shelby B. Smith; Mary McLeod Bethune; Florence D. Shreve; J. J. Seabrook; Aubrey Williams; R. Bland Mitchell; Edith S. Sampson; John J. Sparkman; David Sholtz; Noble Sissle; Dorothy B. Ferebee; Charles A. Shaw; Dorothy Schiff; Ethel S. Storey.

Reel 10

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“S,” January–March 1953. 84 pp.**
Major Topics: Mary McLeod Bethune Foundation establishment and contributions; letters of recommendation by Bethune for various friends; Marian Anderson benefit concert at BCC; Bethune-Volusia Beach; invitations; red-baiting of Bethune; Bethune health condition; establishment of the David K. Niles Fund; NCNW activities.
Principal Correspondents: Mary McLeod Bethune; Mary B. Sumner; P. M. H. Savory; Cecelia C. Smith; William R. Strassner; Kenneth B. Sanders; Edith S. Sampson; Louis P. Smith; Jane Morrow Spaulding; Sylvester B. Smith.
- 0085 **“S,” June–December 1953. 79 pp.**
Major Topics: Reorganization of the Department of Health, Education, and Welfare; Bethune sympathy messages on deaths of friends; American Tennis Association tournament at BCC; praise for Bethune’s work; Mary McLeod Bethune Foundation establishment and contributions; Bethune health condition; Bethune efforts to increase the influence of women in the Democratic and Republican parties; IRS inquiry regarding Richard V. Moore for 1951 and 1952.
Principal Correspondents: Jane Morrow Spaulding; Mary McLeod Bethune; Marie Smallwood; Cecelia C. Smith; Grace F. Smith; George Smathers; C. A. Scott; L. L. Shannon.
- 0164 **“S,” 1954–1955 and undated. 56 pp.**
Major Topics: BCC fiftieth anniversary celebrations; Mary McLeod Bethune Foundation establishment; biographical sketch of Bethune; NCNW activities; International Assembly of Women.
Principal Correspondents: Mary McLeod Bethune; Ruth Sloan; Ed Sullivan; Benjamin F. Seldon; Alexander P. Shaw.
- 0220 **Walter Sammons, 1950. 13 pp.**
Major Topics: Bethune health condition; BCC fund-raising.
Principal Correspondents: Mary McLeod Bethune; Walter H. Sammons; Arabella L. Denniston.
- 0233 **Margaret Sanger, 1952–1955. 8 pp.**
Major Topic: International Committee on Planned Parenthood World Conferences in Bombay, India, and Tokyo, Japan.
Principal Correspondents: Margaret Sanger; Mary McLeod Bethune.
- 0241 **Maxwell Saxon, 1943–1955. 80 pp.**
Major Topics: BCC public relations and administration; United Beauty School Owners and Teachers Association Convention at BCC; Saxon request for financial assistance; letter of recommendation by Bethune for Saxon; Bethune sympathy messages on the deaths of Saxon’s mother and father; Bethune-Volusia Beach; Saxon appointed Florida State commissioner of education.
Principal Correspondents: James A. Colston; Maxwell W. Saxon; Mary McLeod Bethune; L. H. Foster Jr.; Richard V. Moore; A. J. White; Albert McLeod Bethune Sr.; William V. S. Tubman; Ernest J. Yancy.
- 0321 **Ruth Scott, 1951–1955. 108 pp.**
Major Topics: Dorothy B. Ferebee selected as U.S. delegate to the International Council of Women meeting in Athens, Greece; NCNW fund-raising activities and regional conferences; Josephine Baker benefit concert; Bethune-Volusia Beach; Bethune and Scott support for Adlai Stevenson’s 1952 presidential campaign; sales of Bethune biography by Catherine Owens Peare; Bethune health condition; BCC fiftieth anniversary celebration; Bethune attends Eleanor Roosevelt’s seventieth birthday dinner; “Mother of the Century” award to Bethune; African American juvenile delinquency; memorial service for Bethune.
Principal Correspondents: Mary McLeod Bethune; Ruth A. Scott; Catherine Owens Peare; Senorita W. Crawford.

- 0429 **Haile Selassie, [1952]. 7 pp.**
Major Topics: Praise for Emperor Haile Selassie of Ethiopia; invitation to reception given by Haile Selassie.
Principal Correspondents: Mary McLeod Bethune; Haile Selassie.
- 0436 **Rev. Glynn T. Settle, 1954. 7 pp.**
Major Topics: Request for Bethune and Eleanor Roosevelt to serve as councilors in Wings Over Jordan; involvement of Bethune in Moral Re-Armament.
Principal Correspondents: Glynn T. Settle; Mary McLeod Bethune.
- 0443 **Cecilia Smith, 1950–1955. 66 pp.**
Major Topics: Bethune health condition; personal correspondence.
Principal Correspondents: Mary McLeod Bethune; Cecilia Smith; Senorita W. Crawford.
- 0509 **Lillian Smith, 1945–1954. 21 pp.**
Major Topics: Praise for Bethune's work; reaction to and reviews of *Killers of the Dream*; Smith's campaign against segregation and for civil rights; plans for town hall meeting on civil rights.
Principal Correspondents: Mary McLeod Bethune; Lillian Smith.
- 0530 **John and Vada Somerville, 1946–1954. 77 pp.**
Major Topics: Invitation to NCNW Bethune birthday party; reaction to report of President Truman's Committee on Civil Rights; BCC fund-raising; election of John Somerville to BCC board of trustees; sales of *Man of Color* by John Somerville; letters of recommendation for John Somerville; comments on *Man of Color*; appointment of John Somerville to Los Angeles Board of Police Commissioners; Eleanor Roosevelt visit to Los Angeles; request to President Truman to appoint John Somerville governor of the Virgin Islands; plans for the Mary McLeod Bethune Foundation.
Principal Correspondents: Mary McLeod Bethune; John Somerville; Vada J. Somerville; Titus Alexander; B. B. Bratton; G. Raymond Booth; Glenn W. Moore; Mira Gavrilovitch; Lili Stagen; George L. Thomas; Lloyd C. Griffith; Tom Gaddis.
- 0607 **Sororities, 1944–1955. 36 pp.**
Major Topics: Lambda Kappa Mu service of tribute for deceased members; Bethune speaking engagements; praise for Bethune's work; Delta Sigma Theta fortieth anniversary meeting.
Principal Correspondents: Corinne D. Maybuce; Zenobia E. Allen; Olivia S. Henry; Ellen Fisher; Arabella L. Denniston; Mary McLeod Bethune; Hilda G. Bryant; Dorothy I. Height; Patricia Roberts; Mary J. Mosby; Elizabeth Lawrence; M. J. Acklin; Mrs. Charlie M. Jones; Hazel M. Saint Clair.
- 0643 **Southern Conference Educational Fund, 1947–1953. 155 pp.**
Major Topics: SCEF campaign against segregation and discrimination in education and public accommodations; planning for conference on discrimination in education; E. Franklin Frazier, "The Crisis in the Education of the Negro" (speech); filing of *amicus curiae* brief in *Sweatt v. Painter*; Bethune travel plans; speech of Ira Harkey to the Mississippi Press Association; SCEF banquet honoring Madame Vijaya Lakshmi Pandit; fund-raising; summaries of speeches from the Atlanta conference on discrimination in education; minutes of meetings of SCEF board of directors; SCEF campaign against police brutality; SCEF finances; planning for conference on youth and racial discrimination; Bethune health problems; SCEF achievements in 1952; conference on "Youth and Racial Unity through Educational Opportunity"; praise for SCEF's work.
Principal Correspondents: Mary McLeod Bethune; James A. Dombrowski; Arabella L. Denniston; Alva W. Taylor; Lewis W. Jones; Rudolph Moses.

- 0798 **Southern Conference Educational Fund, 1954–1955. 159 pp.**
Major Topics: SCEF replies to allegations of communist activities; Senate Internal Security Subcommittee, “Probe of the Southern Conference Educational Fund, Inc.” (transcripts); SCEF board of directors’ meetings minutes; list of board members; reaction to *Brown v. Board of Education* (1954); SCEF policy statement on *Brown v. Board of Education* (1954); finances; “Uphold Integration” (advertisement placed by SCEF in New Orleans *Times-Picayune*); letter to Senator William Langer protesting the investigation of SCEF; William Peters, “The Schools that Broke the Color Line” (article); minutes of meeting on compliance with *Brown v. Board of Education* (1954); list of sponsors of southern conference on school desegregation; observation of Negro History Week.
Principal Correspondents: Aubrey Williams; James A. Dombrowski; Mary McLeod Bethune; Howard L. Parson; Lulu B. White; Charles G. Gomillion; Julian Feibelman; Hobart T. Taylor; Senorita W. Crawford; Rudolph Moses; Ethel Clyde.
- 0957 **Southern Conference for Human Welfare, 1941–1944. 61 pp.**
Major Topics: Minutes of meetings of SCHW board; SCHW by-laws; SCHW statement on “The South and National Defense”; Planned Parenthood Federation of America newsletter; SCHW officers and board members; SCHW finances; campaign for anti-poll tax legislation and for FEPC legislation.
Principal Correspondents: Mary McLeod Bethune; Alton Lawrence; John B. Thompson; James A. Dombrowski; Florence Rose; Clark Foreman; Alva W. Taylor; Frank P. Graham; Arabella L. Denniston.

Reel 11

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **Southern Conference for Human Welfare, 1945. 78 pp.**
Major Topics: Minutes of meetings of SCHW board; report of the executive secretary for 1944; resolutions adopted by the SCHW committee for Georgia; campaign for anti-poll tax legislation; Southern School for Workers adult literacy project; criticism of SCHW by Lillian Smith; SCHW finances; SCHW officers and board members; campaign for FEPC legislation.
Principal Correspondents: Mary McLeod Bethune; James A. Dombrowski; Naomi S. Cohen; Mrs. John Hammond Jr.; Channing H. Tobias; Lillian Smith; Alva W. Taylor; Harry S. Truman; Clark Foreman.
- 0079 **Southern Conference for Human Welfare, 1946–1949 and undated. 69 pp.**
Major Topics: Minutes of meetings of SCHW board; CIO Operation Dixie; Bethune statement on Claude Pepper; SCHW finances; SCHW “Declaration of Franchise”; comments on Columbia, Tennessee, race riot; SCHW by-laws.
Principal Correspondents: Alva W. Taylor; Clark Foreman; James A. Dombrowski; Mary McLeod Bethune; Myles Horton; John B. Thompson; Tarleton Collier; Eugenie Schwartz; Frank C. Bancroft; Virginia Shull; Frank Spencer; Edmonia W. Grant; Branson Price.
- 0148 **Ada Stecher, 1947–1955 and undated. 43 pp.**
Major Topics: Bethune speaking visit to the American Association of University Women; Bethune health condition.
Principal Correspondents: Mary McLeod Bethune; Ada E. Stecher; Bessie Fitch Bailey.
- 0191 **James Steele, 1943–1944. 23 pp.**
Major Topics: Steele’s plea to Governor Thomas E. Dewey for executive clemency; affidavits of William Harris Thomas, Thomas Smith, Austin Hastings, James Henry Mason, and Frank Williams.
Principal Correspondents: William F. Bleakley; James Steele; Sarah S. Washington.

- 0214 **Stevenson Presidential Campaign, 1952. 66 pp.**
Major Topics: Bethune appointment as vice-chairman of National Volunteers for Stevenson; Bethune support for the Stevenson/Sparkman ticket; letter to the editor on Republican civil rights record; criticism of Bethune for her support of Sparkman; Bill Cunningham, "An Independent Settles on Ike" (article); Joseph McCarthy charges against Stevenson.
Principal Correspondents: John W. Sparkman; Hermon D. Smith; William R. Ming Jr.; Channing H. Tobias; Verne Wilson Moss; Roger William Riis; William Ross; Mary McLeod Bethune; Adlai E. Stevenson; Florence G. Long; Lula Locke.
- 0280 **Mrs. Lou Swarz, 1950–1955. 60 pp.**
Major Topics: "Teen-Town"; Bethune plans to visit to Liberia.
Principal Correspondents: Lou Swarz; Mary McLeod Bethune; Richard V. Moore.
- 0340 **"T," 1943–1945. 73 pp.**
Major Topics: Bethune health problems; rally of American Youth for Democracy; praise for Bethune and BCC; activities of the International Workers Order.
Principal Correspondents: Frances P. Taylor; Mary McLeod Bethune; C. Novella Trotter; Lauren Taylor; Earl D. Thomas; Ann Tanneyhill; A. L. Thomas Sr.; Archibald J. Carey Jr.; Louise Thompson; Miriam [Mame] Mason Higgins; Georgia J. Taylor; Serena G. Lewis Thompson.
- 0413 **"T," 1946–1947. 48 pp.**
Major Topics: Bethune travel plans and speaking visits; appointment of Randall L. Tyus as UNCF field secretary; antidiscrimination policy at the University of Wisconsin.
Principal Correspondents: Miriam [Mame] Mason Higgins; A. L. Thompson; Helene Tuttle; Mary McLeod Bethune; Elbert D. Thomas; Randall L. Tyus; Charles R. Taylor; Rebecca Stiles Taylor; Grace G. Tully; Thelma C. Toms; Louise Traxell; Charlotte DeBerry Tracy.
- 0461 **"T," 1948–1949. 73 pp.**
Major Topics: Thomas Tolbert request for Bethune's assistance in securing position as president of Samuel Huston College; request for Bethune speaking visit at Riverside Church.
Principal Correspondents: Mary McLeod Bethune; Charles P. Taft; Beatrice Inez Tuck; Ida S. Taylor; Mary E. White; Portia C. Bullock; Till B. Toms; Thomas Tolbert; H. Council Trenholm; Arabella L. Denniston; Marvin Taylor; William A. Taylor; O. C. W. Taylor; Norris L. Tibbetts; Frank N. Trager; Ellen Tarry; Carrie L. Taylor; Henry D. Tyus; Philip Murray; Joseph T. Taylor; Willard S. Townsend.
- 0534 **"T," 1950. 44 pp.**
Major Topics: Election of William L. Dawson to Congress; requests to Bethune to help arrange speaking visit of Eleanor Roosevelt.
Principal Correspondents: Kitty V. Taylor; Mary McLeod Bethune; Norman T. Thomas; Mabel Taggart; Willard S. Townsend; Ruby Allen Trimble; Melvin B. Tolson; H. Theodore Tatum; Donald E. Trump; Charlotte DeBerry Tracy; John B. Thompson.
- 0578 **"T," 1951. 63 pp.**
Major Topics: Requests to Bethune to help arrange speaking visit of Eleanor Roosevelt; career of Remington Rand salesman C. Udell Turpin; plans of Pilgrim Health and Life Insurance Company to do business in Florida; Bethune speaking engagement.
Principal Correspondents: Mary McLeod Bethune; Preston L. Tollman; Edward D. Davis; L. E. Thomas; C. V. Troup; Russell V. Tinney; C. Udell Turpin; Clarence L. Thomas; Mattie R. Trammell; S. B. Thomas; Alma S. Taylor; Jesse O. Thomas; Ann Tanneyhill; Dorothy Thompson.
- 0641 **"T," 1952. 56 pp.**
Major Topics: Letter of condolence to Mary Church Terrell; letter of recommendation for Annie Laura Lee; Bethune health problems.
Principal Correspondents: Bertha Loving Mitchell; Bruce J. Tucker; Mary McLeod Bethune; Sally Tomkins; Dora B. Thomson; Helen Truman; Prince A. Taylor Jr.; Don D. Tullis; Till B. Toms; Dave Travis; Joy Du Trieuille.

- 0697 **"T," 1953. 69 pp.**
Major Topics: African Americans in Europe; Bethune speaking engagements; formation of the Mary McLeod Bethune Foundation; Bethune-Volusia Beach finances; Bethune health problems; legal activities of the Workers Defense League.
Principal Correspondents: Edna Thomas; A. Merle Hooper; Mary McLeod Bethune; Helen B. Thies; Dave Travis; Halley B. Taylor; John R. Tamm; Katie Thompson; Ora Brown Terry; Malvina C. Thompson; J. Herbert Touchstone; Nellie L. Elmore; Till B. Toms; Thelma C. Toms; Norman T. Thomas; Robert T. Taylor; H. Councill Trenholm; Barbara B. Toliver.
- 0766 **"T," 1954–1955 and undated. 9 pp.**
Major Topics: Funeral and obituary for Mary Church Terrell; personal correspondence.
Principal Correspondents: Mary McLeod Bethune; Thomas W. Turner; Sally Tomkins.
- 0775 **Frances P. Taylor, 1943–1955. 23 pp.**
Major Topics: Taylor health condition; personal correspondence.
Principal Correspondents: Mary McLeod Bethune; Frances P. Taylor; Alfred M. Stanley; Arabella L. Denniston.
- 0798 **Sue Bailey and Howard Thurman, 1947–1955. 80 pp.**
Major Topics: Invitation to the opening of the S. E. Bailey Community Library; request for Howard Thurman speaking visit; Bethune travel plans; Fellowship Church of All Peoples fund-raising; formation of the Mary McLeod Bethune Foundation; activities and travel of Howard Thurman; activities and travel of Sue Bailey Thurman.
Principal Correspondents: Mary McLeod Bethune; Sue Bailey Thurman; Joseph Johnette; Elza Robinzine; Mrs. Homer Myles; Howard Thurman; Katherine Laux.
- 0878 **Dr. Channing H. Tobias, 1938–1954 and undated. 71 pp.**
Major Topics: BCC fund-raising; appointment of Tobias to Phelps-Stokes Fund; appointment of Tobias to President Truman's Committee on Civil Rights; Bethune travel plans; Fellowship Church of All Peoples brochure; Channing H. Tobias, "Not for the Negro Alone" (speech); NAACP activities.
Principal Correspondents: Channing H. Tobias; Mary McLeod Bethune; Robert L. Stephens; William H. A. Carr; Eunice W. Cook; Howard C. McKinney; J. Philip Waring.
- 0949 **William J. Trent Jr., 1946–1951. 10 pp.**
Major Topics: Contributions to UNCF; request for Bethune speaking visit.
Principal Correspondents: William J. Trent Jr.; Mary McLeod Bethune.
- 0959 **President Harry Truman, 1946–1953. 34 pp.**
Major Topics: Bethune recommendation of delegates to the ILO; Bethune letters congratulating Truman for his victory in 1948 election; BCC fund-raising; NAACP campaign against segregation; praise for Truman speech on civil rights.
Principal Correspondents: Harry S. Truman; William D. Hassett; Mary McLeod Bethune; David K. Niles; Rhobia Taylor; Theresa I. Lynch; Matthew J. Connelly; L. K. Jackson.
- 0993 **"U," 1944–1953. 14 pp.**
Major Topics: National Advisory Council on Negro Problems of Planned Parenthood Federation of America, Inc.; condolence letter to Mrs. C. H. Uggams; discrimination at the Veterans Administration; praise for Bethune's work.
Principal Correspondents: J. H. J. Upham; Mary McLeod Bethune; Howard N. Ury; Christine Upshur.

Reel 12

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **“V,” 1943–1955. 56 pp.**
Major Topics: Bethune stock in the *Pittsburgh Courier*; National Association of Negro Business and Professional Women’s Clubs award of honorary life membership to Bethune.
Principal Correspondents: Mary McLeod Bethune; John G. Van Deusen; Jessie M. Vann; Laura Valdes; Helen Gill Viljoen; Natalie S. Vaughn; Mary F. Valentine; W. R. Valentine; Geneva K. Valentine; Roscoe Brunstetter; Margaret Valiant; Lavinia Vinson.
- 0057 **“W,” 1943–1944. 83 pp.**
Major Topics: BCC fund-raising; accomplishments of William J. Thompkins as recorder of deeds for Washington, D.C.; gift to NCNW; California Council of Negro Women request to join NCNW; meeting in support of Republican Spain; celebration of National Freedom Day.
Principal Correspondents: Mary McLeod Bethune; Frederick S. Weaver; Love B. Woods; Patricia Williams; Joshua O. Williams; Maude Esther White; Ethna Beulah Winston; Albert F. Washington; Richard H. Walker; Ethel Winfield; Albert M. White; D. E. Williams; Mary Whelan Warburg; Hattie A. White; Mildred A. Burrill; Alice Holdship Ware; Mattie L. Ward; Ethyl Wise; Lillie Wilkerson; Gertrude Barnes; Phyllis Warburg; Garnet C. Wilkerson; R. R. Wright Sr.; Millie White.
- 0140 **“W,” 1945. 59 pp.**
Major Topics: Personal correspondence; support for public schools.
Principal Correspondents: R. R. Wright Sr.; Mary McLeod Bethune; Dorothy W. Forte; D. E. Williams; L. L. White; Ethna Beulah Winston; Edith Wilkins; S. B. Wakesburg; W. J. Walls; Miriam [Mame] Mason Higgins; Marjorie M. Jackson; Sue Cowan Williams; Marjorie D. Wickliffe; Edward White; Charl Ormond Williams.
- 0199 **“W,” 1946. 91 pp.**
Major Topics: Procedures of the Florida Department of Education for the certification of graduates; personal correspondence; South Carolina State Agricultural and Mechanical College presentation of honorary degree to Bethune; creating a hospitable atmosphere for UN meeting; Bethune philosophy of education; presentation of honorary degree to Bethune from West Virginia State College.
Principal Correspondents: Mary McLeod Bethune; Mary E. Williams; Frank M. West; D. E. Williams; Miriam [Mame] Mason Higgins; M. F. Whittaker; Mamie E. Williams; Edna Watson; Walter L. Winkenwerder; A. C. Warrington; R. L. Walker; Frederick P. Wall; Fannie C. Williams; W. W. Woolfolk; Mary Willoughby; Bernice H. White; D. O. Walker; Sumner Welles; Ethna Beulah Winston; Halena Wilson; W. J. Walls; W. T. Wallace Jr.; Thomas E. Williams.
- 0290 **“W,” 1947–1948. 79 pp.**
Major Topics: Request to Bethune to help arrange speaking visit of Eleanor Roosevelt; personal correspondence.
Principal Correspondents: Jocelyn Wagner; Mary McLeod Bethune; Sally Woodward; L. Hollingsworth Wood; Amos J. White; John B. Walthour; Oliver Walker; Elizabeth Wellington; Laura A. West; Pauline V. Young; Fay B. Karpf; Richard W. Ervin; Aubrey L. Waff; Frances P. Whitehair; Robert C. Weaver; Estelle B. Wells; Clarence C. Walker; Arabella L. Denniston; Henry A. Wallace.

- 0369 **“W,” 1949. 69 pp.**
Major Topics: Bethune health problems; planning for the formation of a national commission for the public schools; praise for Bethune’s work.
Principal Correspondents: Mary McLeod Bethune; H. J. Waters; Ethna Beulah Winston; Frank S. Horne; Rosa L. Blocker; Thelma R. White; Benjamin Zucker; Clarence Cameron White; Forrester B. Washington; Arabella L. Denniston; Matthew J. Whitehead; William Watson; Sloan Wilson; Carter G. Woodson; Simon Williamson; Chester S. Williams; Harry S. Wender; Robert F. Wagner Jr.; Robert M. Williams.
- 0438 **“W,” 1950–1951. 42 pp.**
Major Topic: Bethune speaking engagements, health problems, and personal correspondence.
Principal Correspondents: Mary McLeod Bethune; Johnetta K. Williams; Minnie M. Walden; Marjorie D. Wickliffe; Constance E. H. Daniel; Halena Wilson; Arabella L. Denniston; Robert F. Wagner Jr.; Forrester B. Washington; Bessie Fitch Bailey; C. J. Wood.
- 0480 **“W,” 1952. 85 pp.**
Major Topics: Request for Bethune to endorse Alpha Phi Alpha’s education campaign; proposal for establishment of a commission to study racial violence and race relations in Florida; J. Waties Waring view of NAACP legal strategy; results of the 1952 election in Georgia; Fortuna Augustin Guery, “Haiti’s Illustrious Women: Victoria Montou” (typescript); Bethune health problems.
Principal Correspondents: Dorothy B. Ferebee; Arabella L. Denniston; Marjorie McKenzie Lawson; Milton S. J. Wright; Fred G. Minnis; Mary McLeod Bethune; Lillie J. Johnson; J. Waties Waring; Richard V. Moore; Forrester B. Washington.
- 0565 **“W,” 1953, January–June. 80 pp.**
Major Topics: Plans for establishment of Mary McLeod Bethune Foundation; personal correspondence; letter of recommendation by Bethune for Elmer Brown; plans for opening of the Harriet Tubman Shrine; Bethune health condition; invitation to meeting of the World Fellowship.
Principal Correspondents: Mary McLeod Bethune; Ella Mae Washington; Herbert E. Woodward; Helen B. Williams; W. J. Walls; H. Garrick Williams; Charles F. Weller; Eugenia W. Weller; Ernest R. Welch.
- 0645 **“W,” 1953, July–December. 83 pp.**
Major Topics: Program for the dedication of the Mary McLeod Bethune Foundation; personal correspondence; poems and song lyrics; Bethune health condition; accomplishments of Helen Whitmore and Viva Whitmore Friend; request for Bethune’s assistance to secure release of Henry M. Leake from prison.
Principal Correspondents: Mary McLeod Bethune; Charles H. Wesley; Ernest R. Welch; Enoc P. Waters Jr.; Halena Wilson; Charles I. West; George L-P Weaver; Audrey M. Woodson.
- 0728 **“W,” 1954–1955. 33 pp.**
Major Topics: Housing in Florida; letter of recommendation for Wilma Williams.
Principal Correspondents: Mary McLeod Bethune; Alberta B. Wilson; W. J. Walls; W. W. Wachtel.
- 0761 **Booker T. Washington, 1914. 2 pp.**
Major Topic: Request for Washington speaking visit.
Principal Correspondent: Booker T. Washington.
- 0763 **Eartha M. M. White, 1945–1954. 27 pp.**
Major Topics: Bethune donations to the Clara White Mission Building Fund; list of leaders of the Masons, Odd Fellows, Elks, Ministerial Alliances, and Brotherhood of Sleeping Car Porters; Bethune’s praise for work of Eartha M. M. White.
Principal Correspondents: Eartha M. M. White; Elbert Daniel Koelman; Mary McLeod Bethune; Fannie Ayer Ponder; Hattie I. James.

- 0790 **Walter White, 1936–1954. 80 pp.**
Major Topics: List of NAACP goals for 1936–1940; NCNW plans for statement on discrimination in the civil service; plans for conference on problems facing African American youth; nomination of William H. Hastie as recipient of 1942 Spingarn Medal Award; praise for White's work; minutes of meeting of the National Committee for Justice in Columbia, Tennessee; BCC fund-raising; campaign in support of Lillian Smith's *Killers of the Dream*; memorandum for meeting with President Truman on civil rights policy and segregation in Washington, D.C.; text of Executive Order 10193 for creation of Office of Defense Mobilization; invitation to Bethune to serve on Spingarn Medal Award Committee; winners of the Spingarn Medal; notes on experiences with prejudice and discrimination.
Principal Correspondents: Walter White; Mary McLeod Bethune; John Haynes Holmes; Frank Murphy; A. Philip Randolph; Arthur B. Spingarn; John S. Dickey; William H. A. Carr; Robert C. Weaver; Harry S. Truman.
- 0870 **Doxey Wilkerson, 1944–1947. 22 pp.**
Major Topics: Plans for symposium on what World War II means for African Americans; African American support for Franklin D. Roosevelt in 1944; Doxey Wilkerson, "Labor and the Negro" (typescript); African American workers and labor unions in the immediate aftermath of World War II.
Principal Correspondents: Doxey A. Wilkerson; Mary McLeod Bethune.
- 0892 **Roy Wilkins, 1944–1948. 7 pp.**
Major Topics: Bethune health condition; calling of emergency meeting of the NAACP board of directors; proposal for purchasing a house for the American Council on African Education.
Principal Correspondents: Roy Wilkins; Mary McLeod Bethune.
- 0899 **Aubrey Williams, 1939–1954. 40 pp.**
Major Topics: Activities of the NYA National Conference on Problems of Negro and Negro Youth; opposition to proposal to desegregate Civilian Conservation Corps camps; opposition to proposal to increase facilities for African American veterans; support for appointment of Williams as Rural Electrification administrator; personal correspondence; Williams support for civil rights.
Principal Correspondents: Marion M. Caskie; M. R. Young; G. Howland Shaw; Henry A. Wallace; Robert Fechner; Frank T. Hines; Brian McMahan; Oscar M. Powell; J. E. T. Camper; Juanita Jackson Mitchell; Lillie M. Jackson; Mary McLeod Bethune; Aubrey Williams.
- 0939 **Rev. Robert Williams, 1944–1954. 35 pp.**
Major Topics: Bethune gifts to Asbury Methodist Church; Asbury Methodist Church newsletters.
Principal Correspondents: Robert W. Williams; Mary McLeod Bethune; Arabella L. Denniston.
- 0974 **Hazel and George Wilson, 1945–1952. 85 pp.**
Major Topics: Personal correspondence; BCC fund-raising; UNCF campaign; Bethune health condition; Bethune travel plans; plans for the Mary McLeod Bethune Foundation.
Principal Correspondents: Hazel T. Wilson; Mary McLeod Bethune; Vada J. Somerville; Lowry G. Wright; Sadie Mills Franklin.

Reel 13

Series 1. Alphabetical Correspondence, 1914–1955 cont.

- 0001 **Hazel and George Wilson, 1953–1955 and undated. 89 pp.**
Major Topics: UNCF campaign; BCC fund-raising; Bethune health condition; plans for the Mary McLeod Bethune Foundation; personal correspondence; reaction to *Brown v. Board of Education* (1954); Bethune attendance at Moral Re-Armament conference.
Principal Correspondents: Mary McLeod Bethune; Hazel T. Wilson; George A. Wilson.
- 0090 **Ruth (Mrs. A. F.) Wilson, 1944–1955 and undated. 62 pp.**
Major Topics: Comments on Wilson's book, *Jim Crow Joins Up*; voting rights; Bethune travel plans; discriminatory laws in Daytona Beach, Florida; personal correspondence; reaction to Ralph Bunche's refusal to accept appointment as assistant secretary of state; Bethune health condition.
Principal Correspondents: Mary McLeod Bethune; Ruth Danenhower Wilson; Paul E. Raymond.
- 0152 **Helen Wishard, 1954–1955. 45 pp.**
Major Topics: Bethune praise for the work of Moral Re-Armament and the work of Frank Buchman; personal correspondence; Bethune health condition.
Principal Correspondents: Helen R. Wishard; Mary McLeod Bethune.
- 0197 **Women's Army Auxiliary Corps, 1942–1950. 37 pp.**
Major Topics: Bethune travel plans to Des Moines, Iowa, for business with WAAC; investigation of living conditions for African American women at Fort Des Moines; Bethune's praise for work of Oveta Culp Hobby; praise for Bethune's work with the National Civilian Advisory Committee of the Women's Army Corps.
Principal Correspondents: Aubrey Williams; William F. Pearson; John W. Martyn; Charles P. Howard; Oveta Culp Hobby; W. W. Vaughan; Mary McLeod Bethune; Westray Battle Boyce; Patricia M. Chance; Dwight D. Eisenhower; Omar N. Bradley; H. W. Tarkington.
- 0234 **Women's Army for National Defense, 1943–1946. 43 pp.**
Major Topic: Bethune selected chair of WAND advisory board, WAND chapters, and annual conference programs.
Principal Correspondents: Lota M. Parker; Marjorie D. Wickliffe; Lovonia H. Brown; Mary McLeod Bethune; Arabella L. Denniston; Miriam [Mame] Mason Higgins.
- 0277 **Lowry Wright, 1948–1955. 24 pp.**
Major Topics: Employment opportunities for African Americans; African American support for Truman in 1948 election; operation of Veterans Guidance Center in Daytona Beach; BCC business affairs.
Principal Correspondents: Lowry G. Wright; Mary McLeod Bethune; Lindsay C. Warren.
- 0301 **"Y," 1944–1955. 14 pp.**
Major Topics: Bethune health condition; request for Bethune to join the International Workers Order; reaction to *Brown v. Board of Education* (1954); garbage collection in Daytona Beach.
Principal Correspondents: Mary McLeod Bethune; Max Yergan; Jack Young.
- 0315 **YWCA, 1944–1952. 28 pp.**
Major Topics: YWCA fund-raising; fifth annual report of the Parkside Community Branch YMCA; request for Bethune speaking visit.
Principal Correspondents: Florence J. Dixon; Mary McLeod Bethune; Constance W. Anderson; Josephine L. Emerson; Sylvia Slater.
- 0343 **"Z," 1949–1953. 13 pp.**
Major Topics: Request for list of NCNW chapters and officers; praise for Bethune's work.
Principal Correspondents: Arabella L. Denniston; Benjamin Zucker; Clarence D. Zillgitt; Ethel W. Hoffmaster.

Series 2. Chronological Correspondence, 1927–1955 and Undated

- 0356 **1927. 18 pp.**
Major Topics: BCC business; charitable organizations in Daytona Beach, Florida.
Principal Correspondents: Mary McLeod Bethune; Bertha N. Loving; R. B. Eleazer; Mary McLeod Bethune; T. L. Smith; Lodosca Adams.
- 0374 **1931–1939. 50 pp.**
Major Topics: Appointment of Bethune to the NYA National Advisory Committee; Georgia Federation of Colored Women's Clubs involvement in establishment of training school for African American girls.
Principal Correspondents: Leila L. Morse; Mary McLeod Bethune; Jane E. Hunter; A. L. Lewis; Eugene Kinckle Jones; Florence J. Hunt; Armond W. Scott.
- 0424 **1940–1941. 27 pp.**
Major Topics: Planning for Marian Anderson concert at the Lincoln Memorial; praise for Bethune's work; NCNW cooperation with the Birth Control Federation of America, Inc.; organization of NCNW branches and appointment of officers.
Principal Correspondents: J. R. E. Lee; Mary McLeod Bethune; Edward Bruce; Florence Rose; R. R. Wright Jr.; Charles Clinton Spaulding; W. J. Walls.
- 0451 **1942. 18 pp.**
Major Topics: Agenda for the twenty-third NACW convention; investing in Bethune-Volusia Beach; nomination of Bethune to board of the United Council of Church Women.
Principal Correspondents: W. J. Walls; Ada Belle DeMent; Mary McLeod Bethune; Elinor K. Purdes.
- 0469 **January–October 1943. 71 pp.**
Major Topics: Questions for the postwar world; contribution to NACW; agricultural work at BCC; White House discussion of BCC; General Education Board contributions to BCC; donations to BCC; reaction to 1943 Detroit riot.
Principal Correspondents: Frances P. Bolton; Thomas T. Cobb; Mary McLeod Bethune; Ada Belle DeMent; Pearl S. Buck; Lamar E. Fort; Frank H. West; Arabella L. Denniston; Jackson Davis; Augustine A. Austin; George W. Goodman; J. Finley Wilson; John P. Whittaker; Grace Wilson Evans; Thomas Jesse Jones; Matthew S. Davage; William A. Neilson; John P. Burgess.
- 0540 **November 1943. 62 pp.**
Major Topics: United Council of Church Women fund-raising; Bethune travel plans.
Principal Correspondents: William F. Snow; Mary McLeod Bethune; Carl A. Hansberry; Ruth S. Peale; Marie B. Poston; Hilda V. Grayson; C. Wesley Gordon; Catherine E. Hayre; A. N. Jackson; John Louis Clarke; Horace R. Cayton.
- 0602 **December 1943. 46 pp.**
Major Topics: Bethune concern for Lillian Smith; request for support for the National Health Circle for Colored People; Ezion Methodist Church anniversary program.
Principal Correspondents: Mary McLeod Bethune; W. Kent Alston; Richard H. Hungerford; Frank G. Boudreau; R. R. Wright Jr.; Leslie Pinckney Hill; Paul Robeson; Earl H. Crampton; George W. Coleman.

0648 **January–June 1944. 80 pp.**

Major Topics: BCC fund-raising; Bethune health condition; praise for Bethune's work; planning for testimonial dinner for Paul Robeson; notice of first WAND meeting; American Youth for Democracy campaign against segregation in the armed forces; campaign to abolish the poll tax; housing for African American defense workers; naming of Bethune Elementary school in Miami, Florida.

Principal Correspondents: Ada Belle DeMent; Charles B. Prettyman Jr.; Mary McLeod Bethune; Ethel H. Bliss; Helen Angela; Max Yergan; Marjorie D. Wickliffe; Carl Ross; J. A. Gregg; Naomi Ellison; Ethna Beulah Winston; J. B. Glennon; Chester I. Barnard; Thena R. Curlin; Roy Wilkins; James L. Hall; Guy Emery Shipler; William Van Til.

0728 **July–December 1944. 101 pp.**

Major Topics: Bethune health condition; campaign for desegregation of the armed forces; American Negro Theatre subscription campaign; invitation to Bethune for forum on "What the Negro Thinks"; objectives of the Office of Price Administration in the reconversion period; invitation to "Everybody for Roosevelt" luncheon; educational facilities for African American nurses; requests for Bethune speaking visits.

Principal Correspondents: Max Yergan; Vito Marcantonio; Louis Colman; Thelma M. Dale; J. W. Yancy II; Abran Hill; Mary Whelan Warburg; Eleanor Wheeler; Chester Bowles; Ruth Field; Estelle Massey Riddle; Miriam [Mame] Mason Higgins; George V. Denny Jr.; Ethna Beulah Winston; Frances P. Bolton.

0829 **January–March 1945. 81 pp.**

Major Topics: Invitation to anti-poll tax conference; request for article by Bethune on African American history; Bethune essay on peace and international relations; desegregation of the armed forces; objectives of the Office of Price Administration in the reconversion period; Bethune health condition; NAACP campaign for antilynching legislation; establishment of local chapters of the United National Clothing Collection for War Relief.

Principal Correspondents: Andrew F. Jackson; Katherine Shryver; W. J. Walls; Mary McLeod Bethune; R. R. Wright Sr.; Mary L. Foster; J. A. Ulio; L. Jeanne Young; Eleanor Mitchel; Virginia J. Kiah; Lillie M. Jackson; Ada Belle DeMent; George Marshall; George F. Lull; W. J. C. Agnew; Frances H. Williams; L. L. White; Arthur Huff Fauset; Willis R. Clark; Miriam [Mame] Mason Higgins; Ethna Beulah Winston; O. Wilson Winters; R. R. Wright Jr.; Dan A. West.

0910 **April–June 1945. 139 pp.**

Major Topics: United Urban League Service Fund campaign; elections in Brazil; Bethune statement on African American voters and the Democratic Party; U.S. relations with the Soviet Union; establishment of Labor Canteen in Washington, D.C., by CIO; Bethune attendance at the UN conference in San Francisco; request for Bethune to serve as chairman of the Negro Freedom Rally; program of the National Citizens Political Action Committee; letters of condolence to Bethune regarding death of her sister; Bureau for Intercultural Education.

Principal Correspondents: Mary McLeod Bethune; Elmo Roper; Hugo L. Black; Richard H. Walker; Katherine West; W. Kent Alston; Miriam [Mame] Mason Higgins; Mattie M. Wallace; Elizabeth Moos; Mary-Jane Grunsfeld; Mary Marshall; Aron S. Gilmartin; C. B. Walker; Arabella L. Denniston; Betty Hays; Abram Flaxer; G. B. Lloyd; Stephen S. Wise; P. Bernard Young Jr.; Elmer A. Benson; C. Novella Trotter; Charles J. Child; Sadie T. Mossell Alexander; Raymond Pace Alexander; H. H. Giles; Margaret Davis Bowen; Marshall L. Shepard; Edith Willkie.

1049 **July–September 1945. 72 pp.**

Major Topics: Harold Preece, “The Negro in Latin America” (typescript); request for Bethune speaking visit; letters of condolence to Bethune regarding death of her sister; BCC fund-raising; Carnegie Endowment for International Peace statement on the UN Conference in San Francisco; list of employees of Tuskegee Institute.

Principal Correspondents: Harold Preece; Mary McLeod Bethune; Harold E. Stassen; R. R. Wright Jr.; William H. Sharpe; Miriam [Mame] Mason Higgins; Arabella L. Denniston; James T. Shotwell; R. R. Wright Sr.

Reel 14

Series 2. Chronological Correspondence, 1927–1955 and Undated cont.

0001 **October–December 1945. 65 pp.**

Major Topics: Proposal for the formation of a Veterans League of America; activities of Democratic National Committee women’s division; plans of the American Ethical Movement; Mabel Staupers and the campaign for desegregation of the nursing profession.

Principal Correspondents: Mary McLeod Bethune; James E. Huger; Mary H. Blanshard; P. Bernard Young Jr.; Gladys A. Tillett; Algernon D. Black; Herbert A. Wolff; Myrta Ross.

0066 **January–June 1946. 114 pp.**

Major Topics: Invitation to SCHW dinner honoring Channing Tobias; CIO support for UNCF; plans for book about Bethune by Hampton Institute; invitation to meeting of the National Negro Congress; National Committee to Win the Peace statement on Spain; campaign to defeat McKellar and Tennessee Governor Jim McCord; Bethune statement on tuberculosis; appointment of Bethune as honorary vice president of the Canadian Society for the Advancement of Colored People.

Principal Correspondents: Mary McLeod Bethune; Barbara Hagen; Margaret Fisher; Ruth S. Meeks; Basil O’Connor; Harold L. Ickes; Margaret Davis Bowen; Louis Weiss; Philip Murray; Ben Burns; Edward L. Russell; Max Yergan; Revels Cayton; Roy McCorkel; Miriam [Mame] Mason Higgins; W. W. Woolfolk; Will W. Alexander; Paul E. Baker; Abbott Simon; Allan P. Bradley; M. S. Davage; Palmer Weber; C. L. Newcomb; Velmer I. Coward.

0180 **July–December 1946. 115 pp.**

Major Topics: Invitation to Philip Murray to address Southern Negro Youth Congress; praise for Bethune’s work; proposal for fund-raising in Harlem to assist Yugoslav children; selection of Bethune as honorary chairman of the Harlem Division of the American Committee for Yugoslav Relief; invitation to Bethune for Conference on the Far East; Bethune’s praise for article on Franklin D. Roosevelt by Frances Perkins; UN Emergency Food Collection campaign; African American personnel in the Farm Security Administration; nomination of Bethune to National Public Housing Conference; goals of NCNW.

Principal Correspondents: Louis E. Burnham; Esther V. Cooper; Miriam [Mame] Mason Higgins; Mary McLeod Bethune; Leslie V. Warren; Joanna M. Shields; Susie Pierce; Grace Tabor; Harold M. Kingsley; Jessica Feingold; Mable Lee; Zlatko Balokovic; C. B. Baldwin; Evans F. Carlson; Milton N. Kemnitz; Frances Perkins; Jo Davidson; Henry A. Wallace; Van Buren Dodson; Evelyn Sharpe; John H. Williams; William P. Grayson; A. A. Liveright; Susan B. Anthony; Sally Woodward; Leslie S. Perry.

0295 **January–June 1947. 88 pp.**

Major Topics: American League for Puerto Rico's Independence; protest regarding handling of hearings for nomination of David Lilienthal to the Atomic Energy Commission; expulsion from NCNW of Marian Smith Williams; Marian Smith Williams criticism of NCNW and Miriam [Mame] Mason Higgins; Bethune endorsement of the National Association of Jeanes Teachers; request for Bethune to serve on an advisory board of the Washington chapter of United World Federalists; Cord Meyer Jr., "The Search for Security" (address at forum sponsored by United World Federalists and Federation of American Scientists); goals of United World Federalists.

Principal Correspondents: Donald Harrington; Mary McLeod Bethune; C. B. Baldwin; W. Edwin Collier; C. B. Walker; John W. Halyard; Marylynn G. Pierce; Helen Spaulding; Miriam [Mame] Mason Higgins; W. M. Hoffler; Luella H. Goff; Carrie A. Hackley; Annette Harris Officer; Marian Smith Williams; Annie Tarleton; Frances Hayes Jones; Mary L. Garrett; Moss H. Kendrix; J. F. Pierce; Lucy J. Dickinson; Olive E. Clapper.

0383 **July–December 1947. 158 pp.**

Major Topics: Bethune statement on American Beach; Bethune suggestions to Edward Waters College; Washington Workers' Education Committee; announcement of United Good Will League of Americans rally; request for Bethune to serve as adviser to the Interracial Workshop; incorporation of the National Phyllis Wheatley Foundation; request for Bethune to serve as member of the President's Committee on National Employ the Handicapped Week; Bethune statement on receiving award from Hadassah; Bethune letter to editor of *Washington Post* on President Truman's Committee on Civil Rights; activities of National Council of Women of the United States.

Principal Correspondents: Mary McLeod Bethune; Frank A. Scott; H. Council Trenholm; Lillian H. McLaurin; Hilda W. Smith; Bessie Fitch Bailey; Lucy R. Milligan; Georgiana Sibley; Lillian D. Poling; E. W. Palmer; Emily Josif; L. E. Thomas; E. C. Goodwin; Jane E. Hunter; Annabel Sawyer; T. E. McKinney; Nellie F. Francis; Royal Wilbur France; W. W. Stewart; Fred R. Joseph; Olivia S. Henry; Constance A. Sporborg.

0541 **January–February 1948. 97 pp.**

Major Topics: Request for *Ebony* reporter to join Bethune on trip to Africa; Bethune speaking engagements; praise for Bethune's work; biographical sketch of Mahatma Gandhi; Victor Riesel, "Wallace Challenged on Record as Liberal" (news clipping); request for Bethune to join the American section of the Women's International Committee.

Principal Correspondents: Gussie T. Wright; Mary McLeod Bethune; John H. Johnson; Robert R. Taylor; R. W. Brown; Samuel M. Carter; D. W. Hoggard; H. N. Robinson; Mrs. Hortence C. White; Robert M. Williams; Jane E. Hunter; Anup Singh; James E. Huger; David M. Thomas; Muriel Draper; Marcus M. Rambo; Arthur V. Haynes.

0638 **March–June 1948. 138 pp.**

Major Topics: Establishment of NCNW archives; praise for Bethune's tribute to Gandhi; request for Bethune to become member of Citizen's Committee for Reciprocal World Trade; brochure for Elcla Acres Vacation Paradise.

Principal Correspondents: Mary McLeod Bethune; Margaret S. Grierson; Sue Weddell; Mildred White Wells; Elaine F. Frederick; Fannie S. Ivey; Paul W. Harvey; Emmer H. Booker; Lillian White; J. Finley Wilson; Gerard Swope; Raymond E. Jackson; Rayford W. Logan; Olive C. Drummond; Helen White; T. Frank Hobson; Jesse O. Thomas; Josephine Jones; Alice H. Thompson; Robert A. Smithey; Lethia C. Fleming; Viola T. Hill.

0776 **July–December 1948. 148 pp.**

Major Topics: Meeting of WAAC National Civilian Advisory Committee; WCTU seventy-fifth anniversary; allegation of communist involvement in CRC and Bethune's plan to withdraw from CRC; African American support for Truman in 1948; Bethune health condition; invitation to Bethune to 130th anniversary celebration of Mount Zion Methodist Church; request for Bethune to become member of James E. Shephard Memorial Foundation Committee.

Principal Correspondents: Mary McLeod Bethune; Viola L. Dickinson; Edwin L. Clarke; Rayford W. Logan; Owen J. Roberts; Marjorie D. Wickliffe; Charles P. Browning; J. W. Wade; Thomas H. Watkins; Rheable M. Edwards; Victoria Efferson; Oscar R. Ewing; Charles H. Wesley; Anna Arnold Hedgeman; Mordecai W. Johnson; James V. Herring; J. Max Bond; Joseph D. Lohman; Oscar L. Chapman; Trigant Burrow; Rosetta B. Jones; M. S. Johnson; Hollis F. Price.

0924 **January 1949. 54 pp.**

Major Topic: Integration of Major League Baseball.

Principal Correspondents: Effa Manley; M. S. Johnson; Harlow Shapley; Madge Hughes Washington; Ethel P. Harper; Effie Myers; Margaret C. Bristol; India Edwards; Mrs. Charles C. Currin; Jacob Billikopf.

0978 **February 1949. 54 pp.**

Major Topics: Requests for Bethune speaking visits; personal correspondence.

Principal Correspondents: Mary McLeod Bethune; Madie J. Funchess; Josephine Jones; Annie F. Ellerson; Raymond E. Jackson; Arthur Larschan; Jerome W. MacNair; Thomas F. Freeman; Wilhelmena Bowles; Ruth Brall; Lenore E. Porter; Lucy R. Milligan; Mamie E. Davis; Emma W. Johnson; J. M. Ellison; Thomas A. Huger.

1032 **March 1949. 61 pp.**

Major Topics: Praise for Bethune article in *Ebony*; Bethune speaking engagement; invitation to Eleanor Roosevelt Testimonial Dinner; fourth anniversary of Mary McLeod Bethune YWCA Branch; praise for Bethune's work.

Principal Correspondents: Carl Glennis Roberts; Jeanetta Welch Brown; Mary McLeod Bethune; Ruby Williams; Charity W. Porter; C. S. Fairclough; William H. Kilpatrick; Edith L. Allen; Adelaide S. Turner; David D. Jones; Edith S. Sampson; Edmonia W. Grant.

Reel 15

Series 2. Chronological Correspondence, 1927–1955 and Undated cont.

0001 **April 1949. 66 pp.**

Major Topics: Praise for Bethune's work; request to Bethune to serve as member of the National Committee for Education on Alcoholism; African American political involvement.

Principal Correspondents: Marion B. Seymour; Minnie E. Chambliss; Mary McLeod Bethune; Jeanetta Welch Brown; Irma E. Covington; Marinda B. Robinson; John T. Frazer; Elizabeth H. Spicer; Louise Mosby; L. E. Thomas; Marguerite Johnson Clayton; H. W. Hurt; Thomas C. Wheatley; Lillian Flynn Bryant.

0067 **May–June 1949. 65 pp.**

Major Topics: Requests for Bethune speaking visits; question regarding segregation in Washington, D.C., and Bethune's reply; Bethune health condition.

Principal Correspondents: Pauline Warwick; Mary McLeod Bethune; C. A. Franklin; Lillian H. Dantley; G. J. Garnett; Mumzelle Lamarza Green-ee; La Ursa Snelson Hedrick; Wilson Woodbeck; Dee Patton; Edith J. Goode; Arthur Prevost; James F. Cunningham; Al Feeney; A. A. Banks Jr.; Arabella L. Denniston; F. S. Ivey; Lucille Norman; Bernard L. White; A. G. Gaston; Freda Anderson; Charles G. Lavin.

- 0132 **July–August 1949. 67 pp.**
Major Topics: Contributions to BCC; personal correspondence.
Principal Correspondents: Mary McLeod Bethune; Bertha L. Johnson; Saul Krieg; A. Kent Alston; Arthur W. Crosby; J. Quinton Jackson; Basil O'Connor; Rayford W. Logan; Artemisia Bowden; Arabella L. Denniston; Margaret Haywood Hawthorne; William R. Castle; Mary S. Williams; Katharine Lehman; Louis Wirth.
- 0199 **September 1949. 45 pp.**
Major Topics: Bethune travel plans; BCC fund-raising; marketing of commercial products by NCNW; Bethune statement on civil rights; Bethune praise for work of Lillian Smith; debut of radio station WERD.
Principal Correspondents: Julia West Hamilton; Mary E. C. Gregory; Ella P. Stewart; Mary McLeod Bethune; Robert L. Stephens; Joseph S. White; James C. Gilliam; William H. Gray Jr.; Laura F. Fulton; Benjamin A. Brown.
- 0244 **October 1949. 109 pp.**
Major Topics: Campaign against segregation at Daytona Beach and the Peabody auditorium; NCNW archives; invitation to Bethune to become honorary member of Hadassah; fund-raising report of the National Fund for Medical Education; NCNW fund-raising; contributions to BCC; Bethune speaking engagement at Riverside Church.
Principal Correspondents: Mary McLeod Bethune; E. B. LeBailly; Arthur Fletcher Elmes; Robert L. Stephens; Bertha Slack; Joyce Ingram; Margaret S. Banister; William K. Bell; Bertha L. Douglass; Mary F. Valentine; Pauline Mack; Ann V. Boyd; Chase Mellen Jr.; P. A. Stephens; Philip B. Perlman; Bertie L. Derrick; Dorothy Parker; W. F. Loggins; Phyllis Williams; Catherine Banks; Eleanor Shenehon; Henry Rago; Mary E. C. Gregory; R. W. Anderson; S. B. Thomas; Elizabeth A. Smart; Charles A. Levy; Robert Kirby Taylor; Norris L. Tibbetts.
- 0353 **November–December 1949. 66 pp.**
Major Topics: Request for Bethune speaking visits; NCNW activities of Ethna Beulah Winston; praise for Bethune speech at Riverside Church; BCC fund-raising; desegregation of Minnesota National Guard; discrimination in the merchant marine.
Principal Correspondents: Etta Versa Frye; Mary McLeod Bethune; Bernard Milton Jones; Nettie O. Wiggs; Ann Dodge Goodbee; Florence Kibble; Bessie Holland; Ruth E. Crouch; Dorothy S. MacLeod; Josie B. Greer; Annie E. Carter; Ethna Beulah Winston; Bernice Dickinson; Roger N. Baldwin; James B. Borders; Anne F. O'Ferrall; Justine Turner; Annabelle Alston; Mary P. Lord.
- 0419 **January–February 1950. 64 pp.**
Major Topics: Bethune speaking engagement; contributions to BCC; Atlantic Union Committee; request for Bethune speaking visit; speech of James A. Farley at the Crotched Mountain Restoration Hospital fund-raising dinner.
Principal Correspondents: Mary McLeod Bethune; Anne F. O'Ferrall; Willard S. Townsend; R. H. Southworth; Owen J. Roberts; Genevieve Forbes Herrick; Edith J. Goode; Nelson J. Smith; Mary E. Pierce; Viola T. Hill.
- 0483 **March–April 1950. 56 pp.**
Major Topics: Bethune health condition; BCC fund-raising; plans for Freedom Fair sponsored by the National Council on Civil Rights; Bethune comments on race relations and interracial marriage; announcement of seventh annual Institute of Race Relations at Fisk University; Bethune letter of condolence to Mrs. Charles Houston.
Principal Correspondents: Mary McLeod Bethune; Richard V. Moore; George Field; Herman H. Long; Edward S. Lewis.

- 0539 **May–June 1950. 82 pp.**
Major Topics: Booklet on National Baptist Missionary Training School; activities of National Teachers' Research Association; African Methodist Episcopal Church fund-raising; Bethune disavowal of communism; observance of Religious Education Week.
Principal Correspondents: Ralph W. Brady; Mary McLeod Bethune; L. D. Edwards; Hortense H. Levisohn; Gertrude J. Davis; Katherine E. Barker; Arabella L. Denniston; R. R. Wright Jr.; Lou Swarz; Sandra Whelan Hittson; Nora R. Booth; Donald Gaines Murray; Lemuel Petersen.
- 0621 **July–August 1950. 32 pp.**
Major Topic: Personal correspondence.
Principal Correspondents: Frederick T. Keeney; Mary McLeod Bethune; Arabella L. Denniston; Vincent S. Baker; J. Finley Wilson; Bessie Fitch Bailey; Richard V. Moore; William C. Johnstone Jr.
- 0653 **September–October 1950. 73 pp.**
Major Topics: African Americans in Bedford Stuyvesant; Bethune health condition; praise for Bethune's work; commentary on Genevieve Forbes article about Bethune in *Collier's*; request for Bethune to become patron of the Albert Schweitzer Festival; carrying on the work of Carter G. Woodson and the ASNLH; contribution to BCC; plans for observance of Negro History Week.
Principal Correspondents: Mary McLeod Bethune; W. A. Rush; F. D. Bluford; Thomas S. Jones; Ida H. Goode; Olivia Hampton Baldwin; Tomas R. Towns; Jerome Bengis; Genevieve Forbes Herrick; John D. Swain; Miriam B. Rogers; Walter E. Hager; Merze Tate; Butler T. Henderson; John Langdon; Bob Randolph; W. D. Combs.
- 0726 **November–December 1950. 41 pp.**
Major Topics: Contribution to BCC; newsletter of the Earl C. Noyes advertising agency.
Principal Correspondents: Edward M. Murray; Bessie Fitch Bailey; Mary McLeod Bethune; Saint Clair Drake; Edna C. Jackson; Charles F. Rush; Mrs. Horace Cross.
- 0767 **January–February 1951. 57 pp.**
Major Topics: Announcement of meeting of Protestant and Other Americans United for Church and State; Bethune contribution to the National Council of Women; activities of the Westfield Community Center.
Principal Correspondents: Violet M. Gunther; Glenn L. Archer; Mary McLeod Bethune; Lillian S. Tingle; Ernestine Crump; Mary K. Best; Anna Lord Strauss; Thomas B. Jones; Elaine J. Griffin; Leroy Scurry; Charles M. Sexton; L. K. Bishop; Phillip N. Reed; A. Philip Randolph.
- 0824 **March–April 1951. 79 pp.**
Major Topics: Bethune speaking engagement at the NCCJ; request to Bethune by *Color* magazine to help identify both conservative and communist leaders not helpful to the fight for equality; NCNW tour of the Caribbean; Bethune statements on the need for an African American press; praise for Bethune's work; Bethune travel plans; plans to organize domestic workers; announcement of American Teachers Association conference.
Principal Correspondents: Leroy Scurry; Mary McLeod Bethune; Willard S. Townsend; L. K. Bishop; L. Masco Young; Bessie Fitch Bailey; Audrey L. Jones; Emma Martin Lancaster; Lucy G. Tillman; Jeannetta Welch Brown; Russell Cox; Earl Bunting; Marie Gray Bryan; Geneva McDonald.
- 0903 **May–June 1951. 38 pp.**
Major Topics: Bethune contribution to the legal defense of Walter Irvin and Samuel Shepherd (Groveland, Florida, rape case); appointment of Bethune to the Civil Defense Advisory Council; Bethune travel plans.
Principal Correspondents: Mary McLeod Bethune; Harry L. Burney Jr.; James R. Dixon; Bessie Fitch Bailey; Lola Jean Bibbs; C. Henry Mack; Donald Harrington; Hattie I. James.

- 0941 **July–September 1951. 41 pp.**
Major Topic: Requests for Bethune speaking visits.
Principal Correspondents: Mary McLeod Bethune; Blanche B. Jackson; Ann Robinson; Siebolt H. Frieswyk; Mae Thornton Muldrow; John Dillingham; John B. Duncan; Pearl Brown; Oscar R. Ewing; Spessard L. Holland; W. Stuart Symington; India Edwards.
- 0982 **October–December 1951. 79 pp.**
Major Topics: Bethune recommendation of G. D. Rogers for Tampa, Florida, Board of Representatives; request to name school in South Carolina after Bethune; BCC fund-raising; plans for digest of magazine articles on African Americans.
Principal Correspondents: Mary McLeod Bethune; Annie E. Butler; Millard Caldwell; Warren Freeman; J. R. Bonds; Mary McGriff Bell; Hazel T. Wilson; Tranny P. Arnold; Cleavant Derricks; Edwin C. Grover; Bernice Hammond Lewis; Theresa D. Banks.

Reel 16

Series 2. Chronological Correspondence, 1927–1955 and Undated cont.

- 0001 **January–February 1952. 60 pp.**
Major Topics: Request to Bethune to help arrange speaking visit of Eleanor Roosevelt; letter to Governor Fuller Warren regarding bombing murder of Harry T. Moore; Bethune contribution to the Fellowship Church; Bethune resignation from the Civil Defense Advisory Council; statement regarding potential candidacy of Harry Truman in 1952.
Principal Correspondents: Henry M. Marbly; Aminda Badeau Wilkins; Cornelius J. Drew; Fred S. A. Johnson; Lillian B. Gilkes; Errett M. McCleary; Mary McLeod Bethune; Thomas Frazier; Cecil E. Goode; Ethna Beulah Winston; Elijah J. Crump; G. J. Eisgrou; E. Harold Mohn; Stroud McKenzie; Samuel L. Chisholm.
- 0061 **March 1952. 51 pp.**
Major Topics: Farm labor in New Hampshire; contribution to BCC; request to Bethune to attend meeting of Planned Parenthood Federation of America; NAACP relations with Florida Governor Fuller Warren regarding murder of Harry T. Moore; praise for Bethune's work; projects of The Forgotten Generation, Inc.; invitation to conference on "The Courts and Racial Integation in Education."
Principal Correspondents: Mary McLeod Bethune; Sterling Colby; Audrey S. Boykin; Edward Morgan; Eleanor B. Pillsbury; Loyal Compton; Fuller Warren; Thurgood Marshall; Dale Oldham; Helen Voit; C. R. Morey; Newbold Morris; Charles H. Thompson.
- 0112 **April 1952. 93 pp.**
Major Topics: Invitation to Harold L. Ickes memorial concert; Atlantic Union Committee; praise for Bethune's work; Bethune on leadership; meeting of the New Homemakers of America; request for Bethune speaking visit.
Principal Correspondents: Oscar L. Chapman; Mary McLeod Bethune; James Myers; Lena Martin; Owen J. Roberts; Lena B. Mayo; Jessee M. Fears; Elizabeth Donovan; Evanel Renfrow Terrell; Russell Thomas.
- 0205 **May 1952. 85 pp.**
Major Topic: Request for Bethune speaking visit to meeting of the Emergency Civil Liberties Committee; request for Bethune to address UNCF drive; request for Bethune to address YWCA Convention at BCC; pamphlet on Annie Waterhouse Carter scholarship at Radcliffe College; fund-raising for the *Guardian*; Bethune disavowal of communism; contribution to BCC.
Principal Correspondents: Mary McLeod Bethune; Clark Foreman; Edward James Dyson Jr.; Lucy M. Mitchell; Sadie Belle Barrow; Russell Thomas; Buena V. Kelley; Bertha Hutchings; Charles W. Stewart; Sara O. Brown; Maude Trotter Stewart; Ashton Jones; O. Alton Murphy; Lucille E. Chance; Bertha L. Perry; Dorothy Dolbey; L. J. Shipman.

- 0290 **June 1952. 61 pp.**
Major Topic: Proposed meeting of women's organizations to plan future activities.
Principal Correspondents: Mary McLeod Bethune; A. L. Thompson; Juliette V. Phifer; Eunice H. Carter; Twile Lytton Cavert; Harold Taylor; Paula Nelson; Pearl V. Palmer; Dorothy Kenyon; Ruth Lockett; Edith C. Brooks; Olura Layton; Sadie Belle Barrow.
- 0351 **July 1952. 82 pp.**
Major Topics: Plans for "Afro-American Day"; Bethune membership in the Laymen's Committee of Religion in American Life; fund-raising letter for Bethune-Volusia Beach; BCC students from Africa; contributions to BCC; Bethune biography entry in *The New Funk & Wagnalls Encyclopedia*; Rebecca Stiles Taylor candidacy for presidency of NACW; American League of Conscience and opposition to segregation; Bethune religious philosophy for inclusion in *The Upper Room*.
Principal Correspondents: Mary McLeod Bethune; C. Anderson Davis; Daniel Brown; John Branscomb; Dorothy Kenyon; Lillian Brooks Coffey; Earle B. Pleasant; Murray J. Marvin Jr.; Mrs. Hobart P. Brown; A. Maceo Walker Sr.; A. G. Gaston; Edgar A. Love; Hamilton T. Boswell; Alton A. Davis; Richard M. Gordon; Rebecca Stiles Taylor; Harold L. Hermann.
- 0433 **August 1952. 126 pp.**
Major Topics: Praise for Bethune article in *Reader's Digest*; questions for newspaper article on African American voters and the Democratic Party; proposal to include Bethune in television film on outstanding American women; will of Laura A. West; National Housing Authority project for African Americans in San Antonio; proposal to include Bethune in television show on men and women serving humanity; Saint Louis NCNW birthday congratulations to Bethune; plans for establishment of the Mary McLeod Bethune Foundation; Bethune health condition; Bethune praise for work of Jane Hunter.
Principal Correspondents: Mary McLeod Bethune; Milton D. Magenheim; Robert H. Johnson; John E. Culmer; Marjorie Brown; A. R. Howard; Simeon Booker; Jo B. Regan; J. Clifford Clarkson; Marie C. Maguire; Wilhelmenia Johnson; Rosezella Simmons; Frederick Kohner; Pernella Byrd; Syble Byrd Everett; William P. Heyne; Eulalie Ginn; Freida Reicher; Ruth Gainous Hazelwood; Geneva B. Williams; Cyril Clemens.
- 0559 **September–October 1952. 93 pp.**
Major Topics: Interracial families; Bethune praise for 1952 convention of the National Negro Insurance Association; plans for establishment of the Mary McLeod Bethune Foundation; Bethune letter on the founding of NCNW and BCC; Bethune speaking engagement for Volunteers-for-Stevenson.
Principal Correspondents: Mary McLeod Bethune; Ali Sastroamidjojo; Pernella Byrd; Edward Burks; Lottie R. Edenfield; Wittie Anna Biggins; Mary Harris; Ella Mae Younger; Le Roy F. Harlow; Charles H. Long Jr.
- 0652 **November–December 1952. 76 pp.**
Major Topics: African American voters in 1952 election; praise for Bethune and Eleanor Roosevelt; Bethune speech; Bethune letter on importance of schooling; Bethune condolence letter regarding Philip Murray; plans for desegregation of theater in Baton Rouge, Louisiana; questions about political situation following the election of Eisenhower in 1952.
Principal Correspondents: Otelia L. Jackson; Mary McLeod Bethune; Mabel Carney; Dorothy Rodgers; Edward Burks; Harry J. W. Belvin; Marcella Dumas Huggins; Ann Vivian Brown; Blanche Lowe; Thelma Harris Livingston; Doris Fleischman Bernays; Margaret C. Bess; Mary E. Chapman; Demeter Zachareff; Arthur M. Carter; Buena V. Kelley.

0728 **January–June 1953. 96 pp.**

Major Topics: Bethune support for the rights of Native Americans; Native Americans fight for equal rights; Bethune letter to eighth grade students in Dacoma, Oklahoma; advertisements for Catherine Owens Peare's biography of Bethune; announcement of meeting of the National Advisory Committee on the Education of Negroes; Bethune visit to Minneapolis, Minnesota, for UNCF campaign; plans for establishment of Mary McLeod Bethune Foundation.

Principal Correspondents: Mary McLeod Bethune; Oliver La Farge; Earl J. McGrath; Clarisse Young; Bennie D. Brown; Norman A. Durfee; Henry Okolica; Okoli Onyekwena; Hilda G. Finney; Ella Mae Washington; Betty Mitchell; Hattie N. F. Walker; Charles D. Brooks; Harold L. Hermann; Russell Q. Chilcote; Eulalie Ginn; J. L. Bell; T. Nelson O'Rourke; John H. Johnson.

0824 **July–December 1953. 117 pp.**

Major Topics: Contributions to Mary McLeod Bethune Foundation; National Issues Committee fund-raising; Bethune speaking engagement at the United Packinghouse Workers of America Anti-Discrimination Conference; NACW fund-raising; W. C. Handy Foundation for the Blind fund-raising; query about Bethune's role in the 1948 Henry Wallace presidential campaign; William Smith Jr. "Preserve Freedom This Time Forever" (musical score); Aid Refugee Chinese Intellectuals, Inc.

Principal Correspondents: Katherine Helm; Courtland C. Smith; Lucille Blondin; Gladys T. Norris; Mary McLeod Bethune; Elizabeth J. Splaine; Don Pryor; J. B. Yearwood; Uduaroh Okeke; Grace B. Mickle; Russell R. Lashley; D. C. Ferguson; George B. McKibbin; Lucy Harth Smith; Frank P. Graham; Margaret S. Grierson; Tallulah Bankhead; Alfred Baker Lewis; Curtis D. MacDougall; John Haynes Holmes; Robert F. Wagner Jr.; Charles Gaupp; Marshall Field; Karl T. Compton; Marjorie McKenzie Lawson; Walter L. Yates; Marian L. Lightfoot; John R. Mott; Bernita Shelton Matthews; Anne Beadenkopf.

0941 **January–March 1954. 106 pp.**

Major Topics: Bethune, "The Things I Would Tell My People" (speech); Bethune's role in the 1948 Henry Wallace presidential campaign; request for Bethune speaking visit; *Florida Star* plans for special issue on BCC; BCC finances; contributions to BCC; Herbert L. Dunn, "Creative Destiny" (typescript); questionnaire on African Americans in civil service; praise for Bethune's *Chicago Defender* column; request to interview Bethune for doctoral dissertation; pamphlet on the Sisters of Social Service; pamphlet on *The Papers of Samuel Guy Inman*.

Principal Correspondents: Mary McLeod Bethune; Juanita Larkin; Curtis D. MacDougall; Thomas E. Roach; Clara Claasen; A. G. Gaston; Anna Arnold Hedgeman; Karlene D. Childs; Fannie C. Williams; Eric O. Simpson; Alonzo T. Stephens; Pauline B. Riddick; Pauline Watkins Campbell; Mrs. J. Harold Brown Sr.; L. W. Oliver; Eloise B. Johnson; Jeanne L. Noble; Samuel Guy Inman; Alice Warner Parham.

Reel 17

Series 2. Chronological Correspondence, 1927–1955 and Undated cont.

0001 **April–October 1954. 110 pp.**

Major Topics: Announcement of Florida State Business League meeting; request for contribution to the City Federation of Colored Women's Clubs; praise for Bethune's work; NCCJ presentation of award to Ralph J. Bunche; concerns of Jean M. Capers about future direction of NCNW; Bethune 79th birthday address; compilation of editorials on integration of the armed services; National Issues Committee fund-raising; newspaper articles on Eleanor Roosevelt speech on freedom and communism; newspaper article on work of Bethune; invitation to Women's International Committee luncheon honoring Bethune; request for Bethune to help in the formation of the Foundation for African Education; praise for Bethune's *Chicago Defender* column; ideas about the future of American race relations.

Principal Correspondents: Fannie C. Williams; J. H. Dickerson; L. I. Alexander; D. W. Perkins; Gladys C. Vaught; Lillian Brooks Coffey; Mary McLeod Bethune; Essie M. Slater; A. Merle Hooper; Denise Dye; Robert L. Taylor; Ester Turner; Helen R. Wishard; Mrs. Murray C. Bittner; Mrs. Seigfreid Seidner; Jean M. Capers; Don Pryor; Marcus Brown; Mathilde C. H. Richmond; Carl Hermann Voss; Mrs. Guido Pantaleoni; Mossie Allmon Nykes; Helen Kenyon; Henry M. Leake; Eva P. Archer.

0111 **November–December 1954. 115 pp.**

Major Topics: Letter to Bethune endorsing segregation; pamphlet on Orlando Junior College; Bethune health condition; praise for BCC and Bethune's work; comments of Robert L. Sloan on segregation in the South; selection of Bethune to receive award from Alpha Phi Alpha; NCNW meeting in honor of Bethune; Bethune comments on Moral Re-Armament conference in Washington, D.C.

Principal Correspondents: Hermann L. Desir; Morris S. Hale Jr.; Senorita W. Crawford; L. S. Cozart; I. S. Hankins; Paul C. Perkins; Gertrude Berg; Marcus Brown; Juanita Jackson Mitchell; Florence B. Adams; Anne Beadenkopf; Julius J. Adams; Earle B. Pleasant; Mary McLeod Bethune; Mary F. Bogue; Robert L. Sloan; Helen E. Baker; Karl Baehr; Don Pryor; James E. Huger; William Fisher Jr.; Helen B. Thies; William Culbertson.

0226 **January–February 1955. 137 pp.**

Major Topics: Bethune comments on Moral Re-Armament; Georgia Douglas Johnson, "To Mary McLeod Bethune—Educator" (poem); Bethune comments on good personal attributes; invitation to ADA board meeting; imprisonment of Jacob Mindel under the Smith Act; establishment of Mary McLeod Bethune Foundation; contribution to Mary McLeod Bethune Foundation; growth of NCNW youth councils; comments on Bethune biography; Bethune letter of condolence to Mrs. Charles Prettyman; pamphlet on United Church Women; NCNW luncheon in honor of Bethune.

Principal Correspondents: Helen McClurg; Mary McLeod Bethune; W. S. Maize; George G. M. James; Leroy Warren; Fortuna Guery; James E. Doyle; Arthur Schlesinger Jr.; James A. Cobb; Rebecca Mindel; Jessie F. Binford; A. Eustace Haydon; Malcolm Sharp; S. M. Brownell; Willard B. Ransom; Samuel T. Robbins; Clara D. Pointer; Helen Meade; Martha Ruth Gilbert; Laurence C. Jones; John Clover Monsma; Anna Arnold Hedgeman; Helen Kenyon; Roger N. Baldwin; Viola G. Turner; Turie T. Small; Charlotte R. Leyden; Rose P. Parsons.

0363 **March–April 1955. 46 pp.**

Major Topics: Bethune donation to YWCA; activities of the Allen Christian-Endeavor League; Bethune contribution to the Harry S. Truman Library; Bethune comments on the importance of African American businesses in the struggle for integration; announcement of meeting of the Florida State Business League; Moody Bible Institute fund-raising; Sidney J. Gluck letter to *New York Times* on U.S. foreign policy; request for Bethune speaking visit; NCNW contribution to Mary McLeod Bethune Foundation.

Principal Correspondents: Winona M. Brown; C. S. Williams; Basil O'Connor; Helen G. Edmonds; Mary McLeod Bethune; Miriam Libby Evans; Lillie M. Jackson; J. R. Taylor; Roy Mizell; Gladys C. Vaught; Edward C. Pomeroy; David H. Johnson; Sidney J. Gluck; Mabel V. Gray; Myrtle M. Davis.

0409 **May 1955–March 1956. 42 pp.**

Major Topics: Invitation to Atoms for Peace dinner forum; NAACP dinner in observance of first anniversary of *Brown v. Board of Education* (1954); letter of condolence regarding Bethune; Bethune information for *The National Cyclopaedia of American Biography*; Bethune biographical sketch (typescript); Dorie Miller Memorial Foundation award.

Principal Correspondents: Frank P. Graham; Buell G. Gallagher; Mary McLeod Bethune; Helen J. Chapman; Adele B. Alexander; William K. Bell; Deborah Lowe Barksdale; Milton L. Rusk; Jean McCafferty; Earle B. Pleasant; John Dickson; Senorita W. Crawford; Elmer L. Fowler.

0451 **Undated (1). 98 pp.**

Major Topics: Campaign against discrimination in housing; Bethune speaking engagement; invitation to African American spirituals concert at Palmer Memorial Institute; proposal for Declaration of Human Rights Day; praise for service of Julia A. Davis to BCC; William J. Thompkins challenge to educators to provide quality education for African Americans.

Principal Correspondents: Adele B. Alexander; Robert Hubbard; Mary McLeod Bethune; Stafford L. Sands; Stanley M. Isaacs; Robert C. Weaver; Juanita Williams Temple; Betty Haggerty; Audrey S. Boykin; Ruth Brall; Charlotte Hawkins Brown; Dorothy Medders Robinson; Karen Lee Biba; G. W. Williams; Vivian Carter Mason; Dorothy M. Reed; Jesse F. Binford; A. Eustace Haydon; Malcolm Sharp; Blanche R. Callander; William J. Thompkins; Robert L. Dickinson; Henry Sloan Coffin; John Howland Lathrop.

0549 **Undated (2). 61 pp.**

Major Topics: Bethune statement on NCNW support of World War II; NCNW membership campaign; NCNW goals and policies; Bethune observations of Women's Army Auxiliary Corps hospitals; BCC Conference statement on campaign against discrimination.

Principal Correspondents: Mary McLeod Bethune; Gordon B. Hancock; Roberta McGuire; Anna Dupree; Carolyn S. Bass.

Series 3. Family Correspondence, 1925–1953 and Undated

0610 **Albert Bethune Sr., 1925–1955. 68 pp.**

Major Topics: Finances; selection of Albert McLeod Bethune Sr. as Grand Exalted Ruler of the Florida State Association of the IBPOEW; Albert M. Bethune Sr. business affairs; IBPOEW convention report and business affairs; letters of condolence for Mary McLeod Bethune.

Principal Correspondents: Joe H. James; E. A. Pottsdamer; Albert McLeod Bethune Sr.; Inez T. Boyer; Mary McLeod Bethune; J. W. Sellers; Eugene E. Kemp; L. W. Armwood; Margaret J. Butcher.

0678 **Albert Bethune Jr., 1938–1953. 110 pp.**

Major Topics: Mary McLeod Bethune advice to Albert Bethune Jr.; Albert Bethune Jr. birth certificate; Albert Bethune Jr. problems and grades at Atlanta University; life insurance policy.

Principal Correspondents: Mary McLeod Bethune; Albert Bethune Jr.; Jack Williams; Paul W. Harvey; T. D. Wakefield; Virginia Lacy Jones; Bessie Fitch Bailey; C. Krayenbuhl.

- 0788 **Margaret Johnson-Bethune, 1936–1952. 104 pp.**
Major Topics: BCC administrative and business affairs; personal correspondence; Mary McLeod Bethune medical condition.
Principal Correspondents: Margaret Johnson-Bethune; Mary McLeod Bethune; Arabella L. Denniston; F. C. Gassett; Edward R. Rodriguez; Bertha Loving Mitchell.
- 0892 **Edward Rodriguez, 1942–1955 and undated. 89 pp.**
Major Topics: Mary McLeod Bethune health condition; Rodriguez letters on his military assignments; Rodriguez return to the United States from Europe; Rodriguez decision to divorce Margaret; Edward R. Rodriguez, “American Red Cross in Great Britain and Western Europe” (typescript); Rodriguez BCC alumni address; Rodriguez request for business advice from Mary McLeod Bethune; Edward Rodriguez Jr. letter from school; BCC administrative and business affairs; Rodriguez application for director of Mary McLeod Bethune Foundation.
Principal Correspondents: Sadie Mills Franklin; Edward R. Rodriguez; Bertha Loving Mitchell; Mary McLeod Bethune; Edward Rodriguez Jr.; Paul H. Tobias; Charles H. Tobias; Paul L. Hyde.
- 0981 **Georgia McLeod Zanders, 1941–1942. 10 pp.**
Major Topic: Zanders health condition and release from Florida State Hospital.
Principal Correspondents: Mary McLeod Bethune; Margaret Johnson-Bethune; W. D. Rogers; Albert M. Bethune.
- 0991 **Miscellaneous Family Correspondence, 1942–1953 and undated. 116 pp.**
Major Topics: Family correspondence; BCC administrative and business affairs; contributions to BCC; Mary McLeod Bethune health condition; finances.
Principal Correspondents: Margaret Johnson-Bethune; Estelle Burks; Mary McLeod Bethune; Elizabeth Bethune; Jerona Coffey Miller; Bertha Loving Mitchell; Mary Jane Dowell.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 10: 0607 directs the researcher to the folder that begins at Frame 0607 of Reel 10. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film.

Abbott, Gloria E.

1: 0001

Acklin, M. J.

10: 0607

Adair, C. V.

1: 0078

Adams, E. S.

7: 0693

Adams, Florence B.

17: 0111

Adams, Julius J.

1: 0001; 17: 0111

Adams, Lodosca

13: 0356

Agnew, W. J. C.

13: 0829

Aikens, Roberta D.

6: 0697

Alexander, Adele B.

17: 0409-0451

Alexander, Dollie J.

1: 0078

Alexander, L. I.

1: 0078; 2: 0584

Alexander, Raymond Pace

1: 0179, 0733; 13: 0910

Alexander, Sadie T. Mossell

1: 0179, 0733

Alexander, Titus

10: 0530

Alexander, Walter G.

1: 0001

Alexander, Will W.

14: 0066

Alford, Willie Frank

1: 0078

Allen, Alberta J. S.

1: 0001

Allen, Arthur W., Jr.

1: 0001

Allen, Edith L.

14: 1032

Allen, H. H.

1: 0078

Allen, Willard W.

1: 0001; 7: 0750

Allen, Zenobia E.

10: 0607

Alleyne, Vivian G.

1: 0001

Alston, A. Kent

15: 0132

Alston, Annabelle

15: 0353

Alston, Ellen S.

1: 0001

Alston, W. Kent

1: 0001; 13: 0602, 0910

Alvarado, Catherine Mauldin

1: 0201

Ames, Jessie Daniel

7: 0567

Anderson, Adolphus W., Sr.

1: 0078

Anderson, Constance W.

13: 0315

Anderson, Freda

15: 0067

Anderson, Gertrude E.

1: 0733

Anderson, R. W.

15: 0244

Anderson, W. M.

1: 0078

Andrews, C. Blythe

1: 0078

Andrews, William Wallace
 1: 0078
Angela, Helen
 13: 0648
Annunciato, Sister
 1: 0001
Anthony, Susan B.
 14: 0180
Archer, Eva R.
 6: 0713
Archer, Glenn L.
 3: 0210; 15: 0767
Armstrong, Dalcina E.
 1: 0078
Armwood, Levin W.
 1: 0078; 2: 0584; 17: 0610
Arnold, Tranny P.
 15: 0982
Ascherl, Polly
 1: 0001
Ash, Gerald L.
 7: 0693
Ateca, Maudelle Scarlett
 1: 0001
Atkins, James A.
 1: 0001
Atwood, R. E.
 7: 0750
Austin, Augustine A.
 13: 0469
Austin, Elsie
 1: 0001
Austin, J. C.
 1: 0001
Avant, Jane Dudley
 1: 0078
Bacoats, J. A.
 1: 0314
Baehr, Karl
 17: 0111
Bailey, Bessie Fitch
 1: 0236, 0436, 0579; 2: 0283, 0901; 7: 0314;
 8: 0940; 11: 0148; 12: 0438; 14: 0383;
 15: 0621, 0726, 0824-0903; 17: 0678
Baker, Helen E.
 17: 0111
Baker, Paul E.
 14: 0066
Baker, Vincent S.
 1: 0436; 15: 0621
Baldwin, C. B.
 14: 0180, 0295
Baldwin, Olivia Hampton
 15: 0653
Baldwin, Roger N.
 15: 0353; 17: 0226
Balokovic, Zlatko
 14: 0180
Bancroft, Frank C.
 11: 0079
Banister, Margaret S.
 15: 0244
Bankhead, Tallulah
 16: 0824
Banks, A. A., Jr.
 15: 0067
Banks, Catherine
 15: 0244
Banks, Henrine
 1: 0733
Banks, Theresa D.
 15: 0982
Bard, Sarah H.
 7: 0693
Barker, Katherine E.
 15: 0539
Barksdale, Deborah Lowe
 17: 0409
Barnard, Chester I.
 13: 0648
Barnes, Edythe
 1: 0314
Barnes, Gertrude
 12: 0057
Barnett, Claude A.
 1: 0617; 3: 0894
Barrow, Sadie Belle
 16: 0205-0290
Barton, Bruce
 7: 0693
Bass, Carolyn S.
 17: 0549
Beadenkopf, Anne
 16: 0824; 17: 0111
Beard, Jesse E.
 1: 0236
Beck, J. E.
 1: 0314
Belfrage, Cedric
 2: 0815
Belk, William M.
 1: 0436
Bell, Alice L.
 1: 0733
Bell, J. L.
 16: 0728
Bell, Mary McGriff
 15: 0982
Bell, William H.
 3: 0894
Bell, William K.
 15: 0244; 17: 0409
Belvin, Harry J. W.
 16: 0652
Bemis, Judson
 1: 0436

Bengis, Jerome
 15: 0653
Bennett, Sara Johnson
 1: 0236
Benson, Elmer A.
 13: 0910
Bentley, A. P.
 1: 0517
Bentley, W. L.
 1: 0436
Berg, Gertrude
 17: 0111
Bernard, Clarence B.
 1: 0314
Bernays, Doris Fleischman
 16: 0652
Berry, Theodore M.
 1: 0436
Bess, Margaret C.
 16: 0652
Best, Mary K.
 15: 0767
Bethune, Albert, Jr.
 17: 0678
Bethune, Albert M., Sr.
 10: 0241; 17: 0610, 0981
Bethune, Elizabeth
 17: 0991
Bethune, Mary McLeod
 1: 0001-0179, 0221-0697, 0779-0894;
 2: 0001-0901; 3: 0001-0879; 4: 0067-0960;
 5: 0001-1006; 6: 0001-0945; 7: 0001-0866;
 8: 0001-0971; 9: 0001-0975; 10: 0001-0957;
 11: 0001-0148, 0214-0993; 12: 0001-0290,
 0438-0728, 0763-0974; 13: 0001-0315, 0356-
 0648, 0829-1049; 14: 0001-0776, 0978-1032;
 15: 0001-0982; 16: 0001-0941; 17: 0111-0991
Biba, Karen Lee
 17: 0451
Bibbs, Lola Jean
 15: 0903
Biddle, Francis
 1: 0517
Biggins, Wittie Anna
 16: 0559
Billikopf, Jacob
 14: 0924
Binford, Jesse F.
 17: 0226, 0451
Bishop, L. K.
 15: 0767-0824
Black, Algernon D.
 14: 0001
Black, Hugo L.
 13: 0910
Blackett, Frances
 1: 0314
Blakley, Florence C.
 1: 0517
Blandford, John B., Jr.
 7: 0567
Blanshard, Mary H.
 14: 0001
Bleakley, William F.
 11: 0191
Bliss, Ethel H.
 13: 0648
Blondin, Lucille
 16: 0824
Bluford, F. D.
 3: 0894; 15: 0653
Bodmer, Amelie Willard
 1: 0236
Bogue, Mary F.
 17: 0111
Bolton, Frances P.
 1: 0236; 8: 0971; 13: 0469, 0728
Bolton, Ina
 1: 0314
Bond, Horace Mann
 1: 0236; 3: 0894
Bond, Jack
 1: 0236
Bond, J. Max
 1: 0314-0436; 14: 0776
Bond, J. P., Jr.
 7: 0693
Bond, Rosabelle C.
 1: 0436
Bonds, J. R.
 15: 0982
Booker, Emmer H.
 14: 0638
Booker, Simeon
 16: 0433
Booth, G. Raymond
 10: 0530
Booth, Nora R.
 15: 0539
Borders, James B.
 15: 0353
Bosley, Roberta
 1: 0314
Boswell, Hamilton T.
 16: 0351
Boudreau, Frank G.
 13: 0602
Bousfield, M. O.
 9: 0426
Bowden, Artemisia
 1: 0733; 15: 0132
Bowen, J. W. E.
 2: 0001
Bowen, Margaret Davis
 2: 0001; 13: 0910; 14: 0066
Bowles, Chester
 13: 0728

Bowles, Wilhelmena
 14: 0978
Boyce, Westray Battle
 13: 0197
Boyd, Ann V.
 15: 0244
Boyea, Samuel A.
 1: 0517
Boyer, Inez T.
 17: 0610
Boykin, Audreye S.
 16: 0061; 17: 0451
Bradford, Ned
 1: 0314
Bradley, Allan P.
 14: 0066
Bradley, Omar N.
 13: 0197
Brady, Ralph W.
 15: 0539
Brall, Ruth
 1: 0314; 14: 0978; 17: 0451
Branscomb, John
 16: 0351
Braswell, Brilla
 9: 0256
Bratton, B. B.
 10: 0530
Braxton, A. C.
 1: 0236
Braxton, Anne Thomas
 1: 0436
Bray, James A.
 3: 0894
Bridges, Francis R., Jr.
 9: 0256
Brierre, Jean F.
 5: 0425
Briggs, Lyman J.
 7: 0866
Bristol, Margaret C.
 14: 0924
Brokenburr, Robert Lee
 6: 0697
Brookins, Solomon
 1: 0314
Brooks, Albert N. D.
 1: 0221
Brooks, Charles D.
 16: 0728
Brooks, Deton J., Jr.
 1: 0236
Brooks, Edith C.
 1: 0436; 16: 0290
Brooks, J. T.
 1: 0436
Broughton, E. E.
 2: 0669
Brown, Aaron
 1: 0436
Brown, Anna Vivian
 1: 0436; 16: 0652
Brown, Beatrice
 1: 0314
Brown, Benjamin A.
 15: 0199
Brown, Bennie D.
 16: 0728
Brown, Charlotte Hawkins
 2: 0017; 3: 0894; 17: 0451
Brown, Daniel
 16: 0351
Brown, Dora
 1: 0314
Brown, Edgar G.
 7: 0866
Brown, Hobart P., Mrs.
 16: 0351
Brown, Jeanetta Welch
 2: 0087; 14: 1032; 15: 0001, 0824
Brown, J. Harold, Mrs.
 16: 0941
Brown, Julia Walker
 1: 0894; 2: 0110
Brown, Lovonia H.
 13: 0234
Brown, Marcus
 17: 0111
Brown, Marjorie
 16: 0433
Brown, Pearl
 15: 0941
Brown, Richard R.
 7: 0567
Brown, Ruth C.
 1: 0436
Brown, R. W.
 14: 0541
Brown, Sara O.
 16: 0205
Brown, Winona M.
 17: 0363
Brownell, S. M.
 17: 0226
Browning, Charles P.
 2: 0734; 14: 0776
Bruce, Edward
 13: 0424
Bruce, Herbert L.
 1: 0314
Brunstetter, Roscoe
 12: 0001
Bryan, Marie Gray
 15: 0824
Bryant, Hilda G.
 10: 0607

Bryant, Joseph P., Sr.
 1: 0517
Bryant, Lillian Flynn
 15: 0001
Bryant, S. W.
 1: 0436
Buchanan, Thomas G., Jr.
 2: 0815
Buck, Pearl S.
 13: 0469
Buckles, Harold H.
 1: 0436
Bullock, Portia C.
 11: 0461
Bullock, Samuel H.
 1: 0236
Bunche, Ralph J.
 4: 0605; 6: 0231
Bunting, Earl
 15: 0824
Burgess, John P.
 13: 0469
Burke, Ruby M.
 1: 0314
Burke, W. S.
 1: 0236
Burks, Edward
 16: 0559-0652
Burks, Estelle
 17: 0991
Burnello, Oswaldo Andean
 4: 0410
Burney, Harry L., Jr.
 15: 0903
Burnham, Louis E.
 1: 0236; 14: 0180
Burns, Ben
 14: 0066
Burrill, Mildred A.
 12: 0057
Burrow, Trigant
 14: 0776
Burton, Harold H.
 1: 0236
Butcher, Margaret J.
 17: 0610
Butler, Annie E.
 15: 0982
Byrd, Fannie P.
 1: 0236
Byrd, Pernella
 1: 0436; 16: 0433-0559
Cabell, Marsden W., Sr.
 2: 0208
Cage, Albert P.
 2: 0121
Cahn, Judah
 2: 0208
Caldwell, Millard
 3: 0131; 15: 0982
Caliver, Ambrose
 2: 0283, 0422
Callander, Blanche R.
 17: 0451
Camalier, Renah F.
 8: 0971
Campbell, C. B.
 2: 0121
Campbell, J.
 2: 0338
Campbell, Lula Lowe
 1: 0733
Campbell, Pauline Watkins
 2: 0283; 16: 0941
Camper, J. E. T.
 12: 0899
Carey, Archibald J., Jr.
 11: 0340
Carlson, Evans F.
 14: 0180
Carney, Mabel
 16: 0652
Carr, William H. A.
 11: 0878; 12: 0790
Carter, Annie E.
 15: 0353
Carter, Arthur M.
 16: 0652
Carter, Beulah
 2: 0283
Carter, Edward C.
 2: 0121
Carter, Eunice H.
 2: 0435; 16: 0290
Carter, Isabel E.
 1: 0733
Carter, Samuel M.
 14: 0541
Casey, Mildred
 2: 0121
Caskie, Marion M.
 12: 0899
Cassell, Albert I.
 7: 0866
Castle, William R.
 15: 0132
Cavert, Twile Lytton
 16: 0290
Cayton, Horace R.
 13: 0540
Cayton, Revels
 14: 0066
Chamber, Winston
 2: 0121
Chambliss, Minnie E.
 15: 0001

Chance, Lucille E.
 16: 0205
Chance, Patricia M.
 13: 0197
Chaplin, Nelson S.
 1: 0779; 2: 0584
Chapman, Helen J.
 17: 0409
Chapman, Mary E.
 16: 0652
Chapman, Oscar L.
 14: 0776; 16: 0112
Charles, Joseph D.
 5: 0425
Charleston, C. E.
 2: 0208
Chavis, Roy B.
 2: 0121
Cheney, Joseph Y.
 9: 0256
Cherry, Mary
 2: 0208
Chesnut, Charles S.
 7: 0204
Chetlain, Kent G.
 1: 0894
Chilcote, Russell Q.
 16: 0728
Child, Charles J.
 13: 0910
Childs, Karlene D.
 16: 0941
Chiles, Jesse M.
 2: 0338
Chisholm, Samuel L.
 16: 0001
Claasen, Clara
 2: 0824; 16: 0941
Clapper, Olive E.
 14: 0295
Clark, Charlotte L. Ford
 2: 0283
Clark, Ethelyn D.
 2: 0208
Clark, Septima P.
 1: 0733
Clark, Willis R.
 13: 0829
Clarke, Edwin L.
 14: 0776
Clarke, John Louis
 13: 0540
Clarkson, J. Clifford
 16: 0433
Claxton, Leon
 2: 0338
Clayton, Marguerite Johnson
 2: 0208; 15: 0001

Clemens, Cyril
 16: 0433
Clement, Rufus E.
 2: 0837
Clore, A. Jean
 2: 0121
Clyde, Ethel
 10: 0798
Coasey, Mattie S.
 2: 0873
Cobb, James A.
 17: 0226
Cobb, Thomas T.
 2: 0208, 0338, 0584; 13: 0469
Cochran, Louise P.
 7: 0567
Coffey, Lillian Brooks
 16: 0351
Coffin, Henry Sloan
 17: 0451
Coggs, Gregory
 1: 0733
Cohen, Naomi S.
 11: 0001
Colby, Sterling
 16: 0061
Coleman, A. J.
 2: 0208
Coleman, Clinton R.
 2: 0404
Coleman, George W.
 13: 0602
Coleman, Lila A.
 2: 0283
Collier, Tarleton
 11: 0079
Collier, W. Edwin
 14: 0295
Collins, Marcus W.
 2: 0208
Colman, Louis
 13: 0728
Colston, James A.
 2: 0842; 10: 0241
Colt, S. Sloan
 2: 0338
Combs, W. D.
 15: 0653
Comer, William T.
 4: 0930
Compton, Karl T.
 16: 0824
Compton, Loyal
 16: 0061
Connelly, Matthew J.
 11: 0959
Conoly, G. W.
 2: 0208

Contreras, Jose Valencia
 4: 0410
Cook, Eunice W.
 11: 0878
Cooper, Ada G.
 2: 0208
Cooper, Esther V.
 14: 0180
Cooper, Mabel
 2: 0338
Cotter, William E.
 2: 0208, 0338
Counselbaum, Stella
 2: 0901
Covington, Irma E.
 15: 0001
Coward, Velmer I.
 14: 0066
Cowart, Chester R.
 2: 0121
Cox, Russell
 15: 0824
Cozart, L. S.
 1: 0733; 5: 0486; 9: 0071, 0839; 17: 0111
Cozens, Eloise
 2: 0404
Crampton, Earl H.
 13: 0602
Crawford, Senorita W.
 1: 0894; 3: 0812; 8: 0385; 9: 0256; 10: 0321,
 0443, 0798; 17: 0111, 0409
Crenshaw, S. H.
 2: 0283
Crosby, Arthur W.
 15: 0132
Crosby, Estella L.
 2: 0208
Croson, Marian F.
 2: 0283
Cross, Mrs. Horace
 15: 0726
Crosson, Wilhelmina M.
 2: 0017
Crosswaith, Frank R.
 8: 0882
Crouch, Ruth E.
 15: 0353
Crowder, Thena R.
 2: 0338
Crum, Bartley C.
 2: 0121
Crump, Elijah J.
 16: 0001
Crump, Ernestine
 15: 0767
Culbertson, William
 17: 0111
Culkin, Francis D.
 3: 0894
Culmer, John E.
 16: 0433
Cummings, Ida R.
 1: 0733
Cummings-John, Constance Agatha
 2: 0121
Cunningham, James F.
 15: 0067
Cunningham, J. R.
 2: 0283
Curlin, Thena R.
 13: 0648
Currin, Charles C., Mrs.
 14: 0924
Curtwright, A. C.
 2: 0121
Dailey, Eleanor Curtis
 3: 0353
Dailey, Pauline
 3: 0378
Dale, Thelma M.
 13: 0728
Daniel, Constance E. H.
 3: 0385; 12: 0438
Daniels, Robert P.
 3: 0001
Dantley, Lillian H.
 15: 0067
Davage, Matthew S.
 3: 0634; 13: 0469; 14: 0066
Davidson, Herbert
 3: 0210
Davidson, Jo
 8: 0001; 14: 0180
Davidson, Julius
 3: 0280; 9: 0360
Davidson, Mary E.
 3: 0515
Davis, Alton A.
 16: 0351
Davis, C. Anderson
 16: 0351
Davis, Edward D.
 3: 0001, 0131; 11: 0578
Davis, Gertrude J.
 15: 0539
Davis, Jackson
 13: 0469
Davis, James P.
 3: 0062
Davis, John P.
 3: 0001; 7: 0750
Davis, John W.
 3: 0619, 0894; 4: 0001; 7: 0567-0750; 9: 0360
Davis, Julia A.
 3: 0634
Davis, Lawrence A.
 3: 0062

Davis, Mamie E.
 14: 0978
Davis, Myrtle M.
 17: 0363
Davis, Tabitha A.
 3: 0695
Davis, Walter S.
 3: 0001; 8: 0971
Dawson, William L.
 3: 0710
Decheimer, Dorothy A.
 3: 0210
Dees, Jesse W., Jr.
 3: 0131
de Jones, Vernon H.
 1: 0894
Delany, Hubert T.
 3: 0210, 0735; 4: 0001
DeMent, Ada Belle
 13: 0451-0469, 0648, 0829
Denniston, Arabella L.
 1: 0314-0436, 0617; 2: 0208-0283, 0734;
 3: 0747-0812; 4: 0410; 7: 0750-0866;
 10: 0220, 0607, 0957; 11: 0461, 0775;
 12: 0290, 0438-0480, 0939; 13: 0234, 0343,
 0469, 0910-1049; 15: 0067-0132, 0539-0621;
 17: 0788
Denny, George V., Jr.
 13: 0728
Dent, Albert W.
 3: 0879; 9: 0360
Derbigny, I. A.
 3: 0062
Derrick, Bertie L.
 15: 0244
Derricks, Cleavant
 15: 0982
Desir, Hermann L.
 17: 0111
Diaz, John A.
 3: 0062-0131
Dickerson, Earl B.
 3: 0210
Dickerson, John H.
 3: 0280
Dickey, John S.
 12: 0790
Dickinson, Bernice
 15: 0353
Dickinson, Lucy J.
 14: 0295
Dickinson, Robert L.
 17: 0451
Dickinson, Viola L.
 14: 0776
Dickson, John
 17: 0409
Dies, Martin
 4: 0001
Diggs, Charles C., Jr.
 3: 0280
Diggs, Charles C., Sr.
 3: 0280
Dillingham, John
 3: 0131; 15: 0941
Divers, Mary L.
 4: 0067
Dixon, Florence J.
 13: 0315
Dixon, James R.
 15: 0903
Dixon, J. Curtis
 3: 0001
Dixon, Ozelia J.
 3: 0280
Dixon, Walter T.
 3: 0001
Dodson, Van Buren
 14: 0180
Dolbey, Dorothy
 16: 0205
Dollard, Charles
 3: 0062
Dombrowski, James A.
 3: 0894; 10: 0798-0957; 11: 0001-0079
Donovan, Elizabeth
 16: 0112
Douglas, Helen Gahagan
 4: 0124
Douglass, Bertha L.
 15: 0244
Dovell, J. E.
 3: 0001-0062
Dowell, Mary Jane
 17: 0991
Dowling, Monroe D.
 3: 0131
Downing, L. K.
 7: 0866
Doyle, James E.
 17: 0226
Drake, St. Clair
 15: 0726
Drapper, Muriel
 3: 0001; 14: 0541
Drew, Cornelius J.
 16: 0001
Drummond, Olive C.
 14: 0638
Du Bois, W. E. B.
 4: 0131
Dudley, Edward R.
 3: 0210
Dudley, Rae
 3: 0280
Duncan, John B.
 15: 0941

Dupree, Anna
 17: 0549
Durfee, Norman A.
 16: 0728
Du Trieuille, Joy
 11: 0641
Dyson, Edward James, Jr.
 16: 0205
Edenfield, Lottie R.
 16: 0559
Edmonds, Helen G.
 17: 0363
Edwards, India
 14: 0924; 15: 0941
Edwards, L. D.
 15: 0539
Edwards, Rheable M.
 14: 0776
Efferson, Victoria
 14: 0776
Einstein, Albert
 4: 0206
Eisenhower, Dwight D.
 4: 0217; 13: 0197
Eisgrou, G. J.
 16: 0001
Eleazer, R. B.
 13: 0356
Eliot, Martha
 4: 0137
Ellerson, Annie F.
 14: 0978
Ellison, J. M.
 14: 0978
Ellison, Naomi
 13: 0648
Elmes, Arthur Fletcher
 15: 0244
Elmore, Nellie L.
 11: 0697
Embee, Edwin R.
 3: 0894; 9: 0426
Emerson, Josephine L.
 13: 0315
Ingram, Joyce
 15: 0244
Ervin, Richard W.
 12: 0290
Estabrook, Robert H.
 4: 0137
Estime, Dumarsais
 5: 0425
Estime, Lucienne H.
 5: 0425
Evans, E. B.
 4: 0137
Evans, Grace Wilson
 13: 0469
Evans, James C.
 4: 0231
Evans, Miriam Libby
 17: 0363
Everett, Syble Byrd
 4: 0137; 16: 0433
Ewing, Oscar R.
 4: 0137; 14: 0776; 15: 0941
Fangmeier, Robert A.
 4: 0276
Fauset, Arthur Huff
 13: 0829
Fears, Jessee M.
 16: 0112
Fechner, Robert
 7: 0567; 12: 0899
Feeney, Al
 15: 0067
Feibelman, Julian
 10: 0798
Feingold, Jessica
 14: 0180
Ferebee, Dorothy B.
 1: 0697; 2: 0283; 3: 0131, 0747; 4: 0396;
 9: 0975; 12: 0480
Ferguson, D. C.
 16: 0824
Ferguson, Dutton
 7: 0866
Field, George
 15: 0483
Field, Marshall
 9: 0426; 16: 0824
Field, Ruth
 13: 0728
Finkelstein, Louis
 4: 0276
Finney, Hilda G.
 4: 0328; 16: 0728
Fisher, Ellen
 10: 0607
Fisher, Margaret
 14: 0066
Fisher, William, Jr.
 17: 0111
Flaxer, Abram
 13: 0910
Fleming, Lethia C.
 14: 0638
Flexner, Carolin A.
 6: 0292
Foreman, Clark
 5: 0486; 10: 0957; 11: 0001-0079; 16: 0205
Forrestal, James
 4: 0328
Fort, Lamar E.
 4: 0410; 13: 0469
Forte, Dorothy W.
 12: 0140

Foster, L. H.
 3: 0894
Foster, L. H., Jr.
 10: 0241
Foster, Mary L.
 13: 0829
Fouse, Lizzie B.
 1: 0733
Fowler, Elmer L.
 17: 0409
France, Royal Wilbur
 14: 0383
Francis, Nellie F.
 14: 0383
Franklin, C. A.
 15: 0067
Franklin, Sadie Mills
 12: 0974; 17: 0892
Frazer, John T.
 15: 0001
Frazier, Thomas
 16: 0001
Frederick, Elaine F.
 14: 0638
Frederick, Herbert B.
 4: 0328
Freeman, Thomas F.
 14: 0978
Freeman, Warren
 15: 0982
Friend, Viva [Veva, Vera]
 4: 0582
Frieswyk, Siebolt H.
 15: 0941
Frothingham, Elizabeth White
 4: 0276-0328
Frye, Etta Versa
 15: 0353
Fuller, Meta Warrick
 1: 0733
Fuller, S. B.
 4: 0328
Fulton, Laura F.
 15: 0199
Funchess, Madie J.
 14: 0978
Fuqua, Christina M.
 1: 0779
Gaddis, Tom
 10: 0530
Gallagher, Buell G.
 4: 0605; 17: 0409
Gant, Ruth Mouzon
 4: 0893
Gardner, B. C.
 7: 0567
Garnett, G. J.
 15: 0067
Garrett, Mary L.
 14: 0295
Gassett, F. C.
 17: 0788
Gaston, A. G.
 4: 0605, 0722; 15: 0067; 16: 0351, 0941
Gaupp, Charles
 16: 0824
Gautier, E. William
 4: 0692
Gavrilovitch, Mira
 10: 0530
Gay, Elmer D.
 1: 0697
George, Daisy S.
 4: 0824
Getzer, Samuel W.
 7: 0204
Gilbert, Martha Ruth
 17: 0226
Gilbert, Wilhelmina J.
 4: 0605
Giles, H. H.
 13: 0910
Giles, Roscoe C.
 7: 0567
Gilkes, Lillian B.
 16: 0001
Gilliam, G. James
 4: 0722
Gilliam, James C.
 15: 0199
Gilmartin, Aron S.
 13: 0910
Gimbel, Elinor S.
 4: 0605
Ginn, Eulalie
 4: 0824; 16: 0433, 0728
Givens, Ida Nance
 4: 0722
Glennon, J. B.
 13: 0648
Gluck, Sidney J.
 17: 0363
Goff, Louella H.
 4: 0824; 14: 0295
Gomillion, Charles G.
 10: 0798
Goodbee, Ann Dodge
 15: 0353
Goode, Cecil E.
 16: 0001
Goode, Edith J.
 15: 0067, 0419
Goode, Ida H.
 15: 0653
Goodman, George W.
 13: 0469

Goodwin, E. C.
 14: 0383
Goodwin, Harold
 4: 0722
Gordon, C. Wesley
 13: 0540
Gordon, Richard M.
 16: 0351
Gore, George W.
 9: 0071
Gore, George W., Jr.
 4: 0905
Gragg, Rosa
 4: 0921
Graham, Elsie
 4: 0692
Graham, Frank P.
 10: 0957; 16: 0824; 17: 0409
Granger, Lester B.
 4: 0605
Grant, Edmonia W.
 11: 0079; 14: 1032
Gray, Alverta B.
 4: 0605
Gray, Mabel V.
 17: 0363
Gray, William H., Jr.
 1: 0779; 4: 0930; 15: 0199
Grayson, Hilda V.
 13: 0540
Grayson, William P.
 14: 0180
Greene, C. M.
 9: 0256
Green-ee, Mumzelle Lamarza
 15: 0067
Greer, Josie B.
 15: 0353
Gregg, J. A.
 13: 0648
Gregory, Mary E. C.
 15: 0199-0244
Grierson, Margaret S.
 14: 0638; 16: 0824
Griffin, C. E.
 4: 0605
Griffin, Elaine J.
 15: 0767
Griffin, Oscar
 4: 0605
Griffith, Lloyd C.
 10: 0530
Grillo, S. Henry
 4: 0960
Grover, Edwin C.
 15: 0982
Grover, Edwin O.
 4: 0722

Grunsfeld, Mary-Jane
 13: 0910
Guery, Fortuna
 17: 0226
Gunther, Violet M.
 15: 0767
Hackley, Carrie A.
 14: 0295
Hagan, James
 5: 0322
Hagen, Barbara
 14: 0066
Hager, Walter E.
 15: 0653
Haggerty, Betty
 17: 0451
Hale, Charles R.
 7: 0314
Hale, L. G.
 1: 0779
Hale, Morris S., Jr.
 17: 0111
Hale, William H.
 8: 0531
Hale, W. J.
 3: 0894
Hall, Beatrice R.
 4: 0396
Hall, James L.
 13: 0648
Hall, James Lowell
 1: 0697
Hall, John A.
 5: 0001
Halyard, John W.
 14: 0295
Hamilton, Julia West
 1: 0733; 15: 0199
Hammaker, Wilbur E.
 5: 0204-0322
Hammond, John, Jr., Mrs.
 11: 0001
Hancock, Gordon B.
 7: 0750; 17: 0549
Handy, W. C.
 5: 0322
Hankins, I. S.
 17: 0111
Hansberry, Carl A.
 13: 0540
Harden, Reba
 5: 0322
Harlow, Le Roy F.
 16: 0559
Harper, Ethel P.
 14: 0924
Harrington, Donald
 5: 0204; 14: 0295; 15: 0903

Harrington, F. C.
 7: 0567
Harris, Lester
 5: 0322
Harris, Mary
 16: 0559
Harrison, Gilbert A.
 5: 0121
Hartley, Alice
 5: 0071
Hartman, Lewis O.
 5: 0071
Hartsfield, T. R.
 5: 0204
Harvey, Lillian M. Holland
 5: 0121
Harvey, Paul W.
 1: 0630; 14: 0638; 17: 0678
Hassett, William D.
 11: 0959
Hastie, William H.
 5: 0204
Hawthorne, Margaret Haywood
 15: 0132
Haydon, A. Eustace
 17: 0226, 0451
Haynes, Arthur V.
 14: 0541
Hayre, Catherine E.
 13: 0540
Hays, Betty
 13: 0910
Hays, Hinkle C.
 1: 0697
Hazelwood, Ruth Gainous
 16: 0433
Hedgeman, Anna Arnold
 1: 0733; 14: 0776; 16: 0941; 17: 0226
Hedrick, La Ursa Snelson
 15: 0067
Height, Dorothy I.
 5: 0121; 10: 0607
Helm, Katherine
 16: 0824
Heming, Lucile W.
 6: 0292
Henderson, Bettye M.
 1: 0779
Henderson, Butler T.
 15: 0653
Henderson, Leon
 8: 0882
Henry, Cecie
 5: 0121
Henry, Olivia S.
 10: 0607; 14: 0383
Henry, William E.
 5: 0121

Hermann, Harold L.
 16: 0351, 0728
Herrick, Genevieve Forbes
 15: 0419, 0653
Herring, James V.
 14: 0776
Hester, Clinton M.
 7: 0567
Heyne, William P.
 16: 0433
Hickman, Emily
 5: 0001
Hickman, Verna A.
 2: 0584
Higgins, Miriam [Mame] Mason
 5: 0456; 7: 0419; 11: 0340-0413; 12: 0140-0199; 13: 0234, 0728-1049; 14: 0066-0295
Hildreth, Melvin D.
 5: 0121
Hill, Abran
 13: 0728
Hill, F. F.
 7: 0567
Hill, Florence Madison
 5: 0121
Hill, Leslie Pinckney
 13: 0602
Hill, T. Arnold
 7: 0567, 0750
Hill, Viola T.
 14: 0638; 15: 0419
Hines, Frank T.
 12: 0899
Hines, W. W.
 5: 0322
Hittson, Sandra Whelan
 15: 0539
Hobby, Oveta Culp
 5: 0322; 13: 0197
Hobday, Robert D.
 5: 0204
Hobson, T. Frank
 5: 0121; 14: 0638
Hoffler, W. M.
 14: 0295
Hoffmaster, Ethel W.
 13: 0343
Hoggard, D. W.
 14: 0541
Holland, Bessie
 15: 0353
Holland, Spessard L.
 5: 0322; 15: 0941
Holmes, D. O. W.
 3: 0894
Holmes, Dwight
 5: 0071-0121
Holmes, John Haynes
 12: 0790; 16: 0824

Holmes, Merrill J.
 5: 0001
Holt, Hamilton
 5: 0071
Holt, Nora
 5: 0204
Holt, Rackham
 5: 0486
Honeycutt, H. M.
 1: 0894
Hooper, A. Merle
 11: 0697
Hord, Earl V.
 2: 0669
Horne, Frank
 9: 0839
Horner, B. W.
 2: 0584
Horton, Myles
 5: 0204; 11: 0079
House, Jewel
 5: 0071
Houston, Charles H.
 3: 0894; 4: 0001
Houston, William L.
 7: 0567
Howard, A. R.
 16: 0433
Howard, Charles P.
 13: 0197
Howard, Perry W.
 5: 0204
Hoyer, Eric G.
 5: 0204
Hubbard, Robert
 17: 0451
Huger, James E.
 14: 0001, 0541; 17: 0111
Huger, Thomas A.
 14: 0978
Huggins, Marcella Dumas
 16: 0652
Hughes, Langston
 5: 0322
Hughes, R. E.
 3: 0894
Hull, Cordell
 7: 0567
Hull, William C.
 8: 0370
Humphrey, Hubert H.
 6: 0292
Hungerford, Richard H.
 13: 0602
Hunt, Florence J.
 13: 0374
Hunter, Jane Edna
 5: 0121; 13: 0374; 14: 0383-0541
Hunter, Lilian Sharpe
 5: 0322
Hurt, H. W.
 15: 0001
Hutchings, Bertha
 16: 0205
Hutchinson, Paul
 5: 0204-0322
Hyde, Paul L.
 17: 0892
Hyndman, Katherine
 5: 0121
Ickes, Harold L.
 7: 0567; 14: 0066
Ingram, George
 6: 0502
Inman, Samuel Guy
 16: 0941
Irving, Inez
 5: 0497
Isaacs, Stanley M.
 17: 0451
Ivey, Fannie S.
 14: 0638; 15: 0067
Jackson, A. N.
 13: 0540
Jackson, Andrew F.
 13: 0829
Jackson, Arthur Charles
 5: 0500
Jackson, Bernard
 5: 0500
Jackson, Blanche B.
 15: 0941
Jackson, Edna C.
 15: 0726
Jackson, J. Quinton
 15: 0132
Jackson, Lillie M.
 12: 0899; 13: 0829; 17: 0363
Jackson, L. K.
 11: 0959
Jackson, Marjorie M.
 12: 0140
Jackson, Maynard H.
 5: 0500
Jackson, Otelia L.
 5: 0793; 16: 0652
Jackson, Raymond E.
 14: 0638-0978
James, George G.
 17: 0226
James, Hattie I.
 12: 0763; 15: 0903
James, Joe H.
 17: 0610
Jessye, Eva
 5: 0871

Jewell, M. L.
 5: 0700
Johnette, Joseph
 11: 0798
Johnson, Bertha L.
 5: 0793; 15: 0132
Johnson, Campbell
 7: 0866
Johnson, Charles R.
 9: 0426
Johnson, Charles S.
 3: 0894; 5: 0884
Johnson, Cordelia Greene
 5: 0793
Johnson, Dallas
 5: 0700
Johnson, David H.
 17: 0363
Johnson, Eloise B.
 5: 0500-0700; 16: 0941
Johnson, Emma W.
 14: 0978
Johnson, Ernest E.
 1: 0779; 5: 0617-0700
Johnson, Fred S. A.
 16: 0001
Johnson, John H.
 5: 0500; 14: 0541; 16: 0728
Johnson, Kathryn M.
 5: 0500, 0617
Johnson, Lillie J.
 12: 0480
Johnson, L. J., Mrs.
 5: 0700
Johnson, Lyndon B.
 5: 0793
Johnson, Mordecai W.
 5: 0500, 0700; 14: 0776
Johnson, M. S.
 14: 0776-0924
Johnson, Robert H.
 16: 0433
Johnson, Robert L.
 5: 0500
Johnson, Wilhelmenia
 16: 0433
Johnson-Bethune, Margaret
 17: 0788, 0981-0991
Johnston, J. H.
 3: 0894
Johnstone, William C., Jr.
 15: 0621
Jones, Ashton
 5: 0617-0700; 16: 0205
Jones, Audrey L.
 15: 0824
Jones, Bernard Milton
 15: 0353
Jones, Charlie, Mrs.
 10: 0607
Jones, David D.
 5: 0617; 14: 1032
Jones, Eugene Kinckle
 7: 0567; 13: 0374
Jones, Frances Hayes
 14: 0295
Jones, Freeman
 5: 0500
Jones, Harry H.
 3: 0894
Jones, Iola Jones
 5: 0793
Jones, Josephine
 14: 0638, 0978
Jones, Laurence C.
 17: 0226
Jones, Rosetta B.
 14: 0776
Jones, Thomas B.
 15: 0767
Jones, Thomas Jesse
 13: 0469
Jones, Thomas S.
 15: 0653
Jones, Virginia Lacy
 5: 0793; 17: 0678
Joseph, Fred R.
 14: 0383
Josif, Emily
 14: 0383
Joyner, Marjorie S.
 5: 0617-0793; 6: 0697; 8: 0940; 9: 0575
Karpf, Fay B.
 12: 0290
Keeney, Frederick T.
 15: 0621
Kefauver, Estes
 5: 1006
Kelley, Buena V.
 16: 0205, 0652
Kemble, L. F.
 7: 0314
Kemnitz, Milton N.
 14: 0180
Kemp, Eugene E.
 17: 0610
Kendrix, Moss H.
 14: 0295
Kennedy, W. J., Jr.
 7: 0567
Kenyon, Dorothy
 5: 0925; 16: 0290-0351
Kenyon, Helen
 17: 0226
Kerr, John H.
 3: 0894; 4: 0001

Kerr, Mary B.
 2: 0404
Kessler, Henry H.
 5: 0925
Kiah, Virginia J.
 13: 0829
Kibble, Florence
 15: 0353
Kidd, Arthur
 5: 0925
Kilpatrick, William H.
 9: 0360; 14: 1032
King, Charles D. B.
 6: 0047
King, Lorenzo H.
 3: 0894
Kingsley, Harold M.
 14: 0180
Kitzmiller, Virginia J.
 5: 0925
Koelman, Elbert Daniel
 12: 0763
Kohner, Frederick
 16: 0433
Krayenbuhl, C.
 17: 0678
Krieg, Saul
 15: 0132
La Farge, Oliver
 16: 0728
Lampkin, Daisy E.
 4: 0001; 6: 0217
Lampkin, Emmett
 6: 0047
Lancaster, Emma Martin
 2: 0584; 15: 0824
Land, L. D.
 6: 0047
Langdon, John
 15: 0653
Langer, William
 6: 0001; 8: 0971
Lanier, Garriette
 6: 0231
Lanier, Raphael O'Hara
 3: 0894; 6: 0231; 7: 0750
Lapham, Roger D.
 6: 0001
Larkin, Juanita
 16: 0941
Larschan, Arthur
 14: 0978
Lashley, Russell R.
 6: 0125; 16: 0824
Lasseter, Dillard B.
 2: 0584; 6: 0125
Lathrop, John Howland
 17: 0451
Laugier, Henri
 4: 0410
Laux, Katherine
 6: 0047; 11: 0798
Lavin, Charles G.
 15: 0067
Lawrence, Alton
 10: 0957
Lawrence, David L.
 6: 0125
Lawrence, Elizabeth
 10: 0607
Lawson, Marjorie McKenzie
 12: 0480; 16: 0824
Layton, Olura
 16: 0290
LeBailly, E. B.
 15: 0244
Lee, Ada M.
 1: 0733; 6: 0262
Lee, Johnnie V.
 6: 0125
Lee, J. R. E.
 3: 0894; 13: 0424
Lee, Mable
 14: 0180
Lehman, Herbert H.
 6: 0292
Lehman, Katharine
 15: 0132
Lesser, Alexander
 6: 0125
Lester, A. A.
 8: 0733
Levisohn, Hortense H.
 15: 0539
Levy, Charles A.
 15: 0244
Levy, George D.
 1: 0630; 6: 0001
Lewis, A. L.
 13: 0374
Lewis, Alfred Baker
 6: 0001; 16: 0824
Lewis, Bernice Hammond
 15: 0982
Lewis, Dorothy
 6: 0001
Lewis, Edward S.
 15: 0483
Lewis, H. B.
 9: 0664
Lewis, Ira F.
 3: 0894; 6: 0001
Lewis, James H.
 6: 0001-0047
Lewis, J. Leonard
 1: 0894; 2: 0669

Leyden, Charlotte R.
 17: 0226
Lightfoot, Marian L.
 16: 0824
Linck, Lawrence J.
 6: 0125
Liston, Hardy
 6: 0001
Liveright, A. A.
 14: 0180
Livingston, Thelma Harris
 16: 0652
Lloyd, G. B.
 13: 0910
Locke, Lula
 11: 0214
Lockett, Ruth
 16: 0290
Lockwood, Camilla R.
 6: 0125
Loescher, Frank S.
 6: 0001
Logan, Rayford W.
 14: 0638-0776; 15: 0132
Loggins, W. F.
 15: 0244
Lohman, Joseph D.
 14: 0776
Long, Charles H., Jr.
 16: 0559
Long, Florence G.
 11: 0214
Long, Herman H.
 15: 0483
Lord, Mary P.
 15: 0353
Louis, Joe
 6: 0317
Love, Audrey
 6: 0047
Love, Edgar
 6: 0001, 0125; 16: 0351
Loving, Bertha N.
 13: 0356
Lowe, Blanche
 16: 0652
Lowry, N. Corinne
 4: 0137
Lubin, Isador
 8: 0775
Lull, George F.
 13: 0829
Lyells, Ruby Stutts
 1: 0733
Lynch, Theresa I.
 11: 0959
McAlister, Lulu
 6: 0945; 7: 0001
McAlpin, Harry S.
 6: 0945
McCafferty, Jean
 17: 0409
McCleary, Errett M.
 16: 0001
McCleary, Marguerite
 7: 0001
McCloskey, Mark A.
 7: 0204
McClure, Worth
 2: 0422
McClurg, Helen
 17: 0226
McConnell, Francis J.
 6: 0945
McCorkel, Roy
 14: 0066
McDaniel, Hattie
 6: 0869
McDonald, Stewart
 7: 0567
McDonald, Geneva
 15: 0824
MacDougall, Curtis D.
 16: 0824-0941
McGrath, Earl J.
 16: 0728
McGrath, J. Howard
 6: 0945
MacGregor, Lawrence
 6: 0919
McGuire, Roberta
 7: 0063; 17: 0549
McIver, Pearl
 6: 0869
Mack, C. Henry
 15: 0903
Mack, Pauline
 15: 0244
McKee, Frederick C.
 6: 0919
McKenzie, H. H.
 2: 0584
McKenzie, Mary Todd
 6: 0945; 7: 0001
McKenzie, Stroud
 16: 0001
McKibbin, George B.
 16: 0824
McKinney, Howard C.
 11: 0878
McKinney, Richard I.
 6: 0869
McKinney, T. E.
 14: 0383
McLaurin, B. F.
 6: 0945

McLaurin, Lillian H.
 14: 0383
McLean, Alice T.
 7: 0750
McLeish, Archibald
 6: 0945
MacLeod, Dorothy S.
 15: 0353
McLeod, Egbert
 7: 0001
McLeod, Rudolph A.
 7: 0001
McMahon, Brian
 12: 0899
MacNair, Jerome W.
 14: 0978
McNutt, Paul V.
 7: 0204
Magenheim, Milton D.
 16: 0433
Maguire, Marie C.
 16: 0433
Main, Roger L.
 6: 0502
Maise, Naomah W.
 6: 0707
Maize, W. S.
 17: 0226
Mallory, Arenia
 6: 0713
Manley, Effa
 14: 0924
Mann, Marty
 6: 0406
Marbly, Henry M.
 16: 0001
Marcantonio, Vito
 13: 0728
Marsh, Raymond B.
 9: 0256
Marshall, George
 13: 0829
Marshall, Mary
 13: 0910
Marshall, Thurgood
 16: 0061
Martin, Billy
 6: 0327
Martin, Gertrude
 1: 0733
Martin, Lena
 16: 0112
Martin, N. H.
 2: 0456; 6: 0575
Martyn, John W.
 13: 0197
Marvin, Murray J., Jr.
 6: 0502; 16: 0351
Maslow, Will
 6: 0502
Mason, Lucy R.
 7: 0750
Mason, Vivian Carter
 1: 0630; 6: 0767; 17: 0451
Matthews, Burnita Shelton
 6: 0456, 0575; 16: 0824
Maxwell, O. Clay
 6: 0327
Maybuce, Corinne D.
 10: 0607
Mayo, Lena B.
 16: 0112
Mays, Benjamin E.
 3: 0894; 6: 0859
Meade, Helen
 17: 0226
Meeks, Ruth S.
 14: 0066
Meigs, Louise L.
 7: 0071
Melby, Ernest O.
 6: 0502
Mellen, Chase, Jr.
 15: 0244
Meyer, Cord, Jr.
 4: 0206
Meyer, Ella H.
 6: 0406
Mickle, Grace B.
 16: 0824
Miller, Clara
 6: 0372
Miller, Emma Guffey
 6: 0327
Miller, George
 5: 0486
Miller, James W.
 6: 0456
Miller, Jerona Coffey
 7: 0171; 17: 0991
Miller, J. Hillis
 6: 0406; 9: 0071
Miller, Lucille V.
 6: 0575
Milligan, J. H., Jr.
 6: 0575
Milligan, Lucy
 14: 0383, 0978
Mills, Margo [Margot]
 7: 0192
Mindel, Rebecca
 17: 0226
Ming, William R., Jr.
 6: 0502; 11: 0214
Minnis, Fred G.
 12: 0480

Mitchel, Eleanor
 13: 0829
Mitchell, Arthur M.
 6: 0372
Mitchell, Arthur W.
 7: 0693
Mitchell, Bertha L.
 1: 0779-0894; 2: 0584; 11: 0641; 17: 0788-
 0892, 0991
Mitchell, Betty
 16: 0728
Mitchell, Clarence
 4: 0231
Mitchell, Harry B.
 7: 0567, 0866
Mitchell, Juanita Jackson
 6: 0502; 12: 0899; 17: 0111
Mitchell, Lucy M.
 16: 0205
Mitchell, R. Bland
 9: 0975
Mitchell, Stephen
 6: 0502
Mizell, Roy
 17: 0363
Mohn, E. Harold
 16: 0001
Monsma, John Clover
 7: 0238; 17: 0226
Montgomery, Roger E.
 6: 0372
Moon, Henry Lee
 6: 0575
Moore, Arthur J.
 6: 0327
Moore, Charles C.
 6: 0575
Moore, Glenn W.
 10: 0530
Moore, Harry T.
 6: 0502
Moore, Richard V.
 1: 0436; 2: 0017; 3: 0062; 4: 0692, 0824;
 5: 0322; 7: 0249-0387; 9: 0307; 10: 0241;
 11: 0280; 12: 0480; 15: 0483, 0621
Moos, Elizabeth
 13: 0910
Morey, C. R.
 16: 0061
Morgan, Edward
 16: 0061
Morgan, James W.
 6: 0575
Morgenthau, Henry, Jr.
 6: 0406
Morison, Ruth L.
 7: 0419
Moron, Alonzo G.
 6: 0406

Morris, Newbold
 6: 0406; 16: 0061
Morris, W. A.
 2: 0584
Morse, Leila L.
 13: 0374
Morse, Wayne
 6: 0292, 0575
Mosby, Louise
 15: 0001
Mosby, Mary J.
 10: 0607
Moses, Rudolph
 10: 0798
Moss, Carlton
 6: 0456, 0502
Moss, Verne Wilson
 11: 0214
Mossell, Sadie T. Alexander
 13: 0910
Mott, John R.
 16: 0824
Mueller, F. W.
 6: 0406-0456, 0575
Mueller, Ruth C.
 6: 0502; 9: 0839
Muldrow, Mae Thornton
 15: 0941
Mundy, A. V.
 6: 0327
Murphy, Carl
 3: 0894; 7: 0435, 0567
Murphy, Frank
 7: 0567; 12: 0790
Murphy, O. Alton
 16: 0205
Murray, Donald Gaines
 6: 0456; 15: 0539
Murray, Edward M.
 6: 0292; 15: 0726
Murray, George
 6: 0502
Murray, Philip
 11: 0461; 14: 0066
Muste, A. J.
 6: 0327
Myers, Effie
 14: 0924
Myers, James
 6: 0502, 0575; 16: 0112
Myles, Homer, Mrs.
 11: 0798
Nailon, Queenie
 7: 0499
Nance, Ellwood C.
 7: 0499
Neal, Ernest E.
 7: 0444

Neilson, William A.
 13: 0469
Neljelsky, Leo
 7: 0444
Nelson, Paula
 16: 0290
Ness, Eliot
 7: 0866
Newbold, N. C.
 7: 0444
Newcomb, C. L.
 14: 0066
Niles, David K.
 11: 0959
Nixon, John W.
 7: 0499
Noble, Charles C.
 7: 0444
Noble, Jeanne L.
 16: 0941
Norford, Thomasina W.
 7: 0499
Norman, Lucille
 15: 0067
Norris, Gladys T.
 16: 0824
O'Byrne, E. M.
 8: 0001
O'Connor, Basil
 8: 0001; 14: 0066; 15: 0132; 17: 0363
Odom, Virginia C.
 8: 0001
O'Dwyer, William
 8: 0001
O'Ferrall, Anne F.
 15: 0353-0419
Officer, Annette Harris
 14: 0295
Ohly, John H.
 8: 0001
Okeke, Uduaroh
 16: 0824
Okolica, Henry
 16: 0728
Oldham, Dale
 16: 0061
Oliver, L. W.
 16: 0941
Onyekwena, Okoli
 16: 0728
O'Rourke, T. Nelson
 16: 0728
Osby, Mildred
 8: 0001
Overton, B. Clare
 8: 0001
Oxholm, Mary
 8: 0001

Pace, Frank, Jr.
 8: 0181
Palmer, E. W.
 14: 0383
Palmer, Pearl V.
 16: 0290
Pandit, Vijaya Lakshmi
 7: 0314; 8: 0181; 9: 0071
Parham, Alice Warner
 16: 0941
Parker, Dorothy
 15: 0244
Parker, Lota M.
 13: 0234
Parran, Thomas
 7: 0567
Parris, Guichard
 1: 0630
Parson, Howard L.
 10: 0798
Parsons, Rose P.
 17: 0226
Paschall, Al
 8: 0064
Patterson, F. D.
 3: 0894; 8: 0064, 0280
Patton, Dee
 15: 0067
Patton, Maggie W.
 8: 0181
Payne, Bertha Keith
 8: 0064
Payton, Noble F.
 8: 0307
Peale, Ruth S.
 13: 0540
Peare, Catherine Owens
 2: 0734; 10: 0321
Pearson, William F.
 13: 0197
Pepper, Claude
 5: 0322; 8: 0370, 0971
Perkins, Frances
 7: 0567; 8: 0064; 14: 0180
Perkins, Paul C.
 17: 0111
Perlman, Philip B.
 15: 0244
Perry, Bertha L.
 16: 0205
Perry, J. Edward
 8: 0385
Perry, Leslie S.
 14: 0180
Perry, Ora
 8: 0385
Petersen, Lemuel
 15: 0539

Pharr, Kelsey
 8: 0181
Pharr, Otto M.
 8: 0181
Phifer, Juliette V.
 16: 0290
Phillips, B. M.
 8: 0181
Phillips, S. J.
 8: 0181
Pickens, William
 7: 0750; 8: 0064
Pierce, J. F.
 14: 0295
Pierce, Mary E.
 15: 0419
Pierce, Marylynn G.
 14: 0295
Pierce, Susie
 14: 0180
Pillsbury, Eleanor B.
 16: 0061
Pious, Robert S.
 8: 0064
Pleasant, Earle B.
 16: 0351; 17: 0111, 0409
Pointer, Clara D.
 17: 0226
Polier, Justine
 8: 0064
Poling, Lillian D.
 8: 0181; 14: 0383
Pomeroy, Edward C.
 17: 0363
Ponder, Fannie Ayer
 8: 0411; 12: 0763
Porter, Charity W. C.
 14: 1032
Porter, Lenore E.
 14: 0978
Porter, Richard I.
 8: 0181
Poston, Marie B.
 13: 0540
Potofsky, Jacob S.
 8: 0064
Pottsdamer, E. A.
 17: 0610
Powell, Adam Clayton, Jr.
 7: 0750; 8: 0181
Powell, C. B.
 8: 0064-0181
Powell, George W.
 1: 0779; 2: 0456
Powell, Oscar M.
 7: 0567; 12: 0899
Pratt, Eliot D.
 8: 0181
Pratt, Mamie Anderson
 8: 0430
Prattis, P. L.
 8: 0064
Preece, Harold
 13: 1049
Pressley, J. Unis
 1: 0779
Prettyman, Charles B., Jr.
 13: 0648
Prevost, Arthur
 15: 0067
Price, Branson
 8: 0064; 11: 0079
Price, Hollis F.
 14: 0776
Price, Ruth Brown
 8: 0496
Pryor, Don
 16: 0824; 17: 0111
Purdes, Elinor K.
 13: 0451
Purves, Robert Ogden
 8: 0181
Puryear, R. W.
 8: 0064
Quander, Carrie Robinson
 8: 0526
Rago, Henry
 15: 0244
Rainey, Homer P.
 8: 0640
Rambo, Marcus M.
 14: 0541
Randolph, A. Philip
 2: 0837; 3: 0894; 8: 0882; 12: 0790; 15: 0767
Randolph, Bob
 15: 0653
Ransom, F. B.
 6: 0697; 8: 0531
Ransom, Reverdy C.
 7: 0567
Ransom, Willard B.
 17: 0226
Rather, Ernest R.
 8: 0775-0857
Rauh, Joseph L., Jr.
 8: 0640
Rawlings, Marjorie Kinnan
 8: 0640, 0916
Ray, Joseph R., Sr.
 8: 0775
Raymond, Paul E.
 13: 0090
Redd, George N.
 8: 0640-0733
Redd, Ruth
 8: 0640

Reddick, King D., Jr.
 8: 0640; 9: 0001
Reddick, King D., Sr.
 8: 0733
Redding, Theodore L.
 8: 0573
Reed, Dorothy M.
 17: 0451
Reed, D. Paul
 8: 0640
Reed, Phillip N.
 15: 0767
Reed, Ruth R.
 8: 0940
Regan, Jo B.
 16: 0433
Reicher, Frieda
 8: 0733-0775; 16: 0433
Reid, James M.
 8: 0733
Reuben, O. R.
 8: 0573
Reynolds, Evelyn
 9: 0187
Reynolds, Hobson R.
 9: 0187
Reynolds, Josephine
 2: 0208
Reynolds, Robert L.
 8: 0640
Rhodes, Margaret
 9: 0213
Richardson, Harry B.
 8: 0573
Riddick, Pauline B.
 16: 0941
Riddle, Estelle Massey
 13: 0728
Riis, Roger William
 11: 0214
Ritchie, M. A. F.
 9: 0242
Roach, Thomas E.
 16: 0941
Robbins, Samuel T.
 17: 0226
Roberts, Carl Glennis
 8: 0573; 14: 1032
Roberts, James
 9: 0256
Roberts, Josie W.
 8: 0531
Roberts, Owen J.
 14: 0776; 15: 0419; 16: 0112
Roberts, Patricia
 10: 0607
Robeson, Essie
 9: 0289
Robeson, Paul
 9: 0289; 13: 0602
Robinson, Ann
 15: 0941
Robinson, Dorothy Medders
 8: 0573; 17: 0451
Robinson, Edward G.
 9: 0299
Robinson, Ellen A.
 8: 0857
Robinson, H. N.
 14: 0541
Robinson, Jackie
 8: 0775
Robinson, J. W.
 1: 0779
Robinson, Lillian
 8: 0640
Robinson, Marinda B.
 15: 0001
Robinson, R. W.
 2: 0584
Robinson, "Sugar" Ray
 8: 0640
Robinzine, Elza
 11: 0798
Rockefeller, John D., Jr.
 9: 0307
Rockefeller, Mary F.
 8: 0775
Rockefeller, Nelson A.
 8: 0775; 9: 0347
Rodgers, Dorothy
 16: 0652
Rodriguez, Edward, Jr.
 17: 0892
Rodriguez, Edward R.
 17: 0788-0892
Rogers, Frances Day
 8: 0573
Rogers, G. D.
 1: 0779; 2: 0456; 4: 0231; 8: 0531
Rogers, Minnie L.
 1: 0894
Rogers, Miriam B.
 15: 0653
Rogers, W. D.
 17: 0981
Roosevelt, Anna
 8: 0573, 0733
Roosevelt, Eleanor
 4: 0410; 8: 0775; 9: 0071, 0360
Roosevelt, Franklin D., Jr.
 8: 0733
Roosevelt, Franklin Delano
 3: 0894; 7: 0866; 9: 0289
Roosevelt, James
 8: 0640

Roper, Elmo
 13: 0910
Rose, Florence
 10: 0957; 13: 0424
Rosenberg, Anna
 8: 0640
Ross, Carl
 13: 0648
Ross, Emory
 8: 0640
Ross, Myrta
 14: 0001
Ross, William
 11: 0214
Rudd, Constance Pringle
 8: 0573
Rush, Charles F.
 2: 0404; 15: 0726
Rush, W. A.
 15: 0653
Rusk, Milton L.
 17: 0409
Russell, E. C.
 8: 0531
Russell, Edward L.
 14: 0066
Saint Clair, Hazel M.
 10: 0607
Sammons, Walter H.
 9: 0760-0839; 10: 0220
Sampson, Edith S.
 9: 0664, 0839-0975; 10: 0001; 14: 1032
Sanders, Kenneth B.
 10: 0001
Sands, Marion J.
 9: 0468
Sands, Stafford L.
 17: 0451
Sanger, Margaret
 10: 0233
Sastroamidjojo, Ali
 16: 0559
Savory, P. M. H.
 10: 0001
Sawyer, Annabel
 14: 0383
Saxon, Maxwell W.
 7: 0249; 10: 0241
Schairer, Gerda
 9: 0839
Schiff, Dorothy
 9: 0975
Schlesinger, Arthur, Jr.
 17: 0226
Schwartz, Eugenie
 11: 0079
Scott, Armond W.
 13: 0374
Scott, C. A.
 10: 0085
Scott, Frank A.
 14: 0383
Scott, Neil
 9: 0575
Scott, Ruth A.
 10: 0321
Scurry, Leroy
 15: 0767-0824
Seabrook, J. J.
 9: 0975
Seals, D. J.
 7: 0693
Selassie, Haile
 10: 0429
Seldon, Benjamin F.
 10: 0164
Sellers, J. W.
 17: 0610
Sengstacke, John H.
 1: 0894; 2: 0734
Settle, Glynn T.
 10: 0436
Sexton, Charles M.
 15: 0767
Sexton, George L.
 9: 0839
Seymour, Marion B.
 15: 0001
Shannon, L. L.
 10: 0085
Shapley, Harlow
 14: 0924
Sharp, Malcolm
 17: 0226, 0451
Sharpe, Evelyn
 14: 0180
Sharpe, William H.
 13: 1049
Shaw, Alexander P.
 9: 0468; 10: 0164
Shaw, Charles A.
 9: 0839-0975
Shaw, G. Howland
 12: 0899
Shell, William H.
 9: 0468, 0575-0664, 0839
Shenehon, Eleanor
 15: 0244
Shepard, James E.
 3: 0894; 9: 0438
Shepard, Marshall L.
 13: 0910
Shields, Joanna M.
 14: 0180
Shipler, Guy Emery
 13: 0648

Shipman, L. J.
 16: 0205
Sholtz, David
 9: 0975
Shotwell, James T.
 9: 0438; 13: 0149
Shover, John C.
 9: 0575
Shreve, Florence D.
 9: 0975
Shryver, Katherine
 13: 0829
Shull, Virginia
 11: 0079
Sibley, Georgiana
 14: 0383
Sibley, Harper
 1: 0733
Simmons, Rosezella
 16: 0433
Simon, Abbott
 9: 0553; 14: 0066
Simon, Paul R.
 9: 0468
Simpson, Eric O.
 16: 0941
Singh, Anup
 14: 0541
Singh, Rana S.
 4: 0410
Singleton, Bertha C.
 2: 0283
Sissle, Noble
 9: 0575, 0839-0975
Skouras, Spyros P.
 6: 0372
Slack, Bertha
 15: 0244
Slater, Sylvia
 13: 0315
Sloan, Robert L.
 17: 0111
Sloan, Ruth
 10: 0164
Small, Florence
 7: 0249
Small, Turie T.
 17: 0226
Smallwood, Marie
 10: 0085
Smart, Elizabeth A.
 15: 0244
Smathers, George
 10: 0085
Smiley, Portia
 9: 0468, 0575
Smith, Alfred E.
 7: 0866
Smith, Cecelia C.
 10: 0001-0085, 0443
Smith, Christine
 9: 0575
Smith, Courtland C.
 16: 0824
Smith, Ferdinand C.
 9: 0468
Smith, Grace F.
 10: 0085
Smith, Hermon D.
 11: 0214
Smith, Hilda W.
 14: 0383
Smith, Lasker
 9: 0664
Smith, Lillian
 10: 0509; 11: 0001
Smith, Louis P.
 7: 0499; 10: 0001
Smith, Lucy Harth
 16: 0824
Smith, Nelson J.
 15: 0419
Smith, Shelby B.
 9: 0975
Smith, Sylvester B.
 10: 0001
Smith, T. L.
 13: 0356
Smithey, Robert A.
 14: 0638
Snow, William F.
 13: 0540
Solomon, Sam B.
 9: 0468
Somerville, John
 10: 0530
Somerville, Vada J.
 10: 0530; 12: 0974
Southworth, Katherine
 9: 0760
Southworth, R. H.
 15: 0419
Sparkman, John J.
 9: 0975; 11: 0214
Sparling, Edward J.
 9: 0760
Spaulding, Charles Clinton
 9: 0839; 13: 0424
Spaulding, Helen
 14: 0295
Spaulding, Jane Morrow
 10: 0001-0085
Spence, Enith McLaine
 4: 0410; 9: 0760
Spencer, Frank
 11: 0079

Spicer, Elizabeth H.
 15: 0001
Spingarn, Arthur B.
 9: 0575; 12: 0790
Spingarn, Arthur S.
 7: 0750
Spivey, Ludd M.
 3: 0894
Splaine, Elizabeth J.
 16: 0824
Sporborg, Constance A.
 14: 0383
Spottswood, Stephen G.
 9: 0468
Stagen, Lili
 10: 0530
Stanley, Alfred M.
 11: 0775
Stassen, Harold E.
 13: 1049
Stecher, Ada E.
 11: 0148
Steele, James
 11: 0191
Steelman, John R.
 9: 0839
Stephens, Alonzo T.
 16: 0941
Stephens, P. A.
 15: 0244
Stephens, Robert L.
 2: 0208; 6: 0406; 7: 0071; 8: 0882; 11: 0878;
 15: 0199-0244
Stettinius, Edward R., Jr.
 9: 0553
Stevens, Robert L.
 2: 0901
Stevens, Thelma
 2: 0456
Stevenson, Adlai E.
 11: 0214
Steward, Maude Trotter
 16: 0205
Stewart, Charles W.
 16: 0205
Stewart, Ella P.
 15: 0199
Stewart, W. Ellis
 7: 0567
Stewart, Ward
 7: 0750
Stewart, W. W.
 14: 0383
Stimson, Henry L.
 9: 0438
Stokes, Anson Phelps
 4: 0001
Storey, Ethel S.
 9: 0575, 0975
Stout, Rex
 9: 0468
Stout, Wesley W.
 9: 0760-0839
Straight, Michael
 9: 0839
Strassner, William R.
 10: 0001
Straus, Helen Sachs
 6: 0292
Strauss, Anna Lord
 15: 0767
Strong, L. Corrin
 9: 0760
Stuart, Mary Hunter
 9: 0839
Studebaker, John W.
 9: 0438, 0575
Sudduth, Horace S.
 9: 0839
Sullivan, Ed
 10: 0164
Sumner, Mary B.
 10: 0001
Sutton, Dorothy L.
 9: 0575
Swain, John D.
 15: 0653
Swanson, Claude A.
 7: 0567
Swarz, Lou
 11: 0280; 15: 0539
Swope, Gerard
 14: 0638
Sylvan, J. Luther
 9: 0575
Symington, W. Stuart
 9: 0839; 15: 0941
Tabor, Grace
 14: 0180
Taft, Charles P.
 11: 0461
Taggart, Mabel
 11: 0534
Tamm, John R.
 11: 0697
Tanneyhill, Ann
 11: 0340, 0578
Tarkington, H. W.
 13: 0197
Tarleton, Annie
 14: 0295
Tarry, Ellen
 11: 0461
Tate, Merze
 15: 0653
Tatum, H. Theodore
 11: 0534

Taylor, Alma S.
 11: 0578
Taylor, Alva W.
 10: 0957; 11: 0001-0079
Taylor, Carrie L.
 11: 0461
Taylor, Charles R.
 11: 0413
Taylor, Frances P.
 11: 0340, 0775
Taylor, Georgia J.
 11: 0340
Taylor, Halley B.
 11: 0697
Taylor, Harold
 16: 0290
Taylor, Hobart T.
 10: 0798
Taylor, Ida S.
 11: 0461
Taylor, Joseph T.
 11: 0461
Taylor, J. R.
 17: 0363
Taylor, Kitty V.
 11: 0534
Taylor, Lauren
 11: 0340
Taylor, Marvin
 11: 0461
Taylor, O. C. W.
 11: 0461
Taylor, Prince A., Jr.
 11: 0641
Taylor, Rebecca Stiles
 11: 0413; 16: 0351
Taylor, Rhobia
 11: 0959
Taylor, Robert Kirby
 15: 0244
Taylor, Robert R.
 14: 0541
Taylor, Robert T.
 11: 0697
Taylor, William A.
 11: 0461
Temple, Juanita Williams
 17: 0451
Terrell, Evanel Renfrow
 16: 0112
Terrell, Mary Church
 3: 0894
Terry, Ora Brown
 11: 0697
Theodore, Pauline
 1: 0733
Thies, Helen B.
 11: 0697; 17: 0111
Thomas, A. L., Sr.
 11: 0340
Thomas, Clarence L.
 11: 0578
Thomas, David M.
 14: 0541
Thomas, Earl D.
 11: 0340
Thomas, Edna
 11: 0697
Thomas, Elbert D.
 11: 0413
Thomas, George L.
 10: 0530
Thomas, Jesse O.
 11: 0578; 14: 0638
Thomas, Julius C., Jr.
 1: 0894
Thomas, L. E.
 1: 0779; 11: 0578; 14: 0383; 15: 0001
Thomas, Norman T.
 11: 0534, 0697
Thomas, Russell
 16: 0112-0205
Thomas, S. B.
 11: 0578; 15: 0244
Thompkins, William J.
 17: 0451
Thompson, A. L.
 11: 0413; 16: 0290
Thompson, Alice H.
 14: 0638
Thompson, Charles H.
 16: 0061
Thompson, Dorothy
 11: 0578
Thompson, Eloise
 8: 0940
Thompson, John B.
 10: 0957; 11: 0079, 0534
Thompson, Katie
 11: 0697
Thompson, Louise
 11: 0340
Thompson, Malvina C.
 7: 0750; 11: 0697
Thompson, Serena G. Lewis
 11: 0340
Thomson, Dora B.
 11: 0641
Thurman, Howard
 11: 0798
Thurman, Sue Bailey
 11: 0798
Tibbetts, Norris L.
 11: 0461; 15: 0244
Til, William Van
 13: 0648

Tillett, Gladys A.
 14: 0001
Tillman, Lucy G.
 2: 0584-0669; 3: 0695; 15: 0824
Tingle, Lillian S.
 15: 0767
Tinney, Russell V.
 11: 0578
Tobias, Channing H.
 3: 0894; 4: 0328; 9: 0360, 0760; 11: 0001, 0214,
 0878
Tobias, Charles H.
 17: 0892
Tobias, Paul H.
 17: 0892
Tolbert, Thomas
 11: 0461
Toliver, Barbara B.
 11: 0697
Tollman, Preston L.
 11: 0578
Tolson, Melvin B.
 11: 0534
Tomkins, Sally
 11: 0641, 0766
Tompkins, William J.
 7: 0750
Toms, Thelma C.
 11: 0413, 0697
Toms, Till B.
 11: 0461, 0641-0697
Touchstone, J. Herbert
 11: 0697
Towns, Tomas R.
 15: 0653
Townsend, Willard S.
 11: 0461-0534; 15: 0419, 0824
Tracy, Charlotte DeBerry
 11: 0413, 0534
Trager, Frank N.
 11: 0461
Trammell, Mattie R.
 11: 0578
Travis, Dave
 11: 0641-0697
Traxell, Louise
 11: 0413
Trenholm, H. Councill
 11: 0461, 0697; 14: 0383
Trent, William J., Jr.
 7: 0866; 11: 0949
Trimble, Ruby Allen
 11: 0534
Trotter, C. Novella
 11: 0340; 13: 0910
Troup, C. V.
 9: 0360; 11: 0578
Truman, Harry S.
 11: 0001, 0959; 12: 0790
Truman, Helen
 11: 0641
Trump, Donald E.
 11: 0534
Tubman, William V. S.
 10: 0241
Tuck, Beatrice Inez
 11: 0461
Tucker, Bruce J.
 11: 0641
Tullis, Don D.
 11: 0641
Tully, Grace G.
 9: 0360; 11: 0413
Turner, Adelaide S.
 14: 1032
Turner, Justine
 15: 0353
Turner, Thomas W.
 11: 0766
Turner, Viola G.
 17: 0226
Turpin, C. Udell
 2: 0584; 11: 0578
Tuttle, Helene
 11: 0413
Tyus, Henry D.
 11: 0461
Tyus, Randall L.
 11: 0413
Ulio, J. A.
 13: 0829
Upham, J. H. J.
 11: 0993
Upshur, Christine
 11: 0993
Ury, Howard N.
 11: 0993
Valdes, Laura
 12: 0001
Valentine, Geneva K.
 12: 0001
Valentine, Mary F.
 12: 0001; 15: 0244
Valentine, W. R.
 12: 0001
Valiant, Margaret
 12: 0001
Van Deusen, John G.
 12: 0001
Vann, Jesse M.
 2: 0456; 12: 0001
Vann, Robert L.
 7: 0693-0750
Vaughan, W. W.
 13: 0197
Vaughn, Natalie S.
 12: 0001

Vaught, Gladys C.
 17: 0363
Velde, Harold H.
 6: 0767
Verhelle, Leonie
 1: 0733
Viljoen, Helen Gill
 12: 0001
Vinson, Lavinia
 12: 0001
Voit, Helen
 16: 0061
Wachtel, W. W.
 12: 0728
Wade, J. W.
 14: 0776
Waff, Aubrey L.
 12: 0290
Wagner, Jocelyn
 12: 0290
Wagner, Robert F., Jr.
 12: 0438; 16: 0824
Wakefield, T. D.
 17: 0678
Wakesburg, S. B.
 12: 0140
Walden, Minnie M.
 12: 0438
Walker, A. Maceo, Sr.
 16: 0351
Walker, C. B.
 13: 0910; 14: 0295
Walker, Clarence C.
 12: 0290
Walker, D. O.
 12: 0199
Walker, Hattie N. F.
 16: 0728
Walker, Oliver
 12: 0290
Walker, Richard H.
 12: 0057; 13: 0910
Walker, R. L.
 12: 0199
Wall, Frederick P.
 12: 0199
Wallace, Henry A.
 7: 0567; 12: 0290, 0899; 14: 0180
Wallace, Mattie M.
 13: 0910
Wallace, W. T., Jr.
 12: 0199
Walls, W. J.
 8: 0971; 12: 0140-0199, 0565, 0728; 13: 0424-
 0451, 0829
Walthour, John B.
 12: 0290
Warburg, Mary Whelan
 12: 0057; 13: 0728
Warburg, Phyllis
 12: 0057
Ward, Mattie L.
 12: 0057
Ware, Alice Holdship
 12: 0057
Waring, J. Philip
 11: 0878
Waring, J. Waties
 12: 0480
Warren, Fuller
 9: 0071; 16: 0061
Warren, Leroy
 17: 0226
Warren, Leslie V.
 14: 0180
Warren, Lindsay C.
 13: 0277
Warrington, A. C.
 12: 0199
Warwick, Pauline
 15: 0067
Washington, Albert F.
 12: 0057
Washington, Booker T.
 12: 0761
Washington, Ella Mae
 12: 0565; 16: 0728
Washington, Forrester B.
 3: 0894; 7: 0750; 12: 0438-0480
Washington, Madge Hughes
 14: 0924
Washington, Sarah S.
 11: 0191
Waters, Enoc P., Jr.
 2: 0734; 12: 0645
Watkins, Thomas H.
 14: 0776
Watson, Edna
 12: 0199
Watson, Edwin M.
 7: 0750
Weaver, Frederick S.
 12: 0057
Weaver, George L-P
 12: 0645
Weaver, Robert C.
 7: 0866; 12: 0290, 0790; 17: 0451
Webb, Marvin
 4: 0930
Weber, Palmer
 14: 0066
Weddell, Sue
 14: 0638
Weiss, Louis
 14: 0066
Welch, Ernest R.
 12: 0565, 0645

Weller, Charles F.
 12: 0565
Weller, Eugenia W.
 12: 0565
Welles, Sumner
 12: 0199
Wellington, Elizabeth
 12: 0290
Wells, Estelle B.
 12: 0290
Wells, Mildred White
 14: 0638
Wesley, Charles H.
 3: 0894; 12: 0645; 14: 0776
West, Charles I.
 12: 0645
West, Dan A.
 13: 0829
West, Frank H.
 13: 0469
West, Frank M.
 12: 0199
West, Katherine
 13: 0910
West, Laura A.
 12: 0290
Wheatley, Thomas C.
 15: 0001
Wheeler, Eleanor
 13: 0728
Wherry, Charles D.
 9: 0299
Whitby, Beulah
 1: 0733
White, A. J.
 10: 0241
White, Albert M.
 12: 0057
White, Amos J.
 12: 0290
White, Bernard L.
 15: 0067
White, Bernice H.
 12: 0199
White, Eartha M. M.
 1: 0733; 12: 0763
White, Edward
 12: 0140
White, Hattie A.
 12: 0057
White, Helen
 14: 0638
White, Hortence C., Mrs.
 14: 0541
White, Joseph S.
 15: 0199
White, Lillian
 14: 0638
White, L. L.
 12: 0140; 13: 0829
White, Louella G.
 1: 0733
White, Lulu B.
 10: 0798
White, Mary E.
 11: 0461
White, Maude Esther
 12: 0057
White, Millie
 12: 0057
White, Walter
 4: 0001, 0131; 7: 0204; 12: 0790
Whitehair, Frances P.
 12: 0290
Whittaker, John P.
 13: 0469
Whittaker, M. F.
 12: 0199
Wickliffe, Marjorie
 12: 0140, 0438; 13: 0234, 0648; 14: 0776
Wiggs, Nettie O.
 15: 0353
Wilkerson, Doxey A.
 12: 0870
Wilkerson, Garnet C.
 12: 0057
Wilkerson, Lillie
 12: 0057
Wilkins, Aminda Badeau
 16: 0001
Wilkins, Edith
 12: 0140
Wilkins, Roy
 8: 0064; 12: 0892; 13: 0648
Williams, Aubrey
 7: 0567, 0750; 9: 0975; 10: 0798; 12: 0899;
 13: 0197
Williams, Charl Ormond
 12: 0140
Williams, C. S.
 17: 0363
Williams, D. E.
 12: 0057-0199
Williams, Fannie C.
 12: 0199; 16: 0941
Williams, Frances H.
 13: 0829
Williams, Franklin H.
 9: 0664
Williams, Geneva B.
 16: 0433
Williams, G. W.
 17: 0451
Williams, Helen B.
 12: 0565
Williams, H. Garrick
 12: 0565

Williams, Jack
 17: 0678
Williams, John
 8: 0280
Williams, Johnetta K.
 12: 0438
Williams, John H.
 1: 0617; 14: 0180
Williams, Joshua O.
 12: 0057
Williams, Mamie E.
 12: 0199
Williams, Marian Smith
 14: 0295
Williams, Mary E.
 12: 0199
Williams, Mary L.
 4: 0001
Williams, Mary S.
 15: 0132
Williams, Patricia
 12: 0057
Williams, Phyllis
 15: 0244
Williams, Robert M.
 14: 0541
Williams, Robert W.
 12: 0939
Williams, Ruby
 14: 1032
Williams, Sue Cowan
 12: 0140
Williams, Thomas E.
 12: 0199
Willkie, Edith
 13: 0910
Willoughby, Mary
 12: 0199
Wilson, Alberta B.
 12: 0728
Wilson, Charles B.
 2: 0338
Wilson, George A.
 13: 0001
Wilson, Halena
 12: 0199, 0438, 0645
Wilson, Hazel T.
 12: 0974; 13: 0001; 15: 0982
Wilson, J. Finley
 7: 0567, 0750; 13: 0469; 14: 0638; 15: 0621
Wilson, Ruth Danenhower
 13: 0090
Winfield, Ethel
 12: 0057
Winkenwerder, Walter L.
 12: 0199
Winston, Ethna Beulah
 12: 0057-0199; 13: 0648-0829; 15: 0353;
 16: 0001

Winters, O. Wilson
 13: 0829
Wirth, Louis
 15: 0132
Wise, Ethyl
 12: 0057
Wise, Stephen S.
 3: 0894; 13: 0910
Wishard, Helen R.
 13: 0152
Wishner, Maynard I.
 8: 0971
Wittreich, Andrew O.
 1: 0779-0894
Wolff, Herbert A.
 14: 0001
Wood, C. J.
 12: 0438
Wood, L. Hollingsworth
 12: 0290
Woodbeck, Wilson
 15: 0067
Woodring, Harry H.
 7: 0567
Woods, Love B.
 12: 0057
Woodson, Audrey M.
 12: 0645
Woodson, Carter G.
 1: 0001, 0221
Woodson, Howard D.
 7: 0866
Woodward, Herbert E.
 12: 0565
Woodward, Sally
 12: 0290; 14: 0180
Woolfolk, W. W.
 12: 0199; 14: 0066
Wright, Arthur D.
 3: 0894
Wright, Bartell Collins
 1: 0733
Wright, Gussie T.
 14: 0541
Wright, Louis T.
 7: 0435
Wright, Lowry G.
 12: 0974; 13: 0277
Wright, Milton S. J.
 12: 0480
Wright, R. R., Jr.
 7: 0750; 13: 0424, 0602, 0829, 1049; 15: 0539
Wright, R. R., Sr.
 12: 0057-0140; 13: 0829, 1049
Yancy, Ernest J.
 10: 0241
Yancy, J. W., II
 13: 0728

Yates, Walter L.

16: 0824

Yearwood, J. B.

16: 0824

Yergan, Max

13: 0301, 0648-0728; 14: 0066

Young, Clarisse

16: 0728

Young, Jack

13: 0301

Young, L. Jeanne

13: 0829

Young, L. Masco

15: 0824

Young, M. R.

12: 0899

Young, Pauline V.

12: 0290

Young, P. B.

3: 0894

Young, P. Bernard, Jr.

13: 0910; 14: 0001

Younger, Ella Mae

16: 0559

Zachareff, Demeter

16: 0652

Zanders, Georgia McLeod

6: 0945

Zillgitt, Clarence D.

13: 0343

Zucker, Benjamin

13: 0343

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in this microform publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 2: 0734 directs the researcher to the folder that begins at Frame 0734 of Reel 2. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film. Unless otherwise stated, all entries listed as Bethune refer to Mary McLeod Bethune.

Abbott, Robert S.

biographical sketch of 2: 0734

Advertising

biography of Bethune by Catherine Owens Peare
16: 0728
Earl C. Noyes advertising agency 15: 0726

African American communities

Eatonville, Florida—petition to RFC for loan for
new waterworks 5: 0322
Florida—proposal for creation of an all-African
American city 6: 0575

African American spirituals

Palmer Memorial Institute—invitation to
program of 17: 0451

African American women

Fort Des Moines—investigation of living
conditions 13: 0197
Guery, Fortuna Augustin—"Haiti's Illustrious
Women: Victoria Montou" (typescript)
12: 0480
leadership conference at BCC 3: 0280; 4: 0824
Staupers, Mabel—campaign for desegregation of
the nursing profession 14: 0001
Harriet Tubman Shrine—plans for 12: 0565
Women's Army Corps—recruitment 8: 0001

Agricultural labor

at BCC 13: 0469
in New Hampshire 16: 0061
see also Sharecroppers

Air forces

in Liberia—proposal for creation of, by retired
African American U.S. Air Force personnel
5: 0700

Alabama

Birmingham—repeal of city ordinance banning
interracial ball games 6: 0575
NYA—report on activities in 7: 0750

Alexander, Raymond Pace

request for Bethune's help in securing
appointment as federal judge 1: 0179

Alvarado, Catherine Mauldin

resume of 1: 0201
travel to Israel 1: 0201

Anderson, Marian

benefit concert at BCC 10: 0001
concert at the Lincoln Memorial 13: 0424
visit to BCC 3: 0812

Anticommunism

Bethune—Englewood, New Jersey, incident
3: 0735
Civil Rights Congress—allegation of communist
involvement in 14: 0776
Florida State legislature investigation of
communist activities in state colleges 4: 0930
Mindel, Jacob—imprisonment under the Smith
Act 17: 0226
red-baiting
Alexander, Elizabeth P. 1: 0078
Bethune 3: 0894; 10: 0001
Mason, Vivian Carter 3: 0812
NAACP 3: 0735
Pickens, William 3: 0894
SCEF replies to charges of communist activities
10: 0798
Senate Internal Security Subcommittee—"Probe
of the Southern Conference Educational
Fund, Inc." (transcripts) 10: 0798
see also Dies Committee on Un-American
Activities

Arizona

school desegregation in 8: 0775

Armed forces

American Youth for Democracy—campaign
against segregation 13: 0648
Report of the Committee on Equality of
Treatment and Opportunity in the Armed
Services 4: 0231
Women's Army Corps—recruitment of African
American women 8: 0001
see also Desegregation of the armed forces
see also Military personnel

Association for the Study of Negro Life and History (ASNLH)

business affairs and fund-raising 1: 0221; 15: 0653

Avant, Jane Dudley

poem about Bethune 1: 0078

Awards, decorations, and medals

Robert S. Abbott Memorial Award to Bethune and President Truman 2: 0734

Mary McLeod Bethune Medal to Edith S. Sampson 9: 0839

Mary McLeod Bethune Scholarship Fund 7: 0419
honorary degrees to Bethune

from Rollins College 6: 0047; 8: 0573; 9: 0664

from South Carolina State Agricultural and Mechanical College 12: 0199

from West Virginia State College 12: 0199

honorary degree to Dr. Carl Roberts from BCC 8: 0573

Dorie Miller Memorial Foundation award 17: 0409

“Mother of the Century” award to Bethune 10: 0321

NAACP Spingarn Medal 12: 0790

NCCJ award to Ralph J. Bunche 17: 0001

Bailey, Bessie Fitch

correspondence with Bethune 1: 0579

Baker, Josephine

benefit concerts 3: 0812; 10: 0321

NCNW award 8: 0430

Barnett, Claude

correspondence with Bethune 1: 0617

Bethune, Albert McLeod, Jr.

birth certificate 17: 0678

life insurance policy 17: 0678

as student at Atlanta University 17: 0678

Bethune, Albert McLeod, Sr.

business affairs and finances 17: 0610

Grand Exalted Ruler of the Florida State Association of the IBPOEW 17: 0610

health condition 3: 0385, 0634; 9: 0187; 10: 0085

Bethune, Mary McLeod

appointments

Advisory Council for World Friendship 9: 0839

Central Life Insurance Company—president 3: 0515, 0879; 4: 0722; 5: 0204, 0700; 6: 0767, 0945; 7: 0499; 8: 0430, 0640

Civil Defense Advisory Council 3: 0879; 4: 0722

National Advisory Committee of the National Youth Administration 13: 0374

National Civilian Defense Committee 7: 0314

National Committee for Education on Alcoholism 6: 0406

National Negro Insurance Association 9: 0839

National Volunteers for Stevenson 11: 0214

Franklin D. Roosevelt Foundation 3: 0001

United Nations—consultant at 1945

conference in San Francisco 8: 0430

U.S. representative at inauguration of President William V. S. Tubman of Liberia 3: 0515; 4: 0722; 5: 0204; 7: 0499; 9: 0307, 0839, 0975

attendance at meetings, conferences, and celebrations

Moral Re-Armament 13: 0001

NAACP meetings 8: 0430

Roosevelt, Eleanor—seventieth birthday dinner 10: 0321

United Nations conference—San Francisco 3: 0747; 9: 0438; 13: 0910

World Assembly for Brotherhood 8: 0496

awards, honors, decorations, and medals

Robert S. Abbott Memorial Award 2: 0734
general 5: 0500

high school named in honor of 5: 0121

honorary degrees

Rollins College 3: 0515; 6: 0047; 8: 0573; 9: 0664

South Carolina State Agricultural and Mechanical College 12: 0199

West Virginia State College 3: 0619; 12: 0199

International Longfellow Society—honorary president 5: 0500

Mother of the Century award 10: 0321

National Association of Negro Business and Professional Women’s Clubs—honorary life membership 12: 0001

from NCCJ 5: 0204

NCNW meetings in honor of 8: 0307; 17: 0111, 0226

NCNW “Woman of the Mid-Century” award 4: 0396

New York area mass meeting in honor of 5: 0322

selection as one of the Fifty Greatest Living Americans 9: 0664

for seventy-fifth birthday 3: 0062; 9: 0307
testimonial dinner 8: 0573

from U.S. Treasury Department for work with Peacetime Savings Bond Program 8: 0064

BCC

fund-raising 9: 0307; 11: 0959

opposition to dance featuring Lionel Hampton and band 7: 0249

presidency

recommendations 5: 0884

resignation 5: 0500, 0617; 6: 0001, 0327; 7: 0444, 0750; 8: 0064

temporary resumption 9: 0307

statement on the founding of 16: 0559

Mary McLeod Bethune Foundation 8: 0916

comments, opinions, and statements

disavowal of communism 15: 0539; 16: 0205

- during Japan's annual Women's Week 5: 0322
- subjects
 - African American businesses—importance in struggle for integration 17: 0363
 - African American press—need for 15: 0824
 - African American voters and the Democratic Party 13: 0910
 - American Beach 14: 0383
 - biography of 1: 0078; 17: 0226
 - civil rights 15: 0199
 - Du Bois, W. E. B. 4: 0722
 - education 12: 0199
 - experiences with prejudice and discrimination 12: 0790
 - good personal attributes 17: 0226
 - Haiti's assets and needs 5: 0425
 - leadership 16: 0112
 - Moral Re-Armament 17: 0111, 0226
 - NCNW and BCC 16: 0559
 - Pepper, Claude 11: 0079
 - President Truman's Committee on Civil Rights 1: 0001; 14: 0383
 - race relations and interracial marriage 15: 0483
 - receiving award from Hadassah 14: 0383
 - red-baiting 4: 0001
 - religious philosophy 16: 0351
 - schooling—importance of 16: 0652
 - Smith, Lillian 13: 0602
 - tuberculosis 14: 0066
- to
 - attorney general regarding lynchings 2: 0121
 - Dies Committee on her relationship to the Communist Party 1: 0001
 - eighth grade students in Dacoma, Oklahoma 16: 0728
- congratulatory messages
 - to Dawson, William L.—reelection to Congress in 1950 3: 0710
 - to Eisenhower, Dwight—election as president 4: 0217
 - to Forrestal, James—appointment as secretary of defense 4: 0328
 - to Robinson, "Sugar" Ray—winning middleweight boxing championship 8: 0640
 - to Roosevelt, Franklin D., Jr.—election to Congress 8: 0733
 - to Truman, Harry S.—victory in 1948 election 11: 0959
- gifts and contributions
 - Americans for Democratic Action 8: 0640
 - Asbury Methodist Church 12: 0939
 - children of Haiti 6: 0767
 - Easter Seals Campaign 6: 0125
 - Fellowship Church 16: 0001
 - National Council of Women 15: 0767
 - Saints Industrial and Literary School Improvement Program 6: 0713
 - Harry S. Truman Library 17: 0363
 - YWCA 17: 0363
- family correspondence 2: 0001; 7: 0001; 17: 0678, 0991
- FBI investigation of 3: 0879
- finances and business affairs of 1: 0579, 0630; 3: 0747; 7: 0171; 8: 0370, 0531; 9: 0426; 12: 0001; 17: 0991
- health condition 1: 0697; 2: 0283, 0669–0734; 3: 0131, 0385, 0515, 0634, 0735–0812; 5: 0322, 0617, 0793; 6: 0047, 0231, 0372, 0502, 0575, 0767, 0869; 7: 0071; 8: 0307, 0370, 0411–0496; 9: 0187, 0975; 10: 0001, 0085, 0220, 0321, 0443, 0643; 11: 0148, 0340, 0641, 0697; 12: 0369–0645, 0892, 0974; 13: 0001–0152, 0301, 0648–0829; 14: 0776; 15: 0067, 0483, 0653; 16: 0433; 17: 0111, 0788, 0892, 0991
- invitations
 - to become honorary member of Hadassah 15: 0244
 - conference on race relations in Chicago, Illinois 9: 0426
 - forum on "What the Negro Thinks" 13: 0728
 - to give commencement address at Saints Industrial and Literary School 6: 0713
 - Haitian Embassy events 5: 0425
 - Harold L. Ickes memorial concert 16: 0112
 - to serve on Committee for the Inaugural Ball for President Truman 5: 0121
 - to serve on Franklin D. Roosevelt Memorial Birthday Committee 8: 0001
 - to serve on I Am An American Day Committee 8: 0001
 - to sponsor National Committee for Roosevelt Day 6: 0292
 - to sponsor 1950 UNCF appeal 8: 0064
 - testimonial dinner for Eleanor Roosevelt 14: 1032
 - testimonial dinners for A. Philip Randolph and Frank Crosswaith 8: 0882
 - Madame C. J. Walker's memorial service 6: 0697
- letters of condolence
 - regarding Bethune 17: 0409, 0610
 - on death of
 - friends 5: 0071, 0204, 0322, 0500, 0793, 0925; 6: 0047, 0406, 0575; 7: 0499; 8: 0064, 0181, 0640, 0775, 0857; 9: 0553, 0760–0975; 10: 0085, 0241
 - Rockefeller, Abby 9: 0307
 - Thompson, Malvina 9: 0360
- to
 - Clement, Rufus 2: 0837
 - Coasey, Mattie S. 2: 0873
 - Houston, Mrs. Charles H. 15: 0483

Bethune, Mary McLeod cont.

- to cont.
Prettyman, Mrs. Charles 17: 0226
Terrell, Mary Church 11: 0641
Uggams, Mrs. C. H. 11: 0993
- meetings and interviews
with
Echegoyen de Canizarez, Anna H.
4: 0960
Maqbul-Masih, Sam 6: 0575
Murdock, Glen 6: 0575
Nehru, Jawaharlal 6: 0406
Rawlings, Marjorie Kinnan and Vijaya
Lakshmi Pandit 8: 0916
Roosevelt, Eleanor 9: 0360
This Is Your Life 3: 0001; 8: 0064, 0573;
9: 0664
Truman, Harry S. 1: 0697; 3: 0515;
7: 0001
- memorial service for 10: 0321
- NCNW
comments on the founding of 16: 0559
presidency—documentary record of term
6: 0767
presidency—retirement 1: 0733; 5: 0617;
9: 0360
- organizational involvement and memberships
Civil Defense Advisory Council 16: 0001
Civil Rights Congress 14: 0776
Council of American-Soviet Friendship
3: 0001
Florida State Conference of Social Work
8: 0573
Harlem Division of the American Committee
for Yugoslav Relief 14: 0180
Moral Re-Armament 5: 0884; 10: 0436
National Advisory Committee on the
Education of Negroes 9: 0575
National Association of Jeanes Teachers
14: 0295
National Public Housing Conference
14: 0180
New York Chapter of Hadassah 5: 0071
UN Commission on the Rights of Man
4: 0410
United Council of Church Women 13: 0451
Wings Over Jordan 10: 0436
Women's Army for National Defense 7: 0750;
13: 0234
- political activities
amnesty appeal for war objectors 6: 0327
construction of African American-staffed
VA hospital in Daytona Beach, Florida
3: 0710
construction of housing development for
African Americans in Daytona Beach,
Florida 9: 0839, 0975
Douglas, Helen Gahagan—U.S. Senate
campaign 3: 0062
- Lehman, Herbert—U.S. Senate campaign
6: 0292
Native Americans—rights 16: 0728
Pepper, Claude—1950 reelection campaign
3: 0062; 8: 0370
Powell, Adam Clayton, Jr.—congressional
campaign 8: 0181
Rogers, G. D.—for Tampa, Florida, Board of
Representatives 15: 0982
Somerville, J. A.—for appointment as
governor of the Virgin Islands 3: 0710;
10: 0530
Stevenson, Adlai—1952 presidential
campaign 6: 0502; 8: 0733; 10: 0321;
11: 0214
Truman, Harry S.—reelection in 1948 3: 0710
Wallace, Henry—1948 presidential campaign
16: 0941
White, Joseph S.—for appointment to federal
judgeship in Florida 8: 0370
women in the Democratic and Republican
parties 10: 0085
praise for Bethune's work 1: 0517; 2: 0087, 0208–
0338, 0901; 3: 0280, 0695; 4: 0410, 0605–0722;
6: 0047, 0125, 0327–0406, 0502; 7: 0001, 0499;
8: 0064, 0733, 0775; 9: 0187, 0438, 0575, 0760;
10: 0085, 0509, 0607; 11: 0340, 0993; 12: 0369;
13: 0343, 0424, 0648; 14: 0180, 0541, 1032;
15: 0001, 0353, 0653, 0824; 16: 0061, 0112,
0652; 17: 0001, 0111
praise for work of others
Buchman, Frank 5: 0884; 13: 0152
Hunter, Jane Edna 16: 0433
Louis, Joe 6: 0317
Perkins, Frances 14: 0180
Selassie, Haile 10: 0429
Smith, Lillian 15: 0199
Roosevelt, Eleanor—requests to help arrange
speaking visits of 1: 0001; 11: 0534, 0578;
12: 0290; 16: 0001
speaking engagements
American Association of University Women
11: 0148
Dillard University 5: 0456
general 1: 0236; 2: 0087; 3: 0515; 7: 0693;
8: 0307; 10: 0607; 11: 0413, 0578, 0697;
12: 0290, 0438; 14: 0541, 1032; 15: 0199,
0419; 16: 0652; 17: 0451
NCCJ 15: 0824
Riverside Church 15: 0244, 0353
Tuskegee Institute 8: 0280
Volunteers-for-Stevenson 16: 0559
- travel
Africa 8: 0411
British Guiana 1: 0078; 4: 0396
general 2: 0017–0208, 0734, 0873; 3: 0353;
5: 0486; 7: 0693; 8: 0385, 0496, 0733;
10: 0643; 11: 0413, 0798, 0878; 12: 0974;
13: 0090, 0197, 0540; 15: 0199, 0824

- Haiti 1: 0697; 3: 0385, 0747; 4: 0605; 5: 0425;
6: 0767; 9: 0664
- Liberia 2: 0338; 3: 0131; 4: 0824; 6: 0231;
7: 0314; 11: 0280
- loss of diaries relating to her European trip
6: 0372
- Minneapolis, Minnesota, for UNCF
campaign 16: 0728
- plans for birthday tour 1: 0236
- writings about
biography of 3: 0515; 5: 0486, 0884; 6: 0047;
10: 0164; 16: 0351; 17: 0409
- Counselbaum, Stella—"A Woman of
Valor: Mary McLeod Bethune"
(typescript) 2: 0901
- Ebony* cover story on 3: 0634; 9: 0975
- poem by Jane Dudley Avant 1: 0078
- writings and speeches by
autobiography—plans for 3: 0131, 0280, 0515;
6: 0575; 8: 0385, 0496, 0640, 0916; 9: 0468,
0760
- Chicago Defender* articles 3: 0385; 8: 0307
- memoir—request by Little, Brown and
Company to publish 1: 0314
- "Our Goal is Full Integration, Mr.
McCarran!" (typescript) 6: 0262
- peace and international relations essay
13: 0829
- seventy-ninth birthday address 17: 0001
- speech during National Radio Week 6: 0001
- "The Things I Would Tell My People"
(speech) 16: 0941
- tribute to Gandhi 14: 0638
- "What the Year 1953 Means to Me" (article)
3: 0210
- see also Mary McLeod Bethune Circle No. 1
- see also Bethune-Cookman College
- see also Mary McLeod Bethune Foundation
- see also Bethune-Volusia Beach, Inc.
- Mary McLeod Bethune Circle No. 1**
activities and purpose 6: 0262
- Bethune-Cookman College (BCC)**
administration and business affairs 1: 0078;
2: 0842; 3: 0131–0634; 4: 0137, 0692–0722;
5: 0001–0071, 0322, 0456, 0500, 0617; 6: 0001–
0047, 0327; 7: 0071, 0249–0387; 8: 0307, 0531–
0573, 0857, 0916; 9: 0187; 10: 0241, 0530;
13: 0277, 0356, 0469; 17: 0788, 0892, 0991
- African students at 4: 0582; 16: 0351
- agricultural work at 13: 0469
- American Tennis Association tournament at
10: 0085
- anniversary celebrations 5: 0884; 6: 0713; 8: 0307;
10: 0164, 0321
- application for an Air Corps ROTC training unit
4: 0231
- Bethune, Mary McLeod
letter on the founding 16: 0559
- presidency—resignation 5: 0617; 6: 0001,
0327; 7: 0444, 0750; 8: 0064
- presidency—temporary resumption of
9: 0307
- Mary McLeod Bethune Scholarship Fund
activities and award presentations 7: 0419
- campaign against discrimination 17: 0549
- contributions to
books from Margaret Rhodes to BCC library
9: 0213
- general 2: 0901; 3: 0062, 0515; 4: 0328, 0824;
6: 0001; 7: 0071, 0314, 0444, 0499; 8: 0064,
0430; 9: 0213, 0553; 13: 0469; 15: 0132,
0244, 0419, 0653, 0726; 16: 0061, 0205,
0351, 0941; 17: 0991
- by General Education Board 13: 0469
- by Lehman, Herbert 6: 0292
- by Louis, Joe 6: 0317
- medical books to library 9: 0760
- finances 2: 0456; 8: 0531; 16: 0941
- Florida Star* plans for special issue on 16: 0941
- fund-raising 1: 0236, 0436, 0697; 2: 0017, 0121,
0208, 0842; 3: 0515, 0634, 0747, 0879; 4: 0276,
0930; 5: 0884; 6: 0292, 0406, 0456, 0869, 0945;
7: 0071, 0249, 0314; 8: 0411, 0882, 0940;
9: 0213, 0307, 0360, 0438, 0468, 0760, 0839;
10: 0220, 0530; 11: 0878; 12: 0057, 0790, 0974;
13: 0001, 0648, 1049; 15: 0199, 0353, 0483, 0982
- honorary degrees
to Counselbaum, Stella 2: 0901
- to Rickey, Branch 6: 0502
- to Roberts, Dr. Carl 8: 0573
- integration of 5: 0793; 8: 0775
- Moore, Richard V.—inauguration as president
8: 0531, 0573
- praise for 11: 0340; 17: 0111
- public relations 6: 0869; 10: 0241
- Rodriguez, Edward R.—alumni address 17: 0892
- search for a new president 3: 0515; 9: 0468
- search for dean of women 1: 0236
- visit by Eleanor Roosevelt 9: 0360
- visit by Madame Pandit 7: 0314
- Women's Leadership Conference at 3: 0280;
4: 0824
- Mary McLeod Bethune Foundation**
by-laws of 6: 0575
- contributions to 3: 0280; 6: 0575; 7: 0071; 8: 0733;
10: 0001, 0085; 16: 0824; 17: 0226
- discussions between Bethune and Marjorie
Kinnan Rawlings concerning 8: 0916
- establishment of 1: 0517; 2: 0017; 3: 0280, 0385,
0515, 0634; 4: 0824; 5: 0793; 6: 0575, 0713;
7: 0001, 0071, 0499; 8: 0181, 0385, 0496, 0733,
0775; 10: 0001–0164, 0530; 11: 0697, 0798;
12: 0565, 0974; 13: 0001; 16: 0433, 0559, 0728;
17: 0226

Mary McLeod Bethune Foundation cont.

fund-raising 9: 0347
Kefauver, Estes—contribution 5: 1006
membership recruitment for 1: 0517
Moore, Richard V.—resignation from board of trustees 7: 0314
NCNW contribution to 17: 0363
program for dedication of 12: 0645
proposed budget for FY 1953–1954 5: 0871
Rodriguez, Edward R.—application for director 17: 0892
Roosevelt, Eleanor—contribution 9: 0360

Bethune-Volusia Beach, Inc.

annual report to stockholders of 1: 0894
by-laws of 1: 0779
finances 1: 0894; 2: 0338; 11: 0697
fund-raising letter 16: 0351
general 1: 0779, 0894; 4: 0893; 5: 0204, 0322, 0700; 6: 0125, 0575; 8: 0496, 0775; 9: 0839; 10: 0001, 0241, 0321
investing in 2: 0734; 13: 0451
publicity 1: 0779, 0894

Bias and prejudice

see Racial discrimination

Black Cabinet

see under New Deal

Black peonage

Workers Defense League—report on, in central Florida 5: 0204

Bombs and bombing

bombing murder of Harry T. Moore 16: 0001

Bond, J. Max

request to Bethune for assistance in securing appointment as ambassador to Haiti 1: 0314

Bowen, Bishop J. W. E. and Margaret

correspondence with Bethune 2: 0001

Brazil

Bethune letter to President Getulio Vargas regarding elections in 13: 0910

Brown, Charlotte Hawkins

resignation as president of Palmer Memorial Institute 2: 0017

Brown, Jeanetta Welch

campaign for state representative in Michigan 2: 0087

Brown, Julia Walker

correspondence with Bethune 2: 0110

Brown v. Board of Education (1954)

conference on 10: 0798
NAACP dinner in observance of first anniversary of 17: 0409
reaction to 10: 0798; 13: 0001, 0301
SCEF policy statement on 10: 0798

Bunche, Ralph Johnson

invitation to give commencement address at Texas State University for Negroes 6: 0231
NCCJ award to 17: 0001
refusal of appointment as assistant secretary of state 1: 0314; 13: 0090

Burials

Bethune, Mary McLeod 10: 0321
Hope, Mrs. John, Sr. 6: 0859

Business and industry

African American business executives—proposal for national committee 5: 0617
Afro-American Life Insurance Company 2: 0669
American Beach 14: 0383
Bethune comments on importance of African American businesses in the struggle for integration 17: 0363
Elcla Acres Vacation Paradise 14: 0638
Florida State Business League 17: 0001, 0363
Nejelski & Company, Inc. 7: 0444
Remington Rand—career of salesman C. Udell Turpin 11: 0578
see also Bethune-Volusia Beach, Inc.
see also Central Life Insurance Company
see also Insurance

California

FEPC 9: 0299
Los Angeles—interracial hospital 6: 0372
San Francisco—UN Conference 9: 0438

Caliver, Ambrose

correspondence with Bethune 2: 0422

Carter, Eunice H.

correspondence with Bethune 2: 0435

Carver, George Washington

establishment of holiday in honor of 5: 0204

Central Life Insurance Company

administration and business affairs 2: 0456–0669; 3: 0131; 4: 0231; 5: 0204; 8: 0531; 9: 0839
Bethune appointed president 3: 0515, 0879; 5: 0204, 0700; 6: 0767, 0945; 7: 0499; 8: 0430, 0640
constitution and by-laws 2: 0456
finances 2: 0456–0584
stockholders 2: 0669

Chandler, Regina

donation to Mary McLeod Bethune Foundation 2: 0727

Charitable organizations

in Daytona Beach, Florida 13: 0356
Easter Seals Campaign 6: 0125
W. C. Handy Foundation for the Blind 16: 0824
Charles Hamilton Houston Memorial Fund 6: 0456
David K. Niles Fund 7: 0499; 10: 0001
Phelps-Stokes Fund 8: 0640
Franklin D. Roosevelt Foundation 9: 0360
James E. Shephard Memorial Foundation Committee 14: 0776
United National Clothing Collection for War Relief 13: 0829

Chicago Defender

articles by Bethune 3: 0285; 8: 0307
gift to BCC 2: 0734
proposal for "half-century of progress" edition
2: 0734
scholarships to African American youth 2: 0734

Children

Haiti—Bethune charity work 6: 0767
inclusion of African Americans in St. Petersburg,
Florida, Children's Service Bureau program
5: 0925
proposal for fund-raising in Harlem to assist
Yugoslav children 14: 0180
selection of first African American child as page
in the Supreme Court 8: 0857
"Teen-Town" 11: 0280

Civil rights and liberties

American League of Conscience 16: 0351
American Youth for Democracy 13: 0648
BCC campaign against discrimination 17: 0549
Bethune, Mary McLeod
 comments on importance of African
 American businesses in struggle for
 integration 17: 0363
 general—statement 15: 0199
 United Packinghouse Workers of America
 Anti-Discrimination Conference—
 speaking engagement 16: 0824
campaign against segregation in Washington,
D.C. 2: 0815; 3: 0385
civil rights legislation—suggestions to Dwight D.
Eisenhower for 4: 0217
conferences
 African American leaders and President
 Harry S. Truman 8: 0882; 12: 0790
 full integration and participation of African
 Americans 7: 0693
 general 9: 0289
Department of Christian Social Relations 2: 0456
Human Rights Movement for Peace and Racial
Unity 1: 0314
Japanese-American resettlement after World War
II 2: 0456
Los Angeles—interracial hospital 6: 0372
Major League Baseball—integration of 14: 0924
Native Americans 16: 0728
Negro Labor Assembly resolution calling for
 issuance of an executive order prohibiting
 discrimination based on color, religion, or
 sex 8: 0882
1948 civil rights bill 7: 0071
plans for Freedom Fair sponsored by National
 Council on Civil Rights 15: 0483
plans for town hall meeting 10: 0509
repeal of Birmingham, Alabama, city ordinance
 banning interracial ball games 6: 0575
Republican Party record on 11: 0214

request for Bethune to serve as adviser to the
 Interracial Workshop 14: 0383
Robinson, Edward G.—support 9: 0299
support for legislation on 9: 0664
Williams, Aubrey—support 12: 0899

Claesen, Clara

correspondence with Bethune 2: 0815

Clement, Rufus

correspondence with Bethune 2: 0837

Coasey, Mattie S.

correspondence with Bethune 2: 0873

Colleges and universities

African American colleges
 conference of presidents of 9: 0360
 fund-raising 8: 0280
 proposal for introduction of courses on Asia
 6: 0125
Atlanta University School of Library Service
 5: 0793
Barber-Scotia College Alumnae Association
 9: 0839
Fisk University 5: 0884
Fisk University Race Relations Institute 4: 0328;
 5: 0884; 15: 0483
Florida A&M College 4: 0930
Hampton Institute 6: 0406; 14: 0066
Hartwick College 9: 0242
Howard University 5: 0500
Orlando Junior College 17: 0111
Radcliffe College 16: 0205
Rollins College 6: 0047; 8: 0573; 9: 0664
South Carolina State Agricultural and
 Mechanical College 12: 0199
Spelman College 6: 0919
Texas Southern University 6: 0231
Texas State University for Negroes 6: 0231
Tuskegee Institute
 list of employees 13: 1049
 NCNW award presented to president F. D.
 Patterson 8: 0064
 School of Education Seminar on the
 Changing South 7: 0444
University of Florida 3: 0001, 0131; 6: 0406
University of the South 9: 0975
University of Wisconsin 11: 0413
Edward Waters College 14: 0383
West Virginia State College 12: 0199
see also Bethune-Cookman College

Colston, James

correspondence with Bethune 2: 0842

Columbia, Tennessee, race riot (1944)

comments on 11: 0079
National Committee for Justice in Columbia,
 Tennessee—minutes of meeting 12: 0790

Communities

- Bedford Stuyvesant—African Americans in 15: 0653
- Jacksonville, Florida, Community Center 6: 0262
- “Teen-Town” 11: 0280
- Westfield Community Center 15: 0767
- see also African American communities

Conferences and conventions

- of African American leaders
 - to discuss program for achieving democratic rights 9: 0289
 - to promote interests of African Americans 8: 0882
 - with Truman, Harry S. 8: 0882
- African Americans and World War II 12: 0870
- American Veterans Committee Fifth Annual Convention 9: 0839
- Anti-poll tax education 13: 0829
- Atlanta conference on discrimination in education 10: 0643
- compliance with *Brown v. Board of Education* (1954) and school desegregation 10: 0798
- Conference on the Far East 14: 0180
- Conference on the Postwar Employment of Women 2: 0456
- Daughters of Elks Golden Jubilee Convention 6: 0767
- National Conference on Aging 4: 0137
- National Negro Insurance Association 7: 0750; 16: 0559
- NCNW Biennial Convention 9: 0347
- NYA Conferences on Problems of Negroes and Negro Youth 6: 0967; 7: 0567–0750; 12: 0790, 0899
- of presidents of African American land grant colleges (1951) 9: 0360
- racial integration in education 16: 0061
- SCEF—“Youth and Racial Unity through Educational Opportunity” 10: 0643
- United Beauty School Owners and Teachers Association—at BCC 10: 0241
- United World Federalists and Federation of American Scientists 14: 0295
- Women’s Leadership Conference at BCC 3: 0280; 4: 0824
- youth and racial discrimination 10: 0643

Congress of Industrial Organizations (CIO)

- establishment of Labor Canteen in Washington, D.C. 13: 0910
- Operation Dixie 11: 0079
- support for UNCF 14: 0066

Counselbaum, Stella

- appointment to NCNW Human Relations Department 2: 0901
- “A Woman of Valor: Mary McLeod Bethune” (typescript) 2: 0901

Courts

- invitation to conference on “The Courts and Racial Integration in Education” 16: 0061

Crime and criminals

- affidavits of William Harris Thomas, Thomas Smith, Austin Hastings, James Henry Mason, and Frank Williams 11: 0191

Crosswaith, Frank

- testimonial dinner in honor of 8: 0882

Cunningham, Bill

- “An Independent Settles on Ike” (article) 11: 0214

Dailey, Eleanor Curtis “Nona”

- correspondence with Bethune 3: 0353

Dailey, Pauline

- correspondence with Bethune 3: 0378

Daniel, Constance

- collaboration with Bethune on newspaper columns written for *Chicago Defender* 3: 0385
- correspondence with Bethune regarding NCNW *Journal* operations and financial matters 3: 0385
- discussions regarding Washington, D.C., political situation 3: 0385

Davidson, Mary E.

- correspondence with Bethune 3: 0515

Davis, John W.

- appointed chairman of National Defense Commission of the NEA 3: 0619

Davis, Julia A.

- correspondence with Bethune 3: 0634
- praise for work of 17: 0451

Davis, Lawrence A.

- testimonial dinner in honor of 3: 0062

Davis, Tabitha

- correspondence with Bethune 3: 0695

Dawson, William L.

- appointed vice chairman of Democratic National Committee 3: 0710
- election to Congress 11: 0534
- support for President Truman’s reelection in 1948 3: 0710

Deaths

- Bethune letters of condolence on death of
 - friends 5: 0071, 0204, 0322, 0500, 0793, 0925; 6: 0047, 0406, 0575; 7: 0499; 8: 0064, 0181, 0640, 0775, 0857; 9: 0553, 0760, 0839, 0975; 10: 0085, 0241
 - Murray, Philip 16: 0652
 - Rockefeller, Abby 9: 0307
 - Thompson, Malvina 9: 0360
- to
 - Houston, Mrs. Charles H. 15: 0483
 - Prettyman, Mrs. Charles 17: 0226
 - Terrell, Mary Church 11: 0641
 - Uggams, Mrs. C. H. 11: 0993
- Gadlin, Robert 4: 0605
- Gandy, John M. 4: 0605
- letters of condolence regarding Bethune 17: 0610

- letters of condolence to Bethune regarding death of her sister 13: 0910, 1049
 Roosevelt, Franklin Delano 8: 0430
 Smith, Mrs. Forrest Luther 4: 0582
see also Burials
- Democratic Party**
 African American voters and 13: 0910; 16: 0433
 civil rights platform—1948 4: 0124
 Democratic National Committee—activities of women’s division 14: 0001
 Democratic National Committee—appointment of Stephen Mitchell as chairman 6: 0502
 women in 10: 0085
- Denniston, Arabella L.**
 personal correspondence 3: 0747, 0812
- Deportation**
 case of Katherine Hyndman 5: 0121
- Desegregation of the armed forces**
 campaign for 13: 0728
 editorials on 17: 0001
 general 13: 0829
 Minnesota National Guard 15: 0353
 presidential order on 8: 0882
 in the United States and Korea 4: 0231
- Detroit race riot (1943)**
 reaction to 13: 0469
- Dies Committee on Un-American Activities**
 African American leaders’ opposition to 3: 0894
 attack on members of Roosevelt administration 7: 0750
 investigation of Bethune and Bethune’s replies 1: 0001; 3: 0894; 4: 0001; 7: 0750; 9: 0360
- Diggs, Charles C., Jr.**
 election to Congress 3: 0280
- Discrimination in education**
 Atlanta conference on 10: 0643
 SCEF campaign against 10: 0643
 School of Theology of the University of the South—refusal to admit African American applicants 9: 0975
see also *Brown v. Board of Education*
see also *Sweatt v. Painter*
- Discrimination in housing**
 campaign against 17: 0451
 restrictive covenants 2: 0584
 study of 5: 0700
- Discrimination in public facilities**
 campaign against segregation in Daytona Beach, Florida 13: 0090; 15: 0244
 NAACP campaign against 1: 0078
 SCEF campaign against 10: 0643
 segregation in Washington, D.C. 15: 0067
- Diseases and disorders**
 Bethune statement on tuberculosis 14: 0066
 meeting on effects of venereal disease on African Americans 5: 0001
- Divers, Mary L.**
 personal correspondence 4: 0067
- Douglas, Helen Gahagan**
 candidacy for U.S. Senate 3: 0062; 4: 0124
- Du Bois, W. E. B.**
 Bethune statement in support of 4: 0722
 Conference on World Security Organization—participation in 4: 0131
 meeting with Secretary of State Edward Stettinius 4: 0131
- Education**
 American Association of School Administrators resolutions 3: 0619
 American Teachers Association—announcement of conference 15: 0824
 Association of Colleges and Secondary Schools for Negroes resolution on postwar problems of African Americans 3: 0894
 Bethune letter to eighth grade students in Dacoma, Oklahoma 16: 0728
 Bureau for Intercultural Education 13: 0910
 federal trust fund for education and training of African American youth—dismantling of 7: 0750
 Florida Department of Education—procedures for certification of graduates 12: 0199
 Foundation for African Education 17: 0001
 Frazier, E. Franklin—“The Crisis in the Education of the Negro” (speech) 10: 0643
 Highlander Folk School 5: 0204, 0322
 Robert Hungerford School 4: 0722
 multicultural 2: 0404
 naming of Bethune Elementary school in Miami, Florida 13: 0648
 naming of school in South Carolina after Bethune 15: 0982
 National Advisory Committee on the Education of Negroes 2: 0422
 national commission for public schools planning 12: 0369
 National Congress of Colored Parents and Teachers Convention 5: 0121
 National Fund for Medical Education 15: 0244
 Palmer Memorial Institute 2: 0017
 public schools 12: 0140
 Religious Education Week 15: 0539
 Saints Industrial and Literary School 6: 0713
 SCEF conference on “Youth and Racial Unity through Educational Opportunity” 10: 0643
 Thompkins, William J.—challenge to educators to provide quality education for African Americans 17: 0451
 U.S. Office of Education 9: 0438
 Walker’s Commercial and Vocational College 2: 0110
see also Colleges and universities
see also Discrimination in education
see also Higher education
see also School desegregation
see also Teachers
see also Vocational education and training

Einstein, Albert

correspondence with Bethune 4: 0206

Eisenhower, Dwight D.

Republican presidential nominee for 1952 4: 0217

statement on atomic energy control 4: 0217

Eisenhower, Mamie

invitation to become NCNW honorary member

4: 0217

Elections

African American voters in 1952 16: 0652

Georgia—results of 1952 election 12: 0480

Tennessee 14: 0066

see also Presidential elections

Eliot, Martha

appointment as head of Children's Bureau

4: 0137

Employment

Conference on the Postwar Employment of

Women—findings and resolutions 2: 0456

opportunities and training programs for African

Americans 3: 0385; 7: 0750; 13: 0277

see also Agricultural labor

see also Fair Employment Practices Commission

see also Labor organizations

Estime, Lucienne H.

visit to United States 5: 0425

Europe

African Americans in 11: 0697

refugees and resettlement after World War II

1: 0236

Evans, James C.

correspondence with Bethune 4: 0231

Exhibitions and trade fairs

American Negro Exposition 1: 0617

First National Negro Exposition 6: 0372

Fair Employment Practices Commission (FEPC)

California 9: 0299

Department of Christian Social Relations—

comments on 2: 0456

SCHW campaign for 10: 0957; 11: 0001

Families

interracial 16: 0559

see also Family planning

Family planning

Birth Control Federation of America—

cooperation with NCNW 13: 0424

Birth Control Federation of America—meetings

5: 0884

Planned Parenthood Federation of America

10: 0957; 16: 0061

Planned Parenthood World Conferences in

Bombay, India, and Tokyo, Japan—request

for Bethune's sponsorship of 10: 0233

World Health Organization—establishment of

planned parenthood centers in India 6: 0125

Fangmeier, Robert A.

plans for establishment of a weekly international

newspaper 4: 0276

Farms and farmers

conditions for African American farmers in the

South 7: 0693

report on success of African American farmers in

South and West 3: 0062

Federal boards, committees, and commissions

Atomic Energy Commission—protest regarding

hearings for nomination of David Lilienthal

14: 0295

Civil Defense Advisory Committee 2: 0584

Commission on Interracial Problems 7: 0567

Hoover Commission on Reorganization of the

Government 5: 0500

National Advisory Committee on the Education

of Negroes 2: 0422; 9: 0575; 16: 0728

National Civilian Advisory Committee for the

Women's Army Corps 14: 0776

President's Advisory Commission on Universal

Training 8: 0001

President's Committee on National Employ the

Handicapped Week 14: 0383

proposal for establishment of federal programs to

deal with problems confronting African

Americans 8: 0280

Reconstruction Finance Corporation 5: 0322

see also Fair Employment Practices Commission

see also New Deal

see also President Truman's Committee on Civil

Rights

Federal Bureau of Investigation (FBI)

investigation of Bethune 3: 0879; 6: 0945

Federal departments and agencies

Agriculture 8: 0280

Commerce 9: 0438

Farmers Home Administration 6: 0125

Farm Security Administration 2: 0456

Federal Housing Administration 4: 0722

Federal Security Agency 1: 0617; 5: 0322

Health, Education, and Welfare 9: 0347;

10: 0085

Housing and Home Finance Agency 3: 0280;

8: 0775

National Advisory Council of the Federal

Defense Administration 1: 0617

National Housing Authority 16: 0433

Office of Education 9: 0438

Office of Price Administration 13: 0728, 0829

Treasury 8: 0064

War 9: 0438

see also Federal boards, committees, and

commissions

see also New Deal

Ferebee, Dorothy B.

selected as U.S. delegate to International Council

of Women meeting in Athens, Greece

10: 0321

Florida

Bethune endorsement of Joseph S. White for appointment to federal judgeship 8: 0370

Daytona Beach
campaign against segregation 15: 0244
construction of housing development for African Americans 9: 0839, 0975
charitable organizations 13: 0356
discriminatory laws 13: 0090
garbage collection 13: 0301
Veterans Guidance Center 13: 0277

Florida Department of Education—procedures for certification of graduates 12: 0199

Florida State Business League—announcement of meeting of 17: 0363

Florida State Conference of Social Work—Bethune membership in 8: 0573

housing 8: 0370; 12: 0728

investigation by state legislature of communist activities in state colleges 4: 0930

Jacksonville Community Center 6: 0262

Lake County—mob violence in 6: 0406

letter to Governor Fuller Warren regarding bombing murder of Harry T. Moore 16: 0001

Miami—construction of housing for African Americans displaced by slum clearance 6: 0125

Milwaukee Springs 7: 0204

NAACP Florida State Conference—eleventh annual meeting of 6: 0502

NAACP relations with Governor Fuller Warren regarding murder of Harry T. Moore 16: 0061

Orlando Junior College—pamphlet on 17: 0111

planning for meeting on problems affecting African Americans in Florida 1: 0078

proposal for creation of all-African American city in 6: 0575

proposal for establishment of commission to study racial violence and race relations in 12: 0480

removal of African American VA training officers from schools in Florida 1: 0001

St. Petersburg Children's Service Bureau program 5: 0925

state constitution—campaign to modernize 3: 0001–0062; 9: 0839

state legislature—passage of legislation requiring teachers to state views on segregation 2: 0208

Workers Defense League—report on peonage in 5: 0204

Foreign relations

Atlantic Union Committee 15: 0419; 16: 0112

Atlantic Union Resolution 5: 1006

Gluck, Sidney J.—letter to *New York Times* 17: 0363

Liberia—Bethune appointed U.S. representative at inauguration of President William V. S. Tubman 9: 0307, 0839, 0975

peace and international relations—Bethune essay on 13: 0829

post-World War II 13: 0469

proposal for fund-raising in Harlem to assist Yugoslav children 14: 0180

Republican Spain—support for 12: 0057

Rockefeller, Nelson—radio address on relations with Mexico 9: 0347

Suez Crisis 9: 0360

U.S. relations with Liberia 1: 0221

U.S. relations with Soviet Union 13: 0910

Frazier, E. Franklin

“The Crisis in the Education of the Negro” (speech) 10: 0643

Friend, Viva

activities as BCC trustee 4: 0582

correspondence with Bethune 4: 0582

Gandhi, Mahatma

biographical sketch of 14: 0541

Gant, Ruth

appointed chair of NCNW Founders Day program 4: 0893

Gautier, E. William

campaign for Florida State senate seat 4: 0692

Georgia

results of 1952 election in 12: 0480

Germany

High Commission of Germany—report of activities 4: 0328

Gifts and contributions

Bethune contributions to
Asbury Methodist Church 12: 0939
Fellowship Church 16: 0001
National Council of Women 15: 0767
Harry S. Truman Library 17: 0363
Clara White Mission Building Fund 12: 0763
YWCA 17: 0363

for Bethune's seventy-fifth birthday 9: 0307

to
BCC 9: 0213, 0760; 13: 0469; 16: 0061, 0941
Mary McLeod Bethune Foundation 16: 0824; 17: 0226, 0363
NACW 13: 0469
YWCA 17: 0363

Gore, George

appointed president of Florida A&M College 4: 0905

elected NEA vice president 4: 0905

Government employees

African American 7: 0866

African Americans in civil service 16: 0941

Bethune's rights and status under Civil Service Retirement Act 8: 0370

collector of internal revenue for Third District of New York—appointment of Monroe Dowling 3: 0131

Government employees cont.

- recorder of deeds for Washington, D.C.—
accomplishments of William J. Thompkins
12: 0057
- U.S. Civil Service Commission—racial
discrimination complaints 7: 0693, 0866;
8: 0064, 0280

Gray, William

- appointment as editor-manager of Philadelphia
Afro-American and installation as pastor of
Bright Hope Baptist Church in Philadelphia,
Pennsylvania 4: 0930

Gregg, Rosa

- personal correspondence 4: 0921

Griffin, Oscar

- concert tour 4: 0605

Grillo, S. Henry

- correspondence with Bethune 4: 0960

Haiti

- Bethune's travel to 1: 0697; 3: 0385, 0747; 4: 0605;
5: 0425; 6: 0767; 9: 0664
- Bethune's views on assets and needs of 5: 0425
- President Dumarsais Estime 6: 0767

Handy, W. C.

- activities of 5: 0322
- testimonial dinner in honor of 9: 0839, 0975

Hastie, William H.

- nomination as recipient of 1942 Spingarn Medal
Award 12: 0790

Health facilities and services

- Crotched Mountain Restoration Hospital—fund-
raising speech by James A. Farley 15: 0419
- interracial hospital in Los Angeles, California
6: 0372
- Milwaukee Springs—proposed recreation and
health center for African American
servicemen in Florida 7: 0204
- National Cancer Hospital of America—Bethune
demands removal of her name from list of
sponsors 8: 0640
- National Health Circle for Colored People
13: 0602
- VA hospital in Daytona Beach, Florida—request
for African American staff 3: 0710
- WAAC hospitals—Bethune observations 17: 0549

Health personnel

- African American nurses—educational facilities
for 13: 0728
- Freedman's Hospital staff—integration of 3: 0385
- Rodriguez, Edward R.—“American Red Cross in
Great Britain and Western Europe”
(typescript) 17: 0892
- Staupers, Mabel—campaign for desegregation of
nursing profession 14: 0001

Hedgeman, Ann

- criticism of NCNW 3: 0812

Height, Dorothy

- elected grand president of Delta Sorority 5: 0121

Higgins, Miriam [Mame] Mason

- correspondence with Bethune 5: 0456

Higher education

- Meharry Medical College 8: 0307
- requests for information on Bethune for doctoral
dissertations 16: 0941

Hobby, Oveta Culp

- appointed head of Federal Security Agency
5: 0322
- Bethune's praise for work of 13: 0197

Holt, Rackham

- author of Bethune's biography 2: 0284; 3: 0515;
5: 0486

Hope, John, Sr., Mrs.

- memorial service for 6: 0859

Housing

- for African Americans
- defense workers 13: 0648
- in Florida 6: 0125; 8: 0370; 9: 0839, 0875;
12: 0728
- in Memphis, Tennessee 2: 0584
- in San Antonio, Texas 16: 0433
- in southern California 4: 0722
- amendment of Washington, D.C., Alley Dwelling
Act of 1934 7: 0866
- Federal Council of the Churches of Christ in
America, “Postwar Housing Problems”
(article) 2: 0456
- government programs 7: 0866; 9: 0664
- for veterans 4: 0582
- see also* Discrimination in housing
- see also* Public housing

Houston, Charles H.

- candidacy for Washington, D.C., commissioner
4: 0137

Houston, Charles H., Mrs.

- Bethune letter of condolence to 15: 0483

Human rights

- proposal for Declaration of Human Rights Day
17: 0451

Hunter, Jane Edna

- Bethune's praise for work of 16: 0433

Illinois

- Chicago conference on race relations—invitation
to Bethune 9: 0426

Immigration and emigration

- appeal of Paul Robeson in Raissa Browder case
9: 0289
- Bethune urged to write President Truman
regarding veto of immigration bill 6: 0502

Imperialism

- letter to Dean Acheson regarding non-self-
governing territories 1: 0221

Insurance

- Afro-American* Life Insurance Company 2: 0669
- Central Life Insurance Company—Bethune
appointed president of 5: 0700; 6: 0767, 0945;
7: 0499; 8: 0640

- Central Life Insurance Company—general
2: 0456, 0584, 0669; 3: 0131, 0515; 4: 0231;
5: 0204; 8: 0531; 9: 0839
National Negro Insurance Association 1: 0517;
7: 0750; 9: 0839; 16: 0559
Pilgrim Health and Life Insurance Company
11: 0578
- Investments**
Bethune stock in Pittsburgh *Courier* 12: 0001
- Israel**
women in 1: 0201
- Jackson, L. K.**
suggestions to Dwight D. Eisenhower for federal
civil rights legislation 4: 0217
- Jessye, Eva**
correspondence with Bethune 5: 0871
- Johnson, Charles S.**
appointed Fisk University president 5: 0884
- Johnson, Georgia Douglas**
“To Mary McLeod Bethune—Educator” (poem)
17: 0226
- Johnson, James Weldon**
retirement as NAACP executive secretary 4: 0692
- Johnson, Kathryn**
publication of *The Dark Race in the Dawn* 5: 0500
- Johnson, Mordecai**
testimonial in honor of twenty years as Howard
University president 5: 0500
- Johnson-Bethune, Margaret**
employment at BCC 17: 0788
- Jones, Ashton**
World Brotherhood Trek 5: 0617, 0700
- Juvenile delinquency**
among African Americans 10: 0321
- Kefauver, Estes**
contribution to Mary McLeod Bethune
Foundation 5: 1006
- Kentucky**
NYA—report on activities in 7: 0750
- Ku Klux Klan**
activities in Georgia and South Carolina 9: 0468
- Labor conditions**
for African American workers and labor unions
after World War II 12: 0870
see also Agricultural labor
see also Employment
see also Labor organizations
see also Labor unions
see also Migrant and seasonal workers
- Labor organizations**
International Labor Organization 9: 0468; 11: 0959
International Workers Order 11: 0340; 13: 0301
National Alliance of Postal Employees 4: 0960
Negro Labor Assembly 8: 0882
plans to organize domestic workers 15: 0824
Southern School for Workers 11: 0001
Washington Workers’ Education Committee
14: 0383
- Workers Defense League 5: 0204; 11: 0697
see also Labor unions
- Labor unions**
International Brotherhood of Sleeping Car
Porters 8: 0882; 12: 0763
National Maritime Union 9: 0468
United Packinghouse Workers of America
5: 0204; 6: 0125; 8: 0307; 16: 0824
Wilkerson, Doxey—“Labor and the Negro”
(typescript) 12: 0870
see also Congress of Industrial Organizations
- Lake, Alexander**
“Fruitful Valley” (article) 6: 0125
- Lampkin, Daisy**
correspondence with Bethune 6: 0217
- Lanier, R. O’Hara**
activities with American Legation in Liberia
6: 0231
appointed president of Texas State University for
Negroes and Texas Southern University
6: 0231
- Latin America**
Preece, Harold—“The Negro in Latin America”
(typescript) 13: 1049
- Lawyers and legal services**
Trenton Six defense fund 6: 0945
Waring, J. Waties—view of NAACP legal
strategy 12: 0480
Workers Defense League 5: 0204; 11: 0697
- Lehman, Herbert**
contribution to BCC 6: 0292
correspondence with Bethune 6: 0292
testimonial dinner in honor of 6: 0292, 0575
- Liberia**
U.S. relations with 1: 0221
- Libraries**
Bethune contribution to Harry S. Truman Library
17: 0363
donation of medical books to BCC library 9: 0760
donations of books from Margaret Rhodes to
BCC library 9: 0213
invitation to opening of S. E. Bailey Community
Library 11: 0798
Franklin D. Roosevelt Presidential Library—
establishment of 9: 0360
- Literacy**
Southern School for Workers—adult literacy
project 11: 0001
- Literature**
Dunn, Herbert L.—“Creative Destiny”
(typescript) 16: 0941
Johnson, Georgia Douglas—“To Mary McLeod
Bethune—Educator” (poem) 17: 0226
Killers of the Dream by Lillian Smith—support for
12: 0790
Lake, Alexander—“Fruitful Valley” (article)
6: 0125
poems 12: 0645
Uncle Tom’s Cabin—centennial of 4: 0410

- Louis, Joe**
 contribution to BCC 6: 0317
 defeated by Rocky Marciano 6: 0317
 invitations to attend various benefits 6: 0317
- Louisiana**
 Baton Rouge—plans for desegregation of theater
 16: 0652
- Lynching**
 Bethune letter to Attorney General Tom Clark
 2: 0121
 NAACP campaign for antilynching legislation
 13: 0829
- McCarthy, Joseph**
 attack on Adlai Stevenson 11: 0214
- McGuire, Roberta**
 correspondence with Bethune 7: 0063
- McNutt, Paul**
 appointed director of War Manpower
 Commission 7: 0750
- Magazines and journals**
The Christian Century—request for article by
 Bethune 5: 0204
Collier's—commentary on Genevieve Forbes
 article about Bethune in 15: 0653
Color—request to Bethune to identify
 conservative and communist leaders hurting
 fight for equality 15: 0824
Color-Line—prospectus 9: 0468
Ebony
 cover story on Bethune and Eleanor
 Roosevelt 9: 0975
 praise for Bethune article 14: 1032
 request for reporter to join Bethune on trip to
 Africa 14: 0541
Guardian—fund-raising for 16: 0205
The Negro Sporting News—request to ship to U.S.
 servicemen 9: 0438
Our Sports—establishment of, for coverage of
 African American athletes 8: 0775
 plans for digest of magazine articles on African
 Americans 15: 0982
Reader's Digest—praise for Bethune article
 16: 0433
- Maise, Naomah**
 appointed NCNW executive director 6: 0707
- Mallory, Arenia**
 Bethune's proposal to appoint as NCNW
 executive secretary 6: 0713
 health condition 6: 0713
 rivalry with Vivian Carter Mason for NCNW
 presidency 6: 0767
 twenty-fifth anniversary as Saints Industrial and
 Literary School president 6: 0713
- Marciano, Rocky**
 defeat of Joe Louis 6: 0317
- Mason, Vivian Carter**
 biographical sketch of 6: 0767
 concern over inclusion of her name in a HUAC
 publication 6: 0767
 rivalry with Arenia Mallory for NCNW
 presidency 6: 0767
- Matthews, Burnita Shelton**
 nomination to a federal judgeship 6: 0456
- Mays, Benjamin E.**
 invited to preach in Chautauqua, New York
 6: 0859
- Meigs, Louise L.**
 correspondence with Bethune 7: 0071
- Meyer, Cord, Jr.**
 "The Search for Security" (address at forum
 sponsored by United World Federalists and
 Federation of American Scientists) 14: 0295
 "What Price Preparedness" (article) 4: 0206
- Michigan**
 Detroit race riot (1943) 13: 0469
- Migrant and seasonal workers**
 children of 6: 0502
- Military bases, posts, and reservations**
 proposal for establishment of defense training
 and production facilities in Florida 4: 0231
- Military personnel**
 complaints regarding segregation—Miami,
 Florida 3: 0131
 Fort Des Moines, Iowa—investigation of living
 conditions for African American women
 13: 0197
 Germany—racial conflict between U.S. soldiers
 stationed in 4: 0231
 Rodriguez, Edward R.—letters on his military
 assignments 17: 0892
 WAAC hospitals—Bethune observations of
 17: 0549
see also Desegregation of the armed forces
- Military supplies and equipment**
 Meyer, Cord, Jr.—"What Price Preparedness"
 (article) 4: 0206
- Miller, Jerona Coffey**
 correspondence with Bethune 7: 0171
- Miller, J. Hillis**
 inauguration as University of Florida president
 6: 0406
- Mills, Margo [Margot]**
 personal correspondence 7: 0192
- Minnesota**
 Bethune's visit to Minneapolis for UNCF
 campaign 16: 0728
 desegregation of National Guard 15: 0353

Mob violence

Florida—Lake County 6: 0406
murder of Harry T. Moore—NAACP relations
with Florida Governor Fuller Warren
regarding 16: 0061
National Maritime Union—opposition to
violence against African Americans in the
South 9: 0468

Monsma, John Clover

correspondence with Bethune 7: 0238

Moore, Richard V.

BCC president—election 5: 0071
BCC president—inauguration 8: 0531, 0573;
9: 0575
correspondence with Bethune 7: 0249
IRS inquiry regarding income tax liability for
1951 and 1952 10: 0085
resignation from board of trustees of Mary
McLeod Bethune Foundation 7: 0314

Moron, Alonzo

inauguration as Hampton Institute president
6: 0406

Morris, Newbold

request for Bethune's endorsement for mayor of
New York City 6: 0406

Murray, Philip

Bethune condolence letter regarding 16: 0652
CIO support for UNCF 14: 0066
invitation to address SNYC 14: 0180

Music

Bethune's sponsorship of Harry T. Burleigh
Music Festival 9: 0575
Handy, W. C.—activities of 5: 0322
Eva Jessye Choir 5: 0871
Smith, William, Jr.—“Preserve Freedom This
Time Forever” (musical score) 16: 0824
song lyrics 12: 0645

**National Association for the Advancement of
Colored People (NAACP)**

activities 6: 0217; 11: 0878
Bethune attendance at meetings 8: 0430
Brown v. Board of Education (1954)—dinner in
observance of first anniversary 17: 0409
campaigns
for antilynching legislation 13: 0829
against discrimination in public facilities
1: 0078
against segregation 11: 0959
dispute between national headquarters and local
branch over showing of *The Well* (film)
7: 0435
Fighting Fund for Freedom 6: 0575
Florida State Conference—eleventh annual
meeting 6: 0502
goals for 1936–1940 12: 0790

relations with Florida Governor Fuller Warren
regarding murder of Harry T. Moore
16: 0061

Spingarn Medal—winners of 12: 0790
Waring, J. Waties—view of legal strategy of
12: 0480

National Association of Colored Women (NACW)

contributions to 13: 0469
fund-raising 16: 0824
Taylor, Rebecca Stiles—candidacy for presidency
of 16: 0351
twenty-third convention agenda 13: 0451

National Conference of Christians and Jews (NCCJ)

Annual Brotherhood Dinner 6: 0945
award to Bethune 5: 0204
award to Ralph J. Bunche 17: 0001
Bethune speaking engagement at meeting of
15: 0824

National Council of Negro Women (NCNW)

activities 1: 0001; 2: 0283, 0435; 3: 0280, 0353, 0515,
0747, 0812; 5: 0001, 0322, 0456, 0500, 0617;
6: 0262, 0707–0767; 7: 0001; 8: 0411, 0496,
0531, 0775; 9: 0347, 0975; 10: 0001, 0164;
13: 0424; 15: 0353, 0824

appointment of officers 2: 0901; 3: 0812; 6: 0707;
13: 0424

archives 14: 0638; 15: 0244

Bethune, Mary McLeod

concern regarding documentary record of
her term as president 6: 0767

invitation to birthday party in honor of
10: 0530

letter on founding 16: 0559

luncheon in honor of 8: 0307; 17: 0226

meeting in honor of 17: 0111

offer of position as chairman of International
Committee of NCNW 2: 0017

retirement as president of 5: 0617; 9: 0360

testimonial dinner in honor of 4: 0930

California Council of Negro Women 12: 0057

Chicago Metropolitan Council 3: 0353

concerns of Jean M. Capers about future direction
of 17: 0001

contributions to 4: 0396, 0582; 8: 0181; 12: 0057

contribution to Mary McLeod Bethune
Foundation 17: 0363

cooperation with Birth Control Federation of
America, Inc. 13: 0424

expulsion of Marian Smith Williams 14: 0295
finances 3: 0747, 0812

fund-raising 1: 0314; 2: 0338; 8: 0385; 9: 0839;
10: 0321; 15: 0244

growth of Youth Councils 17: 0226

Headquarters Committee 8: 0640; 9: 0664

internal disputes 3: 0385, 0747, 0812

invitation to Mamie Eisenhower to become
honorary member 4: 0217

Journal operations and financial matters 3: 0385

marketing of commercial products 15: 0199

National Council of Negro Women (NCNW) cont.

meetings 3: 0353, 0747, 0812; 7: 0063, 0071, 0444;
9: 0760
membership recruitment 2: 0208; 17: 0549
Mid-Century Register Project 8: 0640
national convention 3: 0131
opposition to lynching and support for African
American rights 9: 0553
Pittsburgh, Pennsylvania, Metropolitan Council
6: 0217
plans for statement on discrimination in the civil
service 12: 0790
presentation of award to F. D. Patterson 8: 0280
presentation of award to Josephine Baker 8: 0430
programs and policies 3: 0812; 5: 0121, 0456;
6: 0262, 0372; 14: 0180; 17: 0549
regional conferences 10: 0321
rivalry between Vivian Carter Mason and Arenia
Mallory for presidency 6: 0767
statement on support of World War II 17: 0549
tax exemption for 1: 0179
Truman, Harry S.—speaking visit 2: 0110

National defense

Civil Defense Advisory Council—Bethune
resignation 16: 0001
Executive Order 10193 for creation of Office of
Defense Mobilization 12: 0790
NYA—changes to accommodate 7: 0750
proposal for integration 7: 0750
SCHW statement on 10: 0957
Special Protection Section 7: 0866
War Manpower Commission—proposal for
inclusion of NYA 7: 0750

National Youth Administration (NYA)

aid for BCC 2: 0842
changes in program to accommodate national
defense program 7: 0750
complaints of discrimination in NYA programs
in the South 7: 0750
correspondence 7: 0750
National Advisory Committee—Bethune
appointment to 13: 0374
National Conference on the Problems of Negroes
and Negro Youth 6: 0697; 7: 0567–0750;
8: 0882; 12: 0790, 0899
program 7: 0693
report on activities in Alabama and Kentucky
7: 0750
statement of Bethune's NYA retirement rights
7: 0750
student work program 2: 0842
termination of 9: 0360

Native Americans

campaign for equal rights 16: 0728

Negro History Week

observation of 10: 0798; 15: 0653

Nehru, Jawaharlal

meeting with Bethune 6: 0406

New Deal

Civilian Conservation Corps 12: 0899
Farm Security Administration 9: 0468; 14: 0180
Federal Council of Negro Affairs 7: 0693–0866
Public Works Administration 7: 0693
see also Federal departments and agencies
see also National Youth Administration
see also Roosevelt, Franklin Delano

New Hampshire

agricultural labor in 16: 0061

Newspapers

articles on Eleanor Roosevelt speech on freedom
and communism 17: 0001
Bethune, Mary McLeod
article on 17: 0001
praise for her *Chicago Defender* column
16: 0941; 17: 0001
statements on need for an African American
press 15: 0824
stock in *Pittsburgh Courier* 12: 0001
Florida Star plans for special issue on BCC
16: 0941
Harkey, Ira—speech to Mississippi Press
Association 10: 0643
New York Times—Sidney J. Gluck letter on U.S.
foreign policy 17: 0363
plans for establishment of a weekly international
newspaper 4: 0276
plans for meeting of African American
newspaper publishers at BCC 7: 0435
see also Chicago Defender

New York City

Bedford Stuyvesant—African Americans in
15: 0653
mass meeting at Abyssinian Baptist Church
6: 0697
mass meeting in honor of Bethune 5: 0322
mayoral campaign of Newbold Morris 6: 0406

North Carolina

voter registration campaign in 6: 0327

Odom, Virginia

appointed chair of national headquarters
department, State Federation of Colored
Women's Clubs 8: 0001

Oklahoma

Bethune letter to eighth grade students in
Dacoma 16: 0728

Organizations and associations

Advisory Council for World Friendship 9: 0839
Aid Refugee Chinese Intellectuals, Inc. 16: 0824
American Association for the United Nations
9: 0360
American Council on African Education 12: 0892
American Ethical Movement 14: 0001
American League for Puerto Rico's Independence
14: 0295
American League of Conscience 16: 0351
American Legion Auxiliary 3: 0695

Americans for Democratic Action 1: 0517;
17: 0226

Americans United for World Organization
2: 0456

American Teachers Association 15: 0824

American Veterans Committee 9: 0839

American Youth for Democracy 11: 0340; 13: 0648

Anti-Defamation League of B'nai B'rith 2: 0901

Association of Colleges and Secondary Schools
for Negroes 3: 0894

Atoms for Peace 17: 0409

Birth Control Federation of America 5: 0884

Bureau for Intercultural Education 13: 0910

California Council of Negro Women 12: 0057

Canadian Society for the Advancement of
Colored People 14: 0066

Carnegie Endowment for International Peace
13: 1049

Chicago Council against Racial and Religious
Discrimination 2: 0901

Citizen's Committee for Reciprocal World Trade
14: 0638

City Federation of Colored Women's Clubs
17: 0001

Civil Rights Congress 2: 0815; 14: 0776

Committee on National Affairs 6: 0919

Council of American-Soviet Friendship 3: 0001

Department of Christian Social Relations 2: 0456

Emergency Civil Liberties Committee 16: 0205

Emergency Committee of Atomic Scientists
4: 0206

Federal Council of the Churches of Christ in
America 2: 0456

Florida Negro Social Welfare Committee 1: 0078

The Forgotten Generation, Inc. 16: 0061

Foundation for African Education 17: 0001

Freedom House 6: 0945

Friendship Among Children and Youth Around
the World, Inc. 6: 0502

Georgia Federation of Colored Women's Clubs
13: 0374

Hadassah 5: 0071; 14: 0383; 15: 0244

Harlem Division of the American Committee for
Yugoslav Relief 14: 0180

Human Rights Movement for Peace and Racial
Unity 1: 0314

IBPOEW 17: 0610

Intercultural Information and Trading Service
1: 0201

leaders of the Masons, Odd Fellows, Elks,
Ministerial Alliances 12: 0763

Moral Re-Armament 3: 0515; 5: 0884; 8: 0181,
0307, 0857; 9: 0242; 10: 0436; 13: 0001, 0152;
17: 0111, 0226

National Association of Negro Business and
Professional Women's Clubs 12: 0001

National Civilian Defense Committee 7: 0314

National Committee for Education on
Alcoholism 6: 0406; 15: 0001

National Committee for Justice in Columbia,
Tennessee 12: 0790

National Committee to Win the Peace 9: 0553;
14: 0066

National Council of Women of the United States
14: 0383; 15: 0767

National Council on Civil Rights 15: 0483

National Fund for Medical Education 15: 0244

National Issues Committee 8: 0775; 9: 0360;
16: 0824; 17: 0001

National Negro Congress 7: 0750; 14: 0066

National Negro Insurance Association 1: 0517

National Phyllis Wheatley Foundation 9: 0575;
14: 0383

National Progressive Voters League 5: 0500

National Public Housing Conference 14: 0180

National Sharecroppers Fund 8: 0181

National Teachers' Research Association 15: 0539

National Urban League 13: 0910

Negro Organization Society of Virginia, Inc.
9: 0468

New Homemakers of America 16: 0112

Protestants and Other Americans United for
Separation of Church and State 3: 0210

Southern Conference on Race Relations 7: 0750

Southern Education Foundation 3: 0001

Southern Negro Youth Conference 8: 0280;
14: 0180

The Town Hall, Inc. 3: 0062

United Council of Church Women 13: 0451

United Good Will League of Americans 14: 0383

United World Federalists and Federation of
American Scientists 14: 0295

Wings Over Jordan 10: 0436

World Assembly for Brotherhood 8: 0496

World Fellowship 12: 0565

World Health Organization 6: 0125

see also Association for the Study of Negro Life
and History

see also Charitable organizations

see also Labor organizations

see also Labor unions

see also National Association for the
Advancement of Colored People

see also Political parties and organizations

see also Religious organizations

see also Southern Conference Educational Fund

see also Southern Conference for Human Welfare

see also United Negro College Fund

see also Women's organizations

Pandit, Vijaya Lakshmi
proposed meeting with Marjorie Kinnan
Rawlings and Bethune 8: 0916

SCEF banquet honoring 10: 0643

visit to BCC by 7: 0314

Patterson, F. D.
recipient of NCNW award 8: 0280

Patterson, William L.
comments on speech by Paul Robeson 2: 0815

Payton, Noble

appointment as special assistant to Meharry
Medical College president 8: 0307
Chicago Defender articles 8: 0307

Peare, Catherine Owens

author of Bethune biography 10: 0321

Pepper, Claude

Bethune's support for 1950 reelection campaign
3: 0062; 8: 0370; 11: 0079

Perkins, Frances

Bethune's praise for article on Franklin D.
Roosevelt by 14: 0180

Perry, J. Edward and Ora

personal correspondence 8: 0385

Peters, William

"The Schools that Broke the Color Line" (article
in *Redbook*) 10: 0798

Police brutality

in New Smyrna, Florida 3: 0131
SCEF campaign against 10: 0643

Political conditions

questions about, following election of Dwight D.
Eisenhower 16: 0652
see also Civil rights and liberties
see also Elections
see also Political parties and organizations
see also Political reform

Political parties and organizations

National Citizens Political Action Committee
13: 0910
see also Democratic Party
see also Republican Party

Political reform

Hoover Commission on Reorganization of the
Government 5: 0500

Politics and politicians

African American involvement 15: 0001
Morris, Newbold—campaign for mayor of New
York City 6: 0406
NAACP relations with Florida Governor Fuller
Warren regarding murder of Harry T. Moore
16: 0061
Riesel, Victor—"Wallace Challenged on Record
as Liberal" (news clipping) 14: 0541
Roosevelt, Franklin D., Jr.—election to Congress
8: 0733
Sparkman, John J.—Democratic Party candidate
for vice president 9: 0975
Stevenson, Adlai—Bethune support for
presidential campaign 8: 0733
see also Elections
see also Political conditions
see also Political parties and organizations
see also Political reform

Poll tax

campaign for abolition of 13: 0648
invitation to conference on anti-poll tax
education 13: 0829
SCHW campaign for anti-poll tax legislation
10: 0957; 11: 0001

Ponder, Fannie Aye

visit to Africa 8: 0411

Postal service

racial discrimination complaints against
Washington, D.C., Post Office 4: 0960

Powell, Adam Clayton, Jr.

Bethune's support for congressional campaign of
8: 0181

Pratt, Mamie Anderson

personal correspondence 8: 0430

Preece, Harold

"The Negro in Latin America" (typescript)
13: 1049

President Truman's Committee on Civil Rights

appointment of Channing H. Tobias to 11: 0878
report of 1: 0001; 10: 0530; 14: 0838

Presidential elections

1944—African American support for Franklin D.
Roosevelt 12: 0870
1948—African American support for Harry S.
Truman 1: 0314; 3: 0710; 8: 0430; 13: 0277;
14: 0776
1948—Bethune's role in Henry Wallace campaign
16: 0824, 0941
1952—Bethune and Ruth Scott's support for
Adlai Stevenson's presidential campaign
10: 0321
1952—Cunningham, Bill, "An Independent
Settles on Ike" (article) 11: 0214
1952—statement regarding potential candidacy
of Harry S. Truman 16: 0001

Price, Ruth Brown

personal correspondence 8: 0496

Printing and publishing

Bethune, Mary McLeod
biography by Catherine Owens Peare—sales
10: 0321
memoir—request by Little, Brown and
Company to publish 1: 0314
religious philosophy for inclusion in *The
Upper Room* 16: 0351
request for article by on minority rights for
American Peoples Encyclopedia Yearbook
9: 0975
Johnson, Kathryn—*The Dark Race in the Dawn*
5: 0500
Smith, Lillian—*Killers of the Dream*, reaction to
and reviews of 10: 0509
Sommerville, John—*Man of Color*, comments on
and sales of 10: 0530

Prisons and prisoners

request for Bethune's assistance to secure release of Henry M. Leake from prison 12: 0645
request that Bethune make a statement on behalf of James Roberts to Florida Parole Commission 9: 0256

Public housing

National Public Housing Conference 14: 0180

Race relations

Bethune comments on race relations and interracial marriage 15: 0483
conflict among U.S. soldiers in stationed in Germany 4: 0231
Fisk University Race Relations Institute 4: 0328; 5: 0884; 15: 0483
in Florida 8: 0181; 12: 0480
ideas about future of 17: 0001
invitation to Bethune to attend conference in Chicago, Illinois 9: 0426
Ray, Joseph, Sr.—appointed race relations adviser for Housing and Home Finance Agency 8: 0775
Southern Conference on Race Relations 7: 0750

Racial discrimination

Bethune notes on experiences with 12: 0790
complaints regarding
Civil Service Commission 7: 0693, 0866; 8: 0064, 0280
Department of Agriculture 8: 0280
Farm Security Administration 9: 0468
misinformation about and stereotypes of African Americans in Europe 4: 0410
NYA 7: 0750
Washington, D.C., Post Office 4: 0960
in the merchant marine 15: 0353
planning for conference on youth and 10: 0643
Quakers' campaign against 8: 0307
United Packinghouse Workers of America campaign against 6: 0125; 8: 0307
see also Discrimination in education
see also Discrimination in housing
see also Discrimination in public facilities

Radio

Bethune—speech during National Radio Week 6: 0001
Rockefeller, Nelson—address 9: 0347
WERD—announcement of debut 15: 0199

Randolph, A. Philip

meeting on civil rights policy with president Harry S. Truman 2: 0837
testimonial dinner in honor of 8: 0882

Rawlings, Marjorie Kinnan

correspondence with Bethune 8: 0916

Religion

Religious Education Week—observance of 15: 0539

Religious organizations

African Methodist Episcopal Church 15: 0539
Allen Christian-Endeavor League 17: 0363
Asbury Methodist Church 12: 0939
Ezion Methodist Church 13: 0602
Fellowship Church of All Peoples 11: 0798, 0878; 16: 0001
Gammon Theological Seminary 8: 0573
Laymen's Committee of Religion in American Life 16: 0351
Methodist Church 4: 0824; 5: 0204, 0322
Methodist Federation for Social Action 5: 0071
Moody Bible Institute 17: 0363
Mount Zion Methodist Church 14: 0776
National Baptist Missionary Training School 15: 0539
Protestant and Other Americans United for Church and State 15: 0767
Quakers' campaign against segregation and discrimination 8: 0307
Sisters of Social Service 16: 0941
United Council of Church Women 13: 0540; 17: 0226
World Council of Churches 6: 0859
see also National Council of Christians and Jews
see also Young Men's Christian Association
see also Young Women's Christian Association

Republican Party

civil rights record of 11: 0214
efforts by Bethune to increase influence of women in 10: 0085

Reynolds, Evelyn

correspondence with Bethune 9: 0187

Reynolds, Hobson

attendance at BCC board of trustees' meetings 9: 0187

Rhodes, Margaret

donations of books from BCC library 9: 0213

Riesel, Victor

"Wallace Challenged on Record as Liberal" (news clipping) 14: 0541

Ritchie, M. A. F.

inauguration as Hartwick College president 9: 0242

Roberts, James

personal correspondence relating to his arrest and imprisonment 9: 0256

Robeson, Paul

appeal in Raissa Browder immigration case 9: 0289
congratulatory message from Bethune on birth of granddaughter 9: 0289
testimonial dinner in honor of 13: 0648

Robinson, Edward G.

newspaper clippings on career of 9: 0299
support for permanent California FEPC 9: 0299

Rockefeller, Abby

memorial service for 9: 0307

- Rockefeller, John D., Jr.**
contribution for Bethune's seventy-fifth birthday
9: 0307
- Rockefeller, Nelson**
appearance at NCNW Biennial Convention
9: 0347
appointed undersecretary of Department of
Health, Education, and Welfare 9: 0347
radio address on Mexico's Independence Day
celebrations and Mexican-U.S. relations
9: 0347
- Rodriguez, Edward, Jr.**
personal correspondence 17: 0892
- Rodriguez, Edward R.**
"American Red Cross in Great Britain and
Western Europe" (typescript) 17: 0892
BCC alumni address 17: 0892
personal correspondence 17: 0892
- Roosevelt, Eleanor**
Bethune attendance at seventieth birthday dinner
of 10: 0321
contributions to Mary McLeod Bethune
Foundation 9: 0360
Ebony cover stories on 3: 0634; 9: 0975
meeting with Bethune 9: 0360
newspaper articles on speech on freedom and
communism 17: 0001
praise for work of 16: 0652
radio interview 6: 0406
request for Bethune and Roosevelt to serve as
councilors in Wings Over Jordan 10: 0436
speaking engagements 9: 0360
testimonial dinner in honor of 9: 0360; 14: 1032
visit to BCC 3: 0634, 0812; 9: 0360
visit to Los Angeles 10: 0530
- Roosevelt, Franklin Delano**
African American support for in 1944 12: 0870
death of 8: 0430
luncheon in support of 13: 0728
- Rosenberg, Anna**
appointment as assistant secretary of defense
3: 0619, 0710
- Julius Rosenwald Fund**
fellowships 9: 0426
- Sammons, Walter**
correspondence with Bethune 10: 0220
- Sampson, Edith S.**
appointment to United Nations Assembly 3: 0710
awarded the Mary McLeod Bethune Medal
9: 0839
- Sanger, Margaret**
request for Bethune's sponsorship of
International Committee on Planned
Parenthood World Conferences in Bombay,
India, and Tokyo, Japan 10: 0233
- Saxon, Maxwell**
appointed Florida State commissioner of
education 10: 0241
- School desegregation**
Highlander Folk School campaign for 5: 0322
invitation to conference on "The Courts and
Racial Integration in Education" 16: 0061
list of sponsors of southern conference on
10: 0798
Peters, William—"The Schools that Broke the
Color Line" (article in *Redbook*) 10: 0798
White, Walter—comments on NAACP cases
before the Supreme Court 12: 0790
see also *Brown v. Board of Education*
see also *Sweatt v. Painter*
- Scott, Ruth**
support for Adlai Stevenson's 1952 presidential
campaign 10: 0321
- Selassie, Haile**
correspondence with Bethune 10: 0429
- Senate**
Internal Security Subcommittee, "Probe of the
Southern Conference Educational Fund,
Inc." (transcripts) 10: 0798
- Sengstacke, John H.**
appointment to BCC board of trustees 2: 0734
- Settle, Glynn T.**
correspondence with Bethune 10: 0436
- Sharecroppers**
National Sharecroppers Fund 8: 0181
- Smith, Cecilia**
correspondence with Bethune 10: 0443
- Smith, Lillian**
Bethune concern for 13: 0602
criticism of SCHW 11: 0001
fight for civil rights 10: 0509
Killers of the Dream—support for 12: 0790
- Social conditions**
campaign to improve standard of living and
moral standards for African Americans
4: 0824
see also Labor conditions
see also Political conditions
see also Political reform
see also Race relations
- Social work**
Florida Negro Social Welfare Committee 1: 0078
Florida State Conference of Social Work 8: 0573
National Committee for Education on
Alcoholism 6: 0406; 15: 0001
St. Petersburg, Florida, Children's Service Bureau
5: 0925
- Somerville, John A.**
appointment to Los Angeles Board of Police
Commissioners 10: 0530
campaign for appointment as governor of the
Virgin Islands 3: 0710
election to BCC board of trustees 10: 0530
Man of Color (book)—sales of 10: 0530
- Somerville, Vada J.**
correspondence with Bethune 10: 0530

South Africa

Johannesburg Interracial Assembly 8: 0385

Southern Conference Educational Fund (SCEF)

achievements in 1952 10: 0643

banquet honoring Vijaya Lakshmi Pandit 10: 0643
board of directors—minutes of meetings 10: 0643, 0798

campaign against police brutality 10: 0643

campaign against segregation and discrimination
in education and public accommodations
10: 0643

finances 10: 0643, 0798

fund-raising 10: 0643

policy statement on *Brown v. Board of Education*
(1954) 10: 0798

praise for work of 10: 0643

replies to charges of communist activities
10: 0798

resolutions adopted at SCEF conference on

“Youth and Racial Unity through

Educational Opportunity” 10: 0643

“Uphold Integration” (advertisement placed in
New Orleans *Times-Picayune*) 10: 0798

Southern Conference for Human Welfare (SCHW)

board of directors—minutes of meetings 10: 0957;
11: 0001, 0079

by-laws 10: 0957; 11: 0079

campaign for anti-poll tax legislation 10: 0957;
11: 0001

campaign for FEPC legislation 10: 0957; 11: 0001

“Declaration of Franchise” 11: 0079

dinner honoring Channing H. Tobias 14: 0066

executive secretary's report—1944 11: 0001

finances 10: 0957; 11: 0001, 0079

resolutions adopted by committee for Georgia
11: 0001

statement on “The South and National Defense”
10: 0957

Southern states

African American farmers in 3: 0062; 7: 0693

comments of Robert L. Sloan on segregation in
17: 0111

see also individual states

Sparkman, John J.

nomination as Democratic Party vice presidential
candidate 9: 0975

Speeches and addresses

Bethune, Mary McLeod—on seventy-ninth
birthday 17: 0001

Bethune, Mary McLeod—“The Things I Would
Tell My People” (speech) 16: 0941

Frazier, E. Franklin—“The Crisis in the Education
of the Negro” (speech) 10: 0643

Meyer, Cord, Jr.—“The Search for Security”
(address at forum sponsored by United
World Federalists and Federation of
American Scientists) 14: 0295

Patterson, William L.—comments on speech by
Paul Robeson 2: 0815

Sports and athletics

American Tennis Association tournament at BCC
10: 0085

establishment of *Our Sports* magazine devoted to
coverage of African American athletes
8: 0775

Major League Baseball—integration of 14: 0924

repeal of Birmingham, Alabama, city ordinance
banning interracial ball games 6: 0575

Robinson, “Sugar” Ray—middleweight boxing
championship 8: 0640

State legislatures

Florida—investigation of communist activities in
state colleges 4: 0930

Staupers, Mabel

campaign for desegregation of the nursing
profession 14: 0001

Stecher, Ada

personal correspondence 11: 0148

Steele, James

plea to Governor Thomas E. Dewey for executive
clemency 11: 0191

Stevenson, Adlai

presidential campaign of 1952 8: 0733; 10: 0321;
11: 0214

Supreme Court

selection of first African American child as page
8: 0857

Swarz, Lou

correspondence with Bethune 11: 0280

Sweatt v. Painter

filing of *amicus curiae* brief in 10: 0643

Taxation

IRS inquiry regarding income tax liability of
Richard V. Moore for 1951 and 1952 10: 0085

Taylor, Frances P.

health condition 11: 0775

Taylor, Rebecca Stiles

candidacy for NACW presidency 16: 0351

Teachers

Bethune endorsement of National Association of
Jeanes Teachers 14: 0295

Florida legislation requiring teachers to state
views on segregation 2: 0208

National Teachers' Research Association 15: 0539

Russell, E. C.—decision to leave position at BCC
8: 0531

Television

Bethune appearance on *This Is Your Life* 8: 0064,
0573; 9: 0664

Temperance Movement

campaign by Board of Temperance of Methodist
Church to prohibit advertisements for
alcoholic beverages 5: 0204, 0322

WCTU seventy-fifth anniversary 14: 0776

Tennessee

Memphis—housing for African Americans
2: 0584

Terrell, Mary Church

funeral of and obituary for 11: 0766

Texas

San Antonio—National Housing Authority project for African Americans 16: 0433

Theater

American Negro Theatre subscription campaign 13: 0728

Paradise Lost—proposed production 5: 0871
plans for desegregation of, in Baton Rouge, Louisiana 16: 0652

Thompkins, William J.

accomplishments as recorder of deeds for Washington, D.C. 12: 0057
challenge to educators to provide quality education for African Americans 17: 0451

Thurman, Howard

activities and travel of 11: 0798
speaking engagements—requests for 11: 0798

Thurman, Sue Bailey

activities and travel of 11: 0798

Tobias, Channing H.

appointed to Phelps-Stokes Fund 11: 0878
appointed to President Truman's Committee on Civil Rights 11: 0878
invitation to SCHW dinner honoring 14: 0066
"Not for the Negro Alone" (speech) 11: 0878

Tolbert, Thomas

request for Bethune's assistance in securing position as president of Samuel Huston College 11: 0461

Truman, Harry S.

African American support for in 1948 1: 0314; 8: 0430; 13: 0277; 14: 0776
Bethune contribution to presidential library of 17: 0363
Bethune letters congratulating for his victory in 1948 election 11: 0959
Executive Order 10193 for creation of Office of Defense Mobilization 12: 0790
meetings on civil rights policy with African American leaders 2: 0837; 8: 0882
meeting with Bethune 7: 0001
praise for speech on civil rights 11: 0959
recipient of Robert S. Abbott Memorial Award 2: 0734
speaking visit before NCNW 2: 0110
statement regarding potential candidacy of in 1952 16: 0001
veto of immigration bill 6: 0502

Tyus, Randall L.

appointment as UNCF field secretary 11: 0413

United Nations (UN)

appointments of American women to positions on commissions and councils of 5: 0001
Bethune—1945 conference in San Francisco 3: 0747; 8: 0430; 9: 0438; 13: 0910
Bethune—nomination to Commission on the Rights of Man 4: 0410

Carnegie Endowment for International Peace statement on 13: 1049

Emergency Food Collection campaign 14: 0180
plans for meeting of 12: 0199
Relief and Rehabilitation Administration 5: 0925

United Negro College Fund (UNCF)

activities 8: 0280
appointment of Randall L. Tyus as field secretary of 11: 0413
Bethune invited to be sponsor for 1950 appeal 8: 0064
CIO support for 14: 0066
contributions to 2: 0584; 4: 0582; 11: 0949
financial assistance for BCC 7: 0249, 0314
fund-raising campaigns 7: 0071; 12: 0974; 13: 0001; 16: 0205, 0728
National Alliance of Postal Employees' support for 4: 0960

Veterans

American Veterans Committee Fifth Annual Convention 9: 0839
housing for 4: 0582
political involvement 12: 0899
proposal for recreation and health center for African American servicemen in Florida 7: 0204
Veterans Guidance Center—Daytona Beach, Florida 13: 0277
Veterans League of America—proposal for formation of 14: 0001

Veterans Administration (VA)

discrimination at 11: 0993
removal of African American training officers from schools in Florida 1: 0001

Vocational education and training

Rowland's School of Scientific Beauty Culture 8: 0940
United Beauty School Owners and Teachers Association Convention at BCC 10: 0241

Voting rights

Florida—voter registration campaign 3: 0062
North Carolina—voter registration campaign 6: 0327
southern states 13: 0090
Tennessee 14: 0066

Walker, Madame C. J.

memorial service for 6: 0697

Wallace, Henry A.

confirmation as secretary of commerce 9: 0438
1948 presidential campaign 4: 0605
Riesel, Victor—"Wallace Challenged on Record as Liberal" (news clipping) 14: 0541

Waring, J. Waties

view of NAACP legal strategy 12: 0480

Washington, Booker T.

memorial for 8: 0181
speaking engagement—request for 12: 0761

- Washington, D.C.**
 amendment of Alley Dwelling Act of 1934 7: 0866
 Houston, Charles H.—candidacy for
 commissioner 4: 0137
 political situation 3: 0385
 racial discrimination complaints against
 Washington, D.C., Post Office 4: 0960
 segregation in
 campaign against 2: 0815; 3: 0385
 meeting regarding 12: 0790
 question on and Bethune's reply 15: 0067
 Thompkins, William J.—recorder of deeds
 12: 0057
- Weaver, Robert C.**
 memorandum for meeting with President
 Truman on civil rights policy and
 segregation in Washington, D.C. 12: 0790
- West, Laura A.**
 will of 16: 0433
- Western states**
 report on success of African American farmers in
 3: 0062
- White, Eartha M. M.**
 Bethune's praise for work of 12: 0763
- White, Walter**
 comments on NAACP school desegregation cases
 12: 0790
 correspondence with Bethune 12: 0790
 visit to Daytona Beach, Florida 6: 0502
- Wilkerson, Doxey**
 correspondence with Bethune 12: 0870
 "Labor and the Negro" (typescript) 12: 0870
- Wilkins, Roy**
 work with American Council on African
 Education 12: 0892
- Williams, Aubrey**
 African American support for appointment as
 Rural Electrification administrator 12: 0899
 support for civil rights 12: 0899
- Williams, Marian Smith**
 criticism of and expulsion from NCNW 14: 0295
- Williams, Robert**
 correspondence with Bethune 12: 0939
- Wilson, Hazel T.**
 correspondence with Bethune 12: 0974; 13: 0001
- Wilson, Ruth**
 author of *Jim Crow Joins Up* 13: 0090
- Winston, Ethna Beulah**
 NCNW activities of 15: 0353
- Women**
 accomplishments of Helen Whitmore and Viva
 Whitmore Friend 12: 0645
 Bethune efforts to increase influence of, in
 Democratic and Republican parties 10: 0085
 Bethune statement for use during Japan's annual
 Women's Week 5: 0322
 Conference on the Postwar Employment of
 Women—findings and resolutions 2: 0456
 Democratic National Committee—activities of
 women's division 14: 0001
 International Labor Organization meeting in
 Montreal, Canada—inclusion of women
 9: 0468
 National Memorial to the Forward March of
 Women, Washington, D.C.—proposal for
 4: 0137
 UN commissions and councils—appointments of
 American women 5: 0001
 Women's Crusade for Dedication and Action,
 1952—proposal for 5: 0322
see also African American women
see also Women's organizations
- Women's organizations**
 Alpha Phi Alpha 12: 0480; 17: 0111
 American Association of University Women
 11: 0148
 Atlanta Federation of Colored Women's Clubs
 1: 0078
 Birth Control Federation of America, Inc. 13: 0424
 Congress of American Women 3: 0001
 Daughters of Elks 6: 0767
 Delta Sigma Theta 10: 0607
 Florida State Federation of Colored Women's
 Clubs 5: 0700
 International Assembly of Women 10: 0164
 International Council of Women 10: 0321
 Lambda Kappa Mu 10: 0607
 National Association of Negro Business and
 Professional Women's Clubs 12: 0001
 National Council of Women of Liberia 3: 0280
 Planned Parenthood Federation of America
 10: 0957; 11: 0993; 16: 0061
 Planned Parenthood World Conferences in
 Bombay, India, and Tokyo, Japan 10: 0233
 proposed meeting to plan future activities
 16: 0290
 State Federation of Colored Women's Clubs
 8: 0001
 Women's Action Committee for Victory and
 Lasting Peace 1: 0179
 Women's Army Auxiliary Corps 13: 0197
 Women's Army for National Defense 7: 0750;
 13: 0234, 0648
 Women's Christian Temperance Union 14: 0776
 Women's International Committee 14: 0541;
 17: 0001
see also National Association of Colored Women
see also National Council of Negro Women
see also Young Women's Christian Association
- Woodson, Carter G.**
 legacy of 15: 0653
 reply to Dies Committee regarding Bethune's
 relationship to Communist Party 1: 0001
- World War II**
 conscientious objectors 2: 0121
 NCNW statement in support of 17: 0549
 refugees and resettlement in Europe after 1: 0236

Wright, Lowry

correspondence with Bethune 13: 0277

Young Men's Christian Association (YMCA)

Parkside Community Branch 13: 0315

Young Women's Christian Association (YWCA)

Bethune contribution to 17: 0363

Mary McLeod Bethune YWCA Branch—fourth anniversary 14: 1032

Centennial Celebration 8: 0775

fund-raising 13: 0315

request for Bethune to address convention at BCC 16: 0205

Youth

conference on racial discrimination and—
planning 10: 0643

NCNW youth councils—growth 17: 0226

SCEF conference on “Youth and Racial Unity
through Educational Opportunity” 10: 0643

SNYC 8: 0280

see also National Youth Administration

see also Young Men's Christian Association

see also Young Women's Christian Association

Zanders, Georgia McLeod

health condition 17: 0981

mental health of 3: 0747