

BLACK STUDIES RESEARCH SOURCES

Microfilms from Major Archival
and Manuscript Collections

General Editors:

John H. Bracey Jr. and August Meier

A Guide to the Microfilm Edition of

— Papers of —
**Carter G.
Woodson**

and the Association
for the Study of
Negro Life and History,
1915-1950

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

**Papers of Carter G. Woodson and
the Association for the Study of
Negro Life and History,
1915–1950**

Editorial Adviser
Jacqueline Goggin

Project Coordinator
Randolph 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

Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950 [microform] / editorial adviser, Jacqueline Goggin; project coordinator, Randolph H. Boehm.

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

Accompanied by a printed guide, compiled by Daniel Lewis, entitled: A guide to the microfilm edition of Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950.

ISBN 1-55655-721-3.

1. Woodson, Carter Godwin, 1875–1950 Archives. 2. Afro-American historians Archives. 3. Association for the Study of Negro Life and History, Inc. Archives. 4. Association for the Study of Negro Life and History, Inc.—History Sources. 5. Historians—United States Archives. 6. Afro-Americans—Historiography. I. Goggin, Jacqueline Anne, 1953– . II. Boehm, Randolph. III. Title: Guide to the microfilm edition of Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950. IV. Series.

[E175.5.W65]

973'.0496073'007202—dc21

[B]

99-16370
CIP

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	xiii
Note on Sources	xix
Editorial Note	xix
Abbreviations	xxi
Reel Index	
Reel 1	
Series 1: Carter G. Woodson Personal Papers	1
Series 2: Correspondence, 1912–1950	2
Reel 2	
Series 2: Correspondence, 1912–1950 cont.	3
Series 3: Clippings	4
Series 4: ASNLH and Associated Publishers Organizational Records	4
Reel 3	
Series 4: ASNLH and Associated Publishers Organizational Records cont.	4
Series 5: Manuscripts on African and African American History	5
Reels 4–7	
Series 5: Manuscripts on African and African American History cont.	6
Reel 8	
Series 5: Manuscripts on African and African American History cont.	9
Series 6: Manuscripts and Articles for the <i>Encyclopedia Africana</i>	10
Reels 9–15	
Series 6: Manuscripts and Articles for the <i>Encyclopedia Africana</i> cont.	11
Reel 16	
Series 6: Manuscripts and Articles for the <i>Encyclopedia Africana</i> cont.	29
Series 7: Research Notes and Data	30

Reels 17–18	
Series 8: Printed Matter	30
Reel 19	
Series 9: Eighteenth and Nineteenth Century Publications, Manuscripts and Photostats of Manuscripts	33
Series 10: Subject Files	34
Reel 20	
Series 10: Subject Files cont.	34
Reel 21	
Series 10: Subject Files cont.	35
Series 11: Administration of the Estate of Rev. Francis J. Grimke	36
Reel 22	
Series 11: Administration of the Estate of Rev. Francis J. Grimke cont.	37
Series 12: Business Documents of Associated Publishers and the ASNLH	37
Reels 23–24	
Series 12: Business Documents of Associated Publishers and the ASNLH cont.	37
Reel 25	
Series 12: Business Documents of Associated Publishers and the ASNLH cont.	38
Series 13: Oversized Files	39
Reels 26–34	
Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950	39
Principal Correspondents Index	43
Subject Index	45
<i>Encyclopedia Africana</i> Subject Index	63

INTRODUCTION

Even as a small boy, Carter G. Woodson was passionate about history. When he founded the Association for the Study of Negro Life and History (ASNLH) in 1915, it seemed as if he was destined to do so, and it became his life's work. Keeping the association afloat was a labor of love, and it was both exhausting and exhilarating work. In addition to the ASNLH, Woodson founded and began editing the *Journal of Negro History* in 1916. He also managed to publish four monographs, five textbooks on African American history, five edited collections of source materials, and thirteen articles, as well as five sociological studies that were collaborative efforts with other scholars. Woodson published his first book in 1915, just before founding the association. If one were to assess his scholarly career by output alone, few of his contemporaries or successors could match it. And yet, he did not write as much as present-day scholars would wish, since he was preoccupied with the business of keeping an organization going and financially solvent. This struggle would preoccupy him until his death in 1950.

Born in Buckingham County, Virginia, in 1875 to parents who were former slaves, Woodson grew up among an extended and close-knit African American family who shared their stories about slavery with each other. His family experienced slavery in Virginia, which had more slaves than any other state. Several members of his immediate family had directly confronted the evils of slavery and were whipped, were sold away from other family members, or ran away. Woodson was profoundly affected by his family's history; it is probably not an overstatement to say that he was compelled to become a historian to reveal to the world the truths about the African American past. His social origins, as the only professionally trained historian whose parents themselves had experienced slavery, not only influenced his decision to become a historian, they also were bound up with his identity as an *African American* historian.

Growing up in rural western Virginia as a poor farm boy, Woodson did not regularly attend school. His mother had learned to read and undoubtedly instilled a thirst for higher education in her son, and he pursued it, despite many obstacles. He graduated from high school when he was twenty years old. In early adulthood Woodson worked as a farm laborer, a sharecropper, and a coal miner, and he acquired additional appreciation for both the black masses and black folk culture. He attended Berea College in Kentucky, which at that time was integrated, receiving a bachelor's degree in 1903. His

experience with white students there also shaped his resolve to get as much education as he could. He went on to the University of Chicago, where he received a second bachelor's and a master's degree in 1908. He purportedly had a richly stimulating experience at Chicago under Ferdinand Schevill, with whom he studied European history. Schevill encouraged him to go on for a Ph.D., although it is unclear whether he suggested Harvard University. The Harvard University history department had many distinguished scholars who were among the leading specialists in the profession. Woodson applied, was accepted by Harvard, and in 1912 received a Ph.D. degree in history.

Almost thirty-five years old when he began course work toward the Ph.D., Woodson's formal study of history had a testy beginning under professors Edward Channing and Albert Bushnell Hart, who were then eminent scholars in American history. Woodson clashed with them, particularly over their interpretations of African American history. Fortunately, Frederick Jackson Turner, who had moved from the University of Wisconsin to Harvard in 1910, also worked with Woodson and affected him positively. Turner significantly influenced Woodson's Ph.D. thesis, which dealt with the western expansion of Virginia and the origins of the state of West Virginia. Central to Woodson's argument was the assertion that slavery retarded Virginia's economic and social progress and caused the secession of the western part of the state.

In addition to working on his dissertation during these years, Woodson taught in the public schools of Washington, D.C., at Armstrong Manual Training High School and M Street High School, where he remained until 1919. M Street High School graduated more African Americans who went to college than any other high school in the area. From 1919 to 1922, Woodson taught at Howard University and at West Virginia Collegiate Institute. At these institutions Woodson met and taught many of the individuals with whom he would later collaborate, including Rayford Logan and A. A. Taylor, who worked closely with him during the ASNLH's formative years.

Woodson's experiences with black secondary and higher education greatly influenced his views on the role and importance of education for the black community. He was extremely critical of black education and asserted that the black masses needed to be taught new vocational skills for urban industrial living. Before attending graduate school, Woodson taught English in the Philippines for four years and trained other American teachers. These years increased his exposure to different cultures and increased the respect he would later have for the importance of folk culture. At Armstrong High School he developed his views on the necessity of vocational training for the African American working class, since training was essential to obtain employment in the industrial trades. The black bourgeoisie, Woodson believed, had a responsibility to provide economic opportunities for themselves and the working class. He was particularly disappointed in his black colleagues at Howard University, since they did not stand up for

themselves or their students against a paternalistic and racist white administration. Finally, in 1926, years after Woodson's departure, there was a groundswell of protest against the white president, and Mordecai Johnson was installed as the first African American president at Howard. Woodson later published his views in newspaper columns in the black press and in the *Miseducation of the Negro*, which is still in print. Woodson's efforts to organize the ouster of Howard's last white president, J. Stanley Durkee, are documented on Reel 2, frame 0555, in the Correspondence Series of this microfilm.

By 1922 Woodson turned his full attention to running the ASNLH and the *Journal of Negro History*. He had had his fill of teaching and believed that he could make a greater impact on black education through his work in the association. Seven years earlier, he was putting the finishing touches on his first book and was in Chicago for the summer. He was staying at the YMCA (Young Men's Christian Association), which at that time was host to a whole group of talented black intellectuals. Woodson would return from a day of researching and writing at the library and get involved in nightly discussions on black politics and current events. Inevitably, he would talk about history. Charles Wesley remembered that Woodson was obsessed with the need to start an organization that would promote Negro history. D. W. Griffith's *The Birth of a Nation* was released that summer. Its release may have spurred Woodson on to follow his dreams.

The Association for the Study of Negro Life and History was founded in Chicago and incorporated in the District of Columbia, where Woodson returned in the fall of 1915. Series 4 of the microfilm includes documents relating to the founding of the ASNLH. The first few years were a struggle, and Woodson sold his life insurance policies to keep the organization financially afloat. By the 1920s, his earnestness as well as his publications had convinced white philanthropists to provide him with the financial resources necessary to undertake significant research projects. Their support, however, did not come without cost, for Woodson was subjected to administrative oversight and auditing that his white counterparts did not have to put up with. In part this was because he was not an administrator but a scholar, and he poured his heart into his research and writing. He was also publishing scholarly work that was counter to the prevailing interpretations of blacks written by members of the white historical establishment. In the end, white philanthropists used the negative assessments of Woodson's work by white scholars to justify their decisions to cut off funds. In the 1930s and 1940s, Woodson struggled to get by, surviving mainly on the membership dues of African Americans and contributions of friendly and affluent whites.

In addition to the *Journal*, which was very expensive and was never self-supporting, the publication of Woodson's research also drained funds. Because of the difficulty Woodson had in getting his early books published

(he had to pay publishers a subvention), he decided to start his own publishing company in 1921. Although he raised some money from black scholars, most of the money used to start the firm was his own. During the 1920s, when he had funds from foundations, he was able to publish many books by black scholars. Later, however, he was forced to obtain subventions from authors, and this greatly limited the number of books that the Associated Publishers brought out. The organization did, however, provide a great service to black scholars, since white publishers probably would not have published many of the volumes that the Associated Publishers did, but the firm never made money for the ASNLH.

The scholarly work that Woodson produced during the 1920s and early 1930s is significant in several ways. For the first time, a black historical perspective was presented. Much of Woodson's work was based on research in previously ignored or unused primary sources, letters, speeches, folklore, and autobiographies of both free blacks and slaves. An avid collector of African folklore, Woodson relied extensively on oral testimony and interviews to flesh out the information from published sources. Early in his career, before the Works Progress Administration project to interview former slaves and at a time when their ranks were not as depleted as they would be during the 1930s, Woodson collected and used slave testimony along with documentary sources. What is most enduring about his pioneering work on slavery is the attention he gave to oral testimony.

Woodson differed from white historians not only in the perspective he came away with after reading the same documentary sources but also in the credibility he gave to black sources. He was harshly critical of white scholars for ignoring black sources. Not only as an author, but also as an editor and collector of documents, Woodson influenced the shaping of a distinctive interpretation of the African American past. Much of the work published in the *Journal of Negro History* fostered the shift in the historiographical interpretation of African American history. Woodson maintained that all aspects of the black experience needed reexamination. Some of the most pathbreaking articles then being published appeared regularly in the *Journal*. Examples of this scholarship are evident in Series 5 on Reels 3 through 8. Woodson devoted at least one-quarter of its space to the publication of transcripts of previously unpublished documents and thereby encouraged their use by scholars who otherwise would not have known about them.

Woodson, for example, examined the 1830 manuscript census and published in the *Journal* the extracts of two lists—free blacks who owned slaves and absentee owners of slaves. Woodson's Associated Publishers also published the complete lists in book form. Some examples of the sources collected by Woodson are scattered throughout this collection.

Woodson's work prefigured scholarly interpretations advanced from the 1940s through the 1970s. Many of his arguments remain intact even today,

particularly his assertions about the internal slave trade and the experiences of skilled and hired slaves in the United States, as well as some of his conclusions regarding the nature of slavery in Latin America. His views on education also continue to remain popular among African American educators.

Through his work with black scholars Woodson further advanced the field of African American history. Although he only taught for a short time and formally advised a handful of students, he was a mentor to a coterie of black scholars who depended upon him for both financial and practical assistance. In addition to Rayford Logan and A. A. Taylor, Woodson also worked very closely with Luther P. Jackson, Charles Wesley, Lorenzo Greene, James Hugo Johnston, and Benjamin Brawley on several scholarly projects. Logan, Jackson, Taylor, Wesley, and Greene carried on his scholarly legacy and the legacy of the ASNLH.

Among Woodson's most important scholarly projects was the compilation of what he titled the *Encyclopedia Africana*. The project began in 1931, around the same time as a similar effort, the "Encyclopedia of the Negro," which was organized by white philanthropists. W. E. B. Du Bois was hired as coeditor for that project and several other prominent African American scholars served as contributing editors. Woodson refused to join this effort because he believed that blacks would not have complete editorial freedom to publish their views. Several white scholars, whom he believed were racist or held racist views of black history, were also closely involved in the project. Du Bois later conceded that Woodson had been right to refuse to participate, and he resigned from the project in the early 1940s. Neither encyclopedia was ever published. Woodson worked diligently on his version in the 1930s and enlisted the help of Logan in researching and writing entries. By the late 1940s he was solidifying plans for its publication. He intended this reference tool to be accessible to both a scholarly and a popular audience but never raised the funds to bring it to publication. Fortunately, the draft manuscript entries have been found and are now available to scholars and secondary school teachers. See Reels 8 through 16 of this microfilm edition.

One of the vehicles Woodson used to promote African American history to school teachers was the establishment of Negro History Week in 1926. The annual celebration was directed to both the black and white educational establishments, so that black achievements and accomplishments could be celebrated by the public and among schoolchildren. To assist teachers the ASNLH produced Negro History Week kits, which included photographs, curriculum materials, and suggestions for the development of additional tools to teach about the black past. The celebration became very popular during the 1930s and 1940s. African Americans were encouraged to form Negro History Study clubs through their school districts and civic associations. Many

white educators and politicians embraced the celebration, and today there is a month-long celebration in February.

During the 1930s and 1940s Woodson's work with black school teachers sustained him, both emotionally and financially. After he was cut off from the funds of white philanthropists, getting the black masses involved in the ASNLH became his major preoccupation. Woodson began traveling throughout the country to speak to educational and civic associations, promoting the formation of branches of the association in smaller cities in the Midwest and South. He gave lectures to raise money, and he held fund-raising drives, encouraging the black bourgeoisie to form committees in their local areas to solicit money. Financial records of the ASNLH detailing book sales and fund-raising efforts can be found in Series 14 on Reels 26–34.

To bring his message to a larger audience, as well as to raise funds, in 1937 Woodson began publishing the *Negro History Bulletin*. Because the *Journal of Negro History* was directed to a scholarly audience, very few secondary school teachers used it. Woodson believed that there was a great need to take scholarly information from the *Journal* and repackage it for schoolchildren and their teachers. The *Negro History Bulletin* was published to coincide with the school year and had special features of interest to teachers, such as suggested lesson plans and question-and-answer columns. The *Bulletin* was a big success and brought money into the association's coffers.

Annual meetings of the ASNLH also helped to fund the organization through the depression and World War II years. Unlike the mainstream historical association meetings, where very few lay people attended, Woodson's association meetings were primarily attended by ordinary middle-class African Americans, teachers, doctors, lawyers, ministers, and clubwomen, as well as scholars. The meetings provided Woodson with a venue to present his latest research findings and to promote the publications and other programs of the association. Usually the meetings were held at black churches or civic associations and included many cultural and historical events tied in with the annual theme. There were special dinners, art exhibitions, and tours of the local area. Many of these same activities still continue at annual meetings of the ASNLH.

Although political activism was secondary to his career as a scholar and popularizer of black history, Woodson used his scholarship to inform politics and argued that African Americans needed to be better educated about their own history to agitate more effectively for equal rights. He was involved with and supported organizations like the National Association for the Advancement of Colored People (NAACP), the National Urban League, the Friends of Negro Freedom, the Young Negro Cooperative League, the New Negro Alliance's Don't Buy Where You Can't Work campaign, and the National Negro Congress. He was a founding member of the Washington

Branch of the NAACP in 1912. During the 1910s and 1920s he lobbied Congress and demonstrated in NAACP campaigns against lynching and segregation on Washington streetcars and in government buildings. He also advocated that African Americans use their economic clout and boycott businesses that did not treat them fairly. He had ties with Marcus Garvey and wrote columns for Garvey's newspaper, the *Negro World*.

Woodson combined scholarly and political activity and brought his views to the black masses through columns he published in the black press in the 1930s. He founded the Committee for Improving Industrial Conditions Among Negroes in the District of Columbia and directed a survey of black employment. Promoting the use of segregation to end segregation, Woodson advocated black patronage of black businesses and the organization of neighborhood cooperatives. He also supported the National Negro Business League's establishment of Colored Merchants Associations. Throughout the 1940s he continued his advocacy of black political independence and was critical of black leaders who allied with southern whites and formed the Southern Conference of Race Relations, the Southern Regional Council, and the Commission of Interracial Cooperation. But after World War II, Woodson tempered his criticism of leaders of racial advancement organizations and praised the slow and steady progress of the NAACP's crusade to end desegregation of higher education through the courts.

Although Woodson spent most of his time involved in scholarship and civic and political engagement, he did manage to enjoy life. He never married, although he purportedly had several romantic and long-term relationships with women, including his secretary, Alethe Smith, in the early 1920s. He spent many summers in Europe, ostensibly to conduct research but also to sightsee, travel, and go to museums and restaurants. He was especially fond of Paris. African American artist Lois Mailou Jones remembered encountering Woodson in Paris during the 1930s and reported that he was like a different person, happy and carefree, drinking wine and enjoying French cuisine. He also apparently went dancing in Paris. Back home in Washington Woodson also enjoyed fine food and wine, despite the fact that there were only a few restaurants blacks could go to. He frequently had dinner with a second cousin and was invited to her house for holiday dinners. Woodson was especially close to her children and would often bring them candies and special gifts when he visited. He maintained a regular correspondence with his sister, Bessie, who lived in West Virginia, and provided for her financial support during part of her life. His nieces and nephews also enjoyed a close relationship with him.

For the most part, however, Woodson's life was his work, which sustained him and provided pleasure and happiness. In some sense it is difficult to assess Woodson's legacy in any measurable way, since the entirety of his contribution is enormous. While the ASNLH has always

struggled financially, it is still around, holding annual meetings and providing services to African American educators. The Associated Publishers still exists, as does the *Journal of Negro History* and the *Negro History Bulletin*.

Woodson, the son of former slaves, drew upon the reservoir of the collective and cultural memories of his family and other blacks to formulate a different interpretation of the meaning and relevance of African Americans' experiences. While the white historical establishment did not accept Woodson's version of the African American past during his lifetime, contemporary historians have built upon the framework that he created for black history and, in doing so, have preserved and extended his legacy.

Harvard University

Jacqueline Goggin

SCOPE AND CONTENT NOTE

Series 1: Carter G. Woodson Personal Papers

This series principally deals with Woodson's personal financial records. It contains correspondence regarding financial matters with his sister, Bessie. Also included are newspaper clippings of Woodson's funeral and testimonials about Woodson's life. This series begins on frame 0002 of Reel 1 and ends at Reel 1, frame 0375.

Series 2: Correspondence, 1912–1950

The correspondence is arranged chronologically and spans from Reel 1, frame 0377 through frame 0655 on Reel 2. This series provides insight into Woodson's professional relationships and the administration of the Association for the Study of Negro Life and History (ASNLH) and its sister organization, the Associated Publishers. Several important topics are covered in this series. One is Woodson's salary negotiations and eventual appointment as an assistant professor at Howard University. Another is Woodson's effort to promote the study of African American life and history via Negro History Week and the collection of primary sources relating to African American history. The correspondence of Victor Daly, beginning at frame 0285 of Reel 2, highlights some of the challenges involved in running the ASNLH. A related group of correspondence is Woodson's correspondence with the Rockefeller foundation, indicative of his early strategies for funding the association.

A broad range of prominent scholars and educators corresponded with Woodson. These included Richard Hofstadter, Monroe Work, Herbert Aptheker, Charles Beard, Lawrence D. Reddick, Ray A. Billington, J. Franklin Jameson, E. Franklin Frazier, Charles G. Gomillion, Horace Mann Bond, Rayford Logan, and W. E. B. Du Bois.

Series 3: Clippings

This series comprises reviews of books authored by Woodson, reviews of books published by Associated Publishers, and reviews of Georgiana R. Simpson's study of Toussaint L'Ouverture. The reviews of Woodson's books indicate how his scholarship was received at the time. The reviews of the Associated Publishers works indicate the quality of scholarship Woodson was

able to attract and then bring into print. This series spans from frame 0677 through frame 0767 of Reel 2.

Series 4: ASNLH and Associated Publishers Organizational Records

This series begins at frame 0768 of Reel 2 and ends at frame 0051 of Reel 3. These records provide insight into the functioning of ASNLH and Associated Publishers. The minutes of the ASNLH Executive Council and annual business meetings highlight the broad range of activities engaged in and supported by the association. These included the promotion of African American studies, the observation of Negro History Week, the collection of primary documents on African American history, and research projects pursued by members of the association. These records document Woodson's dominant role in the organization and also give some indication of the ASNLH's financial position.

Series 5: Manuscripts on African and African American History

This series consists of manuscripts submitted to Woodson for possible publication in the *Journal of Negro History*, in the *Negro History Bulletin*, or by Associated Publishers. Spanning from frame 0053 of Reel 3 through the end of Reel 7, these submissions often are in draft form and include several handwritten manuscripts. The submissions cover a wide variety of topics. Two of the most detailed studies are A. A. Taylor's works on Reconstruction in Louisiana and Virginia. Taylor's work is important because it reveals how Woodson and Associated Publishers developed materials challenging the then prevalent interpretation of American history that denied the agency of African Americans. Taylor's work, however, shows the active and positive role that African Americans played in the Reconstruction period. Another interesting work is Marie Elizabeth Carpenter's Ph.D. dissertation on the inclusion of African Americans in the narrative of American history. In the course of her study, Carpenter discusses Woodson's pathbreaking scholarship and its impact on the then traditional narrative of American history. Another topic covered in these manuscripts is the role of African American soldiers, a topic of great import during Woodson's career, a period that witnessed both World War I and World War II.

Series 6: Manuscripts and Articles for the *Encyclopedia Africana*

This series, running from frame 0258 of Reel 8 through frame 0406 of Reel 16, is one of the most unique parts of this collection. It begins with a small subseries of correspondence regarding the *Encyclopedia Africana*. The correspondence reveals the competition Woodson's *Encyclopedia Africana* faced with the proposed "Encyclopedia of the Negro," a project funded by the Phelps-Stokes Fund. Woodson refused to work on the "Encyclopedia of the Negro" and tried to persuade W. E. B. Du Bois to follow in this refusal. In

trying to complete the *Encyclopedia Africana*, Woodson employed Rayford Logan as his primary assistant. The materials in the folder beginning at frame 0268 of Reel 8 document the differences that arose between Woodson and Logan and Logan's eventual resignation. On the whole, the correspondence reveals the many difficulties Woodson faced in trying to publish the *Encyclopedia Africana*, a project he was unable to complete before his death in 1950.

The draft entries of the *Encyclopedia Africana* constitute the overwhelming majority of this series. The approximately 1,730 entries span from frame 0531 of Reel 8 through frame 0406 of Reel 16. The draft entries are primarily arranged alphabetically; however, larger entries such as "abolition," "America," and "race" often have their own folder and are filed slightly out of exact alphabetical order. The Reel Index contains the entries as they occur in the film, and a special separate subject index for the *Encyclopedia Africana* presents the entries in alphabetical order (see page 63). Many of the entries are handwritten and several drafts are sometimes included. Other entries are more polished and might include previously published materials from sources such as the *Journal of Negro History* and the *Negro History Bulletin*. The entries cover a diverse array of topics from Africa to Europe to the United States and reveal the vast range of Woodson's research and the ambitious scope of the project he planned in trying to complete this encyclopedia.

Series 7: Research Notes and Data

This series presents some of Woodson's research notes and raw data that he used in his scholarly work. The focus here is on the black church and statistics on free black families in the United States in 1830. These statistics eventually found their way into one of Woodson's many published works. There is also a folder on biographical entries, a topic that was of great interest to Woodson, who, throughout his career, tried to highlight the many accomplishments of African Americans. This series begins at frame 0408 of Reel 16 and concludes at the end of that reel.

Series 8: Printed Matter

This series, stretching from the first frame on Reel 17 through the end of Reel 18, contains printed materials collected by Woodson. As with the *Encyclopedia Africana*, researchers will note the diversity of topics addressed in this series. The first four folders include speeches by Frederick Douglass, Francis J. Grimke, and Booker T. Washington. Also included in the series are a brief biography of Carter G. Woodson, articles on African American soldiers, and partial issues of the *Negro History Bulletin*.

Series 9: Eighteenth and Nineteenth Century Publications, Manuscripts and Photostats of Manuscripts

One of Woodson's goals in establishing the ASNLH was to collect primary sources in order to document the history of Africans in America and place African Americans squarely within the narrative of American history. The documents in this series reflect that endeavor and span from the first frame through frame 0877 of Reel 19. Several of the documents relate to slavery and the abolitionist movement. There is an 1822 account of Denmark Vesey's planned slave insurrection in Charleston, South Carolina. A book and a speech by the abolitionist William Ellery Channing outline several arguments used by the antebellum abolitionist movement. This series also contains the full text of several laws relating to slavery, including the U.S. Constitution, the Fugitive Slave Laws of 1793 and 1850, and the Missouri Compromise of 1820.

Series 10: Subject Files

Organized alphabetically, the subject files run from frame 0878 of Reel 19 through frame 0301 of Reel 21. One of the most interesting parts of this series is Ella Gaines Yates's master's thesis, which is an index of the *Journal of Negro History* from 1916 to 1940. The subject files also include several biographies of prominent African Americans. Two articles on Woodson and brief biographies of Charles Clinton Spaulding, Mordecai W. Johnson, and others again highlight Woodson's interest in the accomplishments of African Americans and their contributions to American society. Many of these persons were also to receive entries in the *Encyclopedia Africana*. Also noteworthy in this series is the folder on manuscripts turned over to the Library of Congress by Carter G. Woodson. These records show Woodson's continuing interest in collecting and making available primary documents on African American history. The subject files conclude with three book reviews written by Woodson and correspondence regarding his criticism of the Phelps-Stokes Fund.

Series 11: Administration of the Estate of Rev. Francis J. Grimke

Francis J. Grimke was a close personal friend of Carter G. Woodson. He served as minister at Washington's Fifteenth Street Presbyterian Church and also served for a time as president of the Washington, D.C., chapter of the NAACP. After Grimke's death in 1937, Woodson was named as one of the executors of Grimke's estate. The documents in this series, running from Reel 21, frame 0302 through frame 0420 of Reel 22, reflect the financial and business matters involved in the administration of Grimke's estate.

Series 12: Business Documents of Associated Publishers and the Association for the Study of Negro Life and History

This series begins at frame 0421 of Reel 22 and ends at frame 0543 of Reel 25. One of the most interesting parts of this series is the extent to which it documents the book sales and publishing activities of Associated Publishers. The folders on contracts and agreements between authors and Associated Publishers, Associated Publishers' correspondence with printers, and records on income from book sales should be used in connection with the records on book sales in Series 14, Bound Volumes of Ledgers and Account Books on Reels 26–34 (described below).

Series 13: Oversized Files

This series represents documents that are larger than the 8.5"x11" documents in the other sections of this collection. In terms of content, there is significant overlap between the subjects covered in the oversized files and the other thirteen series. Grimke estate documents and ASNLH financial statements in this series should be looked at in connection with their corresponding series. The oversized files again reveal Woodson's interest in the collection of primary sources, represented here by documents on Harriet Tubman and an article by Woodson entitled "Ten Years of Collecting and Publishing the Records of the Negro." Two annual reports, one for 1925–1926 and the other for 1944–1945, further spell out ASNLH activities.

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950

This series fills out the remainder of the collection, from the first frame of Reel 26 to the end of Reel 34. The general ledgers and account books are organized chronologically. They include information on income from subscriptions, ASNLH memberships, contributions to the ASNLH, advertising, and book sales. The book sales data are particularly rich and occur throughout Reels 26–34, with frame 0370a of Reel 28 through frame 0211a of Reel 34 devoted exclusively to statistics on book sales. The statistics are very detailed and note the name of the person or institution buying specific titles from Associated Publishers. These records often record the location of the person making the purchase. The accounts appear to be the complete record of Associated Publishers book sales and subscriptions to the *Journal of Negro History* through 1950. This series also includes the expenses incurred by Associated Publishers and ASNLH and, therefore, is a good source for evaluating the financial status of these two organizations.

NOTE ON SOURCES

The Papers of Carter G. Woodson and Records of the Association for the Study of Negro Life and History, 1915–1950, microfilmed for this edition are held by the national office of the Association for the Study of African-American Life and History, Silver Spring, Maryland.

EDITORIAL NOTE

This edition was created after a thorough search in 1997 of the national office of the ASALH (Association for the Study of African-American Life and History), then located in Washington, D.C. The search was undertaken by John H. Bracey and Randolph H. Boehm with the assistance of ASALH board member Walter Hill. Every manuscript item discovered dating before Carter G. Woodson's death in 1950 has been included on the microfilm. It is believed that all extant records of the (formerly named) ASNLH up to 1950, in the possession of the national office, are included on this edition.

An earlier accession of Carter G. Woodson Papers was donated to the Library of Congress shortly after Woodson's death as directed by his last will and testament. There is little if any overlap between the Woodson Collection at the Library of Congress and the records microfilmed for this edition from the national office of the ASALH.

Subsequent to the publication of this edition, a few nineteenth-century items collected by Woodson were discovered, including a two-volume "Autograph Album of Mary Frances Vashon while attending the Institute for Colored Youth in Philadelphia, 1832–1836" and a book of "Anti-Slavery Prayer Meetings."

Also a large library of books, many of them rare, most likely constituting the personal library of Carter G. Woodson, remains at the national headquarters. This library is not part of the present microfilm edition.

ABBREVIATIONS

The following abbreviations are used frequently throughout this guide and are spelled out here for the convenience of the researcher.

AME	African Methodist Episcopal
ASNLH	Association for the Study of Negro Life and History
CME	Colored Methodist Episcopal
CIO	Congress of Industrial Organizations
FEPC	Fair Employment Practices Commission
IRS	Internal Revenue Service
NAACP	National Association for the Advancement of Colored People
SPG	Society for the Propagation of the Gospel
UNIA	Universal Negro Improvement Association
YMCA	Young Men's Christian Association

REEL INDEX

The following is a listing of files from the *Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950*. Substantive issues are noted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by the folder title and the total number of microfilm frames. Beginning with frame 0598 of Reel 8 and continuing through frame 0304 of Reel 16, researchers will find a list of terms in the order in which they appear in the unpublished manuscript of the *Encyclopedia Africana*. For some terms, there is a subentry in parentheses to help provide additional context. These explanatory subentries have been taken directly from Woodson's research. Therefore, the use of terms such as "tribe" and "Negro" has been retained for this index in order to reflect the state of the scholarship during Woodson's life.

Reel 1

Series 1: Carter G. Woodson Personal Papers

- 0002 **Federal Income Taxes, 1924–1927.** 13 pp.
Principal Correspondent: Carter G. Woodson.
- 0015 **Federal Income Taxes, 1948 (including Family Correspondence).** 40 pp.
Major Topic: IRS audit of Carter G. Woodson.
Principal Correspondents: Bessie Woodson; Carter G. Woodson.
- 0055 **Family Correspondence, 1927, 1930, 1938.** 9 pp.
Principal Correspondents: J. B. Riddle; Bessie Woodson.
- 0064 **Funeral and Testimonials, 1950.** 44 pp.
Major Topic: Funeral of Carter G. Woodson.
Principal Correspondents: W. Sherman Savage; H. Carl Moultrie; Carter G. Woodson.
- 0108 **House, 1538 9th Street, N.W., Washington, D.C.** 51 pp.
Major Topic: Purchase of house and household bills.
- 0159 **Loan to Hilda G. Finney, 1949.** 12 pp.
Principal Correspondents: Hilda G. Finney; Carter G. Woodson.
- 0171 **Life Insurance Receipts, 1911–1916.** 14 pp.
- 0185 **NAACP Membership.** 3 pp.
Principal Correspondent: Joel E. Spingarn.
- 0188 **Obituaries.** 13 pp.
Major Topics: Carter G. Woodson; Luther P. Jackson; Charles Drew.
- 0201 **Personal (Christmas Card; YMCA Membership).** 3 pp.
- 0204 **Personal Checks, December 1948–January 1950.** 125 pp.
- 0329 **Personal Finance: Net Worth Statements, 1935, 1942.** 9 pp.
- 0338 **Real Estate.** 4 pp.
- 0342 **Speeches and Essays.** 16 pp.
Major Topic: Education.
- 0358 **Will.** 19 pp.
Principal Correspondent: Carter G. Woodson.

Series 2: Correspondence, 1912–1950

- 0377 **General Correspondence, 1912–1920.** 93 pp.
Major Topics: Carter G. Woodson salary negotiations and appointment as assistant professor at Howard University; *Journal of Negro History* subscriptions and reader comments; ASNLH memberships; Howard University School of Liberal Arts curriculum; commentary on Woodson, *The Education of the Negro Prior to 1861*; *Journal of Negro History* fund-raising.
Principal Correspondents: Lewis B. Moore; Carter G. Woodson; Stephen M. Newman; Edward Channing; Charles Beard; Wallace Buttrick; Mary White Ovington.
- 0470 **General Correspondence, 1920–1923.** 37 pp.
Major Topics: Financial support for Carter G. Woodson's work; hiring of Victor R. Daly; Associated Publishers and *Journal of Negro History* business affairs.
Principal Correspondents: J. Franklin Jameson; Victor R. Daly; Louis R. Mehlinger; Anson Phelps Stokes; Francis Butler Simkins.
- 0507 **General Correspondence, 1924–1926.** 49 pp.
Major Topics: Commentary on *The Negro in Our History* and other works by Carter G. Woodson; manuscripts submitted to Associated Publishers; praise for *Journal of Negro History* and for works published by Associated Publishers.
Principal Correspondents: Emanuel Celler; Countee P. Cullen; Francis Butler Simkins; Joel E. Spingarn; Allan Nevins; Thomas L. G. Oxley.
- 0556 **General Correspondence, 1927–1929.** 97 pp.
Major Topics: Race relations; commentary on Carter G. Woodson, *Free Negro Heads of Families in the United States in 1830*; antebellum slavery and the abolitionist movement; Negro History Week; review of *The Negro in Our History*; bibliographic information on African American churches; *Journal of Negro History* business affairs.
Principal Correspondents: G. D. Eaton; Francis Butler Simkins; Carter G. Woodson; Arthur B. Spingarn, Lorenzo J. Greene.
- 0653 **General Correspondence, 1930–1933.** 95 pp.
Major Topics: Survey by E. Franklin Frazier for his study of the African American family; Negro History Week; news clipping on *Dred Scott v. Sanford*; review of and commentary on Carter G. Woodson, *The Rural Negro*; news clippings on "crossing the color line"; Julius Rosenwald Fund donation to Associated Publishers; educational assistance for African Americans by Pierre S. DuPont; praise for Woodson's work; New York Public Library Schomburg Collection; excerpt from *Handbook of American Indians North of Mexico*; Associated Publishers business affairs; manuscripts and articles submitted to Woodson.
Principal Correspondents: E. Franklin Frazier; Luther P. Jackson; Jane E. Hunter; Pierre S. DuPont; Frederic Bancroft; Carter G. Woodson.
- 0748 **General Correspondence, 1934–1939.** 94 pp.
Major Topics: Negro History Week; remarks by Richard Allen on George Washington and slavery; ASNLH twentieth anniversary; manuscript submissions on Reconstruction; comments on W. E. B. Du Bois, *Black Reconstruction*; Associated Publishers book distribution and financial matters; *Journal of Negro History* editorial board; replies to requests by Carter G. Woodson for African American biographical information; summary of "A Study of Treatment of the Negro in Textbooks."
Principal Correspondents: Charles H. Wesley; Benjamin Brawley; Carter G. Woodson; Rayford W. Logan; Horace Mann Bond; Frank J. Klingberg; William H. Hastie.
- 0842 **General Correspondence, 1940–1943.** 99 pp.
Major Topics: Article and monograph submissions to *Journal of Negro History*; praise for *Journal of Negro History* and *Negro History Bulletin*; Negro History Week; teaching African American history; requests for literature published by ASNLH; African American Naval Academy graduates; ASNLH membership information; research on slave insurrections by Carter G. Woodson and Herbert Aptheker; Legion of Merit awarded to four African American soldiers.
Principal Correspondents: Arthur B. Spingarn; Eric F. Goldman; Frank J. Klingberg; Bessie Woodson; Robert P. Ludlum; Charles A. Earp; Eric Williams; Fred R. Moore.

Reel 2

Series 2: Correspondence, 1912–1950 cont.

- 0001 **General Correspondence, 1944–1946.** 90 pp.
Major Topics: Race relations; teaching African American history; funeral and biographical sketch of Dr. William Jasper Hale; correspondence on articles submitted to *Journal of Negro History* and *Negro History Bulletin*; replies to Carter G. Woodson requests for African American biographical information; list of African American graduates of Berea College; testimonial dinner for Mordecai W. Johnson; Negro History Week.
Principal Correspondents: Richard Hofstadter; Frederic Bancroft; Louis Taylor Merrill; Herbert Aptheker; John Hope Franklin; Carter G. Woodson; Arthur B. Spingarn; Melville J. Herskovits.
- 0091 **General Correspondence, 1947–1948.** 58 pp.
Major Topics: Comments on review of Allan Nevins, *Ordeal of the Union*; correspondence on articles submitted to *Journal of Negro History* and *Negro History Bulletin*; Raymond Pace Alexander, “Recent Trends in the Law of Racial Segregation on Public Carriers”; Negro History Week; replies to Carter G. Woodson requests for African American biographical information; integration of U.S. Army.
Principal Correspondents: Carter G. Woodson; Oscar Sherwin; Raymond Pace Alexander; Charles G. Gomillion; Lorenzo J. Greene; Horace Mann Bond.
- 0149 **General Correspondence, 1949–1950.** 50 pp.
Major Topics: Exhibit at Harriet Beecher Stowe house in Cincinnati on African Americans in Ohio history; Frederic Bancroft History Prize awarded by ASNLH; letters regarding submissions to *Journal of Negro History*; membership and local branches of ASNLH; collecting primary sources on African American history.
Principal Correspondents: Carter G. Woodson; Louis L. Snyder; L. D. Reddick; Ray A. Billington; Luther P. Jackson.
- 0199 **General Correspondence, Undated.** 26 pp.
Major Topics: Collecting primary sources on African American history; letters regarding submissions to *Journal of Negro History*; reply to Carter G. Woodson’s request for African American biographical information; praise for Woodson, *The Education of the Negro Prior to 1861*.
Principal Correspondents: Luther P. Jackson; Carter G. Woodson; Richard Hofstadter.
- 0225 **Correspondence with Employees of the ASNLH, 1919–1933.** 60 pp.
Major Topics: Expenditures; firings; employment of Victor R. Daly; advertising of publications; membership drive; resignation of Daly as business manager; appointment of A. A. Taylor to ASNLH to study African Americans during Reconstruction.
Principal Correspondents: Carter G. Woodson; Victor R. Daly; John W. Davis; Jane E. Hunter; Rayford W. Logan.
- 0285 **Correspondence of Victor R. Daly, Business Manager of ASNLH, October–November 1921.** 79 pp.
Major Topics: Business of ASNLH; Marcus Garvey job offer to Victor R. Daly.
Principal Correspondents: Emmitt J. Scott; Victor R. Daly; Robert C. Woods; Marcus Garvey; John E. Robinson.
- 0364 **Correspondence of Victor R. Daly, Business Manager of ASNLH, December 1921.** 130 pp.
Major Topics: Publicity for Carter G. Woodson, *The History of the Negro Church*; collecting primary sources on African American history.
Principal Correspondents: Victor R. Daly; Monroe N. Work; John E. Robinson; Carter G. Woodson; Robert C. Woods.
- 0494 **Correspondence of Victor R. Daly, Business Manager of ASNLH, January 1922.** 61 pp.
Major Topic: Sales of *The History of the Negro Church* and *Journal of Negro History*.
Principal Correspondents: Victor R. Daly; J. M. Avery; John E. Robinson.
- 0555 **Correspondence re Administration of J. Stanley Durkee (President of Howard University), 1919–1925.** 23 pp.
Major Topics: Relations between Carter G. Woodson and J. Stanley Durkee; Durkee’s relationship with other black colleges; Howard University faculty relations; Howard University employment decisions.
Principal Correspondents: G. David Houston; Jesse E. Moorland; Carter G. Woodson; J. Stanley Durkee.

- 0578 **Correspondence re Rockefeller Foundation, 1923–1932.** 9 pp.
Major Topic: Payments to ASNLH.
Principal Correspondents: H. M. Gillette; George J. Beal.
- 0587 **Correspondence re Blacks in European Literature, 1934.** 28 pp.
- 0615 **Correspondence re Responses to Woodson Inquiry about African American Education, 1939.** 40 pp.
- 0655 **Correspondence re Edwin B. Henderson, *The Negro in Sports*, 1949–1950.** 22 pp.
Principal Correspondents: Charles H. Wesley; Philip L. Graham; Edwin B. Henderson.

Series 3: Clippings

- 0677 **Reviews of Woodson Books.** 53 pp.
Major Topics: *The Negro Professional Man and the Community*; *The Negro Wage Earner*; *The Rural Negro*; *African Myths*; *The Negro in Our History*; *The Mis-education of the Negro*.
- 0730 **Reviews of Associated Publishers Books (non-Woodson).** 30 pp.
Major Topics: Edwin Bancroft Henderson, *The Negro in Sports*; Willis Richardson, ed., *Plays and Pageants from the Life of the Negro*; John H. Hill, *Princess Malah*; ASNLH, “Negro Professional School Not Alive to the Situation.”
- 0760 **Reviews of Georgiana R. Simpson, *Toussaint L’Overture*.** 8 pp.

Series 4: ASNLH and Associated Publishers Organizational Records

- 0768 **Documents re Founding of ASNLH, ca. 1915.** 10 pp.
- 0778 **Incorporation of ASNLH and Associated Publishers.** 21 pp.
- 0799 **ASNLH By-laws.** 7 pp.
Major Topics: Expenditures; 1950 convention.
- 0806 **Minutes of the Executive Council of the ASNLH, 1922–1943.** 36 pp.
Major Topics: Financial affairs; job appointments; salary and budget decisions; research topics; *Journal of Negro History* subscription rate; promoting study of African American life and history; establishing branches of ASNLH; functions of branches; collecting of primary sources relating to African American life and history; stipend to Rayford W. Logan; textbooks; new projects.
Principal Correspondents: Carter G. Woodson; J. R. Hawkins; S. W. Rutherford; R. A. Carter; James H. Dillard; Louis R. Mehlinger.
- 0842 **Minutes of the Annual Business Meetings of the ASNLH, 1921–1950.** 90 pp.
Major Topics: Amendments to ASNLH Constitution; *Journal of Negro History* subscriptions; ASNLH membership; research; fund-raising; promoting study of African American life and history; education; race relations; election of officers; financial reports; report on books published and forthcoming; organizing local branches of ASNLH; expenditures; income; income from *Journal of Negro History*; Negro History Week; collecting of primary sources relating to African American life and history; election of Executive Council; adoption of resolutions; by-laws of Associated Publishers, Inc.
Principal Correspondents: A. A. Taylor; Carter G. Woodson; Rayford W. Logan; Luther P. Jackson; Lorenzo J. Greene; Louis R. Mehlinger.
- 0932 **Capital Stock, Associated Publishers.** 79 pp.

Reel 3

Series 4: ASNLH and Associated Publishers Organizational Records cont.

- 0001 **Stockholders of Associated Publishers.** 9 pp.
Principal Correspondents: Carter G. Woodson; Louis R. Mehlinger; John W. Davis.
- 0010 **ASNLH Letterhead.** 2 p.
- 0012 **ASNLH Annual Report, 1946.** 14 pp.
Major Topics: Profits; publications; financial report; research projects; education program; promoting study of African American life and history; Negro History Week.

- 0026 **ASNLH Memos and Correspondence after Woodson Death, 1950.** 27 pp.
Major Topics: Meeting of Executive Council; continuing work of ASNLH and Carter G. Woodson; Negro History Week; Woodson's philosophy of history; praise for Woodson's work.
Principal Correspondents: Arnett G. Lindsay; Mary McLeod Bethune; Bessie W. Yancey; Louis R. Mehlinger; Rayford W. Logan.

Series 5: Manuscripts on African and African American History

- 0053 **"Rural Schools," [Rosenwald Schools Program].** 175 pp.
Major Topics: African American education in slavery and freedom; segregation and public schools; William Henry Baldwin; Tuskegee Institute; Booker T. Washington; industrial education; school conditions; Julius Rosenwald financial contributions to schools for African Americans in southern states; race relations; impact of Rosenwald schools; praise for Rosenwald schools; broadening curriculum in "Negro" schools.
- 0228 **Allen, Gerald Edgar. "The Negro Coal Miner in the Pittsburgh District."** 85 pp.
Major Topics: African American miners; African American migration to the North; strikes and strikebreakers; employment statistics; African Americans and United Mine Workers; industrial unionism; wages; collective bargaining; race relations; racial discrimination.
- 0313 **Aptheker, Herbert. "South Carolina Negro Conventions, 1865" and "Eighteenth Century Petition of South Carolina Negroes."** 11 pp.
Major Topics: African American politics during Reconstruction; Black Codes; Martin Delany; voting rights; racial discrimination.
Principal Correspondent: Herbert Aptheker.
- 0324 **Beatty, Florence. "The Negro Under Congressional Reconstruction in Arkansas and the Constitutional Convention of 1868."** 36 pp.
Major Topics: African American voting rights and voter registration; Freedmen's Bureau; Arkansas Constitutional Convention of 1868.
- 0360 **Brown, Charles. "Bitter Sweets."** 102 pp.
Major Topics: Social status, racial, and class divisions in the post-Reconstruction South; race relations; interracial relationships; southern white males and rape of African American women; Jim Crow segregation; miscegenation laws.
- 0462 **Brown, George William. "History of the Negro in Cleveland, 1800–1900."** 157 pp.
Major Topics: Efforts of African Americans in Cleveland, Ohio, to secure access to education and full civil rights; underground railroad; African American abolitionists; occupations of African Americans in Cleveland; racial discrimination; Harry C. Smith, editor of *Cleveland Gazette*; social life; interracial marriage; churches; secular organizations; appendix including "Ohio Anti-Lynch Law" and "Ohio Civil Rights Law."
- 0619 **Cartwright, Marguerite. "Two Useful People," for the *Negro History Bulletin*.** 12 pp.
Major Topics: Jean Blackwell, curator of Schomburg Collection of Negro Literature and History, New York Public Library; Malcolm Joseph Mitchell, leader of League of Coloured Peoples; Emile O'Bea, undertaker in Milwaukee, Wisconsin.
- 0631 **Cave, R. L. Five Modern French Novels.** 10 pp.
Major Topic: Reviews by Paul-Pierre Guebbard.
- 0641 **Colored Elementary Schools of Charlotte, N.C. "Creative Verse."** 39 pp.
Major Topic: Poetry by elementary school students.
- 0680 **[Crosson, Wilhelmina.] Willie Bernice McBrier. "Fun For You."** 72 pp.
Major Topic: Children's stories.
- 0752 **Carpenter, Marie Elizabeth. "The Treatment of the Negro in American History School Textbooks: A Comparison of Changing Textbook Content 1826–1939 with Developing Scholarship in the History of the Negro in the United States."** 251 pp.
Major Topics: Discussion of changes in treatment of African Americans in American history school textbooks; pathbreaking scholarship on African Americans; Carter G. Woodson; W. E. B. Du Bois; curricula; criticisms of depictions of African Americans in textbooks.

Reel 4

Series 5: Manuscripts on African and African American History cont.

- 0001 **Desdunes, P. A. "To Love and to Die."** Edited by E. M. Coleman. 231 pp.
Major Topic: Short stories, poetry, and commentaries on assorted topics.
- 0232 **Desdunes, P. A. "A Moral Reflection."** Edited by E. M. Coleman. 204 pp.
Major Topic: Short stories, reviews, and commentaries on assorted topics.
- 0436 **Dunbar H. S., Baltimore, MD. Various Students' Essays re "Negroes Who Made Outstanding Contributions to Maryland."** 51 pp.
- 0487 **Dwight, Charles A. S. "Negro Americans."** 30 pp.
Major Topics: Slavery; white supremacy; race relations; racist stereotypes of African Americans; African American religion and spirituals during slavery and since emancipation; Reconstruction; Civil War.
- 0517 **Frobenius, Leo. "Vanishing Africa."** 96 pp.
Major Topics: Africa's physical beauty and diverse climate; African cities and towns; celebrations; destruction by European powers; peasants; work; clothing; homes; music; dance; masks.
- 0613 **Gibbs, Warmouth T. "Hiram R. Revels, First Negro United States Senator."** 109 pp.
Major Topics: Reconstruction in Mississippi; Hiram R. Revels's early career and contested admission to Senate; Revels as U.S. senator; accomplishments of Revels.
- 0722 **Hambly, Wilfred Dyson. "Talking Animals."** 116 pp.
Major Topics: African leisure activities; dance; games; African stories and tales; African animals.
- 0838 **Harris, Nelson H. "Stories of Slavery in North Carolina Related by Ex-slaves."** 15 pp.
Major Topics: Marriage; slave auctions; treatment of slaves; work; food; religion; resistance; separation of families.
- 0853 **Holtzclaw, Robert Fulton. "The Negro in the Reconstruction Politics of Mississippi, 1867–1890."** 119 pp.
Major Topics: Reconstruction in Mississippi; Black Codes; Freedmen's Bureau; military rule; 1868 Mississippi Constitutional Convention; Radical Republicans; James L. Alcorn; African American officeholders; Hiram R. Revels; establishment of public education in Mississippi; John R. Lynch; Adelbert Ames; Blanche K. Bruce; overthrow of Reconstruction in Mississippi; violence against African American voters; Constitution of 1890.

Reel 5

Series 5: Manuscripts on African and African American History cont.

- 0001 **Houston, Charles H. "Findings on the Negro Lawyer" (1928).** 75 pp.
Major Topics: History, status, and activities of African American lawyers; geographical distribution; education; involvement in community affairs and racial controversies; relationship with the white bench and bar; significance of African American lawyers; numbers of African American lawyers, physicians, and preachers in proportion to African American population; survey of Howard University law students.
- 0076 **Jackson, Luther P. "The Colson Family of Petersburg, Virginia as Described in the Register of Free Negroes and Mulattoes."** 16 pp.
Major Topics: Free blacks and emancipated slaves; Petersburg, Virginia; Colson family history.
- 0092 **Kesselman, Louis C. "Fair Employment Practices Commission in Perspective."** 16 pp.
Major Topics: Employment opportunities for African Americans; employment discrimination; World War II; Fair Employment Practice Commission Movement; NAACP; National Urban League; inclusion of nondiscrimination clauses in New Deal programs; March on Washington Movement; A. Philip Randolph; Franklin D. Roosevelt Executive Order No. 8802; significance and limited accomplishments of FEPC; passage of state FEPC laws; prospects for future FEPC legislation.
- 0108 **King, Kermit C. "Rulers of the Bangwaketse of Bechuanaland, 1800–1928."** 23 pp.
Major Topics: South Africa; tribal resistance to colonial domination; Bangwaketse leadership; African and European concepts of land ownership; history and physical characteristics of Bangwaketse; natural resources in Bechuanaland; Cecil Rhodes; England; Bangwaketse and alcohol; reforms undertaken by Bangwaketse kings.

- 0131 **Love, Cleopatra. "A Reexamination of the Attitudes of Certain English Statesmen During the American Civil War."** 45 pp.
Major Topics: Great Britain humanitarian concerns regarding slavery; Great Britain and slave trade; commercial and political interests of Great Britain; attitudes of British statesmen toward American Civil War; Prince Albert; Queen Victoria; Lord Palmerston; Lord John Russell; William Gladstone; Benjamin Disraeli.
- 0176 **Mais, Roger. "George William Gordon: A Historical Play."** 123 pp.
Major Topics: Thomas Carlyle; British and colonial politics; imperialism; Morant Bay rebellion of 1865.
- 0299 **Mayo, Anthony R. "Charles Lewis Reason: A Brief Sketch of His Life."** 18 pp.
Major Topics: Charles Lewis Reason's involvement in abolitionist movement and fight for civil and human rights; Reason as educator and as leader of movement to make education available to African Americans.
- 0317 **Mazyck, Walter H. "Biography of Colonel Charles Young."** 215 pp.
Major Topics: Kentucky; slavery; Gabriel Young; Civil War; African Americans at West Point; military career of Charles Young; Liberia; scholarship of Young.
Principal Correspondents: Walter H. Mazyck; W. E. B. Du Bois.
- 0532 **Miscellaneous Manuscripts (1).** 116 pp.
Major Topics: George Lewis Ruffin; Anthony Bowen and YMCA; Wilbur E. Moore, "Authority in Master-Slave Relationships"; J. Mason Brewer, "The Place of Regionalism and Localism in the Preservation of American Negro History" (folk songs; Texas folklore); biography of Constantine Barnett by Carter G. Woodson; Esther Popel Shaw, "Flagrant Defiance of the Fugitive Slave Law of 1850"; Lawrence B. Wilson, "Some Recent Developments in Economic Imperialism."
- 0648 **Miscellaneous Manuscripts (2).** 36 pp.
Major Topics: "Has the Negro Race a Culture?"; "Has the Negro a Background?"; relations between Native Americans and blacks in Western Hemisphere; miscegenation; Ibn Batuta in Africa; National Urban League; social welfare organizations; William Monroe Trotter; W. E. B. Du Bois.
- 0684 **Miscellaneous Manuscripts (3).** 79 pp.
Major Topics: Civil service and African Americans; segregation and discrimination in civil service; Mary Cushman, "West Central Africa, Ochileso: Medical Work in West Central Africa Mission"; anthropology; Lewis K. Downing, "The Contributions of Negro Scientists to Progress and Culture" (Benjamin Banneker, George Washington Carver, Ralph J. Bunche); slaves and literature; [Fernand Masse], "The Negro Race in French Literature"; [Ruth L. Kemp], "Prejudice as a Social Determinant with Special Reference to the Negro in the United States" (economic exploitation and segregation of African Americans, Charles S. Johnson).
- 0763 **Miscellaneous Manuscripts (4).** 87 pp.
Major Topics: Helen Adele Whiting, "Three African Myths"; imperialism; racial discrimination faced by African Americans; B. A. Boseman, postmaster at Charleston; Negro History Week; "Early Passive Resistance" (Gandhi); "Youth Participation in Self-Government at Shaw Junior High School"; Moses H. Jackson, Presbyterian minister; family history; African American soldiers and race relations during World War II; League of Coloured Peoples; American Colonization Society; Liberia; Martin R. Delany; teaching African and African American history; "Summary Report of Negro Summer Schools, North Carolina, 1940."
- 0850 **Miscellaneous Manuscripts (5).** 128 pp.
Major Topics: Charles G. Gomillion, "New Viewpoints for Teachers of Social Science"; African American inclusion in international expositions; W. E. B. Du Bois; Ethel A. Forrest, "Trail-blazers in Negro Education" (Spelman); strategies for African American advancement; fictional stories about religion and philanthropy; celebrating the fourth of July; oral history of an ex-slave; slavery in British colonies; Society for the Propagation of the Gospel; Georgiana R. Simpson, "A Tribute to Mrs. Frederick Douglass" (creating the Frederick Douglass and antislavery museum in Anacostia).

Reel 6

Series 5: Manuscripts on African and African American History cont.

- 0001 **Miscellaneous Manuscripts (6).** 27 pp.
Major Topics: African folk tales; riddles about famous African Americans.
- 0028 **Miscellaneous Manuscripts and Fragments (1).** 126 pp.
Major Topics: Traveler's account of Africa; NAACP and communism; Floyd J. Galvin, "Negro History Week"; scholarship and activities of Carter G. Woodson; Samuel Abrahams, review of Quentin Reynolds, *Courtroom: The Story of Samuel S. Liebowitz*; Georgia Douglas Johnson, review of Effie Lee Newsome, *Gladiola Garden: A Book of Verse*; European imperialism in Africa and Central America; Joseph B. Shannon, "Remarks on Charles H. J. Taylor" (recorder of deeds for Washington, D.C.); ideas for teaching African American history; legal status of African Americans; African Americans during Civil War; Gertrude P. McBrown, "Old Glory" (poem); "Cornell Strikes at Public Apathy with Civil Liberties Lectures"; Thaddeus Stevens; prominent African Americans in U.S. history.
- 0154 **Miscellaneous Manuscripts and Fragments (2).** 84 pp.
Major Topics: Freedmen's Bureau; public history and family history for children; review of E. G. Malherbe, "Race Attitudes and Education"; review of Owen Dodson, *Powerful Long Ladder* (poetry); health care for African Americans; African American elected officials; Ku Klux Klan; education of Africans in Europe and European colonies; William Henry Lewis; George Morton Lightfoot; Virgin Islands; William Lawless Jones, "Mob Violence Against Abolitionists in the South"; African Americans and Spaniards in southwestern United States; African religions and art; Society for the Propagation of the Gospel; missions in Africa.
Principal Correspondent: Carter G. Woodson.
- 0238 **Miscellaneous Manuscripts and Fragments (3).** 40 pp.
Major Topics: Commentary on *Journal of Negro History*; Henry Hugh Proctor, "Achievements of the Negro Church"; portrayal of African Americans in drama; Coralie Franklin Cook; teaching African and African American history; summary of Samuel Enders Warren, "The Negro in the American Labor Movement"; "The Voice of Africa."
- 0278 **Miscellaneous Manuscripts and Fragments (4).** 35 pp.
Major Topics: African American women nurses; Sergeant Samuel F. Baker, recipient of Soldier's Medal for heroism; Georgia Douglas Johnson, "Of One Blood" (poem); John Marion Lofton Jr.; racial prejudice; European imperialism.
- 0313 **Newsome, Effie Lee. "Gladiola Garden."** 198 pp.
Major Topics: Poems for second graders; illustrations by Lois Mailou Jones.
- 0511 **Pitts, Willis N. "Laws Enacted Against the Free Negro by Northern States Prior to 1861."** 80 pp.
- 0591 **Preston, E. Delorus, Jr. "Charles H. J. Taylor and Ezekiel Ezra Smith."** 51 pp.
Major Topics: Political career of Charles H. J. Taylor; Taylor as consul general to Liberia; Liberia; military, political, and educational career of Ezekiel Ezra Smith.
- 0642 **Reid, Ira DeAugustine. "The Negro in the Major Industries and Building Trades of Pittsburgh."** 67 pp.
Major Topics: African American migration to urban areas; African American workers in Pittsburgh, Pennsylvania; African Americans as strikebreakers; wages and living conditions; African Americans in building trades in Pittsburgh; African Americans' relationship with labor unions.
- 0709 **Roose, Jerutha C. "The Colored Army in 1917, 1918, 1919" (handwritten).** 11 pp.
Major Topic: African American soldiers.
- 0720 **Roy, Jessie H. "Tiny Tales About Negroes."** 36 pp.
Major Topic: Stories for children about African American life.
- 0756 **Schoenfeld, Seymour. "The Negro in the Armed Forces: His Value and Status, Past, Present and Potential" (1944).** 116 pp.
Major Topics: African American soldiers from Revolutionary War through World War II; discrimination against African Americans; African American membership in labor unions; CIO; FEPC; housing; segregation; police brutality; voting rights; African American community and World War II; integration of armed forces.
Principal Correspondent: Henry A. Wallace.

Reel 7

Series 5: Manuscripts on African and African American History cont.

- 0001 **Shannon, Irwin V. "Negro Education and the Development of a Group Tradition."** 51 pp.
Major Topics: Teaching African American life and history; Negro History Week; ASNLH; Monroe N. Work, *Negro Year Book*; *Journal of Negro History*; Associated Publishers; *Encyclopedia Africana*; studying the African background.
- 0052 **"A Survey of Negro Businesses in Winston-Salem, Atlanta and the Tidewater Section."** 188 pp.
Major Topics: Occupations of African Americans and African American businesses in Winston-Salem, North Carolina, the Tidewater section of Virginia, and Atlanta, Georgia; National Negro Business League; National Urban League.
- 0240 **[Taylor, A. A.] "The Negro in Politics During the Reconstruction Period in Louisiana (1862–1876)."** 94 pp.
Major Topics: Voting rights; Reconstruction; Louisiana constitutions of 1864 and 1868; P. B. S. Pinchback; Black Codes; Union League of America; Ku Klux Klan; Knights of the White Camelia; free labor; building of new schools by Bureau of Freedmen, Refugees and Abandoned Lands (Freedmen's Bureau).
- 0334 **[Taylor, A. A.] "The Negro in the Reconstruction of Virginia." Chapters 1–6 (handwritten).** 198 pp.
Major Topics: Population; living conditions; segregation; fraternal associations; effects of emancipation; Freedmen's Bureau; free labor; creation of West Virginia; voting rights; legislation pertaining to freedmen; African American migration out of Virginia; African American laborers and nonfarm jobs; sharecropping; African American landowners; education of freedmen; Hampton Normal and Agricultural Institute.
- 0532 **[Taylor, A. A.] "The Negro in the Reconstruction of Virginia." Chapters 7–10 (handwritten).** 141 pp.
Major Topics: African American church (African Methodist Episcopal Church; Methodist Episcopal Church; Baptist Church); missionaries; African American clergy; voting rights; Reconstruction politics; Virginia Constitutional Convention of 1867–1868 and 1868 Constitution; schools.
- 0673 **Temples, Reverend F. Placide. "Bantu Philosophy."** 118 pp.
Major Topics: Bantu philosophy and ontology; missionaries, colonialism, and Western religion; Bantu psychology and ethics.
- 0791 **Wesley, Charles H. and Lorenzo Green. "The Negro Church in the United States."** 261 pp.
Major Topics: African American religion and churches; Baltimore, Maryland; Suffolk, Virginia; population; occupations; living conditions; schools; recreation; African American ministers and involvement in politics; comparison of white and African American churches; youth attitudes toward African American churches.

Reel 8

Series 5: Manuscripts on African and African American History cont.

- 0002 **Woodson, Carter G. Miscellaneous Essays on African Tribes (handwritten).** 72 pp.
- 0074 **[Woodson, Carter G.] Miscellaneous Manuscripts on African History (handwritten).** 51 pp.
Major Topics: African history; geography; climate; Abyssinia; European imperialism; missionaries.
Principal Correspondent: Carter G. Woodson.
- 0125 **Woodson, Carter G. "The Negro and the Latins in the Western Hemisphere."** 50 pp.
Major Topics: Slavery; European slave trade; Africa; middle passage; Latin America; West Indies; treatment of slaves; slave codes, slavery in United States; slave resistance; abolition and abolitionist movement; colonization.
- 0175 **Wyman, Lillie Buffum Chace. Miscellaneous Manuscripts.** 83 pp.
Major Topics: Harriet Tubman; Underground Railroad; slavery; runaway slaves; abolitionist movement; Fugitive Slave law; "Brave Brown Joe and Good White Men"; "Margaret Garner: A True Romance"; "Lafayette and the Dark Races, Parts I and II" (Native Americans).

Series 6: Manuscripts and Articles for the *Encyclopedia Africana*

- 0258 ***Encyclopedia Africana, Background Materials.*** 10pp.
Major Topics: Instructions to contributors; statement of purpose.
- 0268 ***Encyclopedia Africana, Controversy Correspondence, 1936.*** 56 pp.
Major Topics: W. E. B. Du Bois; “Encyclopedia of the Negro”; resignation of Rayford Logan as assistant editor of *Journal of Negro History*; dispute concerning “Encyclopedia of the Negro” and *Encyclopedia Africana*; ASNLH.
Principal Correspondents: Rayford W. Logan; Carter G. Woodson.
- 0324 ***Encyclopedia Africana, Correspondence with W. E. B. Du Bois.*** 10 pp.
Major Topics: “Encyclopedia of the Negro”; ASNLH; dispute concerning “Encyclopedia of the Negro” and *Encyclopedia Africana*.
Principal Correspondents: Carter G. Woodson; W. E. B. Du Bois.
- 0334 ***Encyclopedia Africana, Miscellaneous Correspondence.*** 48 pp.
Major Topics: Dispute concerning “Encyclopedia of the Negro” and *Encyclopedia Africana*; William M. Cooper; Eugene Kinckle Jones; appointment of *Encyclopedia Africana* editorial board.
Principal Correspondents: Anson Phelps Stokes; Arthur Howe; William M. Cooper; Eugene Kinckle Jones; Carter G. Woodson; Ambrose Caliver; Lorenzo D. Turner.
- 0382 ***Encyclopedia Africana, Contents.*** 116 pp.
- 0498 ***Encyclopedia Africana, Index (handwritten).*** 33 pp.
- 0531 ***Encyclopedia, Aa–Ab.*** 136 pp.
- | | |
|--|--|
| <p>Aadonga or Ovandongas (Bantu people)</p> <p>Aba (region)</p> <p>Ababda (Beja tribe)</p> <p>Ababua or Abua (tribe)</p> <p>Abagbinda (Bantu tribe)</p> <p>Abandia or Avongara (people)</p> <p>Abarambo (tribe)</p> <p>Aba-Tetwa (Bantu people)</p> <p>Abbe Boilat (missionary)</p> <p>Abbeville, S.C.</p> <p>Abbott, Robert S. (<i>Chicago Defender</i> publisher)</p> <p>Abdallah (Bagirmi king, 1561–1602)</p> <p>Abdallah ben Yassine (Almoravide leader)</p> <p>Abdelaziz (Wadai king, 1829–1835)</p> <p>Abdelkader (Bagirmi king, 1846–1858)</p> <p>Abdelkerim (Wadai ruler, 1635–1655)</p> <p>Abderrahman-Gaurang I (Bagirmi king, 1784–1806)</p> <p>Abderrahman-Gaurang II (Bagirmi king, 1885–1897)</p> | <p>Abderrahmin I (Abubeker, 18th century Darfur king)</p> <p>Abderrahmin II (Darfur king)</p> <p>Abdul-Hassane (Sultan of Fez)</p> <p>Abdulkader (Tukulor ruler)</p> <p>Abdullah (successor of the Mahdi)</p> <p>Abdullahi (brother of Ousman-dan-Fodio)</p> <p>Abele (tribe)</p> <p>Abran (see Idris II)</p> <p>Abron (tribe)</p> <p>Abubekr (Sultan of Bornu, see Bornu)</p> <p>Abubekr (Darfur king)</p> <p>Abubekr or Bubakar (Almoravide chief)</p> <p>Abubekr ben Omar (Almoravide chief)</p> <p>Abubekr-Guerbei (Sultan of Bornu)</p> <p>Abu-Dardai (Almoravide chief)</p> <p>Abu-Ghazali (Wadai king, 1901–1902)</p> <p>Abu-Hamed (settlement in Anglo-Egyptian Sudan)</p> <p>Abu Klea (caravan post)</p> <p>Abul Hassane (Sultan of Fez)</p> <p>Abu-Sekkine (Bagirmi king, 1858–1884)</p> |
|--|--|
- 0667 ***Encyclopedia, Abolition.*** 73 pp.
- 0740 ***Encyclopedia, Abyssinia.*** 68 pp.
- 0808 ***Encyclopedia, Ac–Al.*** 139 pp.
- | | |
|--|--|
| <p>Achimota College, Gold Coast, Africa</p> <p>Acil (Wadai king)</p> <p>Adams, Charles Francis</p> <p>Adams, Henry (leader of 1879 Kansas migration)</p> <p>Adams, John Quincy</p> <p>Adams, Numa Pompilius Garfield (doctor)</p> <p>Adams, Samuel</p> <p>Addams, Jane</p> <p>Addis Ababa, Abyssinia</p> | <p>Adeshigbin Dada (businessman)</p> <p>Adone (outcast name)</p> <p>Adowa, Abyssinia</p> <p>African Colonization, Attitude of Free Negro Toward</p> <p>Afrikander (white South African)</p> <p>Afrikander Bond (Dutch South African organization)</p> <p>Agau (tribe)</p> <p>Aggrey, James E. (African educator)</p> |
|--|--|

Agni (whites of Dahomey)
 Agricultural & Technical College of N.C.,
 Greensboro, N.C.
 Agricultural & Technical Normal College,
 Pine Bluff, Ark.
 Ahmadu, (despot of Segu, 1855–1866)
 Ahmadu II (Tukolor sovereign)
 Ahmed (Bornu sovereign, 1810)
 Ahmed-Baba (Timbuktu scholar)
 Ahmed Ed-Dehebi (Sultan of Maghreb)
 A-kamba (tribe)
 Akan (linguistic stock)
 Akil (Tuareg chief)
 Akron, Ohio
 Alabama
 Alabama State Teachers College,
 Montgomery, Ala.
 Alawine (Bagirmi king, 1739–1741)
 Albinism
 Alcorn, James Lusk
 Alcorn A. & M. College, Miss.

Alcott, Louisa May (writer)
 Aldridge, Ira Frederick (actor)
 Alexandria (Egypt)
 Ali (Sultan of Bornu, 1472–1504)
 Ali (son of Mohammed Bello)
 Ali (founder of Zanzibar sultanate)
 Ali (Wadai king, 1858–1874)
 Ali-Golom or Ali-Kolon (prince)
 Aliun-Karani (Tukolor sovereign)
 Allakoy (Manding ruler)
 Allain, Theophile T. (Reconstruction
 politician)
 Allensworth, Allen (Army chaplain)
 Allen, Richard (AME Church founder)
 Allen, William G. (abolitionist)
 Allen University, Columbia, S.C.
 Almohades (Berber dynasty)
 Almoravides
 Aloar (Podor settlement)
 Alphabet, African
 Alstork, John Wesley (AME Church bishop)

Reel 9

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

0001 **Encyclopedia, Africa.** 193 pp.

0194 **Encyclopedia, Am–An.** 214 pp.

Amadi (Sudanese people)
 Amar (brother of Askia Mohammed)
 Ama-Fevu (people)
 Ama-Gqunkukwebe (tribe)
 Ama-Hluhi (tribe)
 Ama-Mpondo (tribe)
 Ama-Mtembu (tribe)
 Ama-Mdlambe (nation)
 Ama-Gealaka (tribe)
 Arna-Ndbele (tribe)
 Ama-Ngqika (tribe)
 Ama-Rarabe (tribe)
 Ama-Swazi (tribe)
 Ama-Xosa (Bantu people, see also Xosa)
 Ama-Zulu (tribe)
 American Baptist Theological Seminary,
 Nashville, Tenn.
 American Federation of Labor
 American Legion
 American Medical Association
 American Missionary Association
 American Negro Academy, Washington, D.C.
 American Revolution
 Americus Institute, Americus, Ga.
 Ames, Adelbert (Civil War and
 Reconstruction leader)

Amhara (Ethiopian province)
 Amharic (language)
 “Amherstburg, Terminus of the Underground
 Railroad”
 Ammar (Timbuktu ruler)
 Amsterdam News, The
 Anderson, Marion (singer)
 Anderson, J. W. (doctor)
 Anderson, Osborn Perry (companion of John
 Brown)
 Anderson Fugitive Case
 Andrew, John Albion (Massachusetts
 governor)
 Anglo-Egyptian Sudan
 Angola
 Angoni (Bantu people)
 Angoshe (islands)
 Ansika or Anikana (South African kingdom)
 Animal worship
 Animism
 Animatism
 Annexation of Texas, the
 “Antar, the Arabian Negro Warrior, Poet and
 Hero”
 Anthropometry
 Anthropology

- Anti-Abolitionists
 Antislavery and Aborigines Protection Society
 Antislavery Movement (see Abolition)
- 0408 **Encyclopedia, America.** 31 pp.
 0439 **Encyclopedia, Ap–Az.** 138 pp.
 Appalachian Mountains
 Appolonians (tribe)
 Apprenticeship
 Arabs and Africa
 Arabo-Berbers (tribe)
 Archinard, Lieut. Col.
 Arkansas Baptist College
 Arkansas Agricultural Mechanical and
 Normal College
 Arma or Rumat (Spaniards)
 Armstrong, Samuel Chapman (Hampton
 Institute founder)
 Arneau, J. A. (poet)
 Arnett, Benjamin William (AME Church
 bishop)
 Arsames (African military leader)
 Art
 Asbury, Francis (Methodist Episcopal Church
 bishop)
 Asbury, John Cornelius (politician)
 Ashanti
 Ashman, Jehudi (colonizationist)
 Asiento (agreement with Spain)
 Assibai (Gao ruler)
- 0577 **Encyclopedia, Asia.** 47 pp.
 0624 **Encyclopedia, Baa–Bak.** 94 pp.
 Baamba (people)
 Babinga (people)
 Bachimba (people)
 Bacon, Thomas
 Badirile (Barolong chief)
 Badjokos (tribe)
 Bafur
 Baga (tribe)
 Bagayogo (jurisconsults educated at
 Timbuktu)
 Bagielli (hunters)
 Bagirmi (kingdom)
 Bagnell, Robert W. (minister)
 Bahamas
 Bahia (Brazilian state)
- 0718 **Encyclopedia, Bal–Bar.** 184 pp.
 Ball, Alice (chemist)
 Ballard Normal School, Macon, Ga.
 Ballou, Adin (minister, abolitionist)
 Baltimore, Md.
 Baluba (kingdom)
 Baluba-ba Kongolo (sultanate in Belgian
 Congo)
- “Antislavery Sentiment in Literature”
 Antione, C. C. (politician)
 Anyanja (Bantu people)
- Assuan (town on Nile river)
 Athanasius, the Great (bishop of Alexandria)
 Atiku (successor of Mohammed Bello)
 Atkins, Simon G. (educator)
 Atlanta
 Atlanta University, Atlanta, Ga.
 Attire
 Attucks, Crispus
 Atwood, W. Quincy (businessman)
 Augusta, Ga.
 Augusta, Alexander T. (surgeon)
 Augustine, Saint (bishop of Hippo)
 Austin, Texas
 Australia
 Automoles
 Avery, Charles (Avery College in Pittsburgh,
 Pa.)
 Avery Institute, Charleston, S.C.
 Avdonga or Ovandong (Bantu people)
 Azer or Ahl-massine (Massina people)
 Azores (islands)
 Ayres, Eli (American Colonization Society
 agent)
 Azande
- Bahima (Vahimba, tribe)
 Bahunde (people)
 Baharutse (people)
 Bakalahari (tribe)
 Bakerawe (tribe)
 Bakgatla (people)
 Baker, Henry (inventor)
 Bakoko (Bantu tribe)
 Baknogo (kingdom)
 Bakuba (tribe)
 Bakwena (Bantu tribe)
 Balance of Power
 Balant (people of Portuguese Guinea)
 Baldwin, William Henry, Jr. (educator)
- Baluba-ba Sangala (sultanate in Belgian
 Congo)
 Bamba (clan)
 Bambara or Bamana (people)
 Banda (people)
 Bangala (Bantu tribe)
 Ba-ngoni (tribe)
 Bangwaketse (tribe)

Ba-ngwato (tribe)
 Banneker, Benjamin (mathematician and astronomer)
 Bannister, Edwin M. (artist)
 Banyoro (kingdom)
 Banyoun (tribe)
 Banziri (people)
 Baol (tribe)
 Bapende (people)
 Baptists
 Ba-ratlou (tribe)
 Barapueana (tribe)
 Barapuzza (tribe)
 Barbados
 "Barbara Fritchie" (Civil War poem by John Greenleaf Whittier)

Barbary States
 Barber-Scotia College, Concord, N.C.
 Barclay, Arthur (Liberian president)
 Barclay, Edwin (Liberian president)
 Bares, Basile (musician)
 Bari (people)
 Bari-Speaking Peoples
 Barnes, Albert (minister)
 Barnes, Howard (ex-slave, businessman)
 Barnett, Constantine Clinton (doctor)
 Barnett, Ida B. Wells (journalist, antilynching activist)
 Barolong (tribe)
 Barrett, Janie Porter (social worker)

0902 **Encyclopedia, Bas–Bay.** 55 pp.

Ba-seleka (followers of Rapulana)
 Basoko (Bantu tribe)
 Basongo-meno (tribes)
 Bassa (Liberian tribe)
 Bassett, Ebenezer D. (U.S. minister to Haiti)
 Basuto (nation)
 Bateke (tribe)
 Ba-thonga (Bantu tribe)

Batlaping (people)
 Ba-tshidi (tribe)
 Batta (tribe)
 Baule (tribe)
 Bavenda (people)
 Baya (tribe)
 Bayaka (tribe)

Reel 10

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

0001 **Encyclopedia, Bec–Bel.** 84 pp.

Bechuanaland (South Africa)
 Beckett, William Wesley (AME Church bishop)
 Beebe, Joseph A. (CME Church bishop)
 Beecher, Edward (minister)
 Beecher, Henry Ward (abolitionist)
 Beecher, Lyman (minister)

Beckwourth, James P. (Western pioneer)
 Behn, Aphra (author)
 Beja (people)
 Bekri (traveler)
 Bell, James Madison (poet)
 Bell, Philip A. (publisher)
 Belgian Congo

0085 **Encyclopedia, Ben–Bew.** 82 pp.

Benadir (Africa)
 Benedict College, Columbia, S.C.
 Benedict of San Philadelphia, Sicily
 Benezet, Anthony (teacher)
 Benin or Edo (people)
 Benjamin, R. C. O. (politician)
 Bennett, Belle H. (social worker)
 Bennett College for Women, Greensboro, N.C.
 Benson, Stephen Allen (Liberian president)
 Bentley, George (preacher)
 Berbers

Berea College, Madison County, Ky.
 Berean Manual Training School, Philadelphia, Pa.
 Bergen, Flora Batson (singer)
 Bermudas
 Bernim-Besse (Bagirmi kingdom founder)
 Bethune, Mary McLeod (educator)
 Bethune, Thomas Green (musician)
 Bethune-Cookman College, Daytona Beach, Fla.
 Bettis Academy
 Bewley, Anthony (preacher)

- 0167 **Encyclopedia, Bi.** 80 pp.
 Biafada (Portuguese Guinea tribe)
 Biassou (Haitian revolutionary)
 Bible, influence on the education of the Negro
 Bibb, Henry (colonizationist)
 "Bibliography of the Negro"
 Bikitsha (chief)
 Bilen (tribe, see Bogos)
 Bill of Rights
 Bingham, John Armor (politician)
 Birifo or Birifor
 Birney, James G. (Liberty Party presidential candidate)
- 0247 **Encyclopedia, Bl.** 78 pp.
 Black Belt
 "Black Mammy in the Plantation Household"
 Blackwell, George Lincoln (AME Zion Church bishop)
 Blackwell, Henry Brown (women's suffrage advocate)
 Blanc, Antoine (archbishop)
 Blanco, Ramos (sculptor)
 Bland, James (actor)
- 0325 **Encyclopedia, Bo.** 128 pp.
 Boas, Franz (anthropologist)
 Bobenge (tribe)
 Bobo (people)
 Bobua (tribe)
 Boer (Dutch South Africans)
 Boilat, Abbe (missionary, see Abbe Boilat)
 Boisneuf, Achille Rene (lawyer)
 Boisrond-Canal (Haitian president)
 Bolivar, Simon
 Bond, James (minister, educator)
 Bond, Scott (businessman)
 Bondoukou (city)
 Boney, Harrison N. (missionary)
 Bonga, George (western pioneer)
 Bongo (tribe)
 Bordentown Manual Training and Industrial School for Colored Youth, Bordentown, N.J.
 Borkumanda (Bagirmi king, 1884–1885)
 Borkumanda-Tadele (Bagirmi king)
- 0453 **Encyclopedia, Boston.** 26 pp.
 0479 **Encyclopedia, Bra–Bri.** 127 pp.
 Bragg, George F. (minister)
 Brainerd Institute, Chester, S.C.
 Braithwaite, William Stanley (poet, literary critic)
 Bratton, Rufus
 Brawley, Benjamin (author, teacher)
 Brawley, Edward M. (minister)
- Birth of a Nation
 Birth rate
 Bishop, Josiah (preacher)
 Bishop, William H. (AME Zion Church bishop)
 Bishop College, Marshall, Tex.
 Bishop Payne Divinity School, Petersburg, Va.
 Biskra (Algerian town)
 Bissago (people of Portuguese Guinea)
 Bissette, Charles (journalist)
 Biton Kulubai (Bambara king)
- Bledsoe, Jules (singer)
 Bloemfontain (South Africa)
 Bloncourt, Melvil (author)
 Blood Diseases
 Blue, Thomas F. (librarian)
 Bluefield Colored Institute, Bluefield, W. Va.
 Blyd, Cornelius W. (missionary)
 Blyden, Edward W. (scholar)
- Bornu, Africa
 Bosch (people)
 Boseman, B. A. (Reconstruction politician)
 Botha, Louis (South African soldier)
 Botts, John Minor (congressman)
 Boukman (Haitian revolutionary)
 Boulder, Jesse F. (minister)
 Bouras (Sudanese tribe)
 Bowditch, William J. (abolitionist)
 Bowditch, Henry Ingersoll (abolitionist)
 Boyer-Banelais (Haitian leader)
 Bowen, John Wesley Edward (minister)
 Bowers, Thomas J. (singer)
 Bowie Normal School, Bowie, Md.
 Boyce, Stansbury (merchant)
 Boyd, Richard Henry (preacher)
 Boydton Institute, Boydton, Va.
 Boyer, Jean Pierre (Haitian soldier)
 Boyew (Sudanese tribe)
- Brazil
 Breasted, James H. (historian)
 Breeding of Slaves
 Bremer, Frederika (novelist)
 Brewer Normal, Industrial and Agricultural Institute, Greenwood, S.C.

- Brick Agricultural, Industrial and Normal School
 Bridges, Styles (U.S. senator)
 Bridgetower, George P. (musician)
 Briggs, Martha (educator)
 Bright, John (English politician)
 Brissot, Jean Pierre (French politician)
- 0656 **Encyclopedia, Bro–Bry.** 150 pp.
 Brockenton, Isaac P. (missionary)
 Brooks, Elizabeth Carter
 Brooks, J. D. (AME Zion Church bishop)
 Brooks, Philip (author)
 Brooks, Walter H. (minister)
 Brotherhood of Sleeping Car Porters
 Brougham, Henry Peter (Baron Brougham)
 Brown, Charlotte Hawkins (educator)
 Brown, James Walter (AME Zion Church bishop)
 Brown, John (abolitionist)
 Brown, John L. (underground railroad agent)
 Brown, John Mifflin (AME Church bishop)
 Brown, Morris (AME Church bishop)
- 0756 **Encyclopedia, Bu.** 136 pp.
 Bubakar (Tukolor ruler, 1872–1877)
 Buchanan, James (U.S. president)
 Buchanan, Thomas H. (Liberian governor)
 Buffum, Arnold (abolitionist)
 Bulala (tribe)
 Bulom (tribe)
 Bunker Hill
 Burch, James Henri (Reconstruction politician)
 Burgess, Ebenezer (American Colonization Society agent)
 Burial in Africa
 Burial Societies
 Burleigh, Charles C. (abolitionist)
 Burleigh, George S. (abolitionist)
 Burleigh, Harry T. (musician)
 Burleigh, William H. (journalist)
 Burlin, Natalie C. (writer)
- 0892 **Encyclopedia, Ca.** 173 pp.
 Cabinda (city)
 Cable, George Washington (writer)
 Caesar's cure for poison
 Cain, Richard Harvey (congressman)
 Cairo, Egypt
 Calabar (British West Africa)
 Caldwell, Beverly C. (educator)
 Caldwell, Elias B. (colonizationist)
 Calhoun, John Caldwell
 California
- Britain
 British Empire
 British and Foreign Antislavery Society
 British Honduras
 British Somaliland
 British South African Company
- Brown, Nellie (singer)
 Brown, Solomon (scientist)
 Brown, W. H. C. (banker)
 Brown, William Washington (insurance man)
 Brown, William Wells (ex-slave, abolitionist, historian)
 Brownsville Affair
 Bruce, Blanche K. (U.S. senator)
 Bruce, John Coburn (educator)
 Bruce, John Edward (journalist)
 Brunswick, Ga.
 Bryan, Andrew (preacher)
 Bryant, Ira T. (AME Church leader)
 Bryant, William Cullen (poet, editor)
- Bums, Anthony (fugitive slave)
 Burrell Normal School, Selma, Ala.
 Burritt, Elihu (reformer)
 Burroughs, Nannie Helen (educator)
 Burrus, John (educator)
 Bush, George Washington (farmer)
 Bush, J. E. (insurance man)
 Bushman paintings
 Bushmen
 Business League, National Negro
 Busso
 Bustill, Joseph (underground railroad agent)
 Bustill family
 Butter, Benjamin F. (soldier)
 Butler, John Henry Manning (educator)
 Buxton (settlement in Ontario)
 Buxton, Thomas Fowell (British abolitionist)
- Caliphs
 Calvin, Floyd J. (editor)
 Cam, Diego (explorer)
 Cambyses (Persian ruler)
 Camden, South Carolina
 Cameroons (West Africa)
 Campbell, Jabez (AME Church bishop)
 Campbell, James Edwin (poet)
 Canada

“Canadian Negroes and the Rebellion of
 1837”
 Canada, Antislavery Society of
 Canal Zone (Panama Canal)
 Cannibalism
 Cannon, David W. (poet)
 Cape Coast (Gold Coast, British West Africa)
 Cape Colony (Cape of Good Hope, Africa)
 Capers, William (minister)
 Capitalism
 Captein, Jacques Elisa Jean (philosopher)
 Captives in Wars
 “Capuchin Champions of Negro
 Emancipation”
 Cardoza, Francis L. (politician, minister)
 Carpetbaggers
 Car[e]y, Lott (colonizationist)
 Carey, Mary Shadd (abolitionist)

Carlyle, Thomas (British historian)
 Carnegie, Andrew (businessman,
 philanthropist)
 Carter, Howard (Egyptologist)
 Carter, Randall Albert (CME Church bishop)
 Carter, William J. (lawyer)
 Carthage (ancient city)
 Carver, George Washington (scientist)
 Cass, Lewis (politician)
 Cassey, James (abolitionist)
 Caste in Africa
 Caste in America
 Castlereagh, Viscount (see Robert Stewart)
 Catechetical Instruction of Negroes
 Catholics and the Negro
 Catto, William T. (minister)
 Cavalla River (Africa)

Reel 11

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

0001 **Encyclopedia, Ce–Ch.** 159 pp.

Censorship
 Central Alabama Institute, Birmingham, Ala.
 Central America
 Cervantes (Spanish writer)
 Cetewayo (Zulu leader)
 Chace, Elizabeth Buffum (equal rights
 activist)
 Chad (African lake)
 Chaka (Zulu leader)
 Chamba
 Chamberlain, Joseph (British politician)
 Chamites or Hamites
 Chandler, Henry W. (politician)
 Channing, William Ellery (minister,
 abolitionist)
 Channing, William Henry (minister,
 abolitionist)
 Chapman, Maria Weston (abolitionist)
 Charlestown, Mass.
 Charles Town, Va.
 Charleston, S.C.
 Charlton, Melville (organist)
 Chase, Salmon P. (antislavery politician)

Chase, William C. (*Washington Bee* editor)
 Chavis, John (minister)
 Cheatham, Henry P. (congressman)
 Cheeseman, Joseph James (Liberian
 president)
 Cheney, Edna D. L. (author, abolitionist)
 Cheyney State Teachers College of
 Pennsylvania
 Cherokees
 Chester, T. Morris (politician)
 Chicago, Ill.
 Child, Lydia Marie (antislavery author)
 Child labor
 Chile
 Chinese in Africa
 Christian Recorder, The (newspaper)
 Christianity and the Negro
 Christianburg Industrial Institute,
 Christianburg, Va.
 Christophe, Henri (Haitian king)
 Christy, David (colonizationist)
 Christy, Edwin P. (minstrel)
 Church history with respect to the Negro

0160 **Encyclopedia, Ci–Cl.** 130 pp.

Cincinnati, Ohio
 Cinque, Joseph (leader of Amistad revolt)
 Circumcision
 Citizenship
 Civil Rights Law of 1875
 Civil War
 Claflin College, Orangeburg, S.C.

Clair, Matthew W. (Methodist Episcopal
 Church bishop)
 Clark, George Washington (abolitionist)
 Clark, Alexander (editor, businessman,
 politician)
 Clark, Joseph S. (educator)
 Clark, Peter H. (equal rights activist)

- Clarke, James Freeman (clergyman)
 Clarkson, Thomas (British abolitionist)
 Clan, The
 Claver, Peter (Catholic saint)
 Clay, Cassius Marcellus (abolitionist)
 Clay, Henry (politician)
 Clayton, Moses C. (minister)
- 0290 **Encyclopedia, Coa–Com.** 123 pp.
 Coal Mining
 Cobb, James A. (judge)
 Cobb, Howell (proslavery politician)
 Cobden, Richard (British politician)
 Code Noir (see also Black Codes)
 Codrington College
 Coeducation of the Races
 Coercion of a State (see Civil War)
 Coffee
 Coffin, Levi (underground railroad agent)
 Columbus, Christopher, and the Negro
 Coke, Thomas (minister)
 Coker, Daniel (AME Church minister)
 Cole, Robert A. (playwright)
 Coleman, William D. (Liberian president)
 Coleridge-Taylor, Samuel (musician)
 Coles, Edward (antislavery politician)
- 0413 **Encyclopedia, Con.** 113 pp.
 Concubinage
 Confederate States of America (see Civil War)
 Confiscation Acts of Civil War
 Congo Free State
 Congregationalists
 Congressmen, Negro
 Connecticut
- 0526 **Encyclopedia, Coo–Cov.** 77 pp.
 Cook, George W. (educator)
 Cook, John F. (minister)
 Cook, Will Marion (musician)
 Cooke, Giles B. (minister)
 Cooper, Anna J. (scholar)
 Copeland, John Anthony (companion of John Brown)
 Copperheads
 Coppin, Fannie M. (educator)
 Coppin, Levi J. (AME Church bishop)
 Copts (African Christians)
 Corbin, Joseph C. (scholar)
 Corey, Charles H. (clergyman)
 Cornish, Samuel B. (editor, abolitionist)
 Coronado, Francisco Vasquez de (explorer)
- Clement, George C. (AME Zion Church bishop)
 Cleveland, Grover S. (U.S. president)
 Clinton, George W. (AME Church bishop)
 Clinton, I. C. (AME Zion Church bishop)
 Clinton, Joseph J. (AME Zion Church bishop)
 Clifford, J. R. (editor)
- Collins, John A. (abolitionist)
 Colonization
 Colored American, The (newspaper)
 Colored Opera Company
 Colson, James M.
 Comber, Thomas J. (missionary)
 Commerce
 Commercial expansion
 Commission on Interracial Cooperation
 Communism and the Negro
 Communities and towns controlled by Negroes
 Comoro Islands
 Compensated emancipation
 Compounds
 Colombia
 Cobb, Thomas R. (author)
- Connor, A. J. (musician)
 Conner, James M. (AME Church bishop)
 Conscription of Negroes
 Constitutional Law
 Contraband of War
 Convention of 1787
 Convicts as Teachers of Negroes
- Corporal punishment
 Corps d’Afrique (French colonial troops)
 Corrothers, James D. (AME Zion Church preacher)
 Corruption, Political
 Cortes, Hernan (Cortez, Hernando)
 Costa Rica
 Cotter, Joseph Seamon (poet)
 Cotton
 Cotton gin
 Cottrell, Elias (CME Church bishop)
 Council, William Hooper (educator)
 County training schools
 Covenants respecting property

- 0603 **Encyclopedia, Cr–Cu.** 115 pp.
 Craft, William and Ellen (fugitive slaves)
 Craig, Walter F. (musician)
 Crandall, Prudence (abolitionist)
 Crandall, Reuben (abolitionist)
 Cravath, Arastus Milo (Fisk University president)
 Credit System
 Creeds
 Creeks (Native Americans)
 Creoles
 Creole Case
 Creole Voices
 Creighton (colonizationist)
 Crete
 Crime and the Negro
 Crittenden, John J. (politician)
 Crogman, William H. (educator)
 Cromwell, John W. (editor, historian)
 Crosthwait, D. N., Jr. (engineer)
 Crothers, Samuel (minister)
 Crozer, John Price (philanthropist)
 Crozer, Samuel A. (colonizationist)
 Crum, William D. (politician)
 Crummell, Alexander (minister, equal rights activist)
 Crusades
 Cruz, E. Sousa Joao de (poet)
 Cuba
 Cuffe, Paul (colonizationist)
 Cullen, Countee P. (poet)
 Cuney, Norris Wright (politician)
 Curry, J. L. M. (educator)
 Curtis, Austin Maurice (physician)
 Curtis, James L. (lawyer, diplomat)
- 0718 **Encyclopedia, Da–De.** 109 pp.
 Da (Bambara king)
 Dabney, Austin (soldier)
 Dafis and Markas (Mande people)
 Dagari (people)
 Dagomba (people)
 Dahomey, language of
 Damara (tribe)
 Dan (people)
 Dana, Charles A. (*New York Sun* editor)
 Dana, Richard H. (antislavery author)
 Dance, and the Negro
 Dancy, John Campbell (politician)
 Dankali (people)
 Danville, Va.
 Dara (Berber town)
 Darfur and the Kordofan (kingdom)
 Darius (Persian ruler)
 Dark Ages
 Darrow, Clarence S. (lawyer)
 Dartiguenave, Philip S. (Haitian president)
 David, Aski (Songhay ruler)
 Davis, Edward P. (educator)
 Davis, Noah (minister)
 Day, David A. (missionary)
 Day, William H. (minister)
 Deaf and dumb Negroes, the education of
 Dean, Jennie (educator)
 De Baptiste, Richard (minister)
 DeBerry, William N. (minister)
 Declaration of Independence
 Declaration of the Rights of Man and of the Citizen
 Decorative art
 Dede, Edmund (musician)
 Degha (people)
 Deitzler, George Washington (abolitionist)
 Delany, Martin R. (equal rights activist)
 DeGrasse, John V. (surgeon)
 De Large, Robert (congressman)
 Delaware State College for Colored Students, Dover, Del.
 Democratic Party
 Dengese (tribe)
 Denlanke (dynasty)
 Denmark
 Dentistry
 De Olane, Nuflo (explorer)
 De Priest, Oscar (congressman)
 Derham, James (physician)
 Derrick, W. B. (AME Church bishop)
 Dervishes (Moslem order)
 Dessalines, Jean Jacques (Haitian leader)
 Dett, Nathaniel (musician)
 Deventer, Jacob Van (soldier)
- 0827 **Encyclopedia, Di–Do.** 94 pp.
 Diguillo (Corsair)
 Diallo (people)
 Diara (kingdom)
 Diarrisso (dynasty)
 Dias, Antonio (poet)
 Dias, Henrique (soldier)
 Dickinson, Anna E. (abolitionist)
 Differing interests in the United States
 Dillard University, New Orleans, La.
 Dillard, James H. (educator)
 Dimtu, Ras Desta (Ethiopian leader)
 Dingan (Zulu chief)
 Dinizulu (Zulu chief)
 Dinka (people)

Disciples of Christ
Diola (people)
Discrimination, Racial
Diseases
District of Columbia
Dixie
Dixon, Thomas (author of *Clansman*)
Dixon, William T. (minister)
Dodds, Alfred-Amedee (soldier)
Dogan, Matthew (educator)

Dominica (islands)
Domigue, Michel (Haitian president)
Douglas, Aaron (artist)
Douglas, Stephen Arnold (politician)
Douglass, Frederick (abolitionist, equal rights activist)
Douglass, Lewis H. (editor)
Dow, Neal (reformer)
Downing, George T. (politician)

Reel 12

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

0001 **Encyclopedia, Dr–Dy.** 83 pp.

Drake, Sir Francis (explorer)
Drama
Drayton, Daniel (underground railroad agent)
Dred Scott decision
Dress
Dresser, Amos (abolitionist)
Dryden, John
Du Bois, W. E. B. (scholar, civil rights activist)
Dubuclet, Antoine (politician)
Dumas, Alexandre (French general)
Dumas, Alexandre, père (French author)
Dunbar, Paul Laurence (poet)

Duncanson, Robert S. (painter)
Dunn, Oscar J. (politician)
DuPont, Pierre S. (businessman, philanthropist)
Durham, James J. (minister)
Durham, John S. (diplomat)
Durham, N.C.
Du Sable, Jean Baptiste P. (fur trader)
Dutch, the, and the Negro
Dyeing in Africa
Dyer, Leonidas C. (antilynching bill author)
Dyoulas (people)

0084 **Encyclopedia, Ea–El.** 100 pp.

Earrings
East, James E. (missionary)
East Africa
Eastman, George (Kodak Co. owner, philanthropist)
Eaton, John (minister)
Eaton, George F. (politician)
Edgerton, Sidney (antislavery politician)
Edo (see also Benin)
Edmonds, Randolph (drama professor)
Education
Edward Waters College
Egypt

Egyptian Influence
Eklombe (people)
Ekonda (people)
El-Akit (jurisconsults educated at Timbuktu)
El Bekri or El Beker (son of Huelva prince, 1028–1094)
El-Hadji Omar (Tukulor ruler)
Elizabeth City State Teachers College, Elizabeth City, N.C.
Elliott, Robert Brown (congressman)
Elliott, T. J. (merchant)
El-Mamar (descendent of Almchades dynasty founder)

0184 **Encyclopedia, Em–Ex.** 178 pp.

Emancipation
Embalming
Emerson, Ralph W. (writer, philosopher)
Emin-Pasha (German traveler)
England
English Literature
Environment as a factor in development of mankind

Equal Rights League
Escape by Disguise (fugitive slaves)
Established Church of England
Etsiki (people)
Euro-Africans and Malays
Euro-Xosa Wars
Europe
Evans, Henry (preacher)

- Evans, Walter P. (businessman)
 Ewe (tribe)
 Ewing, Thomas (politician)
 Exodus of 1879 (migration to Kansas)
- 0362 **Encyclopedia, Fa–Fi.** 101 pp.
 Fables, African
 Factory Slave Trade
 Faidherbe, Louis-Leon-Caesar (French soldier)
 Fairbank, Calvin (abolitionist)
 Faku (Zulu chief)
 Falasha (Ethiopian people)
 False imprisonment
 Fali (Sudanese people)
 Family, the African
 Family, the Negro
 Fang or Pahuins (people)
 Fanti (people)
 Far East and the Negro
 Farm Labor
 Farragut, David G. (naval officer)
 Fauset, Jessie Redmond (writer)
 Fayetteville, N.C.
 Fayetteville State Teachers College, Fayetteville, N.C.
 Feasts and Festivals
 Federal Government in the United States
- 0463 **Encyclopedia, Fl–Fu.** 166 pp.
 Flipper, Joseph S. (AME Church bishop)
 Florida
 Florida Agricultural and Mechanical College for Negroes, Tallahassee, Fla.
 Folk song
 Folklore
 Follen, Charles (abolitionist)
 Follen, Eliza Lee Cabot (antislavery leader)
 Port Hudson
 Fort Pillow
 Fort Wagner
 Fortune, Timothy T. (editor)
 Forten, Charlotte L. (equal rights activist)
 Forten, James (abolitionist)
 Foster, Abigail Kelly (abolitionist)
 Foulbe (people)
 Foulses (people)
 Fourteenth Amendment to the Constitution
 Foutankes (people)
 France
 Free Masonry
 Free Soil Party
 Freedom's Journal (newspaper)
 Freedmen's Aid Societies
- Experimental Psychology
 Exploration of Africa
 Extradition of Negroes in the United States
- Fee, John G. (abolitionist)
 Feijo, Father Diego A. (regent of Brazil)
 Ferdinand V (Spanish king)
 Fernando Po (island)
 Ferreira de Menezes, Jose (abolitionist)
 Ferrill, Loudon (preacher)
 Fertit (Darfur people)
 Fessenden, Samuel (abolitionist)
 Fessenden, William P. (antislavery politician)
 Fetish
 Fetishism
 Fifteenth Amendment to the Constitution
 Fifty-fourth Massachusetts Regiment
 Figurehead in the direction of affairs of Negroes
 Fillmore, Millard (U.S. president)
 Ferguson, Samuel D. (minister)
 Fingos or Ama-Fingu (Zulu people)
 First Regiment of Native Guards (Civil War free black regiment)
 Fisher, Rudolph (writer)
 Fisk Jubilee Singers
- Freedmen's Bureau
 Freeman, John J. (editor)
 Frehlinguysen, Frederick Theodore (politician)
 Fremont, John Charles (explorer, politician)
 French Equatorial Africa
 French in America
 French Guinea (colony)
 French literature and the Negro
 French Revolution, the
 French Sudan (colony)
 French West Africa
 Friends, the Society of, or Quakers
 Frissell, Hollis B. (Hampton Institute principal)
 Fugitive Slave Law
 Fula or Fulani or Fulbe (people)
 Fuller, Meta Vaux Warrick (sculptor)
 Fundamentalism and modernism in the Negro Church
 Fura Bay or Fourah Bay
 Furniss, William H. (abolitionist)
 Fussell, Bartholomew (abolitionist)

0629 **Encyclopedia, Ga–Gl.** 153 pp.

Gabon (West Africa)
Gaika, see Ama-Ngqika
Gaines, Abraham Lincoln (minister)
Gaines, John I. (equal rights activist)
Gaines, John Wesley (AME Church bishop)
Galla or Oromo (people)
Galveston, Texas
Gambia, Africa
Gammon, Elijah (minister)
Gammon Theological Seminary, Atlanta, Ga.
Gandhi, Mohandas K.
Gandy, John M. (educator)
Gans or Gbeningn (people)
Gardiner, Anthony W. (Liberian president)
Gardner, Newport or Occramer Marycoo (singer)
Garnet, Henry Highland (abolitionist)
Garrett, Thomas (abolitionist)
Garrison, William Lloyd (abolitionist)
Garvey, Marcus (UNIA leader)
Gay, Sidney Howard (abolitionist)
Gayles, G. W. (minister)
Geffrard, Fabre (Haitian president)
General Education Board

0782 **Encyclopedia, Go–Gu.** 116 pp.

Goat, the African
Gober, or kingdom of Tessawa
Gold Coast, Africa
Gobineau, Joseph Arthur Comte de (diplomat)
Gomez, Diogo (explorer)
Gompers, Samuel (labor leader)
Goodell, William (abolitionist)
Goodwin, Abigail (abolitionist)
Gordon, Charles George (British soldier)
Government with respect to African natives
Grandfather clause in state constitutions
Grant, Abraham (minister)
Grant, Ulysses S. (Civil War general, U.S. president)
Greeks and Africa
Green, John Patterson (politician)
Greene, Sherman Lawrence (minister)
Greener, Richard T. (educator)

0898 **Encyclopedia, Hab–Han.** 98 pp.

Habeas Corpus
Hachem (Bornu ruler)
Hague, the Peace Conference at
Haig, Sir Douglas (soldier)
Hair
Haiti or San Domingo
Hale, John P. (antislavery senator)
Halleck, Henry W. (soldier)
Hamburg Massacre

George, David (minister)
Georgetown, British Guiana
George, Albert Bailey (judge)
Georgia
Georgia Minstrels
Georgia State Industrial College, Savannah, Ga.
German East Africa
Germans in the United States
Germantown Quaker Protest against slavery, 1688
Gettysburg, Pa.
Gibbons, Abigail H. (abolitionist)
Gibbons, Daniel (underground railroad agent)
Gibbons, James S. (abolitionist)
Gibson, William H. (teacher)
Gibbs, Mifflin W. (judge)
Gibson, Garretson W. (Liberian president)
Giddings, Joshua R. (politician)
Giles, Harriet E. (Spelman College founder)
Girl Scouts
Gladstone, William Ewart (British politician)
Gloucester, John (minister)

Greenfield, Elizabeth T. (singer)
Greensboro, N.C.
Gregg, John A. (educator, minister)
Gregory, James M. (educator)
Grenfel, George (missionary)
Gregg, James E. (Hampton Institute principal)
Grew, Mary (abolitionist)
Grimes, Leonard A. (minister)
Grimke, Archibald H. (reformer)
Grimke, Francis J. (minister)
Grimke, Sara Moore (abolitionist)
Grimke, Angelina (abolitionist)
Grimke, Angelina W. (poet)
Guatemala, Negroes in
Guinea, West Africa
Gullah (Africans on South Carolina, Georgia coast)
Gurley, Ralph R. (colonizationist)

Hamilton, Alexander
Hamilton, Thomas (editor)
Hamites (people)
Hancock, Richard M. (engineer)
Hannibal (Carthaginian general)
Hannibal, Abram (great-grandfather of Alexander Pushkin)
Hanno (Carthaginian general)

Reel 13

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

- 0001 **Encyclopedia, Har–Hay.** 129 pp.
Haralson, Jere (congressman)
Harding, Warren G. (U.S. president)
Hare, Maud Cuney (musician)
Harlan, Robert (politician)
Harper, Frances Ellen Watkins (author)
Harpers Ferry
Harris, C. R. (AME Zion Church bishop)
Harris, John (missionary)
Harrison, Richard B. (actor)
Harrison, William H. (politician)
“Harry, Black” (preacher)
Hart, William H. (lawyer)
Hall, George C. (ASNLH Executive Council president)
Hassan (prince of Shiraz)
Hattiesburg, Miss.
Hausa (African confederation)
Hausa (African language)
Hawaii
Hawkins, John R. (educator)
Hawkins, Sir John (slave trader)
Hayden, Lewis (fugitive slave)
Hayes, Gregory W. (educator)
Hayes, Roland (singer)
Hayes, Rutherford B. (U.S. president)
Haygood, Atticus G. (minister)
Haynes, George E. (social worker)
Haynes, Lemuel (minister)
- 0130 **Encyclopedia, He–Hol.** 101 pp.
Health, infant mortality
Heard, William H. (diplomat)
Henson, Josiah (slave)
Henson, Matthew A. (explorer)
Herero-Ovambo (people)
Hertzog, James Barry Munnik (South African politician)
Higginson, Thomas Wentworth (abolitionist)
Hill, John H. (soldier, educator, author)
Hill, Leslie Pinkney (educator, poet)
Hill, Richard (scholar)
Hindus in Africa
Hintsá (Bantu chief)
Hoar, Ebenezer R. (judge)
Hoar, George F. (politician)
Hoar, Samuel (lawyer)
Holders of doctorates among Negroes
Holland, Justin (musician)
Holly, James T. (clergyman)
Holmes, D. O. W. (Morgan College president)
Holmes, James H. (minister)
Holsey, Lucius H. (CME Church bishop)
- 0231 **Encyclopedia, Hoo–Hy.** 98 pp.
Hood, James W. (AME Zion Church bishop)
Hood, Solomon P. (U.S. minister to Liberia)
Hooker, Joseph (Civil War general)
Hope, John (educator)
Hopkins, Samuel (abolitionist)
Hot Springs, Arkansas
Hours of Labor
Houston, G. David (educator)
Houston “Riot” of 1917
Hovey, Charles F. (philanthropist)
Howard, Daniel E. (Liberian president)
Howard, Oliver Otis (Howard University founder)
Howe, Julia Ward (author)
Howe, Samuel G. (abolitionist)
Hubbard, George W. (Meharry Medical School founder)
Huelas (people)
Hughes, Charles Evans (diplomat, judge)
Hughes, Langston (writer)
Hughes, James L. (writer)
Hughes, Thomas (writer)
Humphries, Robert (philanthropist)
Humphries, Solomon (businessman)
Hunt, Henry A. (educator)
Hunter, David (soldier)
Hunter, Jane Edna (social worker)
Hurd, Abel (sailor)
Hurst, John (AME Church bishop)
Hyers, Emma Louis and Anna Madah (singers)
- 0329 **Encyclopedia, I.** 237 pp.
Iaca (see Bayaka)
Iberian peninsula
Ibn Batuta (Arab historian)
Ibn-Haukal (Arab historian)
Ibn-Khaldoun (Arab historian)
Ibrahim-es-Saheli (architect)
Idris I (Bornu sovereign, 1352–1376)
Idris II (Bornu sovereign, 1504–1526)

- Idris III (Bornu sovereign, 1571–1603)
 Iebir
 Illegitimacy
 Illinois
 Immanuel Lutheran College
 Impey, Catherine (equal rights activist)
 Independent National Funeral Directors Association
 Indiana
 Indians
 Industrial insurance
 Industrial education
 Industrial revolution and the slave trade
 Inferiority
 Influenza
 Insanity
 Installment buying
- 0566 **Encyclopedia, J.** 169 pp.
 Jackson, Andrew (U.S. president)
 Jackson, Arthur S. (AME Church official)
 Jackson, Francis (abolitionist)
 Jackson, Thomas J. (soldier)
 Jackson, William (antislavery politician)
 Jackson College, Jackson, Miss.
 Jacobs, Frederick M. (AME Zion Church bishop)
 Jaga (see Bayaka)
 Jamaica
 Jamaican proverbs
 Jameson, John Franklin (historian)
 Jamieson, Samuel W. (pianist)
 Japan and the Negro
 Jason, William C. (minister)
 Jasper, John (minister)
 Jay, John (politician)
 Jay, John (lawyer, author)
 Jay, William (abolitionist)
 Jeanes Fund
 Jeremie, Haiti
 Jersey City, N.J.
 Jesuits and the Negro
 Jews and Negroes
 Johannesburg, South Africa
 Johnson, Andrew (U.S. president)
 Johnson, Charles S. (sociologist)
 Johnson, Edward A. (historian)
 Johnson, Elijah (Liberian leader)
 Johnson, Frank (musician)
 Johnson, Georgia Douglass (poet)
 Johnson, Harvey (minister)
 Johnson, Henry L. (politician)
- Institute for Colored Youth
 Insurrections
 Interbreeding
 Internal improvements
 Internal slave trade
 Interstate commerce and the Negro in the United States
 Inventions by Negroes
 Iowa
 Irish and the Negro
 Irrepressible conflict
 Irvine, John J. (politician)
 Isabella, Queen of Spain
 Isaaco
 Islam and the Negro
 Ivory Coast, Africa
- Johnson, Hillary R. W. (Liberian president)
 Johnson, James Weldon (poet, NAACP leader)
 Johnson, John Albert (AME Church bishop)
 Johnson, Mordecai W. (Howard University president)
 Johnson, Oliver (abolitionist)
 Johnson, William D. (AME Church bishop)
 Johnston, Sir Harry H. (explorer)
 Jolof, see Wolof
 Jones, Absalom (preacher)
 Jones, Eugene Kinckle (social worker)
 Johnson C. Smith University
 Jones, J. McHenry (educator)
 Jones, Joseph Endom (educator)
 Jones, Joshua A. (AME Church bishop)
 Jones, Louis Vaughn (musician)
 Jones, Robert E. (CME Church bishop)
 Jones, Scipio Africanus (lawyer)
 Jones, Thomas Jesse (sociologist)
 Jones, Wiley (businessman)
 Jones, Thomas W. S. (AME Zion Church bishop)
 Jordan, Booker L. (businessman)
 Jordan, Edward (politician)
 Jordan, Lewis G. (minister)
 Just, Ernest E. (scientist)
 Joyner, Matilda S. or Sissieretta Jones (singer)
 Juder
 Jula (people)
 Judson, Andrew T. (colonizationist)
 Justice

0735 **Encyclopedia, K.** 107 pp.

Kaarta (people of the Bambara kingdom)
Kaffir or Kafir
Kalahari Desert
Kanem (country)
Kansas City (Missouri and Kansas)
Kansas Colored Volunteers
Kansas Vocational College, Topeka, Kan.
Kanuri (language)
Kassounas-Bouras (people)
Kanuri or Baribari (people)
Kassounas-Fras (people)
Kavirondo (country)
Kealing, H. T. (educator)
Kebby, Lahman (slave)
Keith, Sir Arthur (anthropologist)
Kemble, Frances Anne (actress, author)
Kenney, John A. (physician)
Kentucky
Kentucky State Industrial College
Kentucky Industrial College, West

Kenya
Key, Francis Scott
Khama II (Basuto leader)
Kiah, Thomas H. (educator, minister)
Kikuyu (Kenyan people)
King, Willis J. (educator)
King, Charles D. B. (Liberian president)
Kira (people)
Kittrell College, N.C.
Knibb, William (missionary)
Knox Academy, Selma, Ala.
Knoxville College, Knoxville, Tenn.
Koli-Tengella (Fulani chief)
Kosciusko, Tadeusz A. B. (Polish patriot)
Koulangos (people)
Koyeima School, Sierre Leone, West Africa
Kru or Krumen (tribe)
Ku Klux Klan
Kwottos (people)

0842 **Encyclopedia, La–Le.** 161 pp.

Laboulaye, Edouard Lefebvre (diplomat)
Lafayette, Marquis de (soldier, reformer)
Lafon, Thomy (businessman, philanthropist)
Lagos, West Africa
Laing Normal and Industrial College, Mount Pleasant, S.C.
Lambas (people)
Lambert family
Lampton, Edward W. (AME Church bishop)
Lampton Literary and Industrial College
Land grant colleges
Land in Africa
Lane, David, A. (ANSLH supporter)
Lane, Isaac (CME Church bishop)
Lane, Lunsford (abolitionist)
Lane College, Tenn.
Lane Theological Seminary, Cincinnati, Oh.
Laney, Lucy Craft (educator)
Langston, John Mercer (abolitionist, congressman)
Lanier, R. O'Hara (educator)
Language
Las Casas, Bartoleme de (bishop)
Latrobe, John H. B. (colonizationist)
Latimer, George (fugitive slave)

Laurens, Henry (politician)
Law with respect to the Negro
Lay, Benjamin (abolitionist)
Leary, John S. (politician)
League of Nations
Leavitt, Joshua (abolitionist)
Lee, Benjamin F. (educator, AME Church bishop)
Lee, J. R. E. (educator)
Lee, Robert E. (soldier)
Leo the African (historian)
Leland College, Baker, La.
Le Moyne College, Memphis, Tenn.
Lewis, A. L. (businessman)
Lewis, Edmonia (sculptor)
Lewis, Frederick E. (musician)
Lewis, James (policeman)
Lewis, Grace Anna (scientist, abolitionist)
Lewis, John W. (businessman)
Lewis, Julian H. (scientist)
Lewis, Mariann (abolitionist)
Lewis, Elizabeth R. (abolitionist)
Lewis, William Henry (lawyer, public servant)

Reel 14

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

- 0001 **Encyclopedia, Li–Lu.** 190 pp.
- Liberia
Liberty Party
Libya
Liele, George (Baptist preacher)
Lightfoot, George M. (scholar)
Lincoln Institute of Kentucky, Louisville, Ky.
Lincoln Normal and Industrial School,
Montgomery, Ala.
Lincoln University, Jefferson City, Mo.
Lincoln, Abraham and colonization
Lincoln, Abraham and emancipation
Lipscombe, Edward H. (preacher)
Lislett-Geoffroy (geographer)
Little Rock, Arkansas
Livingstone, David (missionary)
Livingstone College, Salisbury, N.C.
Lobengula (African chief)
Locke, John (philosopher)
Logan, Rayford W. (historian)
Loguen, Jermain Wesley (abolitionist)
Lomax, Thomas H. (minister)
London, England
Long, Jefferson F. (congressman)
Louisiana
Lovedale Institute, South Africa
Louisville Municipal College for Negroes,
Louisville, Ky.
Lowery, Samuel (lawyer, politician)
Luca, Alexander (musician)
Lyon, Ernst (U.S. minister to Liberia)
- 0191 **Encyclopedia, Mc.** 38 pp.
- McAdoo, Martha Allen (musician)
McDowell, Mary E. (social worker)
McAlpine, William H. (clergyman)
McCabe, E. P. (politician)
Macaulay, Herbert S. H. (musician, politician)
McClendon, Rose (actress)
McClellan, George B. (soldier)
McCrorey, H. L. (minister, educator)
McDonald, William (politician, businessman)
McDonogh, John (philanthropist)
McKay, Claude (writer)
Mackenzie, John (missionary)
McKim, James M. (abolitionist)
McKinlay, Whitefield (ASNLH member)
- 0229 **Encyclopedia, Ma–Me.** 176 pp.
- Maba (tribe)
Mabisanga (tribe)
Madagascar
Madeiras (islands)
Madison, James (U.S. president)
Makalaka or Bakalanga (people)
Makana or Makhanda (prophet)
Malone, Annie M. Turnbo (manufacturer)
Malvin, John (pioneer)
Mande-Dyoulas (people)
Manding (tribe)
Maran, Rene (writer)
Marshall, Harriet G. (Washington
Conservatory of Music founder)
Martin, Asa (minister, abolitionist)
Martin, John S. (minister)
Marrant, John (missionary)
Mary Potter Memorial School, Oxford, N.C.
Maryland
Maryland State Teachers College, Bowie, Md.
Maryland Normal School, Bowie, Md.
Mashona or Shona (tribe)
Mason, M. C. B. (minister)
Massachusetts
Massai (people)
Masai (people)
Mather Industrial School, Beaufort, S.C.
Matisse, Henri (artist)
Matriarchate
Matthews, James C. (lawyer)
Matthews, William E. (lawyer)
Mauch, K. (discoverer)
Mauretania, Africa
Mauritius
May, Samuel J. (abolitionist)
Mayesville Industrial Institute, Mayesville,
S.C.
Meachum, John B. (preacher)
Mediterranean
Meharry Medical College, Nashville, Tenn.
Melanesia
Memphis (ancient Egyptian city)
Memphis, Tenn.
Menard, John W. (congressman)

- Menelik
Menkieras (people)
Mercantilism or the Mercantile system
Mercier, Louis (Haitian educator)
- 0405 **Encyclopedia, Mi–Mu.** 190 pp.
Miami, Fla.
Michigan
Midgan (people)
Migration
Milady, Samuel L. (singer)
Miles, William H. (CME Church bishop)
Miles Memorial College, Birmingham, Ala.
Miller, Dorie (World War II hero)
Miller, Kelly (educator, author)
Miller, Theodore D. (minister)
Miller, Thomas E. (congressman)
Miner, Myrtilia (educator)
Mining
Mitchell, Edward (minister)
Mitchell, John, Jr. (editor)
Mitchell, Samuel T. (educator)
Moffatt, Robert (missionary)
Mohammedan Slave Trade
Montgomery, Isaiah T. (businessman)
Moore, Esther (abolitionist)
Moore, John J. (AME Church bishop)
Moorland, Jesse E. (social worker)
Moors
Morehouse College, Atlanta, Ga.
Morgan, Madeline R. (teacher)
- 0595 **Encyclopedia, Missionary Institutions in Africa.** 91 pp.
0686 **Encyclopedia, N.** 131 pp.
Nafanas (tribe)
Nago (see Yoruba)
Nankanas (people)
National Medical Association
Negro in Distant Parts
“Negro Gardener’s Diary”
Negro in the Civil War
Negro Newspapers
Negus, John (Ethiopian ruler)
- 0817 **Encyclopedia, O.** 34 pp.
Observations
Occupations
Origin of the African of Bechuana
Oromo (see Galla)
- 0851 **Encyclopedia, P.** 68 pp.
Page, J. E. (educator)
Paine College, Augusta, Ga.
Palmares
Parrish, C. H. (minister, educator)
Payne, Daniel A. (AME Church bishop)
- Merrick, John (businessman)
Merritt, Emma Frances G. (educator)
Mexico
Morgan State College, Baltimore, Md.
Morris, John W. (educator)
Morris, Robert (lawyer)
Morris Brown College, Atlanta, Ga.
Mortenol, Camille (French soldier)
Mose or Moze (explorer)
Moshoeete (Barolong of Ratlou king)
Mossi (people)
Moten, Etta (actress, singer)
Moten, Lucy Ellen (educator)
Moton, Robert Russa (Tuskegee Institute principal)
Mott, James (abolitionist)
Mott, Lucretia C. (abolitionist)
Mpesse or Kpwesi (tribe)
Mulber, Luke (businessman)
Mulatto
Mummy
Murphy, Edgar G. (minister)
Murray, Henry G. (editor)
Murray, George W. (congressman)
Music
Mussa or Allakoy (Manding ruler)
Mussa II (Mandingo emperor)
Mutilation
Njoya (king of Fouban)
North America
Northwest Territory and freedom
Nounoumas (people)
Nubia (see Ethiopia and Africa)
Nuflo de Olano
Nullification (see Calhoun, John C.)
Nutter, T. Gillis (lawyer)
Ousbangui-Chari
Ouata, Ouanni or Koziko
Ova-Boni
Ova-Ndorrobbo
Pelham, Robert, Jr. (editor)
Pennington, J. W. C. (abolitionist, minister)
Pennsylvania
Perry, Rufus L. (minister)
Petion, Alexander (Haitian president)

Pettiford, William R. (businessman)
Petty, Charles Calvin (minister)
Peul (people)
Philadelphia, Pa.

Philipps, Charles H. (AME Church bishop)
Privat d'Anglemont (writer)
Pygmies

Reel 15

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

0001 **Encyclopedia, R.** 88 pp.

Race
Rainey, Joseph H. (congressman)
Ransom, Reverdy C. (AME Church minister)
Rapulana (tribe)
Ray, Charles Bennett (abolitionist)
Reason, Charles L. (educator, poet)
Reeves, John B. (minister)
Religion
Rhode Island
Rhode Island, Battle of

Rhodes, James Ford (historian)
Richardson Family
Rigano, Andre (Haitian revolutionary)
Rosenwald, Julius (philanthropist)
Rural Negro
Ruggles, David (abolitionist)
Rurgan, Isaac M. (AME Church minister)
Rush, Christopher (AME Zion Church bishop)
Russell, James S. (educator)

0089 **Encyclopedia, Race.** 170 pp.

0259 **Encyclopedia, S.** 176 pp.

Samory (soldier)
Samos (people)
Sankouras Zaras (people)
Sara (people)
Sarakolles (people)
Schomburg, Arthur A. (scholar)
Scott, William E. (painter)
Secret Societies
Shakespeare and the Negro (see Ira Aldridge
and Paul Robeson)
Shaw, Robert Gould (soldier)
Siena or Senufo (people)
Silmi-Mossi (people)
Sissala (people)
Slater, John Fox (industrialist, philanthropist)

Slavery
Smith, Harry C. (editor)
Smythe, John M. (U.S. minister to Liberia)
Somali (people)
Somaliland (region)
Somaliland, French
Somaliland, Italian
Soul of the Negro
South America
Spaulding, Charles C. (businessman)
Stewart, John (missionary)
Stewart, Robert (Viscount Castlereagh)
Still, William (underground railroad agent)
Stillman Institute, Tuscaloosa, Ala.
Stowe, Harriet Beecher (writer)

0435 **Encyclopedia, Ta–Tl.** 140 pp.

Taft, William Howard (U.S. president)
Talbert, Mary B. (social worker)
Talbot, S. D. (AME Church leader)
Talladega College, Talladega, Ala.
Tampa, Fla.
Tanganyika (African lake)
Tanganyika Territory
Tangier, Morocco
Tanner, Benjamin T. (AME Church bishop)
Tanner family
Tanner, Henry Ossawa (painter)
Tappan, Arthur (abolitionist)
Tappan, Benjamin (senator, judge)
Tappan, Lewis (abolitionist)
Tarikh-el Fettach (African history)
Taylor, Charles H. J. (politician)

Taylor, Preston (minister)
Taylor, Zachary (soldier, U.S. president)
Tchigama (Bagirmi king, see Ousman
Borkumanda)
Teachers of Negroes
Teda or Goran (people)
Tengella (see Koli-Tengella)
Tennessee
Terrell, Mary Church (equal rights activist)
Terry, John Wesley (businessman)
Tests and measurements
Texas College, Tyler, Tex.
Texas
Tezcoco (Mexican people)
Theobald, Stephen L. (Catholic priest)
Thirkield, Wilbur P. (educator, minister)

- Thirteenth Amendment to the Constitution
 Thompkins, William J. (physician, politician)
 Thompson, George (abolitionist)
 Thompson, Joseph P. (AME Zion Church
 bishop)
 Thonga (people)
 Thorn, Charlotte (educator)
- 0575 **Encyclopedia, To–Ty.** 156 pp.
 Tobacco
 Tolton, Augustus (Catholic priest)
 Tomal or Tomalad (people)
 Tomb
 Torrey, Charles Turner (abolitionist)
 Totemism
 Toubab (Wolof word for Europeans)
 Tougaloo College, Tougaloo, Miss.
 Toussaint L'Ouverture (Haitian revolutionary)
 Turner, Henry McNeal (AME Church bishop)
 Townsend, James M. (minister)
 Trail, William (pioneer)
 Transvaal, South Africa
 Trinidad
 Tripoli
 Tripolitania or Tripoli
 Troius
 Trotter, James Monroe (musician)
 Trotter, William Monroe (equal rights activist)
- 0731 **Encyclopedia, U.** 57 pp.
 Ubangui-chari or Oubangui-chari (French
 colony)
 Ubangui or Oubangui (river)
 Uganda
- 0788 **Encyclopedia, V.** 82 pp.
 Vai (tribe)
 Vanderkemp, John (missionary)
 Vanderhorst, Richard H. (CME Church
 bishop)
 Vann, Robert L. (editor, politician)
 Van Zandt, John (farmer)
 Varick, James (AME Zion Church founder)
 Vassa, Gustavus or Olaudah Equiano (slave,
 sailor, writer)
 Vermont
- 0870 **Encyclopedia, Wa–We.** 170 pp.
 Wadai (African country)
 Wade, Benjamin F. (antislavery senator)
 Wagoner, H. O. (underground railroad agent)
 Walker, Charles T. (Baptist minister)
 Walker, David (abolitionist)
 Walker, Jonathan (underground railroad
 agent)
 Walker, Thomas (politician)
- Tillston College
 Timbuktu (African settlement)
 Timne or Temne (Sierra Leone tribe)
 Tippo Tib or Hamed ben Mohammed (slave
 trader)
 Tlemcen (city)
- Truth, Sojourner (abolitionist, women's rights
 activist)
 Tsetse fly
 Tuareg or Tewarek (Berber people)
 Tuat or Touat (Sahara desert region)
 Tubman, Harriet (underground railroad agent)
 Tugela (river)
 Tunis (city)
 Tunisia
 Tunjur or Tungur (people)
 Turner, Benjamin S. (congressman)
 Turner, Henry McNeal (AME Church bishop)
 Turner, James M. (diplomat)
 Turner, Nat (leader of slave revolt)
 Tuskegee Normal and Industrial Institute,
 Tuskegee, Ala.
 Twins
 Tyree, Evans (AME Church bishop)
- Underground railroad
 Urrutia, Gustavo E. (journalist)
 Uruguay
 Utah
- Vernon, William T. (AME Church bishop)
 Vesey, Denmark (slave revolt leader)
 Villard, Oswald Garrison (reformer)
 Virgin Islands
 Virginia
 Virginia State College, Petersburg, Va.
 Virginia Theological Seminary and College,
 Lynchburg, Va.
 Vitalien, Joseph L. (physician)
 Vorhees Industrial School, Denmark, S.C.
- Walling, William English (reformer)
 Walls, Josiah T. (congressman)
 Walls, William J. (AME Zion Church
 minister)
 Walters, Alexander H. (AME Zion Church
 bishop)
 Walters Institute, Warren, Ark.
 War

Ward, Herbert, African Collection (art)
 Waring, Laura Wheeler (artist)
 Waring, William
 Warner, Daniel B. (Liberian president)
 Washington, Alexander (educator)
 Washington, Allen (educator)
 Washington, Booker T. (educator)
 Washington, George (founder of Centralia,
 Washington)
 Washington, Madison (slave revolt leader)
 Washington (state)
 Wayman, Alexander W. (AME Church
 bishop)
 Webb, Archie P.
 Webb, Charles H. (physician)
 Webb, Chick (drummer)

Webster, Daniel (politician)
 Webster, Delia (underground railroad agent)
 Weatherford, Willis D. (professor)
 Weld, Theodore F. (abolitionist)
 Welles, Gideon (politician)
 Wells, William (AME Zion Church bishop)
 Werner, Alice (African scholar)
 Wesley, John (founder of Methodism)
 West Africa
 West Indies
 West Virginia
 Western College and Industrial Institute,
 Kansas City, Mo.
 Western Reserve
 West Virginia State College

Reel 16

Series 6: Manuscripts and Articles for the *Encyclopedia Africana* cont.

- 0001 **Encyclopedia, Wh–Wi.** 135 pp.
 Wheel, Negro in the production of
 Wheatley, Phillis (poet)
 Whigs or Whig Party
 Whipper, William (reformer)
 Whipper, William J. (Reconstruction
 politician)
 Whipping Post
 White, George H. (congressman)
 White, J. T. (preacher, politician)
 White, Jose (musician)
 White, Sampson (Baptist minister)
 White, Walter F. (civil rights leader)
 White, W. J. (Baptist minister, editor)
 White Sisters (Soeurs Blanches, missionaries)
 Whitfield, James M. (poet)
 Whitman, A. A. (poet)
 Whitman, Walt (poet)
 Whittier, John G. (antislavery poet)
 Wiener, Leo (scholar)
 Wilberforce University, Xenia, Oh.
 Wilberforce, William (antislavery British
 statesman)
 Wiley College
 Williams, A. Wilberforce (physician)
 Williams, Daniel Hale (physician)
 Williams, Egbert Austin (actor)
 Williams, Fannie B. (women's rights activist)
 Williams, Francis (first black college graduate
 in Western Hemisphere)
 Williams, George Washington (historian)
 Williams, Henry F. (musician)
 Williams, Lacey Kirk (Baptist minister)
 Williams, William T. B. (educator)
 Williams, Noah (AME Church bishop)
 Williams, Peter (antislavery activist, AME
 Zion church leader)
 Williams, Robert S. (CME Church bishop)
 Williamson, Passmore (abolitionist)
 Willis, Joseph (Baptist preacher)
 Wilmington, Del.
 Wilmington, N.C.
 Wilmot, David (politician)
 Wilson, Butler R. (lawyer)
 Wilson, Henry (politician)
 Winston-Salem, N.C.
 Winston-Salem State Teachers College,
 Winston-Salem, N.C.
 Wisconsin
- 0136 **Encyclopedia, Wo–Wy.** 133 pp.
 Wolofs (people)
 Woman in Africa, Status of
 Women's Suffrage and the Negro
 Wood, John W. (AME Zion Church minister)
 Woods, Granville T. (inventor)
 Woolley, Celia P. (minister)
 Woolman, John (Quaker minister, abolitionist)
 Work, Monroe N. (scholar)
 World War I
 World War II
 Worlds, J. J. (Baptist minister)
 Wormley, Charles Sumner (dentist)
 Wormley, G. Smith (teacher)
 Wright, Elizur (abolitionist)
 Wright, Henry C. (abolitionist)
 Wright, Jonathan. J. (judge)

Wright, Louis T. (physician)
Wright, Richard R., Jr. (AME Church bishop)
Wright, Richard R. (educator, businessman)
Wright, William (underground railroad agent)

Wright, Theodore S. (abolitionist)
Written Language
Wute (people)
Wyoming

0269 **Encyclopedia, X, Y, Z.** 35 pp.
Xavier University, New Orleans, La.
Xenia, Ohio
Xosa (Xosa nation leader)
Yao or Wayao or Ajaya (Bantu people)
Yahia ben Ibrahim (Goddala chief)
Yarboro, Caterina (singer)
Yarses (people)
Yatenga (country)

Yemen
Yoruba (people)
Young, Charles (soldier)
Young, Nathan B. (educator)
Youngstown
Zambezi (river)
Zanzibar

0304 **Encyclopedia, Miscellaneous Fragments.** 17 pp.

0321 **Encyclopedia, Miscellaneous Manuscripts filed with Encyclopedia Manuscripts.** 87 pp.

Series 7: Research Notes and Data

0408 **Miscellaneous Research Notes, Biographies, Virginia.** 14 pp.

0422 **Research Notes, "The Negro in Latin America."** 54 pp.

0476 **Questionnaire re the Black Church.** 8 pp.

0484 **Research Data. Carter G. Woodson, "Free Negro Heads of Families in the U.S. in 1830."** 147 pp.
Major Topic: Statistics on African American families in Louisiana, Maine, Maryland, Massachusetts, Michigan, Mississippi, Missouri, New Hampshire, New Jersey, and New York.

0631 **Research Data. Carter G. Woodson, "Free Negro Heads of Families in the U.S. in 1830."** 153 pp.
Major Topic: Statistics on African American families in North Carolina, Ohio, Pennsylvania, Rhode Island, South Carolina, Tennessee, Vermont, and Virginia.

0784 **Research Data. Carter G. Woodson, "Free Negro Heads of Families in the U.S. in 1830."** 176 pp.
Major Topic: Statistics on African American families in Alabama, Connecticut, Delaware, District of Columbia, Georgia, Illinois, Indiana, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Missouri, Michigan, New Hampshire, New York, New Jersey, North Carolina, Ohio, Pennsylvania, Arkansas, and Florida.

Reel 17

Series 8: Printed Matter

0001 **Frederick Douglass, Speeches.** 94 pp.

Major Topics: Status of African Americans on twenty-first anniversary of emancipation in District of Columbia (1883); prospects for the future for African Americans; "Relations Subsisting between the White and Colored People of the United States" (1883); status of African Americans on twenty-third anniversary of emancipation in District of Columbia (1885); status of African Americans on twenty-fourth anniversary of emancipation in District of Columbia (1886); achievements of African Americans since emancipation.

0095 **Rev. Francis J. Grimke, Sermons.** 69 pp.

Major Topics: "The Negro: His Rights and Wrongs, the Forces for Him and Against Him"; achievements of African Americans since emancipation; African American freedom struggle from slavery through Jim Crow era; "God and Prayer as Factors in the Struggle"; "Fifty Years of Freedom with Matters of Vital Importance to Both the White and Colored People of the United States" (Jim Crow era).

0164 **Booker T. Washington, Addresses.** 34 pp.

Major Topics: "The Case of the Negro" (status of African Americans in Jim Crow era); "Education Will Solve the Race Problem"; "Sowing and Reaping" (Washington's personal philosophy).

- 0198 **Booker T. Washington, Addresses.** 59 pp.
Major Topics: "The Negro and the Solid South"; "The Negro and the Signs of Civilization"; "The Negro's Part in the Upbuilding of the South"; "Industrial Education for the Negro"; "Lynchings in the South"; "Abraham Lincoln, 'The Emancipator'"; "Twenty-First Annual Report of the Tuskegee Normal and Industrial Institute"; "The Educational and Industrial Emancipation of the Negro"; "The Negro and His Relation to the Economic Progress of the South."
- 0257 **Printed Matter, ASNLH.** 47 pp.
Major Topics: Programs from ASNLH meetings; Negro History Week; Associated Publishers publications; Robert T. Kerlin, "Negro Poets and Their Poems"; "Carter Godwin Woodson: The Father of Negro History."
- 0304 **Negro History Bulletin, 1937, 1938, 1940, 1950.** 103 pp.
Major Topics: Negro History Week; brief biographies of prominent figures in African American freedom struggle; achievements of African Americans; Africans in Latin America and Africa; history of ASNLH; Africans in Europe; comparison of race relations in United States and South Africa; race relations in New Jersey.
Principal Correspondent: Carter G. Woodson.
- 0407 **Printed Matter, Miscellaneous Clippings and Pamphlets from A. G. Medden.** 72 pp.
Major Topics: George H. White; disfranchisement; Charles Sumner, "The Question of Caste"; lynching; monument to Abraham Lincoln; Paul Laurence Dunbar; Judge Albion W. Tourgee on "The Negro Question"; J. W. Alvord, "Letters from the South Relating to the Condition of Freedmen addressed to Major General O. O. Howard" (Reconstruction, Freedmen's Bureau); Christian A. Fleetwood, "The Negro as a Soldier"; Wade Hampton, "Negro Emigration."
- 0479 **Printed Matter, Miscellaneous (1).** 219 pp.
Major Topics: Bella Gross, "History and Development of the Negro People's Convention Movement in the United States from 1817 to 1840" (1947); Fred McCuiston, "Higher Education of Negroes" (1933); Albert C. Barnes, "Primitive Negro Sculpture and Its Influence on Modern Civilization" (African art); Smithsonian Institution, "The Herbert Ward African Collection" (1924); Fitzhugh Lee Styles, "The Negro Lawyers' Contribution to Seventy-one Years of Our Progress" (1934); Henri Lefavre, "Dictateurs Noirs: Les Derniers Rois Du Dahomey" (1937); program from "Hampton Negro Conference" of 1901 (Booker T. Washington, disfranchisement).
- 0698 **Printed Matter, Miscellaneous (2).** 210 pp.
Major Topics: Fountain Peyton, "Ira Frederick Aldrige" (Africans in theater, Othello); W. S. Scarborough, "A Tribute to Colonel Charles Young" (African American soldiers); William M. Markoe, "The Slave of the Negroes" (slave trade, missionaries, Africa); Reverend J. E. Rankin, "Frederick Douglass"; A. J. Rogers, "Brief History of the Formation and Growth of the First Baptist Church of Raleigh, N.C."; "The White Sisters in the African Missions"; W. E. B. Du Bois, "Possibilities of the Negro: The Advance Guard of the Race" (brief biographies of prominent African Americans); "Bret Harte: Romancer-Poet-Parodist" (art); education.
- 0908 **Printed Matter, Miscellaneous (3).** 28 pp.
Major Topics: Advertisement for Carter G. Woodson, *The Negro in Our History*; Conference on Education and Race Relations, "America's Tenth Man: A Brief Survey of the Negro's Part in American History" (African American history); Dorothy B. Porter, "A Selected List of Books By and About the Negro" (African American writers and literature).

Reel 18

Series 8: Printed Matter cont.

- 0001 **Printed Matter, Miscellaneous (4).** 262 pp.
Major Topics: Maurice Delafosse, “Les Civilisations Negro-Africaines”; Maurice Delafosse, “Les Noirs de l’Afrique”; Hosea Easton, “A Treatise on the Intellectual Character and Civil and Political Condition of the Colored People of the U. States and the Prejudice Exercised Towards Them with a Sermon on the Duty of the Church to Them”; Absalom Jones and Richard Allen, “A Narrative of the Proceedings of the Black People During the Late Awful Calamity in Philadelphia in the Year 1793 and a Refutation of some Censures” (yellow fever, African American nurses); Black Citizens of Philadelphia, “A Memorial to the Honorable Senate and House of Representatives of the Commonwealth of Pennsylvania” (voting rights); John W. Parker, “Benjamin Brawley and the American Cultural Tradition” (African American scholars, African American literature); G. Lake Imes, “The Philosophies of Booker T. Washington”; Elsie Cleus Parsons, “The Provenience of Certain Negro Folk Tales.”
- 0263 **Printed Matter, Miscellaneous (5).** 153 pp.
Major Topics: Mary L. Mason, “The Awakening of Zion: The Unfolding of the AME Zion Church in Picture, Song and Story”; Obadiah M. Foster, “The Modern Warfare and My Experiences in France” (World War I, African American soldiers); Hilary Jenkinson, “Records of the English African Companies” (Britain and imperialism, Africa); James Ferguson King, “The Latin American Republics and the Suppression of the Slave Trade”; Roger Wallace Shugg, “Negro Voting in the Ante-bellum South” (free blacks, voting rights); Wayland Seminary and College; Richmond Theological Seminary; Virginia Union University; James Ferguson King, “The Negro in Continental Spanish America: A Select Bibliography”; Mozell C. Hill, “The All-Negro Communities of Oklahoma: The Natural History of a Social Movement” (African American migration); John H. Smythe.
- 0416 **Printed Matter, Miscellaneous (6).** 75 pp.
Major Topics: Bibliography of economic history; music; Jean Baptiste Ponte de Saible; J. T. Walton, “The Color Line and the Great White Plague” (tuberculosis); brochure for William Jacob Walls, *Joseph Charles Price: Educator and Race Leader, Founder of Livingstone College*; African art and music; Walter H. Brooks, “Address” (slavery, African American religion, Lincoln University); Council on African Affairs, “A Six-Point Program for Africa and the Peace Settlement” (colonization, Africa); Federal Council of the Churches of Christ in America, “The Negro in American Life” (Gunnar Myrdal, *An American Dilemma*; Charles S. Johnson); *Lincoln University Bulletin*; “NAACP Handbook: Outline of Procedure for Legal Cases”; Negro History Week; African American pilots; Darnley E. Howard.
- 0491 **Printed Matter, Miscellaneous (7).** 209 pp.
Major Topics: Missionaries; Joseph B. Shannon, “C. H. J. Taylor” (recorder of deeds of District of Columbia); African Americans in politics; African art at Museum of Modern Art; St. Augustine’s Seminary, “St. Augustine’s Messenger” (African American Catholics); “The Historic Background of the Negro Physician”; Mike Ross, “The Third Party Tradition in North Carolina” (Populism, Progressive era, Bourbon restoration, labor unions); “The Role of Education in the Maryland Colonization Movement”; Rose Henderson, “Ira Aldridge, Negro Actor”; Rose Henderson, “Paul Robeson, Negro Singer”; National Urban League, “Racial Aspects of Reconversion” (African American freedom struggle since World War II, African American migration, education, African American World War II veterans, race relations); “Insurance Business Among Negroes”; John K. Norton and Eugene S. Lawler, “Unfinished Business in American Education” (public school expenditures).
Principal Correspondent: Lester B. Granger.

- 0700 **Printed Matter, Miscellaneous (8).** 278 pp.
Major Topics: Program of “The Dedication of the Benjamin Banneker School”; news clipping of “A Building for the Colored Y.M.C.A.”; St. Emma Military Academy; Carl L. Lokke, “The Captured Confederate Records Under Francis Lieber”; Morris U. Schappes, “Anti-Semitism and Reaction, 1795–1800”; African American religion; program of 1949 meeting of Southern Historical Association; correspondence of Frederick Douglass; L. G. Jordan, “Story of the Life and Work of Lott Carey” (program of Lott Carey Centennial Celebration); Melville J. Herskovits, “What Has Africa Given America” (African cultural survivals); H. W. Peet, “A Great African” (Dr. James E. Kwegyir Aggrey); Miles Mark Fisher, “Lott Carey, The Colonizing Missionary”; Joseph Butsch, “Catholics and the Negro”; antislavery movement in Southwest Africa; European industries in Africa; E. Hills Young, “Female Circumcision in the Sudan”; Jamaica; “Program of the One Hundredth Anniversary, Nineteenth Street Baptist Church”; War Department Circular, “Utilization of Negro Manpower in the Postwar Army Policy” (African American soldiers); African American ownership of savings and loan associations; Rosetta Douglass Sprague, “Anna Murray Douglass: My Mother as I Recall Her”; W. Tertsh Lander, “Life of Maumer Juno” (slavery); NAACP efforts for equalization of salaries for white and black teachers; Eric A. Johnston, “Intolerance” (racial conflict).

Reel 19

Series 9: Eighteenth and Nineteenth Century Publications, Manuscripts and Photostats of Manuscripts

- 0001 **An Account of the Late Intended Insurrection among a Portion of the Blacks of This City. 1822.** 52 pp.
Major Topics: Charleston, S.C.; slave revolts; Denmark Vesey.
- 0053 **Nineteenth Century Documents (1).** 41 pp.
Major Topics: Fugitive Slave Law of 1850; “Emancipation songs”; *Baltimore Patriot and Evening Advertiser*, 1814; “Proceedings of the First Convention of the Colored Citizens of the State of Illinois, 1853”; correspondence on Reconstruction legislation; Frederick Douglass’s view of vocational education.
- 0094 **Nineteenth Century Documents (2).** 48 pp.
Major Topics: Sons of Liberty third-party campaign; program of memorial service for Henry Highland Garnet; Industrial Building and Savings company; commencement programs for public schools; Reconstruction in Florida; “mixed marriages”; *Atlanta Constitution*, 1928 (reproduction of first issue from 1868; Georgia and the South since Civil War).
- 0142 **Spanish Documents regarding Slavery.** 24 pp.
- 0166 **Nineteenth Century Printed Matter (1).** 231 pp.
Major Topics: William E. Channing, *Slavery* (1835) (chattel slavery, natural rights, slavery and the Bible, abolition); William E. Channing, “Remarks on the Slavery Question” (1839) (antebellum politics, antislavery sentiment); James A. Thorne and J. Horace Kimball, “Emancipation in the West Indies: A Six Months’ Tour in Antigua, Barbadoes and Jamaica in the Year 1837.”

- 0397 **Nineteenth Century Printed Matter (2).** 299 pp.
Major Topics: “The Constitution of the United States with the Acts of Congress Relating to Slavery, embracing the Constitution, the Fugitive Slave Act of 1793, the Missouri Compromise Act of 1820, the Fugitive Slave Act of 1850, and the Nebraska and Kansas Bill”; “The Nebraska Question compromising Speeches in the United States Senate together with the History of the Missouri Compromise” (Daniel Webster; Texas; Oregon; Compromises of 1850; speeches by William H. Seward, Salmon P. Chase, Benjamin F. Wade, Edward Everett, Truman Smith, and Charles Sumner); advertisement for *The Works of William H. Seward*; “The South: A Letter from a Friend in the North with Special Reference to the Effects of Disunion Upon Slavery” (abolitionist movement, proslavery sentiment); Thomas Prentice Kettell, “Southern Wealth and Northern Profits as Exhibited in Statistical Facts and Figures: Showing the Necessity of Union to the Future Prosperity and Welfare of the Republic” (relationship between the North and South, evolution of slavery in North America, cotton production and export trade, development of industry and a market economy in United States, population growth in antebellum period, African Americans in the North, the Constitution and slavery); George H. Moore, “Historical Notes on the Employment of Negroes in the American Army of the Revolution.”
- 0696 **Nineteenth Century Printed Matter (3).** 182 pp.
Major Topics: George Livermore, “An Historical Research Respecting the Opinions of the Founders of the Republic on Negroes as Slaves, as Citizens and as Soldiers” (views of African Americans as expressed in Revolutionary era documents and by founders of United States); “Minutes and Journal Proceedings of the Washington Annual Conference of the Methodist Episcopal Church, 1864”; Congressional Record, 1890 (African American emigration after Reconstruction); “Minutes of the Maryland State and District of Columbia Missionary Baptist Convention, 1898”; “An Act providing a Permanent Form of Government for the District of Columbia, 1878.”

Series 10: Subject Files

- 0878 **Bibliographies.** 21 pp.
Major Topics: Latin America and the West Indies; Somaliland; U.S. history; Africa; African American history; southern history; slave trade.
- 0899 **Bulletin of the Institute of Historical Research.** 44 pp.
Major Topic: Reports on editing historical documents.

Reel 20

Series 10: Subject Files cont.

- 0001 **Colored Intercollegiate Athletic Association. (Benjamin Washington).** 114 pp.
Major Topics: Benjamin Washington; Salem Glass Works; employment training for African American males; basketball; YMCA; football; National Collegiate Athletic Association (NCAA); sports and Jim Crow segregation.
Principal Correspondents: Jesse E. Moorland; Benjamin Washington.
- 0115 **Colored Intercollegiate Athletic Association, Eastern Board of Officials, Minutes, 1946–1947.** 49 pp.
Major Topics: Sports; football rules and officiating.
Principal Correspondent: Benjamin Washington.
- 0164 **Colored Intercollegiate Athletic Association, Eastern Board of Officials, Annual Banquets.** 61 pp.
- 0225 **Detroit “Dress Well Club.”** 14 pp.
Major Topics: Public image of African Americans; National Urban League.
- 0239 **Enty Family Reunion Association.** 18 pp.
Major Topic: Family history.
- 0257 **European Reports, 1920s and 1930s.** 14 pp.
Major Topics: Africans depicted in paintings; European imperialism in Africa.
- 0271 **First African Baptist Church, Savannah, Georgia.** 20 pp.
- 0291 **Garvey, Marcus. Universal Negro Improvement Association.** 7 pp.
Principal Correspondent: Marcus Garvey.
- 0298 **Hampton Institute.** 7 pp.

- 0305 **Maud Cuney Hare.** 11 pp.
Major Topic: Commentary on “Negro Musicians and Their Music.”
- 0316 **Index to the *Journal of Negro History*, 1915–1940 by Ella Gaines Yates.** 205 pp.
Major Topics: Brief history of ASNLH and *Journal of Negro History*; index to *Journal of Negro History*.
- 0521 **West Virginia Collegiate Institute. Minutes of the Proceedings of the Committee Appointed to Investigate the Student Disorder of December 1, 1920.** 40 pp.
Major Topic: Dispute in dining room.
- 0561 ***Journal of Negro History*, Manuscripts Submissions for December 1946 Issue.** 51 pp.
Major Topics: Proceedings of ASNLH annual meeting; bibliography on African and African American history; teaching African American history; Liberia; book reviews; poem on Charlotte Forten Grimke.
- 0612 **Mineola Kirkland Papers.** 37 pp.
Major Topics: School grade reports; postcards; matriculation to University of Chicago; religion.
- 0649 **Thomas E. Miller and John R. Lynch, Speeches.** 33 pp.
Major Topics: Thomas E. Miller, “General Robert Smalls: Hero and Congressman” (African American soldiers in Civil War, Reconstruction); John R. Lynch, “Black Voters in Chicago” (election of Oscar De Priest to House of Representatives, Republican Party).
- 0682 **Manuscripts—Miscellaneous and Biographies.** 59 pp.
Major Topics: “Carter G. Woodson, Founder of Negro History Week”; L. D. Reddick, “As I Remember Woodson”; Ralph W. Bullock, “Charles Clinton Spaulding”; George Washington Carver; Mordecai Wyatt Johnson; Alain LeRoy Locke; George E. C. Hayes; Randolph Fitz-Henley; Ezekiel Ezra Smith; S. R. Quander, “The History of the Garnet-Patterson Parent Teacher Association, 1929–1939” (public schools in Washington, D.C.); Wilfrid D. Hambly; Carl A. Hansberry.
- 0741 **Manuscripts—Miscellaneous and Biographies.** 71 pp.
Major Topics: Georgiana R. Simpson; Napoleon B. Marshall (African American soldiers in World War I); N. G. J. Ballanta; teaching African American history; Thomas Farris (coal mine owner); African Americans in Spartanburg, S.C.; Leonora C. Davidson; African Americans in Cleveland in 1857; J. H. Hill; James Lynch; Alfred Saker; James Lewis (Reconstruction in Louisiana); Lane Theological Seminary; Beverly C. Caldwell; African Canadians; James Henri Burch.
- 0812 **Manuscripts turned over to the Library of Congress by Carter G. Woodson.** 40 pp.
Major Topic: Collection of primary sources on African American history.
- 0852 **Murphy Family of Baltimore, Maryland.** 50 pp.
Major Topics: John H. Murphy, “Sergeant Murphy: Story of a Civil War Veteran” (Civil War soldier, editor and publisher of *Afro-American*); family history.
- 0902 **Negro History Week Radio Program.** 9 pp.
Major Topics: Promoting study of African American history; African American soldiers.
- 0911 **“Negro Methodists” by Reverend C. C. Scott.** 9 pp.
Major Topic: C. C. Scott, “Views and Suggestions on Negro Methodists” (Methodist Episcopal Church).
- 0920 **Nigerian Stocks.** 14 pp.
Major Topic: Investing in Nigerian companies.
- 0934 **Non-Self-Governing Territories (*Negro History Bulletin*).** 52 pp.
Major Topics: Colonies after World War II; imperialism; living and working conditions for natives; United Nations; education in non-self-governing territories; John Foster Dulles “Where Are We?” (role of United States in promoting equality at home and abroad; cold war).

Reel 21

Series 10: Subject Files cont.

- 0001 **Phelps-Stokes Fund (Woodson’s Criticisms), 1924.** 13 pp.
Major Topics: “Confidential Memorandum for the Trustees of the Phelps-Stokes Fund Regarding Dr. Carter G. Woodson’s Criticisms of Dr. Thomas Jesse Jones” (Woodson’s charges of prejudice; fund-raising for ASNLH).

- 0014 **Philadelphia, African Americans in.** 27 pp.
Major Topics: “Address of the Stockholders of Liberty Hall” (meeting places for African American community); Henry Minton, “Early History of Negroes in Business in Philadelphia” (African American businesses and occupations).
- 0041 **Rural Schools.** 8 pp.
Major Topic: Financial report of Luther P. Jackson on business with rural schools, city schools, colleges, and individuals.
- 0049 **Société des Amis de la Bibliothèque Nationale—General.** 54 pp.
Major Topics: Africans in European literature; commemoration of abolition of slavery; biographies of French political figures.
- 0103 **Société des Amis de la Bibliothèque Nationale, Woodson Book Orders.”** 6 pp.
- 0109 **Société des Amis de la Bibliothèque Nationale, Images.** 6 pp.
- 0115 **Society for the Propagation of the Gospel in Foreign Parts.** 60 pp.
Major Topics: History and mission of SPG; missionaries; SPG’s work among Native Americans and African Americans.
- 0175 **Statistical Report Prepared for the National Negro Insurance Association.** 19 pp.
Major Topic: Financial reports of African American insurance companies.
- 0194 **Stevens, Solomon. “Recollections of an African American Civil War Veteran.”** 10 pp.
- 0204 **Study Guides and Bibliographies (ASNLH).** 27 pp.
Major Topics: “Bibliographical Suggestions for the Study of Negro History”; goals for studying African American history; Africans in modern history.
- 0231 **Turfley, George.** 5 pp.
Major Topic: YMCA membership cards.
- 0236 **Williams, Eric. Negroes in the Caribbean since Emancipation.** 29 pp.
Major Topics: “The Economic and Historical Background of the Negro in the Caribbean since Emancipation” (events of 1848, economic necessity of emancipation, imperialism, Thomas Carlyle); Schomburg Collection of Negro Literature; William H. Hastie, “Proclamation of A Century of Freedom, 1848–1948, by the Governor of the Virgin Islands of the United States”; NAACP efforts to integrate armed forces; Negro History Week.
- 0265 **Woodson, Carter G. “African Myths,” Table of Contents.** 7 pp.
- 0272 **Woodson, Carter G., Book Reviews by.** 14 pp.
Major Topics: Frank Loescher, *The Protestant Church and the Negro*; Gonzalo Aguirre Beltran, *La Poblacion Negro de Mexico, Estudio Ethnohistorico*; Robert C. Weaver, *Negro Labor, A National Problem*.
- 0286 **Woodson, Carter G. Miscellaneous Manuscripts.** 16 pp.
Major Topics: Glossary; “Gratitude to God” (poem); “Beulah” (poem); “I Will Sing of My Redeemer” (poem).

Series 11: Administration of the Estate of Rev. Francis J. Grimke

- 0302 **Charlotte Forten Grimke, Daybook, 1878.** 25 pp.
Major Topic: Poetry.
- 0327 **Rev. Francis J. Grimke, Record of Sermons, Receipts and Expenditures, 1904–1918.** 217 pp.
- 0544 **Rev. Francis J. Grimke, Address Book.** 85 pp.
Major Topic: NAACP membership card.
- 0629 **Rev. Francis J. Grimke, Stewardship Account Book, 1923–1936.** 70 pp.
Major Topics: Receipts and expenditures; charitable contributions.
- 0699 **Register of Communicants, 15th Street Presbyterian Church.** 121 pp.
- 0820 **Accounting.** 30 pp.
- 0850 **Bank Statements.** 70 pp.
- 920 **Cancelled Checks.** 5 pp.

Reel 22

Series 11: Administration of the Estate of Rev. Francis J. Grimke cont.

- 0001 **Estate Correspondence, 1929–1936.** 44 pp.
Major Topics: Funding for the Berean school; real estate holdings; investments.
Principal Correspondents: Angelina W. Grimke; Francis J. Grimke.
- 0045 **Estate Correspondence, 1937.** 40 pp.
Major Topics: Real estate holdings; investments; charitable contributions.
Principal Correspondent: Louis R. Mehlinger.
- 0085 **Estate Correspondence, 1938.** 82 pp.
Major Topics: Charitable contributions; real estate holdings; investments.
Principal Correspondents: Carter G. Woodson; Charles Booker; Louis R. Mehlinger.
- 0167 **Estate Correspondence, 1939–1941 and Undated.** 75 pp.
Major Topics: Inheritors named in Francis J. Grimke's will; real estate holdings.
Principal Correspondents: Carter G. Woodson; Charles Booker; Louis R. Mehlinger; Angelina W. Grimke; Francis J. Grimke.
- 0242 **Insurance Forms.** 12 pp.
- 0254 **Investment Accounts, 1926–1939.** 19 pp.
- 0273 **Lasalle Apartments Management.** 35 pp.
- 0308 **Miscellaneous Business and Legal Documents.** 70 pp.
Major Topics: Bank accounts; mortgage certificates; tax forms; Francis J. Grimke's will; investments; receipts.
- 0378 **Receipts.** 26 pp.
- 0404 **Tax Forms.** 17 pp.
Principal Correspondents: Carter G. Woodson; Charles Booker.

Series 12: Business Documents of Associated Publishers and the Association for the Study of Negro Life and History

- 0421 **Agreements between Authors and Associated Publishers, 1935–1939.** 27 pp.
- 0448 **Agreements between Authors and Associated Publishers, 1940–1948.** 42 pp.
- 0490 **Contracts and Agreements between Authors and Associated Publishers (1).** 52 pp.
- 0542 **Contracts and Agreements between Authors and Associated Publishers (2).** 85 pp.
Principal Correspondent: Carter G. Woodson.
- 0627 **Contracts and Agreements between Authors and Associated Publishers (3).** 12 pp.
- 0639 **Correspondence, Business.** 60 pp.
Major Topics: *Journal of Negro History*; correspondence with printers regarding works published by Associated Publishers; request for books published by Associated Publishers.
Principal Correspondents: Carter G. Woodson; C. B. Powell.
- 0699 **Financial Statements.** 45 pp.
- 0744 **Income Tax Returns.** 9 pp.
- 0753 **Insurance Policies, 1916, 1920–1929.** 65 pp.
- 0818 **Insurance Policies, 1930–1934.** 111 pp.

Reel 23

Series 12: Business Documents of Associated Publishers and the Association for the Study of Negro Life and History cont.

- 0001 **Insurance Policies, 1935–1939.** 151 pp.
- 0152 **Insurance Policies, 1940–1950.** 121 pp.
- 0273 **Lord Baltimore Press, Business Correspondence.** 48 pp.
Major Topic: Printing *Journal of Negro History*.
Principal Correspondent: Carter G. Woodson.
- 0321 **Royalty Reports, 1925–1932.** 10 pp.
- 0331 **Royalty Statements, 1942, 1947.** 38 pp.

- 0369 **Royalty Statements, 1948.** 32 pp.
 0401 **Royalty Statements, 1949.** 32 pp.
 0433 **Royalty Statements, 1950.** 65 pp.
Principal Correspondent: Louis R. Mehlinger.
- 0498 **Receipts of ASNLH and Associated Publishers, 1918–1929.** 32 pp.
Major Topic: Book sales.
- 0530 **Receipts of ASNLH and Associated Publishers, 1930–1932.** 70 pp.
Major Topic: Payments to scholars from ASNLH research fund.
- 0600 **Receipts of ASNLH and Associated Publishers, 1933–1934.** 37 pp.
Major Topics: Payments to scholars from ASNLH research fund; salary payments; book sales.
- 0637 **Receipts of ASNLH and Associated Publishers, 1935.** 48 pp.
Major Topics: Salary payments; payments to scholars from ASNLH research fund; book printing costs.
Principal Correspondent: Carter G. Woodson.
- 0685 **Receipts of ASNLH and Associated Publishers, 1936.** 74 pp.
Major Topics: Book printing costs; book sales; salary payments.
Principal Correspondent: Ralph J. Bunche.
- 0759 **Receipts of ASNLH and Associated Publishers, 1937–1939.** 13 pp.
Major Topic: Salary payments.
- 0772 **Receipts of ASNLH and Associated Publishers, 1940–1950 and Undated.** 25 pp.
Major Topics: Salary payments; *Journal of Negro History* subscriptions.
- 0797 **Postage Expenses, Associated Publishers.** 127 pp.
Principal Correspondent: Carter G. Woodson.

Reel 24

Series 12: Business Documents of Associated Publishers and the Association for the Study of Negro Life and History cont.

- 0001 **Post Office Receipts, *Journal of Negro History*.** 16 pp.
 0017 **Post Office Receipts, *Negro History Bulletin*.** 13 pp.
 0030 **Cancelled Checks and Vouchers (ASNLH), 1927–1928.** 94 pp.
Major Topics: Printing costs; salary payments; payments to scholars from ASNLH research fund; book sales; traveling expenses.
- 0124 **Cancelled Checks, 1929–1930.** 6 pp.
 0130 **Cancelled Checks, 1929–1931.** 520 pp.
 0650 **Cancelled Checks, 1931–1933.** 145 pp.
 795 **Cancelled Checks, 1933–1935.** 110 pp.

Reel 25

Series 12: Business Documents of Associated Publishers and the Association for the Study of Negro Life and History cont.

- 0001 **Cancelled Checks, 1944–1945.** 9 pp.
 0010 **Cancelled Checks, 1950.** 168 pp.
 0178 **Bank Books, 1922–1939 and Cash Book, 1935.** 161 pp.
 0339 **Bank Statements, 1932–1946.** 43 pp.
 0382 **Bonds, 1919–1929.** 14 pp.
 0396 **Bonds, 1930–1936.** 20 pp.
 0416 **Loans, 1927–1928.** 22 pp.
 0438 **Miscellaneous Business Documents.** 18 pp.
Major Topic: Taxes, vouchers.
- 0456 **Petty Cash, 1936.** 11 pp.
 0467 **Revenues, 1935.** 4 pp.
Major Topic: Book sales.
- 0471 **Subscriber or Customer List.** 5 pp.
 0476 **Travel Expenses, Woodson, 1926.** 2 p.

- 0478 **Taxes, Carter Woodson, 1935–1943.** 62 pp.
Major Topic: Income taxes.
- 0540 **U.S. Census Report by Associated Publishers, 1929.** 4 pp.

Series 13: Oversized Files

- 0544 **ASNLH, Financial Statements, 1928.** 41 pp.
- 0585 **Bibliography of French Sources on Africa.** 39 pp.
- 0624 **Correspondence.** 9 pp.
Major Topic: Carter G. Woodson requests for information on missionaries for *Encyclopedia Africana*.
- 0633 **Council on African Affairs, Analysis of Colonial Provisions of the U.N. Charter.** 9 pp.
Major Topics: United Nations charter; non-self-governing territories.
- 0642 **Grimke Estate Documents.** 52 pp.
Major Topics: Finances; real estate holdings; investments.
Principal Correspondent: Louis R. Mehlinger.
- 0694 **Miscellaneous Manuscripts.** 74 pp.
Major Topics: Imperialism; relations between United States and Latin America; segregation in United States; racial prejudice; Mavis B. Mixon, “I am a Negro” (race pride and contributions of African Americans); National Council of Nigeria and the Cameroons, “Memorandum on the New Constitution for Nigeria”; NAACP’s antilynching campaign; George Washington Carver; Benjamin Quarles; African American businessmen.
- 0768 **National Negro Insurance Association.** 17 pp.
Major Topic: “Statistical Report,” 1927 (African American businesses).
- 0785 **Miscellaneous Poetry [by J. S. Martinez].** 29 pp.
- 0814 **Printed Materials of ASNLH.** 31 pp.
Major Topics: Home study and correspondence courses in African American life and history; Carter G. Woodson, “Ten Years of Collecting and Publishing the Records of the Negro” (history and goals of ASNLH); ASNLH Annual Report for July 1925–June 1926; ASNLH Annual Report for July 1944–June 1945.
- 0845 **Table of Contents (title unidentified).** 12 pp.
- 0857 **Tubman, Harriet, Photostats of Primary Documents.** 24 pp.
- 0881 **Woodson, Carter G. Deeds to Washington, D.C. Property.** 8 pp.
- 0889 **Wyman, Lillie Buffam Chace. Miscellaneous Manuscripts.** 73 pp.
Major Topics: Sarah Grimke; abolitionist movement; racial prejudice; slavery; Frederick Douglass; Thomas Wentworth Higginson.

Reel 26

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950.

- 0001 **Volume 1: General Ledger, 1915–1930.** 67 pp.
Major Topics: Income from subscriptions, memberships, contributions, advertising, and book sales; expenses.
- 0068[a] **Volume 2: Receipts and Disbursements, 1921–1923.** 49 pp.
Major Topics: Income from book sales; expenses.
- 0117[a] **Volume 3: General Ledger, 1923–1928.** 43 pp.
Major Topics: Income from subscriptions, membership fees, contributions, and advertising; expenses.
- 0160[a] **Volume 4: General Ledger, 1926–1928.** 64 pp.
Major Topics: Book sales; expenses.
- 0224[a] **Volume 5: General Ledger, 1926–1930.** 63 pp.
Major Topics: Income from advertising and book sales; expenses.
- 0287[a] **Volume 6: Miscellaneous Disbursements, 1921–1924.** 47 pp.
Major Topics: Income from book sales; expenses.
- 0334[a] **Volume 7: Miscellaneous Receipts and Disbursements, 1924–1940.** 70 pp.
Major Topics: Income from book sales; expenses.

- 0404[a] **Volume 8: Cash Book, 1921–1939.** 79 pp.
Major Topics: Income from subscriptions, memberships, contributions, and advertising; expenses for research, traveling, printing, salaries, and rent.
- 0483[a] **Volume 9: Cash Receipts, 1924–1928.** 78 pp.
- 0561[a] **Volume 10: Cash Receipts and Disbursements, 1928–1930.** 77 pp.
Major Topics: Income including book sales; expenses.

Reel 27

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 11: Cash Receipts and Disbursements, 1930–1934.** 156 pp.
Major Topics: Income including subscriptions and book sales; expenses.
- 0157[a] **Volume 12: Cash Receipts and Disbursements, 1935–1938.** 146 pp.
Major Topics: Income including book sales; expenses.
- 0303[a] **Volume 13: Cash Receipts and Disbursements, 1938–1940.** 107 pp.
- 0410[a] **Volume 14: Cash Receipts and Disbursements, 1941–1943.** 154 pp.

Reel 28

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 15: Cash Receipts and Disbursements, 1943–1944.** 107 pp.
- 0108[a] **Volume 16: Cash Receipts and Disbursements, 1945.** 84 pp.
- 0192[a] **Volume 17: Cash Receipts and Disbursements, 1940–1949.** 33 pp.
Major Topics: Income from subscriptions, memberships, contributions, advertising, and book sales; expenses.
- 0225 **Volume 18: Trial Balance, 1933–1937.** 18 pp.
Major Topics: Income including book sales; expenses.
- 0243 **Volume 19: Trial Balance, 1938–1945.** 17 pp.
Major Topics: Income including book sales; expenses.
- 0260[a] **Volume 20: Subscriptions Contributors Journal, 1926–1929.** 39 pp.
Major Topic: Income from subscriptions and memberships.
- 0299[a] **Volume 21: Research Fund Accounts, 1922–1932.** 40 pp.
Major Topic: Research expenses.
- 0339[a] **Volume 22: Research Fund Accounts, 1930–1934.** 14 pp.
Major Topic: Research expenses.
- 0353[a] **Volume 23: Associated Publishers, Publication Accounts, 1943–1948.** 17 pp.
Major Topic: Income from subscriptions and book sales.
- 0370[a] **Volume 24: Sales of Books, Associated Publishers, 1924–1926.** 69 pp.
- 0439[a] **Volume 25: Sales of Books, Associated Publishers, 1926–1928.** 148 pp.

Reel 29

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 26: Sales of Books, Associated Publishers, 1928–1929.** 153 pp.
- 0154[a] **Volume 27: Sales of Books, Associated Publishers, 1929–1932.** 287 pp.
- 0441[a] **Volume 28: Sales of Books, Associated Publishers, 1932–1936.** 256 pp.

Reel 30

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 29: Sales of Books, Associated Publishers, 1936–1938.** 292 pp.
- 0293[a] **Volume 30: Sales of Books, Associated Publishers, 1938–1940.** 301 pp.

Reel 31

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 31: Sales of Books, Associated Publishers, 1940–1941.** 299 pp.
0300[a] **Volume 32: Sales of Books, Associated Publishers, 1942–1943.** 302 pp.

Reel 32

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 33: Sales of Books, Associated Publishers, 1943–1945.** 301 pp.
0302[a] **Volume 34: Sales of Books, Associated Publishers, 1945–1947.** 304 pp.

Reel 33

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 35: Sales of Books, Associated Publishers, 1947–1949.** 302 pp.
0303[a] **Volume 36: Sales of Books, Associated Publishers, 1945–1950.** 291 pp.
0594[a] **Volume 37: Sales of Books, Associated Publishers, 1950–1955.** 111 pp.

Reel 34

Series 14: Bound Volumes of Ledgers and Account Books, 1915–1950 cont.

- 0001 **Volume 37: Sales of Books, Associated Publishers, 1950–1955 cont.** 159 pp.
0160[a] **Volume 38: Sales of Books, 1939.** 51 pp.
0211[a] **Volume 39: Sales and Returns (of Books), February–December 1940.** 9 pp.
0220[a] **Volume 40: Check Stubs, 1931.** 26 pp.
0246[a] **Volume 41: Check Stubs, 1947–1949.** 168 pp.
0414[a] **Volume 42: Check Stubs, 1945–1949.** 171 pp.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 2: 0091 directs the researcher to the folder that begins at frame 0091 of Reel 2. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title and a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film.

Alexander, Raymond Pace

2: 0091

Aptheker, Herbert

2: 0001; 3: 0313

Avery, J. M.

2: 0494

Bancroft, Frederic

1: 0653; 2: 0001

Beal, George J.

2: 0578

Beard, Charles

1: 0377

Bethune, Mary McLeod

3: 0026

Billington, Ray A.

2: 0149

Bond, Horace Mann

1: 0748; 2: 0091

Booker, Charles

22: 0085, 0167, 0404

Brawley, Benjamin

1: 0748

Bunche, Ralph J.

23: 0685

Buttrick, Wallace

1: 0377

Caliver, Ambrose

8: 0334

Carter, R. A.

2: 0806

Celler, Emanuel

1: 0507

Channing, Edward

1: 0377

Cooper, William M.

8: 0334

Cullen, Countee P.

1: 0507

Daly, Victor R.

1: 0470; 2: 0225-0494

Davis, John W.

2: 0225; 3: 0001

Dillard, James H.

2: 0806

Du Bois, W. E. B.

5: 0317; 8: 0324

DuPont, Pierre S.

1: 0653

Durkee, J. Stanley

2: 0555

Earp, Charles A.

1: 0842

Eaton, G. D.

1: 0556

Finney, Hilda G.

1: 0159

Franklin, John Hope

2: 0001

Frazier, E. Franklin

1: 0653

Garvey, Marcus

2: 0285; 20: 0291

Gillette, H. M.

2: 0578

Goldman, Eric F.

1: 0842

Gomillion, Charles G.

2: 0091

Graham, Philip L.

2: 0655

Granger, Lester B.

18: 0491

Greene, Lorenzo J.

1: 0556; 2: 0091, 0842

Grimke, Angelina W.

22: 0001, 0167

Grimke, Francis J.

22: 0001, 0167

Hastie, William H.

1: 0748

Hawkins, John R.
 2: 0806
Henderson, Edwin Bancroft
 2: 0655
Herskovits, Melville J.
 2: 0001
Hofstadter, Richard
 2: 0001, 0199
Houston, G. David
 2: 0555
Howe, Arthur
 8: 0334
Hunter, Jane Edna
 1: 0653; 2: 0225
Jackson, Luther P.
 1: 0653; 2: 0149, 0199, 0842
Jameson, J. Franklin
 1: 0470
Jones, Eugene Kinckle
 8: 0334
Klingberg, Frank J.
 1: 0748, 0842
Lindsay, Arnett G.
 3: 0026
Logan, Rayford W.
 1: 0748; 2: 0225, 0842; 3: 0026; 8: 0268
Ludlum, Robert P.
 1: 0842
Mazyck, Walter H.
 5: 0317
Mehlinger, Louis R.
 1: 0470; 2: 0806, 0842; 3: 0001, 0026;
 22: 0045–0167; 23: 0433; 25: 0642
Merrill, Louis Taylor
 2: 0001
Moore, Fred R.
 1: 0842
Moore, Lewis B.
 1: 0377
Moorland, Jesse E.
 2: 0555; 20: 0001
Moultrie, H. Carl
 1: 0064
Nevins, Allan
 1: 0507
Newman, Stephen M.
 1: 0377
Ovington, Mary White
 1: 0377
Oxley, Thomas L. G.
 1: 0507

Powell, C. B.
 22: 0639
Reddick, L. D.
 2: 0149
Riddle, J. B.
 1: 0055
Robinson, John E.
 2: 0285–0494
Rutherford, S. W.
 2: 0806
Savage, W. Sherman
 1: 0064
Scott, Emmitt J.
 2: 0285
Sherwin, Oscar
 2: 0091
Simkins, Francis Butler
 1: 0470–0556
Snyder, Louis L.
 2: 0149
Spingarn, Arthur B.
 1: 0556, 0842; 2: 0001
Spingarn, Joel E.
 1: 0171, 0507
Stokes, Anson Phelps
 1: 0470; 8: 0334
Taylor, A. A.
 2: 0842
Turner, Lorenzo D.
 8: 0334
Wallace, Henry A.
 6: 0756
Washington, Benjamin
 20: 0001, 0115
Wesley, Charles H.
 1: 0748; 2: 0655
Williams, Eric
 1: 0842
Woods, Robert C.
 2: 0285, 0364
Woodson, Bessie
 1: 0015, 0055, 0842
Woodson, Carter G.
 1: 0002, 0015, 0064, 0159, 0358, 0377,
 0556–0748; 2: 0001–0225, 0364, 0555,
 0806, 0842; 3: 0001; 6: 0154; 8: 0074,
 0268–0334; 17: 0304; 22: 0085, 0167, 0404,
 0542, 0639; 23: 0273, 0637, 0797
Work, Monroe N.
 2: 0364
Yancey, Bessie W.
 3: 0026

SUBJECT INDEX

The following index is a guide to the major topics, personalities, writings, and speeches in this microform publication. The first number after each 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 3: 0462 directs the researcher to the folder that begins at frame 0462 of Reel 3. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title and a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film. *Encyclopedia Africana* entries on topics covered elsewhere in the collection are also identified in this Subject Index. See page 63 for the complete *Encyclopedia Africana* Subject Index.

Abolitionist movement

- African Americans 3: 0462
- “emancipation songs” 19: 0053
- Encyclopedia Africana* entry 8: 0667
- Europe 8: 0125
- literature on 25: 0889
- Reason, Charles Lewis—involvement of 5: 0299
- Southwest Africa 18: 0700
- speech on 19: 0166
- underground railroad 3: 0462
- United States 8: 0125, 0175

Africa

- abolitionist movement in 18: 0700
- animals of 4: 0722
- anthropology 5: 0684
- art of 17: 0479
- Bantu culture and philosophy 7: 0673
- books on—reviews 20: 0561
- culture of 4: 0517, 0722; 6: 0154; 18: 0001, 0416
- Encyclopedia Africana* entry 9: 0001
- European imperialism in 4: 0517; 8: 0074; 18: 0416
- folklore of 6: 0001; 12: 0362
- geography 4: 0517
- history of 8: 0074; 21: 0204
- Ibn Batuta—activities of 5: 0648
- missionaries in 5: 0684; 6: 0154; 7: 0673
- politics 18: 0001
- study of 7: 0001
- traveler’s account 6: 0028
- tribes of 8: 0002
- Young, E. Hills—“Female Circumcision in the Sudan” (article) 18: 0700
- see also* Bangwaketse; Bechuanaland; Liberia; Nigeria; South Africa

African American communities

- achievements of 17: 0304
- African American lawyers—relationship with 5: 0001
- businesses in 7: 0052
- Philadelphia, Pennsylvania 21: 0014
- segregation of 6: 0756; 7: 0334

African American studies

- African Americans—impact on American history 6: 0028
- African survivals—article on 18: 0700
- Ballanta, N. G. J.—scholarship of 20: 0741
- “Bibliographical Suggestions for the Study of Negro History” (bibliography) 21: 0204
- bibliography of 17: 0908
- Brawley, Benjamin—contribution to 18: 0001
- Conference on Education and Race Relations—“America’s Tenth Man: A Brief Survey of the Negro’s Part in American History” (article) 17: 0908
- Federal Council of the Churches of Christ in America—“The Negro in American Life” (article) 18: 0416
- pathbreaking scholarship 3: 0752
- primary sources—collection of 2: 0149, 0199, 0364, 0806, 0842; 20: 0812; 25: 0814
- promotion of 2: 0149, 0199, 0364, 0806, 0842; 3: 0012; 20: 0902
- teaching of 1: 0842; 2: 0001; 5: 0763; 6: 0028, 0238; 7: 0001; 20: 0561, 0741; 25: 0814
- see also* Education; Negro History Week;
- Primary sources

Aggrey, James E. Kwegyir

- career of 18: 0700
- Encyclopedia Africana* entry 8: 0808

Agriculture

- sharecropping 7: 0334

Albert, Prince

attitude toward American Civil War 5: 0131

Alcorn, James Lusk

Encyclopedia Africana entry 8: 0808

Reconstruction politics 4: 0853

Aldridge, Ira Frederick

biography of 17: 0698

career of 18: 0491

Encyclopedia Africana entry 8: 0808

Alexander, Raymond Pace

“Recent Trends in the Law of Racial Segregation on Public Carriers” (article) 2: 0091

Allen, Gerald Edgar

“Negro Coal Miner in the Pittsburgh District” (Master’s thesis) 3: 0228

Allen, Richard

African Americans and George Washington—commentary on 1: 0748

Encyclopedia Africana entry 8: 0808

Allen, Richard and Absalom Jones

“A Narrative of the Proceedings of the Black People during the Late Awful Calamity in Philadelphia in the Year 1793 and a Refutation of Some Censures” (article) 18: 0001

Alvord, J. W.

“Letter from the South relating to the Condition of Freedmen addressed to Major General O. O. Howard” (article) 17: 0407

American Colonization Society

activities of 5: 0763

American Revolution

African Americans in 19: 0397

Encyclopedia Africana entry 8: 0194

Ames, Adelbert

Encyclopedia Africana entry 9: 0194

Reconstruction politics 4: 0853

Anthropology

Africa—study of 5: 0684

Encyclopedia Africana entry 9: 0194

Anti-Semitism

American Jewish history 18: 0700

Aptheker, Herbert

“Eighteenth Century Petitions of South Carolina Negroes” (article) 3: 0313

research on slave insurrections with Carter G. Woodson 1: 0842

“South Carolina Negro Conventions, 1865” (article) 3: 0313

Arkansas

Constitutional Convention of 1868 3: 0324

Armed forces

desegregation of 2: 0091; 6: 0756; 21: 0236

Art

African 17: 0479

Encyclopedia Africana entry 9: 0439

Museum of Modern Art—African 18: 0491

Arts and culture

African 18: 0416

music 18: 0416

see also Art; Folk songs, Literature; Museums; Theater

Associated Publishers

annual report of 3: 0012

book distribution 1: 0748

book sales 23: 0498, 0600, 0685; 24: 0030;

25: 0467; 26: 0160[a]–27: 0157[a];

28: 0370[a]–34: 0211[a]

book returns 34: 0211[a]

business affairs 1: 0653

business correspondence 22: 0639

by-laws 2: 0842

cancelled checks 24: 0124–25: 0010

census report 25: 0540

contracts and agreements with authors 22: 0421–0627

customer list 25: 0471

education program 3: 0012

expenses 23: 0637, 0685, 0797; 24: 0030;

25: 0456; 26: 0001–28: 0243

federal income taxes 22: 0744; 25: 0478

finances 1: 0748; 2: 0932; 3: 0012; 22: 0699;

25: 0178, 0339, 0438; 34: 0220[a]–0414[a]

income 26: 0001–0224[a], 0404[a]–28: 0243; 0353[a]

incorporation of 2: 0778

insurance 22: 0753, 0818; 23: 0001, 0152

letterhead of 3: 0010

manuscripts submitted to 1: 0507

praise for 1: 0507

publications 17: 0257

royalty statements 23: 0321–0433

stockholders of 3: 0001

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

activities of 7: 0001

African American studies—promotion of 2: 0806, 0842; 3: 0012

annual business meetings 2: 0842

annual meeting—proceedings 20: 0561

Frederic Bancroft History Prize awarded by 2: 0149

bonds 25: 0382, 0396

branches of 2: 0806, 0842

business affairs 1: 0470; 2: 0225, 0285

by-laws 2: 0799

convention (1950) 2: 0799

Daly, Victor R.—employment of 1: 0470; 2: 0225

- election of officers 2: 0842
 Executive Council meetings 2: 0806; 3: 0026
 expenses 23: 0600–0772; 24: 0030; 25: 0456
 finances 2: 0578, 0799–0842; 21: 0041;
 25: 0178, 0339, 0438, 0544
 founding of 2: 0768
 fund-raising for 21: 0001
 goals of 25: 0814
 history of 17: 0304; 20: 0316; 25: 0814
 income 23: 0498; 28: 0260[a]
 incorporation of 2: 0778
 insurance 23: 0001, 0152
 job appointments 2: 0806
 loans 25: 0416
 Logan, Rayford W.—employment of 2: 0806
 memberships 1: 0377, 0842; 2: 0149, 0225, 0842
 “Negro Professional School Not Alive to the
 Situation” (article) 2: 0730
 organizational maintenance 3: 0026
 publications 2: 0842; 3: 0012
 requests for literature published by 1: 0842
 research expenses 28: 0299[a], 0339[a]
 research fund—payments to scholars 23: 0530
 research projects 2: 0806, 0842; 3: 0012
 Taylor, A. A.—employment of 2: 0225
 textbooks 2: 0806
 twentieth anniversary 1: 0748
- Atlanta, Georgia**
Atlanta Constitution, 1928 (newspaper,
 reproduction of 1868 issue) 19: 0094
Encyclopedia Africana entry 9: 0439
- Awards, decorations, and medals**
 Legion of Merit—African American soldiers
 1: 0842
 Soldier’s Medal for Heroism—Sergeant Samuel
 F. Baker 6: 0278
- Baldwin, William Henry, Jr.**
 educational program of 3: 0053
Encyclopedia Africana entry 9: 0624
- Baltimore, Maryland**
 African American churches in 7: 0791
Afro-American (newspaper) 20: 0852
Baltimore Patriot and Evening Advertiser
 (newspaper)—clipping from 1814 19: 0053
 Dunbar High School student essays 4: 0436
Encyclopedia Africana entry 9: 0718
- Bangwaketse**
Encyclopedia Africana entry 9: 0718
 history and politics of 5: 0108
- Barnes, Albert C.**
Encyclopedia Africana entry 9: 0718
 “Primitive Negro Sculpture and Its Influence on
 Modern Civilization” (article) 17: 0479
- Barnett, Constantine Clinton**
 biography by Carter G. Woodson 5: 0532
Encyclopedia Africana entry 9: 0718
- Beatty, Florence**
 “The Negro Under Congressional Reconstruction
 in Arkansas and the Constitutional
 Convention of 1868” (typescript) 3: 0324
- Bechuanaland**
Encyclopedia Africana entry 10: 0001
 natural resources in 5: 0108
- Beltran, Gonzalo Aguirre**
*La Poblacion Negro de Mexico, Estudio
 Ethnohistorico*—review of 21: 0272
- Berea College**
 African American graduates of 2: 0001
Encyclopedia Africana entry 10: 0085
- Bias and prejudice**
 blacks as targets of 6: 0278
 essay on 25: 0694
 “Has the Negro a Background?” (typescript)
 5: 0648
 “Has the Negro Race a Culture?” (typescript)
 5: 0648
 racial conflict 18: 0700
see also Anti-Semitism; Racial discrimination
- Bibliographies**
 Africa 19: 0878
 Africa—French sources on 25: 0585
 African American churches 1: 0556
 African American history 19: 0878; 20: 0561;
 21: 0204
 African American studies 17: 0908
 African history 20: 0561
 Africans in Spanish America 18: 0263
 economic history 18: 0416
Encyclopedia Africana entry 10: 0167
 Latin America and the West Indies 19: 0878
 slave trade 19: 0878
 Somaliland 19: 0878
 southern history 19: 0878
 U.S. history 19: 0878
- Biography and autobiography**
 African American—Carter G. Woodson research
 on 1: 0748; 2: 0001, 0091, 0199
 African American leaders 17: 0304, 0698
 Aggrey, James E. Kwegyir 18: 0700
 Aldridge, Ira Frederick 17: 0698; 18: 0491
 Barnett, Constantine 5: 0532
 Burch, James Henri 20: 0741
 Caldwell, Beverly C. 20: 0741
 Carey, Lott—“Lott Carey, The Colonizing
 Missionary” (article) by Miles Mark Fisher
 18: 0700
 Carey, Lott—“Story of the Life and Work of
 Lott Carey” (program) 18: 0700
 Carver, George Washington 20: 0682; 25: 0694
 Davidson, Leonora C. 20: 0741
 Douglass, Anna Murray 18: 0700
 Douglass, Frederick—childhood of 25: 0889

Biography and autobiography cont.

- Dunbar, Paul Laurence 17: 0407
Farris, Thomas 20: 0741
Fitz-Henley, Randolph 20: 0682
French political leaders 21: 0049
Hale, William Jasper 2: 0001
Hambly, Wilfrid D. 20: 0682
Hansberry, Carl A. 20: 0682
Harte, Bret 17: 0698
Hayes, George E. C. 20: 0682
Hill, J. H. 20: 0741
Johnson, Mordecai Wyatt 20: 0682
Lewis, James 20: 0741
Locke, Alain LeRoy 20: 0682
Lynch, James 20: 0741
Marshall, Napoleon B. 20: 0741
Murphy, John H. 20: 0852
Robeson, Paul 18: 0491
Saker, Alfred 20: 0741
Simpson, Georgiana R. 20: 0741
Smith, Ezekiel Ezra 6: 0591; 20: 0682
Smythe, John H. 18: 0263
Spaulding, Charles Clinton 20: 0682
Taylor, Charles H. J. 6: 0591
Virginia—people of 16: 0408
Woodson, Carter G.—“As I Remember
Woodson” (article) by L. D. Reddick
20: 0682
Woodson, Carter G.—“Carter Godwin
Woodson: The Father of Negro History”
(article) 17: 0257
Woodson, Carter G.—“Carter G. Woodson,
Founder of Negro History Week” (typescript)
20: 0682
Young, Charles 17: 0698
see also individual entries

Black Codes

- Code Noir 11: 0290
Mississippi 4: 0853
South Carolina 3: 0313
see also Jim Crow; Reconstruction

Blackwell, Jean

- Schomburg Collection of Negro Literature and
History curator 3: 0619

Boseman, B. A.

- Encyclopedia Africana* entry 10: 0325
postmaster at Charleston, South Carolina 5: 0763

Bowen, Anthony

- YMCA—involvement in 5: 0532

Brawley, Benjamin

- Encyclopedia Africana* entry 10: 0479
scholarship of 18: 0001

Brewer, J. Mason

- “The Place of Regionalism and Localism in the
Preservation of American Negro History”
(typescript) 5: 0532

Brooks, Walter H.

- address on slavery, religion, and Lincoln
University 18: 0416
Encyclopedia Africana entry 10: 0606

Brown, Charles

- “Bitter Sweets” (typescript) 3: 0360

Brown, George William

- “History of the Negro in Cleveland, 1800–1900”
(Ph.D. dissertation) 3: 0462

Bruce, Blanche K.

- Encyclopedia Africana* entry 10: 0606
Reconstruction politics 4: 0853

Bulletin of the Institute of Historical Research

- reports on editing historical documents 19: 0899

Bullock, Ralph W.

- “Charles Clinton Spaulding” (typescript)
20: 0682

Burch, James Henri

- biography of 20: 0741
Encyclopedia Africana entry 10: 0756

Business and industry

- African American insurance companies 25: 0768
African Americans in 25: 0694
European in Africa 18: 0700
see also Agriculture; Capital investments;
Economic and industrial development;
Exhibitions and trade fairs; Financial
institutions; Insurance

Butsch, Joseph

- “Catholics and the Negro” (article) 18: 0700

Caldwell, Beverly C.

- biography of 20: 0741
Encyclopedia Africana entry 10: 0892

Canada

- Africans in 20: 0741
Encyclopedia Africana entry 10: 0892

Capital investments

- Nigerian companies 20: 0920

Carey, Lott

- career of 18: 0700
Encyclopedia Africana entry 10: 0892

Caribbean area

- Antigua, Barbados, Jamaica—effects of
emancipation in 19: 0166
emancipation in 21: 0236
see also Virgin Islands; West Indies

Carlyle, Thomas

- Encyclopedia Africana* entry 10: 0892
views of 5: 0176

Carpenter, Marie Elizabeth

- “The Treatment of the Negro in American
History School Textbooks: A Comparison of
Changing Textbook Content 1826–1939 with
Developing Scholarship in the History of the
Negro in the United States” (Ph.D.
dissertation) 3: 0752

Cartwright, Marguerite

“Two Useful People” (typescript) 3: 0619

Carver, George Washington

biography of 20: 0682

Encyclopedia Africana entry 10: 0892

Channing, William Ellery

Encyclopedia Africana entry 11: 0001

“Remarks on the Slavery Question” (speech)
19: 0166

Slavery (book) 19: 0166

Charleston, South Carolina

Encyclopedia Africana entry 11: 0001

slave insurrection in 19: 0001

Charlotte, North Carolina

poetry by elementary school students 3: 0641

Chicago, Illinois

Encyclopedia Africana entry 11: 0001

Ponte de Saible, Jean Baptiste—first settler
18: 0416

Churches

African American

achievements of 6: 0238

bibliography 1: 0556

general 7: 0532, 0791

African Americans—relations with Catholic
Church 18: 0491, 0700

AME Zion Church—history of 18: 0263

“Brief History of the Formation and Growth of
the First Baptist Church of Raleigh, N.C.”
(article) 17: 0698

Encyclopedia Africana entry 11: 0001

15th Street Presbyterian Church—register of
communicants 21: 0699

First African Baptist Church, Savannah, Georgia
20: 0271

Methodist Episcopal Church 20: 0911

“Minutes and Journal Proceedings of the
Washington Annual Conference of the
Methodist Episcopal Church, 1864” 19: 0696

“Minutes of the Maryland State and District of
Columbia Missionary Baptist Convention,
1898” 19: 0696

questionnaire on 16: 0476

Civil rights and liberties

African American struggle for 17: 0479

Encyclopedia Africana entry 11: 0160

“Proceedings of the First Convention of the
Colored Citizens of the State of Illinois,
1853” 19: 0053

see also Right to vote

Civil War

African Americans and 4: 0487; 5: 0317; 6: 0028

African American soldiers 20: 0194, 0649

Encyclopedia Africana entry 11: 0160

Clergy

African American 7: 0532

African American ministers—political
involvement of 7: 0791

Cleveland, Ohio

African Americans in 20: 0741

social conditions 3: 0462

Colleges and universities

Berea College—African American graduates of
2: 0001

“Cornell Strikes at Public Apathy with Civil
Liberties Lectures” (press release) 6: 0028

Lincoln University Bulletin 18: 0416

Richmond Theological Seminary 18: 0263

Spelman College 5: 0850

Virginia Union University 18: 0263

Wayland Seminary and College 18: 0263

West Point—African Americans at 5: 0317

West Virginia Collegiate Institute—student
behavior at 20: 0521

see also Hampton Institute; Higher education;
Howard University; Naval Academy;
Tuskegee Institute

Colonialism

European 4: 0517; 5: 0108; 7: 0673

Jamaica 18: 0700

slavery 5: 0850

after World War II 20: 0934

see also Imperialism

Compromise of 1850

text of and Senate debate on 19: 0397

Congress of Industrial Organizations (CIO)

African Americans and 6: 0756

Constitution, U.S.

text of 19: 0397

Constitutional law

“The Constitution of the United States with the
Acts of Congress relating to Slavery,
embracing the Constitution, the Fugitive
Slave Act of 1793, the Missouri Compromise
Act of 1820, the Fugitive Slave Act of 1850
and the Nebraska and Kansas Bill” (text)
19: 0397

Encyclopedia Africana entry 11: 0413

“The Nebraska Question comprising Speeches in
the United States Senate together with the
History of the Missouri Compromise”
(article) 19: 0397

see also Civil rights and liberties; *Dred Scott v.*
Sanford

Cook, Coralie Franklin

teacher 6: 0238

Cooper, William M.

Hampton Institute director of extension division
8: 0334

Council on African Affairs

- “Analysis of the Colonial Provisions of U.N. Charter” (typescript) 25: 0633
“A Six-point Program for Africa and the Peace Settlement” (article) 18: 0416

Cushman, Mary

- “West Central Africa, Ochiles: Medical Work in West Central Africa Mission” (typescript) 5: 0684

Daly, Victor R.

- employment by ASNLH 1: 0470; 2: 0225
job offer from Marcus Garvey 2: 0285

Davidson, Leonora C.

- biography of 20: 0741

Delafosse, Maurice

- “Les Civilisations Negro-Africaines” (article) 18: 0001
“Les Noirs de l’Afrique” (article) 18: 0001

Delany, Martin R.

- African colonization—activities of 5: 0763
Encyclopedia Africana entry 11: 0718
South Carolina politics—role in 3: 0313

DePriest, Oscar

- election to House of Representatives 20: 0649

Desdunes, P. A.

- “A Moral Reflection” (typescript) 4: 0232
“To Love and to Die” (typescript) 4: 0001

Desegregation of the armed forces

- army 2: 0091
NAACP efforts 21: 0236
plans for 6: 0756

Diseases and disorders

- Encyclopedia Africana* entry 11: 0827; 13: 0329
tuberculosis 18: 0416
yellow fever 18: 0001

Disraeli, Benjamin

- attitude toward American Civil War 5: 0131

Dodson, Owen

- Powerful Long Ladder*—review of 6: 0154

Douglass, Anna Murray

- biography of 18: 0700

Douglass, Frederick

- African Americans—prospects for future of 17: 0001
career of 17: 0698
childhood of 25: 0889
correspondence of 18: 0700
Encyclopedia Africana entry 11: 0827
museum in honor of 5: 0850
status of African Americans on anniversary of emancipation in District of Columbia (speeches) 17: 0001
vocational education and training—views on 19: 0053

Downing, Lewis K.

- “The Contributions of Negro Scientists to Progress and Culture” (typescript) 5: 0684

Dred Scott v. Sanford

- Encyclopedia Africana* entry 12: 0001
news clipping on 1: 0653

Drew, Charles

- obituary 1: 0188

Du Bois, W. E. B.

- Black Reconstruction*—commentary on 1: 0748
Encyclopedia Africana entry 12: 001
“Encyclopedia of the Negro”—work on 8: 0268, 0324
“Possibilities of the Negro: The Advance Guard of the Race” (article) 17: 0698
scholarship of 3: 0752
views of 5: 0850

Dulles, John Foster

- “Where are We?” (article) 20: 0934

Dunbar, Paul Laurence

- Encyclopedia Africana* entry 12: 0001
poet 17: 0407

Durkee, J. Stanley

- Woodson, Carter G.—relationship with 2: 0555

Dwight, Charles A. S.

- “Negro Americans” (typescript) 4: 0487

Easton, Hosea

- “A Treatise on the Intellectual Character and Civil and Political Condition of the Colored People of the U. States and the Prejudice Exercised Towards Them with a Sermon on the Duty of the Church to Them” (article) 18: 0001

Economic and industrial development

- United States—antebellum period 19: 0397

Economic history

- bibliography of 18: 0416

Education

- African American—in slavery and freedom 3: 0053
African American lawyers 5: 0001
African American scientists—contributions of 5: 0684
Africans in Europe and European colonies 6: 0154
Baltimore, Maryland 7: 0791
Conference on Education and Race Relations 17: 0908
“The Dedication of the Benjamin Banneker School” (program) 18: 0700
Encyclopedia Africana entry 12: 0084
family history for children 6: 0154
financial aid for African Americans 1: 0653
freedmen 7: 0334
Freedmen’s Bureau—school construction 7: 0240

Mississippi—establishment of public schools
4: 0853
National Education Association 17: 0698
non-self-governing territories 20: 0934
public school expenditures 18: 0491
public schools commencement programs
19: 0094
race relations 2: 0001
“The Role of Education in the Maryland
Colonization Movement” (article) 18: 0491
St. Emma Military Academy (catalog) 18: 0700
school conditions 3: 0053; 7: 0532
“A Study of Treatment of the Negro in
Textbooks”—summary of 1: 0748
Suffolk, Virginia 7: 0791
“Summary Report of Negro Summer Schools in
North Carolina, 1940” 5: 0763
teaching African American history 1: 0842;
2: 0001; 5: 0763; 6: 0028, 0238; 7: 0001;
20: 0561, 0741; 21: 0204
teaching African history 5: 0763; 6: 0238
textbooks—treatment of African Americans
1: 0748; 3: 0752
Washington, D.C., public schools 20: 0682
Woodson, Carter G.—research on 2: 0615
“Youth Participation in Self-government at Shaw
Junior High School” (essay) 5: 0763
see also African American studies; Colleges and
universities; Higher education; Rosenwald
schools; Textbooks; Vocational education
and training

Emancipation

African American achievements since 17: 0001,
0095
Antigua, Barbados, Jamaica—effects in 19: 0166
Caribbean 21: 0236
effects of 7: 0334
Encyclopedia Africana entry 12: 0184

Employment

African American 7: 0791
African American—in Cleveland, Ohio 3: 0462
African American laborers and nonfarm jobs
7: 0334
African American occupations and businesses in
Winston-Salem, North Carolina, the
Tidewater section of Virginia, and Atlanta,
Georgia 7: 0052
African American pilots 18: 0416
African Americans and labor unions 6: 0642
FEPC 6: 0756
free labor 7: 0240, 0334
statistics 3: 0228
see also Employment discrimination;
Government employees; Labor unions;
Sharecroppers; Strikes; Wages and salaries

Employment discrimination

African American miners 3: 0228
African Americans 5: 0092
see also Fair Employment Practices Commission

Encyclopedia Africana

competition with “Encyclopedia of the Negro”
8: 0268–0334
contents 8: 0382
editorial board—appointment of 8: 0334
index (handwritten) 8: 0498
individual entries 8: 0531–16: 0321
instructions to contributors and statement of
purpose 8: 0258
see also *Encyclopedia Africana* subject index on
page 63 for specific entries

Europe

Africans in 17: 0304; 21: 0204
Africans in paintings 20: 0257
Encyclopedia Africana entry 12: 0184
see also Great Britain

Exhibitions and trade fairs

international—African American inclusion in
5: 0850

Fair Employment Practices Commission (FEPC)

movement for 5: 0092
significance of 5: 0092
during World War II 6: 0756

Families

African American—survey by E. Franklin
Frazier 1: 0653
African American in 1830—statistics on
16: 0484–0784
Colson family history 5: 0076
Encyclopedia Africana entries 12: 0362
Enty Family Reunion Association 20: 0239
Leary family 5: 0763
Murphy of Baltimore, Maryland 20: 0852

Farris, Thomas

biography of 20: 0741

Financial institutions

African American ownership of 18: 0700
Industrial Building and Savings Company
19: 0094

Fisher, Miles Mark

“Lott Carey, The Colonizing Missionary”
(article) 18: 0700

Fleetwood, Christian A.

“The Negro as a Soldier” (article) 17: 0407

Folk songs

African American 5: 0532
Encyclopedia Africana entry 12: 0463

Forrest, Ethel A.

“Trail-blazers in Negro Education” (typescript)
5: 0850

Foster, Obadiah M.

“The Modern Warfare and My Experiences in France” (article) 18: 0263

Frazier, E. Franklin

African American family—survey 1: 0653

Free Blacks, 1700–1865

Colson family 5: 0076

Early Republic periods—views of 19: 0696

laws enacted against in the North 6: 0511

voting rights 18: 0263

Woodson, Carter G.—research 16: 0484

Freedmen

activities of 7: 0334

Encyclopedia Africana entry 12: 0463

Freedmen’s Bureau

Arkansas—activities in 3: 0324

Encyclopedia Africana entry 12: 0463

Louisiana—activities in 7: 0240

Mississippi—activities in 4: 0853

operations of 7: 0334; 17: 0407

see also Reconstruction

Frobenius, Leo

“Vanishing Africa” (typescript) 4: 0517

Fugitive Slave Law of 1793

text of 19: 0397

Fugitive Slave Law of 1850

Encyclopedia Africana entry 12: 0463

resistance to 5: 0532; 8: 0175

text of 19: 0053, 0397

Galvin, Floyd J.

“Negro History Week” (typescript) 6: 0028

Garnet, Henry Highland

Encyclopedia Africana entry 12: 0629

memorial service for 19: 0094

Garvey, Marcus

Encyclopedia Africana entry 12: 0629

Universal Negro Improvement Association
20: 0291

Gibbs, Warmouth T.

“Hiram R. Revels, First Negro United States
Senator” (typescript) 4: 0613

Gifts and contributions

see Julius Rosenwald Fund; Phelps-Stokes Fund

Gladstone, William Ewart

attitude toward American Civil War 5: 0131

Encyclopedia Africana entry 12: 0629

Gomillion, Charles G.

“New Viewpoints for Teachers of Social
Science” (speech) 5: 0850

Government documents

records of the Confederacy 18: 0700

Government employees

African American 6: 0028; 18: 0491

segregation and discrimination in civil service
5: 0684

see also Military personnel

Great Britain

colonization of Africa 5: 0108

commercial and political interests of 5: 0131

Encyclopedia Africana entries 10: 0479;
12: 0184

imperialism 5: 0176

Greene, Lorenzo J. and Charles H. Wesley

“The Negro Church in the United States”
(typescript) 7: 0791

Grimke, Charlotte Forten

poetry 21: 0302

Grimke, Francis J.

business and legal documents 22: 0308

Encyclopedia Africana entry 12: 0782

estate correspondence 22: 0001, 0045, 0085,
0167

“Fifty Years of Freedom with Matters of Vital
Importance to Both the White and Colored
People of the United States” (sermon)
17: 0095

finances 21: 0327, 0629, 0820–0920; 22: 0254,
0378, 0404; 25: 0642

“God and Prayer as Factors in the Struggle”
(sermon) 17: 0095

insurance 22: 0242

NAACP membership card and address book
21: 0544

“The Negro: His Rights and Wrongs, the Forces
for Him and Against Him” (sermon) 17: 0095

real estate holdings 22: 0273

sermons of 17: 0095; 21: 0327

Gross, Bella

“History and Development of the Negro People’s
Convention Movement in the United States
from 1817–1840” (article) 17: 0479

Guebhard, Paul Pierre

reviews of five modern French novels by R. L.
Cave 3: 0631

Hale, William Jasper

brief biography of 2: 0001

Hambly, Wilfred Dyson

biography of 20: 0682

“Talking Animals” (typescript) 4: 0722

Hampton, Wade

“Negro Emigration” (speech) 17: 0407

Hampton Institute

creation and program of 7: 0334

graduation exercises 20: 0298

“Hampton Negro Conference, 1901” (program)
17: 0479

Hansberry, Carl A.

biography of 20: 0682

Hare, Maud Cuney

Encyclopedia Africana entry 13: 0001

“Negro Musicians and Their Music”—
commentary on 20: 0305

Harris, Nelson H.

“Stories of Slavery in North Carolina related by Ex-slaves” (typescript) 4: 0838

Harte, Bret

biography of 17: 0698

Hastie, William H.

“Proclamation of a Century of Freedom, 1848–1948, by the Governor of the Virgin Islands of the United States” 21: 0236

Hayes, George E. C.

biography of 20: 0682

Health facilities and services

African American 6: 0154

see also Health personnel

Health personnel

African American nurses 6: 0278; 18: 0001

“The Historic Background of the Negro Physician” (article) 18: 0491

Henderson, Edwin Bancroft

The Negro in Sports—correspondence on and reviews of 2: 0655, 0730

Henderson, Rose

“Ira Aldridge: Negro Actor” (article) 18: 0491

“Paul Robeson, Negro Singer” (article) 18: 0491

Herskovits, Melville J.

“What has Africa Given America” (article) 18: 0416

Higher education

African Americans and 17: 0479

ASNLH—commentary by 2: 0730

see also Colleges and universities

Hill, John H.

biography of 20: 0741

Encyclopedia Africana entry 13: 0130

Princess Malah—reviews of 2: 0730

Hill, Mozell C.

“The All-Negro Communities of Oklahoma: The Natural History of a Social Movement” (article) 18: 0263

Holtzclaw, Robert Fulton

“The Negro in the Reconstruction Politics of Mississippi, 1867–1890” (typescript) 4: 0853

Housing

segregation of African Americans 6: 0756

Houston, Charles H.

“Findings on the Negro Lawyer” (typescript) 5: 0001

Howard, Darnley E.

optical apparatus patent 18: 0416

Howard University

faculty relations 2: 0555

relationship with other colleges 2: 0555

School of Liberal Arts curriculum 1: 0377

Woodson, Carter G.—salary negotiations 1: 0377

Ibn Batuta

activities of 5: 0648

Encyclopedia Africana entry 13: 0329

Imes, G. Lake

“The Philosophies of Booker T. Washington” (article) 18: 0001

Imperialism

European in Africa and Central America

5: 0176, 0532; 6: 0028, 0278; 8: 0074, 0125; 18: 0263; 20: 0257

history of 5: 0763; 25: 0694

Japanese in Asia 5: 0532

politics of 5: 0131

see also Colonialism

Insurance

“Insurance Business Among Negroes” (article) 18: 0491

National Negro Insurance Association—general 21: 0175

National Negro Insurance Association—statistical report for 1927, 25: 0768

Insurrection and rebellion

Charleston, South Carolina 19: 0001

Encyclopedia Africana entry 13: 0329

Morant Bay, 1865 5: 0176

Jackson, Luther P.

ASNLH business with schools, colleges, and individuals 21: 0041

“The Colson Family of Petersburg, Virginia as Described in the Register of Free Negroes and Mulattoes” (family records) 5: 0076
obituary 1: 0188

Jackson, Moses H.

Presbyterian minister 5: 0763

Jenkinson, Hilary

“Records of the English African Companies” (article) 18: 0263

Jim Crow

Grimke, Francis—sermon on 17: 0095

social conditions 3: 0360

sports and 20: 0001

Washington, Booker T.—speech on 17: 0164
see also Black Codes

Johnson, Mordecai Wyatt

Encyclopedia Africana entry 13: 0566

Howard University president 20: 0682

testimonial dinner for 2: 0001

Johnston, Eric A.

“Intolerance” (speech) 18: 0700

Jones, Absalom and Richard Allen

Encyclopedia Africana entry 13: 0566

“A Narrative of the Proceedings of the Black People during the Late Awful Calamity in Philadelphia in the Year 1793 and a Refutation of Some Censures” (article) 18: 0001

Jones, Eugene Kinckle

Encyclopedia Africana entry 13: 0566
social worker 8: 0334

Jones, Lois Mailou

illustrations for “Gladiola Garden” 6: 0313

Journal of Negro History

business affairs 1: 0470, 0556
commentary on 1: 0377, 0507, 0842; 6: 0238
correspondence on 1: 0842; 2: 0001–0199;
20: 0561
editorial board 1: 0748
fund-raising 1: 0377
history of and index to 20: 0316
Logan, Rayford W.—resignation 8: 0268
Lord Baltimore Press—business correspondence
with 23: 0273
post office receipts 24: 0001
sales of 2: 0494
subscriptions 1: 0377; 2: 0806, 0842; 23: 0772

Kansas-Nebraska bill

text of 19: 0397

Kentucky

Encyclopedia Africana entry 13: 0735
slavery in 5: 0317

Kerlin, Robert T.

“Negro Poets and Their Poems”—review of
17: 0257

Kesselman, Louis C.

“Fair Employment Practices Commission in
Perspective” (typescript) 5: 0092

Kettell, Thomas Prentice

“Southern Wealth and Northern Profits as
Exhibited in Statistical Facts and
Figures: Showing the Necessity of Union to
the Future Prosperity and Welfare of the
Republic” (article) 19: 0397

King, James Ferguson

“The Latin American Republics and the
Suppression of the Slave Trade” (article)
18: 0263

“The Negro in Continental Spanish America: A
Select Bibliography” (bibliography) 18: 0263

King, Kermit C.

“Rulers of the Bangwaketse of Bechuanaland,
1800–1928” (typescript) 5: 0108

Kirkland, Mineola

papers of 20: 0612

Ku Klux Klan

activities of 6: 0154; 7: 0240
Encyclopedia Africana entry 13: 0735

Labor unions

African American workers 6: 0642, 0756
collective bargaining 3: 0228
North Carolina 18: 0491

summary of Samuel Enders Warren, “The Negro
in the American Labor Movement”
(typescript) 6: 0238

see also Congress of Industrial Organizations;
United Mine Workers

Lafaire, Henri

“Dictateurs Noirs: Les Derniers Rois du
Dahomey” (article) 17: 0479

Land ownership and rights

African Americans 7: 0334
African and European concepts of 5: 0108
Encyclopedia Africana entry 13: 0842

Latin America

Africans in 17: 0304
blacks in—Carter G. Woodson research notes on
16: 0422
books on—reviews 20: 0561
slavery in 8: 0125

Law

African Americans—status under 6: 0028
Encyclopedia Africana entry 13: 0842
see also Black Codes; Constitutional law;
Lawyers and legal services; State statutes

Lawyers and legal services

African American—contributions of 17: 0479
African American—history, role, status, and
activities of 5: 0001
NAACP—procedures of 18: 0416

Lewis, James

biography of 20: 0741
Encyclopedia Africana entry 13: 0842

Lewis, William Henry

Encyclopedia Africana entry 13: 0842
lawyer 6: 0154

Liberia

colonization of 5: 0763
Encyclopedia Africana entry 14: 0001
history of 5: 0317; 6: 0591
status of 20: 0561

Libraries

see Library of Congress; New York Public
Library

Library of Congress

manuscript collections 20: 0812

Lightfoot, George Morton

Encyclopedia Africana entry 14: 0001
Howard University professor 6: 0154

Lincoln, Abraham

Encyclopedia Africana entries 14: 0001
monument to 17: 0407
Washington, Booker T.—speech by 17: 0198

Literature

African American accomplishments 25: 0694
African American folk tales 18: 0001
“Beulah” (poem) 21: 0286
celebrating fourth of July 5: 0850

- European—Africans in 2: 0587; 5: 0684;
21: 0049
fiction on religion and philanthropy 5: 0850
“Gratitude to God” (poem) 21: 0286
Grimke, Charlotte Forten—poem on 20: 0561
Grimke, Charlotte Forten—poetry by 21: 0302
“I Will Sing of My Redeemer” (poem) 21: 0286
Johnson, Georgia Douglas—“Of One Blood”
(poem) 6: 0278
poetry 3: 0641; 4: 0001, 0232; 6: 0313; 25: 0785
riddles about famous African Americans 6: 0001
short stories 4: 0001, 0232
slavery 5: 0684
stories for children about African American life
3: 0680; 6: 0720
“The Voice of Africa” (typescript) 6: 0238
Wyman, Lillie Buffam Chace—writings of
25: 0889
- Livermore, George**
“An Historical Research Respecting the
Opinions of the Founders of the Republic on
Negroes as Slaves, as Citizens and as
Soldiers” (article) 19: 0696
- Locke, Alain Le Roy**
scholarship of 20: 0682
- Loescher, Frank**
The Protestant Church and the Negro—review
of 21: 0272
- Lofton, John Marion, Jr.**
career of 6: 0278
- Logan, Rayford W.**
Encyclopedia Africana entry 14: 0001
resignation from *Journal of Negro History*
8: 0268
stipend from ASNLH 2: 0806
- Lokke, Carl L.**
“The Captured Confederate Records Under
Francis Lieber” (article) 18: 0700
- Louisiana**
Encyclopedia Africana entry 14: 0001
Reconstruction in 7: 0240
- Love, Cleopatra**
“A Reexamination of the Attitudes of Certain
English Statesmen During the American Civil
War” (typescript) 5: 0131
- Lynch, James**
biography of 20: 0741
- Lynch, John R.**
“Black Voters in Chicago” (speech) 20: 0649
Reconstruction politics 4: 0853
- Lynching**
NAACP campaign against 25: 0694
news clipping on 17: 0407
- McBrier, Willie Bernice**
“Fun for You” (typescript) 3: 0680
- McBrown, Gertrude P.**
“Old Glory” (poem) 6: 0028
- McCuistion, Fred**
“Higher Education of Negroes” (article)
17: 0479
- Mais, Roger**
“George William Gordon: A Historical Play”
(typescript) 5: 0176
- Malherbe, E. G.**
Race Attitudes and Education—review of
6: 0154
- March on Washington Movement**
activities of 5: 0092
see also Fair Employment Practices Commission
- Markoe, William M.**
“The Slave of the Negroes” (article) 17: 0698
- Marshall, Napoleon B.**
World War I soldier 20: 0741
- Martinez, J. S.**
poetry by 25: 0785
- Mason, Mary L.**
“The Awakening of Zion: The Unfolding of the
AME Zion Church in Picture, Song and
Story” (article) 18: 0263
- Mayo, Anthony R.**
“Charles Lewis Reason: A Brief Sketch of His
Life” (typescript) 5: 0299
- Mazyck, Walter H.**
“Biography of Colonel Charles Young”
(typescript) 5: 0317
- Migration**
African American
general 3: 0228; 6: 0642; 18: 0491; 19: 0696
to Oklahoma 18: 0263
from Virginia 7: 0334
Encyclopedia Africana entry 14: 0405
- Military conflicts**
see American Revolution; Civil War; Military
personnel; World War I; World War II
- Military personnel**
African American
American Revolution 19: 0397
American Revolution through World War II
6: 0756
Civil War and Reconstruction 20: 0649
decorated 1: 0842; 6: 0278
general 6: 0709; 17: 0407; 20: 0902
World War I 18: 0263; 20: 0741
Naval Academy 1: 0842
War Department circular—“Utilization of Negro
Manpower in the Postwar Army Policy”
(article) 18: 0700
- Miller, Thomas E.**
Encyclopedia Africana entry 14: 0405
“General Robert Smalls: Hero and
Congressman” (speech) 20: 0649

- Minton, Henry**
 “Early History of Negroes in Business in Philadelphia” (article) 21: 0014
- Miscegenation**
Encyclopedia Africana entry 13: 0329
 laws 3: 0360
see also Race relations
- Mississippi**
 Constitution of 1890 4: 0853
 Reconstruction in 4: 0613, 0853
- Missouri Compromise of 1820**
 text and history of 19: 0397
- Mitchell, Malcom Joseph**
 League of Colored People leader 3: 0619
- Mixon, Mavis B.**
 “I am a Negro” (typescript) 25: 0694
- Moore, George H.**
 “Historical Notes on the Employment of Negroes in the American Army of the Revolution” (article) 19: 0397
- Moore, Wilbur E.**
 “Authority in Master-Slave Relationships” (typescript) 5: 0532
- Murphy, John H.**
Afro-American editor and publisher (newspaper) 20: 0852
- Museums**
 Douglass, Frederick, and abolitionist movement 5: 0850
 Ohio—exhibit on African Americans 2: 0149
see also Smithsonian Institution
- National Association for the Advancement of Colored People (NAACP)**
 antilynching campaign 25: 0694
 communism—charges of 6: 0028
 desegregation of armed forces 21: 0236
 equalization of salaries for black and white teachers 18: 0700
 involvement in FEPC movement 5: 0092
 “NAACP Handbook: Outline of Procedure for Legal Cases” (pamphlet) 18: 0416
- National Negro Business League**
 activities of 7: 0052
Encyclopedia Africana entry 10: 0756
- National Urban League**
 activities of 7: 0052
 Detroit “Dress Well Club”—involvement with 20: 0225
 involvement in FEPC movement 5: 0092
 “Racial Aspects of Reconversion” (article) 18: 0491
- Native Americans**
 excerpt from *Handbook of American Indians North of Mexico* 1: 0653
 relationships with blacks in Western hemisphere 5: 0648
- Naval Academy**
 African American graduates of 1: 0842
- Negro History Bulletin**
 articles 20: 0934
 correspondence on 2: 0001
 correspondence on articles submitted to 2: 0091
 miscellaneous issues 17: 0304
 post office receipts 24: 0017
 praise for 1: 0842
- Negro History Week**
 correspondence on 1: 0556, 0653, 0748, 0842; 2: 0001, 0091
 goals of 7: 0001
 observation of 2: 0842; 3: 0012, 0026; 5: 0763; 6: 0028; 17: 0257, 0304; 18: 0416; 21: 0236
 radio program for 20: 0902
- Nevins, Allan**
Ordeal of the Union—commentary on 2: 0091
- New Deal**
 programs—inclusion of nondiscrimination clauses 5: 0092
see also Roosevelt, Franklin D.
- New Jersey**
 race relations in 17: 0304
- Newsome, Effie Lee**
 “Gladiola Garden” (typescript) 6: 0313
Gladiola Garden—review of 6: 0028
- New York Public Library**
 Schomburg Collection of Negro Literature and History 1: 0653; 3: 0619; 21: 0236
- Nigeria**
 capital investments in 20: 0920
 National Council of Nigeria and the Cameroons—“Memorandum on the New Constitution for Nigeria” 25: 0694
- Nonviolent resistance**
 roots of 5: 0763
- North Carolina**
 Populist and Progressive era politics in 18: 0491
 slavery in 4: 0838
see also Charlotte, North Carolina
- Northern states**
 African Americans in 19: 0397
 laws enacted against free blacks 6: 0511
- Northwest Ordinance**
Encyclopedia Africana entry 14: 0686
 text of 19: 0397
- Norton, John K. and Eugene S. Lawler**
 “Unfinished Business in American Education” (article) 18: 0491
- O’Bee, Emile**
 Milwaukee, Wisconsin, undertaker 3: 0619

Ohio

African Americans—exhibit on 2: 0149
antilynching law 3: 0462
civil rights law 3: 0462
see also Cleveland, Ohio

Organizations and associations

Colored Intercollegiate Athletic Association
Eastern Board of Officials Annual Banquets
20: 0164
Eastern Board of Officials meeting minutes
20: 0115
relationship with National Collegiate Athletic
Association (NCAA) and YMCA 20: 0001
sports sponsored by 20: 0001
Council on African Affairs 18: 0416; 25: 0633
Detroit “Dress Well Club”—public image of
African Americans 20: 0225
Enty Family Reunion Association 20: 0239
fraternal associations 7: 0334
League of Coloured Peoples 5: 0763
National Council of Nigeria and the
Cameroons—“Memorandum on the New
Constitution for Nigeria” 25: 0694
Socit des Amis la Bibliothque Nationale
general 21: 0049
images 21: 0109
Woodson, Carter G.—book orders 21: 0103
Southern Historical Association—program of
1949 meeting 18: 0700
Union League of America 7: 0240
YMCA 5: 0532; 18: 0700; 21: 0231
see also American Colonization Society;
Association for the Study of Negro Life and
History; Labor unions; National Association
for the Advancement of Colored People;
National Negro Business League; National
Urban League; Religious organizations

Palmerston, Henry John Temple (3rd Viscount)

attitude toward American Civil War 5: 0131

Parker, John W.

“Benjamin Brawley and the American Cultural
Tradition” (article) 18: 0001

Parsons, Elsie Cleus

“The Provenience of Certain Negro Folk Tales”
(article) 18: 0001

Paschal, Andrew C.

“The Negro and a Century of Progress”
(typescript) 5: 0850

Peet, H. W.

“A Great African” (article) 18: 0700

Pennsylvania

Encyclopedia Africana entry 14: 0851
voting rights 18: 0001
see also Pittsburgh, Pennsylvania; Philadelphia,
Pennsylvania

Peyton, Fountain

“Ira Frederick Aldridge” (article) 17: 0698

Phelps-Stokes Fund

activities of 21: 0001

Philadelphia, Pennsylvania

African Americans in 21: 0014
Encyclopedia Africana entry 14: 0851

Pinchback, P. B. S.

Reconstruction politics 7: 0240

Pitts, Willis N.

“Laws Enacted against the Free Negro by
Northern States Prior to 1861” (typescript)
6: 0511

Pittsburgh, Pennsylvania

African American workers in 3: 0228; 6: 0642

Police brutality

during World War II 6: 0756

Political conditions

proslavery sentiment 19: 0397
“The South: A Letter from a Friend in the North
with Special Reference to the Effects of
Disunion Upon Slavery” (article) 19: 0397
see also Civil rights and liberties; Political
parties and organizations; Politics and
politicians

Political parties and organizations

Sons of Liberty 19: 0094

Politics and politicians

African American 6: 0154; 18: 0491
attitudes of British statesmen toward American
Civil War 5: 0131

Population size

Baltimore, Maryland 7: 0791
Suffolk, Virginia 7: 0791
Virginia 7: 0334

Populism

North Carolina 18: 0491

Porter, Dorothy B.

“A Selected List of Books By and About the
Negro” (bibliography) 17: 0908

Preston, E. Delorus, Jr.

“Charles H. J. Taylor and Ezekiel Ezra Smith”
(typescript) 6: 0591

Primary sources

Bulletin of the Insitute of Historical Research
19: 0899
collection of 2: 0149, 0199, 0364, 0806, 0842;
20: 0812; 25: 0814
Tubman, Harriet 25: 0857
see also Government documents

Proctor, Hugh Henry

“Achievements of the Negro Church”
(typescript) 6: 0238

Progressive Era

North Carolina 18: 0491

- Quander, Susie R.**
 “The History of the Garnet-Patterson Parent-Teacher Association, 1929–1939”
 (typescript) 20: 0682
- Quarles, Benjamin**
 scholarship of 25: 0694
- Race relations**
 African American soldiers during World War II
 5: 0763
 Conference on Education and Race Relations
 17: 0908
 correspondence on 1: 0556
 interracial marriages 19: 0094
 interracial relationships 3: 0360, 0462
 New Jersey 17: 0304
 news clipping on “crossing the color line”
 1: 0653
 Revolution and Constitution period 19: 0696
 stereotypes of African Americans 4: 0487
 Tourgee, Albion W.—thoughts on 17: 0407
 United States and South Africa 17: 0304
 since World War II 18: 0491
see also Miscegenation
- Racial discrimination**
 African Americans
 in civil service 5: 0684
 effects on 5: 0684
 general 6: 0756
Encyclopedia Africana entry 11: 0827
 segregation in public transportation 2: 0091
 strategies for overcoming 5: 0850
see also Anti-Semitism; Bias and prejudice;
 Black Codes; Employment discrimination;
 Jim Crow
- Randolph, A. Philip**
 activities of 5: 0092
- Rankin, J. E.**
 “Frederick Douglass” (speech) 17: 0698
- Rape**
 of African American women by southern white
 males 3: 0360
- Reason, Charles Lewis**
 career of 5: 0299
Encyclopedia Africana entry 15: 0001
- Reconstruction**
 African Americans and 4: 0487
 Arkansas constitutional convention of 1868
 3: 0324
 Florida 19: 0094
 Freedmen’s Bureau 3: 0324
 impact of 17: 0407
 legislation—correspondence regarding 19: 0053
 Louisiana 7: 0240; 20: 0741
 manuscript submissions on 1: 0748
 Mississippi—African Americans in 4: 0613,
 0853
 South Carolina—African Americans in 3: 0313
 Virginia 7: 0334, 0532
see also Black Codes; Freedmen’s Bureau
- Reddick, L. D.**
 “As I Remember Woodson” (article) 20: 0682
- Reid, Ira DeAugustine**
 “The Negro in the Major Industries and Building
 Trades of Pittsburgh” (Master’s thesis)
 6: 0642
- Religion**
 African American in slavery and freedom
 4: 0487
Encyclopedia Africana entry 15: 0001
 slaves 4: 0838
see also Churches; Clergy; Religious
 organizations
- Religious organizations**
 African American Catholics—“St. Augustine’s
 Messenger” (pamphlet) 18: 0491
 African Americans and Catholicism 18: 0700
Encyclopedia Africana entry 14: 0595
 Lane Theological Seminary 20: 0741
 missionaries—activities of 6: 0154; 7: 0532;
 18: 0491
 “The White Sisters in the African Missions”
 (article) 17: 0698
see also Churches; Clergy; Society for the
 Propagation of the Gospel
- Revels, Hiram R.**
 career of 4: 0613
 Reconstruction politics 4: 0853
- Reynolds, Quentin**
Courtroom: The Story of Samuel S. Liebowitz—
 review of 6: 0028
- Richardson, Willis**
Plays and Pageants from the Life of the Negro—
 reviews of 2: 0730
- Right to vote**
 African Americans
 disfranchisement 17: 0407
 Reconstruction in Arkansas 3: 0324
 Reconstruction in Louisiana 7: 0240
 Reconstruction in South Carolina 3: 0313
 Reconstruction in Virginia 7: 0334, 0532
 World War II 6: 0756
 Black Citizens of Philadelphia—“A Memorial to
 the Honorable Senate and House of
 Representatives of the Commonwealth of
 Pennsylvania” (speeches) 18: 0001
 free blacks 18: 0263
- Robeson, Paul**
 career of 18: 0491
- Roose, Jerutha C.**
 “The Colored Army in 1917, 1918, 1919”
 (handwritten) 6: 0709

- Roosevelt, Franklin D.**
Executive Order No. 8802 5: 0092
- Rosenwald, Julius**
Encyclopedia Africana entry 15: 0001
financial contributions to schools for African Americans 3: 0053
- Julius Rosenwald Fund**
Associated Publishers—contribution to 1: 0653
see also Rosenwald, Julius; Rosenwald schools
- Rosenwald schools**
impact of 3: 0053
- Ross, Mike**
“The Third Party Tradition in North Carolina” (typescript) 18: 0491
- Roy, Jesse H.**
“Tiny Tales about Negroes” (typescript) 6: 0720
- Ruffin, George Lewis**
scrapbook collection catalog 5: 0532
- Russell, Lord John (1st Earl Russell)**
attitude toward American Civil War 5: 0131
- Saker, Alfred**
biography of 20: 0741
- Scarborough, W. S.**
“A Tribute to Colonel Charles Young” (article) 17: 0698
- Schappes, Morris U.**
“Anti-Semitism and Reaction, 1795–1800” (article) 18: 0700
- Schoenfeld, Seymour**
“The Negro in the Armed Forces: His Value and Status, Past, Present and Potential” (typescript) 6: 0756
- Shannon, Joseph B.**
“C. H. J. Taylor: Address at the Unveiling Ceremony of the Records of Deeds of the District of Columbia” (speech) 18: 0491
“Negro Education and the Development of a Group Tradition” (typescript) 7: 0001
“Remarks on Charles H. J. Taylor” (speech) 6: 0028
- Sharecroppers**
African Americans in Virginia 7: 0334
- Shaw, Esther Popel**
“Flagrant Defiance of the Fugitive Slave Law of 1850” (typescript) 5: 0532
- Shugg, Roger Wallace**
“Negro Voting in the Ante-bellum South” (article) 18: 0263
- Simpson, Georgiana R.**
biography of 20: 0741
Touissant L’Ouverture—reviews of 2: 0760
“A Tribute to Mrs. Frederick Douglass” (typescript) 5: 0850
- Slavery**
African Americans and 4: 0487
article on 1: 0556
British colonies 5: 0850
commemoration of abolition 21: 0049
Encyclopedia Africana entry 15: 0259
evolution of, in North America 19: 0397
Lander, W. Tertsh—“Life of Maumer Juno” (article) 18: 0700
middle passage 8: 0125
natural rights and abolition 19: 0166
oral history of 5: 0850
relationships between masters and slaves 5: 0532
resistance to 8: 0175
social conditions 4: 0838; 8: 0125
Spanish documents on 19: 0142
West Indies 8: 0125
see also Abolitionist movement; Emancipation; Fugitive slave laws; Slave trade
- Slave trade**
abolition of 18: 0263
Africa 17: 0698
European involvement in 8: 0125
- Smith, Ezekiel Ezra**
career of 6: 0591; 20: 0682
- Smith, Harry C.**
Cleveland Gazette editor 3: 0462
Encyclopedia Africana entry 15: 0259
- Smithsonian Institution**
“The Herbert Ward African Collection” 17: 0479
- Smythe, John H.**
biography of (speech) 18: 0263
Encyclopedia Africana entry 15: 0259
- Social class**
class division in post-Reconstruction South 3: 0360
- Social sciences**
Gomillion, Charles G.—speech by 5: 0850
- Social work**
organizations involved in 5: 0648
- Society for the Propagation of the Gospel**
Africa—activities in 5: 0850
missionary activities of 21: 0115
- South Africa**
European imperialism in 5: 0108
race relations compared to United States 17: 0304
see also Bangwaketse; Bechuanaland
- South Carolina**
Black Codes 3: 0313
Reconstruction—African Americans in 3: 0313
Spartanburg—African Americans in 20: 0741
see also Charleston, South Carolina
- Southern states**
since Civil War 19: 0094
class divisions after Reconstruction 3: 0360
economic and industrial development 19: 0397

Spaulding, Charles Clinton

biography of 20: 0682

Encyclopedia Africana entry 15: 0259

Speeches and addresses

Brooks, Walter H. 18: 0416

Channing, William E. 19: 0166

Douglass, Frederick 17: 0001

Hampton, Wade 17: 0407

Johnston, Eric A. 18: 0700

Kansas-Nebraska controversy 19: 0397

Lynch, John R. 20: 0649

Miller, Thomas E. 20: 0649

Rankin, J. E. 17: 0698

Sumner, Charles 17: 0407

Washington, Booker T. 17: 0164, 0198

White, George H. 17: 0407

Williams, Eric 21: 0236

Woodson, Carter G.—on education 1: 0342

Sports and athletics

Colored Intercollegiate Athletic Association

Eastern Board of Officials Annual Banquets
20: 0164

Eastern Board of Officials meeting minutes
20: 0115

relationship with National Collegiate Athletic
Association (NCAA) and YMCA 20: 0001
sponsorship of 20: 0001

football rules and officiating 20: 0115

Sprague, Rosetta Douglass

“Anna Murray Douglass: My Mother as I Recall
Her” (article) 18: 0700

State statutes

“Ohio Anti-Lynch Law” 3: 0462

“Ohio Civil Rights Law” 3: 0462

see also Black Codes

Stevens, Solomon

“Recollections of an African American Civil
War Veteran” (article) 20: 0194

Stevens, Thaddeus

epitaph on tombstone 6: 0028

Strikes

African American miners 3: 0228

African Americans—role in 6: 0642

Styles, Fitzhugh Lee

“The Negro Lawyers’ Contribution to Seventy-
One Years of Our Progress” (article)
17: 0479

Suffolk, Virginia

African American churches in 7: 0791

Sumner, Charles

“The Question of Caste” (speech) 17: 0407

Taylor, A. A.

employment by ASNLH 2: 0225

“The Negro in Politics During the
Reconstruction Period in Louisiana (1862-
1876)” (typescript) 7: 0240

“The Negro in the Reconstruction of Virginia”
(Chapters 1–6, handwritten) 7: 0334

“The Negro in the Reconstruction of Virginia”
(Chapters 7–10, handwritten) 7: 0532

Taylor, Charles H. J.

career of 6: 0028, 0591; 18: 0491

Encyclopedia Africana entry 15: 0435

Temples, Rev. F. Placide

Bantu culture and philosophy 7: 0673

Texas

annexation of 19: 0397

Encyclopedia Africana entry 9: 0194; 15: 0435

folklore of 5: 0532

Textbooks

“A Study of Treatment of the Negro in
Textbooks”—summary of 1: 0748

treatment of African Americans 3: 0752

Theater

African Americans, portrayal of 6: 0238

Africans in 17: 0698

Thome, James A. and J. Horace Kimball

“Emancipation in the West Indies: A Six Months
Tour in Antigua, Barbadoes and Jamaica in
the Year 1837” (article) 19: 0166

Tourgee, Albion W.

“The Negro Question”—thoughts on 17: 0407

Tubman, Harriet

Encyclopedia Africana entry 15: 0575

primary sources on 25: 0857

underground railroad—activities 8: 0175

Tuskegee Institute

Encyclopedia Africana entry 15: 0575

program of 3: 0053

twenty-first annual report 17: 0198

see also Washington, Booker T.

United Mine Workers

African Americans in 3: 0228

United Nations

role of 20: 0934

United States

economic and industrial development 19: 0397

foreign policy of 20: 0934

population growth—antebellum period 19: 0397

race relations compared to South Africa 17: 0304

slavery in 8: 0125

Vesey, Denmark

Encyclopedia Africana entry 15: 0788

leader of attempted slave insurrection 19: 0001

Victoria, Queen

attitude toward American Civil War 5: 0131

Virginia

biographies 16: 0408

Encyclopedia Africana entry 15: 0788

Reconstruction in 7: 0334, 0532

see also Suffolk, Virginia

Virgin Islands

Encyclopedia Africana entry 15: 0788
Hastie, William H.—“Proclamation of a Century of Freedom, 1848–1948, by the Governor of the Virgin Islands of the United States” 21: 0236
history of 6: 0154

Vocational education and training

African American schools 3: 0053
Salem Glass Works—employment training for African American males 20: 0001
see also Hampton Institute; Tuskegee Institute; Washington, Booker T.

Voting rights

see Right to vote

Wages and salaries

African American miners 3: 0228
African Americans in Pittsburgh, Pennsylvania 6: 0642

Walls, William Jacob

Encyclopedia Africana entry 15: 0870
Joseph Charles Price: Educator and Race Leader, Founder of Livingstone College (brochure) 18: 0416

Walton, J. T.

“The Color Line and the Great White Plague” (article) 18: 0416

Ward, Herbert

African art and artifacts—collection of 17: 0479
Encyclopedia Africana entry 15: 0870

Washington, Benjamin

Colored Intercollegiate Athletic Association—leader of 20: 0001

Washington, Booker T.

“Abraham Lincoln, ‘The Emancipator’” (speech) 17: 0198
“The Case of the Negro” (speech) 17: 0164
“The Educational and Industrial Emancipation of the Negro” (speech) 17: 0198
educational program of 3: 0053
“Education Will Solve the Race Problem” (speech) 17: 0164
Encyclopedia Africana entry 15: 0870
Hampton Normal and Agricultural Institute conference 17: 0479
“Industrial Education for the Negro” (speech) 17: 0198
“Lynchings in the South” (speech) 17: 0198
“The Negro and His Relation to the Economic Progress of the South” (speech) 17: 0198
“The Negro and the Signs of Civilization” (speech) 17: 0198
“The Negro and the Solid South” (speech) 17: 0198
“The Negro’s Part in the Upbuilding of the South” 17: 0198

philosophy of 17: 0164; 18: 0001
“Sowing and Reaping” (speech) 17: 0164
speeches and addresses 17: 0164, 0198
“Twenty-First Annual Report of the Tuskegee Normal and Industrial Institute” (speech) 17: 0198

Washington, D.C.

“An Act providing a Permanent Form of Government for District of Columbia, 1878” (text of) 19: 0696
African Americans—status of 17: 0001
Encyclopedia Africana entry 11: 0827
public schools in 20: 0682
see also March on Washington Movement

Weaver, Robert C.

Negro Labor, A National Problem—review of 21: 0272

Webster, Daniel

Encyclopedia Africana entry 15: 0870
Kansas-Nebraska controversy—involvement in 19: 0397

Wesley, Charles H. and Lorenzo J. Greene

“The Negro Church in the United States” (typescript) 7: 0791

Western states

African Americans and Spaniards in 6: 0154

West Indies

Encyclopedia Africana entry 15: 0870
slavery in 8: 0125
see also Virgin Islands

West Virginia

creation of 7: 0334
Encyclopedia Africana entry 15: 0870

White, George H.

speech of 17: 0407

White supremacy groups

Knights of the White Camelia and Ku Klux Klan 7: 0240
see also Ku Klux Klan

Whiting, Helen Adele

“Three African Myths” (essay) 5: 0763

Williams, Eric

“The Economic and Historical Background of the Negro in the Caribbean since Emancipation” (speech) 21: 0236

Wilson, Lawrence B.

“Some Recent Developments in Economic Imperialism” (article) 5: 0532

Woodson, Carter G.

African Myths—reviews of 2: 0677
ASNLH founder 17: 0257
biography of 20: 0682
biography of Constantine Barnett (typescript) 5: 0532
deeds to Washington, D.C., property 25: 0881
Durkee, J. Stanley—relationship with 2: 0555

Woodson, Carter G. cont.

The Education of the Negro prior to 1861—commentary on 1: 0377; 2: 0199
Encyclopedia Africana—correspondence on 8: 0268, 0324; 25: 0624
essays on African history 8: 0002, 0074
family correspondence 1: 0055
federal income taxes 1: 0002, 0015; 25: 0478
finances 1: 0329, 0470
“Free Negro Heads of Families in the U.S. in 1830”—statistics on 16: 0484, 0631, 0784
funeral of 1: 0064
The History of the Negro Church—sales of 2: 0364, 0494
Library of Congress—manuscripts donated to 20: 0812
life insurance receipts 1: 0171
loan to Hilda G. Finney 1: 0159
manuscripts and articles submitted to 1: 0653
The Mis-education of the Negro—reviews of 2: 0677
NAACP membership certificates 1: 0185
“The Negro and the Latins in the Western Hemisphere” (typescript) 8: 0125
The Negro in Our History—advertisement 17: 0908
The Negro in Our History—reviews of 1: 0556; 2: 0677
The Negro in Our History and other works—commentary on 1: 0507
The Negro Professional Man and the Community—reviews of 2: 0677
The Negro Wage Earner—reviews of 2: 0677
obituary 1: 0188
personal checks 1: 0204
Phelps-Stokes Fund—criticism of 21: 0001
philosophy of history 3: 0026
praise for 1: 0653
primary sources—collection of 2: 0149, 0199, 0364, 0806
purchase of house and household bills 1: 0108
real estate holdings 1: 0338
research
 on African American biographies 1: 0748; 2: 0001, 0091, 0199; 16: 0408
 on education 2: 0615
 notes on Latin America 16: 0422
 on slave insurrections with Herbert Aptheker 1: 0842

review of *Negro Poets and their Poems* 17: 0257
reviews of *The Protestant Church and the Negro*; *La Poblacion Negro de Mexico, Estudio Ethnohistorico*; and *Negro Labor, A National Problem* 21: 0272
The Rural Negro—reviews of 1: 0653; 2: 0677
salary negotiations and appointment as assistant professor at Howard University 1: 0377
scholarship of 3: 0752; 6: 0028; 7: 0001
speech on education 1: 0342
“Ten Years of Collecting and Publishing the Records of the Negro” (article) 25: 0814
travel expenses 25: 0476
will 1: 0358
YMCA membership card 1: 0201

Work, Monroe N.

Encyclopedia Africana entry 16: 0136
scholarship of 7: 0001

World War I

African American soldiers in 6: 0709; 18: 0263; 20: 0741

Encyclopedia Africana entry 16: 0136

World War II

African Americans—impact on 5: 0092; 6: 0756
African American soldiers in 5: 0763
African American veterans of 18: 0491
Encyclopedia Africana entry 16: 0136

Wyman, Lillie Buffam Chace

abolitionist movement—writings on 25: 0889
“Brave Brown Joe and Good White Men” (article) 8: 0175
“The Childhood of Frederick Douglass” (handwritten) 25: 0889
“Harriet Tubman” (article) 8: 0175
“Lafayette and the Dark Races” (article) 8: 0175
“Margaret Garner: A True Romance” (article) 8: 0175

Yates, Ella Gaines

“Index to the *Journal of Negro History*, 1915–1940” (Master’s thesis) 20: 0316

Young, Charles

career of 5: 0317; 17: 0698
Encyclopedia Africana entry 16: 0269

ENCYCLOPEDIA AFRICANA SUBJECT INDEX

The following index is an alphabetical listing of the *Encyclopedia Africana* draft entries in this microform publication. For some terms, there is a subentry to help provide additional context. These explanatory subentries have been taken directly from Carter G. Woodson's research. Therefore, the use of terms such as "tribe" and "Negro" has been retained for this index in order to reflect the state of the scholarship during Woodson's life. 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, 8: 0531 directs the researcher to the folder that begins at frame 0531 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title and a list of the draft entries arranged in the order in which they appear on the film.

Aadonga or Ovandonga

Bantu people 8: 0531

Aba

region 8: 0531

Ababda

Beja tribe 8: 0531

Ababua or Abua

tribe 8: 0531

Abagbinda

Bantu tribe 8: 0531

Abandia

Avongara, people 8: 0531

Abarambo

tribe 8: 0531

Aba-Tetwa

Bantu people 8: 0531

Abbe Boilat

missionary 8: 0531

Abbeville, S.C.

8: 0531

Abbott, Robert S.

Chicago Defender publisher 8: 0531

Abdallah

Bagirmi king, 1561–1602 8: 0531

Abdallah ben Yassine

Almoravide leader 8: 0531

Abdelaziz

Wadai king, 1829–1835, 8: 0531

Abdelkader

Bagirmi king, 1846–1858, 8: 0531

Abdelkerim

Wadai ruler, 1635–1655, 8: 0531

Abderrahman-Gaurang I

Bagirmi king, 1784–1806, 8: 0531

Abderrahman-Gaurang II

Bagirmi king, 1885–1897, 8: 0531

Abderrahmin I

Abubeker, eighteenth-century Darfur king
8: 0531

Abderrahmin II

Darfur king 8: 0531

Abdul-Hassane

Sultan of Fez 8: 0531

Abdulkader

Tukulor ruler 8: 0531

Abdullah

successor of the Mahdi 8: 0531

Abdullahi

brother of Ousman-dan-Fodio 8: 0531

Abele

tribe 8: 0531

Abolition

8: 0667

Abran

see Idris II 8: 0531

Abron

tribe 8: 0531

Abubekr

Darfur king 8: 0531

Abubekr

Sultan of Bornu, 8: 0531

see also Bornu, Africa

Abubekr ben Omar

Almoravide leader 8: 0531

Abubekr or Bubakar

Almoravide leader 8: 0531

Abubekr-Guerbei

Sultan of Bornu 8: 0531

Abu-Dardai

Almoravide leader 8: 0531

Abu-Ghazali

Wadai king, 1901–1902 8: 0531

Abu-Hamed
settlement in Anglo-Egyptian Sudan 8: 0531

Abu Klea
caravan post 8: 0531

Abul Hassane
Sultan of Fez 8: 0531

Abu-Sekkine
Bagirmi king, 1858–1884, 8: 0531

Abyssinia
8: 0740

Achimota College, Gold Coast, Africa
8: 0808

Acil
Wadai king 8: 0808

Adams, Charles Francis
8: 0808

Adams, Henry
leader of 1879 Kansas migration 8: 0808

Adams, John Quincy
8: 0808

Adams, Numa Pompilius Garfield
doctor 8: 0808

Adams, Samuel
8: 0808

Addams, Jane
8: 0808

Addis Ababa, Abyssinia
8: 0808

Adeshigbin Dada
businessman 8: 0808

Adone
outcast name 8: 0808

Adowa, Abyssinia
8: 0808

Africa
9: 0001

**African Colonization, Attitude of Free Negro
Toward**
8: 0808

Afrikander
white South African 8: 0808

Afrikander Bond
Dutch South African organization 8: 0808

Agau
tribe 8: 0808

Aggrey, James E. Kwegyir
African educator 8: 0808

Agni
whites of Dahomey 8: 0808

**Agricultural & Technical College of N.C.,
Greensboro, N.C.**
8: 0808

**Agricultural & Technical Normal College, Pine
Bluff, Ark.**
8: 0808

Ahmadu
despot of Segu, 1855–1866 8: 0808

Ahmadu II
Tukulor sovereign 8: 0808

Ahmed
Bornu sovereign, 1810 8: 0808

Ahmed-Baba
Timbuktu scholar 8: 0808

Ahmed Ed-Dehebi
Sultan of Maghreb 8: 0808

A-kamba
tribe 8: 0808

Akan
linguistic stock 8: 0808

Akil
Tuareg leader 8: 0808

Akron, Ohio
8: 0808

Alabama
8: 0808

**Alabama State Teachers College, Montgomery,
Ala.**
8: 0808

Alawine
Bagirmi king, 1739–1741 8: 0808

Albinism
8: 0808

Alcorn, James Lusk
8: 0808

Alcorn A. & M. College, Miss.
8: 0808

Alcott, Louisa May
writer 8: 0808

Aldridge, Ira Frederick
actor 8: 0808

Alexandria, Egypt
8: 0808

Ali
founder of Zanzibar sultanate 8: 0808

Ali
son of Mohammed Bello 8: 0808

Ali
Sultan of Bornu, 1472–1504 8: 0808

Ali
Wadai king, 1858–1874 8: 0808

Ali-Golom or Ali-Kolon
prince 8: 0808

Aliun-Karani
Tukulor sovereign 8: 0808

Allain, Theophile T.
Reconstruction politician 8: 0808

Allakoy
Manding ruler 8: 0808

Allen, Richard
AME Church founder 8: 0808

Allen, William G.
abolitionist 8: 0808

Allensworth, Allen
Army chaplain 8: 0808

Allen University, Columbia, S.C.
8: 0808

Almohades
Berber dynasty 8: 0808

Almoravides
8: 0808

Aloar
Podor settlement 8: 0808

Alphabet, African
8: 0808

Alstork, John Wesley
AME Church bishop 8: 0808

Amadi
Sudanese people 9: 0194

Ama-Fevu
people 9: 0194

Ama-Gealaka
tribe 9: 0194

Ama-Gqunkukwebe
tribe 9: 0194

Ama-Hluhi
tribe 9: 0194

Ama-Mdlambe
nation 9: 0194

Ama-Mpondo
tribe 9: 0194

Ama-Mtembu
tribe 9: 0194

Ama-Ngqika
tribe 9: 0194

Amar
brother of Askia Mohammed 9: 0194

Ama-Rarabe
tribe 9: 0194

Ama-Swazi
tribe 9: 0194

Ama-Xosa
Bantu people 9: 0194
see also Xosa

Ama-Zulu
tribe 9: 0194

America
9: 0408

American Baptist Theological Seminary, Nashville, Tenn.
9: 0194

American Federation of Labor
9: 0194

American Legion
9: 0194

American Medical Association
9: 0194

American Missionary Association
9: 0194

American Negro Academy, Washington, D.C.
9: 0194

American Revolution
9: 0194

Americus Institute, Americus, Ga.
9: 0194

Ames, Adelbert
Civil War and Reconstruction leader 9: 0194

Amhara, Ethiopia
9: 0194

Amharic
language 9: 0194

“Amherstburg, Terminus of the Underground Railroad”
9: 0194

Ammar
Timbuktu ruler 9: 0194

Amsterdam News, The
9: 0194

Anderson, J. W.
doctor 9: 0194

Anderson, Marion
singer 9: 0194

Anderson, Osborn Perry
companion of John Brown 9: 0194

Anderson Fugitive Case
9: 0194

Andrew, John Albion
Massachusetts governor 9: 0194

Anglo-Egyptian Sudan
9: 0194

Angola
9: 0194

Angoni
Bantu people 9: 0194

Angoshe
islands 9: 0194

Animal worship
9: 0194

Animatism
9: 0194

Animism
9: 0194

Annexation of Texas, the
9: 0194

Ansika or Anikana
South African kingdom 9: 0194

“Antar, the Arabian Negro Warrior, Poet and Hero”
9: 0194

Anthropology
9: 0194

Anthropometry
9: 0194

Anti-Abolitionists
9: 0194

Antione, C. C.
politician 9: 0194

Anti-Slavery and Aborigines Protection Society
9: 0194

Anti-Slavery Movement
see Abolition

“Anti-Slavery Sentiment in Literature”
9: 0194

Anyanja
Bantu people 9: 0194

Appalachian Mountains
9: 0439

Appolonians
tribe 9: 0439

Apprenticeship
9: 0439

Arabo-Berbers
tribe 9: 0439

Arabs and Africa
9: 0439

Archinard, Lieut. Col.
9: 0439

Arkansas Agricultural Mechanical and Normal College
9: 0439

Arkansas Baptist College
9: 0439

Arma or Rumat
Spaniards 9: 0439

Armstrong, Samuel Chapman
Hampton Institute founder 9: 0439

Arna-Ndbele
tribe 9: 0194

Arneau, J. A.
poet 9: 0439

Arnett, Benjamin William
AME Church bishop 9: 0439

Arsames
African military leader 9: 0439

Art
9: 0439

Asbury, Francis
Methodist Episcopal Church bishop 9: 0439

Asbury, John Cornelius
politician 9: 0439

Ashanti
9: 0439

Ashman, Jehudi
colonizationist 9: 0439

Asia
9: 0577

Asiento
agreement with Spain 9: 0439

Assibai
Gao ruler 9: 0439

Assuan
town on Nile River 9: 0439

Athanasius, the Great
bishop of Alexandria 9: 0439

Atiku
successor of Mohammed Bello 9: 0439

Atkins, Simon G.
educator 9: 0439

Atlanta, Ga.
9: 0439

Atlanta University, Atlanta, Ga.
9: 0439

Attire
9: 0439

Attucks, Crispus
9: 0439

Atwood, W. Quincy
businessman 9: 0439

Augusta, Alexander T.
surgeon 9: 0439

Augusta, Ga.
9: 0439

Augustine, Saint
bishop of Hippo 9: 0439

Austin, Texas
9: 0439

Australia
9: 0439

Automoles
9: 0439

Avdonga or Ovandong
Bantu people 9: 0439

Avery, Charles
Avery College in Pittsburgh, Pa. 9: 0439

Avery Institute, Charleston, S.C.
9: 0439

Ayres, Eli
American Colonization Society agent 9: 0439

Azande
9: 0439

Azer or Ahl-massine
Massina people 9: 0439

Azores
islands 9: 0439

Baamba
people 9: 0624

Babinga
people 9: 0624

Bachimba
people 9: 0624

Bacon, Thomas
9: 0624

Badirile
Barolong leader 9: 0624

Badjokos
tribe 9: 0624

Bafur
9: 0624

Baga
tribe 9: 0624

Bagayogo
jurisconsults educated at Timbuktu
9: 0624

Bagielli
hunters 9: 0624

Bagirmi
kingdom 9: 0624

Bagnell, Robert W.
minister 9: 0624

Bahamas
9: 0624

Baharutse
people 9: 0624

Bahia, Brazil
Brazilian state 9: 0624

Bahima
Vahimba, tribe 9: 0624

Bahunde
people 9: 0624

Bakalahari
tribe 9: 0624

Baker, Henry
9: 0624
see also Inventions by Negroes

Bakerawe
tribe 9: 0624

Bakgatla
people 9: 0624

Baknogo
kingdom 9: 0624

Bakoko
Bantu tribe 9: 0624

Bakuba
tribe 9: 0624

Bakwena
Bantu tribe 9: 0624

Balance of Power
9: 0624

Balant
people of Portuguese Guinea 9: 0624

Baldwin, William Henry, Jr.
educator 9: 0624

Ball, Alice
chemist 9: 0718

Ballard Normal School, Macon, Ga.
9: 0718

Ballou, Adin
minister, abolitionist 9: 0718

Baltimore, Md.
9: 0718

Baluba
kingdom 9: 0718

Baluba-ba Kongolo
sultanate in Belgian Congo 9: 0718

Baluba-ba Sangala
sultanate in Belgian Congo 9: 0718

Bamba
clan 9: 0718

Bambara or Bamana
people 9: 0718

Banda
people 9: 0718

Bangala
Bantu tribe 9: 0718

Ba-ngoni
tribe 9: 0718

Bangwaketse
tribe 9: 0718

Ba-ngwato
tribe 9: 0718

Banneker, Benjamin
mathematician and astronomer 9: 0718

Bannister, Edwin M.
artist 9: 0718

Banyoro
kingdom 9: 0718

Banyoun
tribe 9: 0718

Banziri
people 9: 0718

Baol
tribe 9: 0718

Bapende
people 9: 0718

Baptists
9: 0718

Barapueana
tribe 9: 0718

Barapuza
tribe 9: 0718

Ba-ratlou
tribe 9: 0718

Barbados
9: 0718

“Barbara Fritchie”
Civil War poem by John Greenleaf Whittier
9: 0718

Barbary States
9: 0718

Barber-Scotia College, Concord, N.C.
9: 0718

Barclay, Arthur
Liberian president 9: 0718

Barclay, Edwin
Liberian president 9: 0718

Bares, Basile
musician 9: 0718

Bari
people 9: 0718

Bari-Speaking Peoples
9: 0718

Barnes, Albert
minister 9: 0718

Barnes, Howard C.
ex-slave, businessman 9: 0718

Barnett, Constantine Clinton
doctor 9: 0718

Barnett, Ida B. Wells
journalist, antilynching activist 9: 0718

Barolong
tribe 9: 0718

Barrett, Janie Porter
social worker 9: 0718

Ba-seleka
followers of Rapulana 9: 0902

Basoko
Bantu tribe 9: 0902

Basongo-meno
tribes 9: 0902

Bassa
Liberian tribe 9: 0902

Bassett, Ebenezer D.
U.S. minister to Haiti 9: 0902

Basuto
nation 9: 0902

Bateke
tribe 9: 0902

Ba-thonga
Bantu tribe 9: 0902

Batlapping
people 9: 0902

Ba-tshidi
tribe 9: 0902

Batta
tribe 9: 0902

Baule
tribe 9: 0902

Bavenda
people 9: 0902

Baya
tribe 9: 0902

Bayaka
tribe 9: 0902

Bechuanaland
South Africa 10: 0001

Beckett, William Wesley
AME Church bishop 10: 0001

Beckwourth, James P.
Western pioneer 10: 0001

Beebe, Joseph A.
CME Church bishop 10: 0001

Beecher, Edward
minister 10: 0001

Beecher, Henry Ward
abolitionist 10: 0001

Beecher, Lyman
minister 10: 0001

Behn, Aphra
author 10: 0001

Beja
people 10: 0001

Bekri
traveler 10: 0001

Belgian Congo
10: 0001

Bell, James Madison
poet 10: 0001

Bell, Philip A.
publisher 10: 0001

Benadir
Africa 10: 0085

Benedict College, Columbia, S.C.
10: 0085

Benedict of San Philadelphio, Sicily
10: 0085

Benezet, Anthony
teacher 10: 0085

Benin or Edo
people 10: 0085

Benjamin, R. C. O.
politician 10: 0085

Bennett, Belle H.
social worker 10: 0085

Bennett College for Women, Greensboro, N.C.
10: 0085

Benson, Stephen Allen
Liberian president 10: 0085

Bentley, George
preacher 10: 0085

Berbers
10: 0085

Berea College, Madison County, Ky.
10: 0085

Berean Manual Training School, Philadelphia, Pa.
10: 0085

Bergen, Flora Batson
singer 10: 0085

Bermudas
10: 0085

Bernim-Besse
Bagirmi kingdom founder 10: 0085

Bethune, Mary McLeod
educator 10: 0085

Bethune, Thomas Green
musician 10: 0085

Bethune-Cookman College, Daytona Beach, Fla.
10: 0085

Bettis Academy
10: 0085

Bewley, Anthony
preacher 10: 0085

Biafada
Portuguese Guinea tribe 10: 0167

Biassou
Haitian revolutionary 10: 0167

Bibb, Henry
colonizationist 10: 0167

Bible, influence on the education of the Negro
10: 0167

“Bibliography of the Negro”
10: 0167

Bikitsha
chief 10: 0167

Bilen
tribe 10: 0167

Bill of Rights
10: 0167

Bingham, John Armor
politician 10: 0167

Birifo or Birifor
10: 0167

Birney, James G.
Liberty Party presidential candidate 10: 0167

***Birth of a Nation* (film)**
10: 0167

Birth rate
10: 0167

Bishop, Josiah
preacher 10: 0167

Bishop, William H.
AME Zion Church bishop 10: 0167

Bishop College, Marshall, Tex.
10: 0167

Bishop Payne Divinity School, Petersburg, Va.
10: 0167

Biskra
Algerian town 10: 0167

Bissago
people of Portuguese Guinea 10: 0167

Bissette, Charles
journalist 10: 0167

Biton Kulubai
Bambara king 10: 0167

Black Belt
10: 0247

“Black Mammy in the Plantation Household”
10: 0247

Blackwell, George Lincoln
AME Zion Church bishop 10: 0247

Blackwell, Henry Brown
women’s suffrage advocate 10: 0247

Blanc, Antoine
archbishop 10: 0247

Blanco, Ramos
sculptor 10: 0247

Bland, James
actor 10: 0247

Bledsoe, Jules
singer 10: 0247

Bloemfontain, South Africa
10: 0247

Bloncourt, Melvil
author 10: 0247

Blood Diseases
10: 0247

Blue, Thomas F.
librarian 10: 0247

Bluefield Colored Institute, Bluefield, W. Va.
10: 0247

Blyd, Cornelius W.
missionary 10: 0247

Blyden, Edward W.
scholar 10: 0247

Boas, Franz
anthropologist 10: 0325

Bobenge
tribe 10: 0325

Bobo
people 10: 0325

Bobua
tribe 10: 0325

Boer
Dutch South Africans 10: 0325

Boilat, Abbe
missionary 10: 0325
see also Abbe Boilat

Boisneuf, Achille Rene
lawyer 10: 0325

Boisrond-Canal
Haitian president 10: 0325

Bolivar, Simon
10: 0325

Bond, James
minister, educator 10: 0325

Bond, Scott
businessman 10: 0325

Bondoukou
city 10: 0325

Boney, Harrison N.
missionary 10: 0325

Bonga, George
western pioneer 10: 0325

Bongo
tribe 10: 0325

Bordentown Manual Training and Industrial School for Colored Youth, Bordentown, N.J.
10: 0325

Borkumanda
Bagirmi king, 1884–1885 10: 0325

Borkumanda-Tadele
Bagirmi king 10: 0325

Bornu, Africa
10: 0325

Bosch
people 10: 0325

Boseman, B. A.
Reconstruction politician 10: 0325

Boston, Mass.
10: 0453

Botha, Louis
South African soldier 10: 0325

Botts, John Minor
congressman 10: 0325

Boukman
Haitian revolutionary 10: 0325

Boulder, Jesse F.
minister 10: 0325

Bouras
Sudanese tribe 10: 0325

Bowditch, Henry Ingersoll
abolitionist 10: 0325

Bowditch, William J.
abolitionist 10: 0325

Bowen, John Wesley Edward
minister 10: 0325

Bowers, Thomas J.
singer 10: 0325

Bowie Normal School, Bowie, Md.
10: 0325

Boyce, Stansbury
merchant 10: 0325

Boyd, Richard Henry
preacher 10: 0325

Boydton Institute, Boydton, Va.
10: 0325

Boyer, Jean Pierre
Haitian soldier 10: 0325

Boyer-Banelais
Haitian leader 10: 0325

Boyew
Sudanese tribe 10: 0325

Bragg, George F.
minister 10: 0479

Brainerd Institute, Chester, S.C.
10: 0479

Braithwaite, William Stanley
poet, literary critic 10: 0479

Bratton, Rufus
10: 0479

Brawley, Benjamin
author, teacher 10: 0479

Brawley, Edward M.
minister 10: 0479

Brazil
10: 0479

Breasted, James H.
historian 10: 0479

Breeding of Slaves
10: 0479

Bremer, Frederika
novelist 10: 0479

Brewer Normal, Industrial and Agricultural Institute, Greenwood, S.C.
10: 0479

Brick Agricultural, Industrial and Normal School
10: 0479

Bridges, Styles
U.S. senator 10: 0479

Bridgetower, George P.
musician 10: 0479

Briggs, Martha
educator 10: 0479

Bright, John
English politician 10: 0479

Brissot, Jean Pierre
French politician 10: 0479

Britain
10: 0479

British and Foreign Anti-Slavery Society
10: 0479

British Empire
10: 0479

British Honduras
10: 0479

British Somaliland
10: 0479

British South African Company
10: 0479

Brockenton, Isaac P.
missionary 10: 0606

Brooks, Elizabeth Carter
10: 0606

Brooks, J. D.
AME Zion Church bishop 10: 0606

Brooks, Philip
author 10: 0606

Brooks, Walter H.
minister 10: 0606

Brotherhood of Sleeping Car Porters
10: 0606

Brougham, Henry Peter
Baron Brougham 10: 0606

Brown, Charlotte Hawkins
educator 10: 0606

Brown, James Walter
AME Zion Church bishop 10: 0606

Brown, John
abolitionist 10: 0606

Brown, John L.
underground railroad agent 10: 0606

Brown, John Mifflin
AME Church bishop 10: 0606

Brown, Morris
AME Church bishop 10: 0606

Brown, Nellie
singer 10: 0606

Brown, Solomon
scientist 10: 0606

Brown, W. H. C.
banker 10: 0606

Brown, William Washington
insurance man 10: 0606

Brown, William Wells
slave, abolitionist, historian 10: 0606

Morris Brown College, Atlanta, Ga.
14: 0405

Brownsville Affair
10: 0606

Bruce, Blanche K.
U.S. senator 10: 0606

Bruce, John Coburn
educator 10: 0606

Bruce, John Edward
journalist 10: 0606

Brunswick, Ga.
10: 0606

Bryan, Andrew
preacher 10: 0606

Bryant, Ira T.
AME Church leader 10: 0606

Bryant, William Cullen
poet, editor 10: 0606

Bubakar
Tukulor ruler, 1872–1877 10: 0756

Buchanan, James
U.S. president 10: 0756

Buchanan, Thomas H.
Liberian governor 10: 0756

Buffum, Arnold
abolitionist 10: 0756

Bulala
tribe 10: 0756

Bulom
tribe 10: 0756

Burns, Anthony
fugitive slave 10: 0756

Bunker Hill
10: 0756

Burch, James Henri
Reconstruction politician 10: 0756

Burgess, Ebenezer
American Colonization Society agent 10: 0756

Burial in Africa
10: 0756

Burial Societies
10: 0756

Burleigh, Charles C.
abolitionist 10: 0756

Burleigh, George S.
abolitionist 10: 0756

Burleigh, Harry T.
musician 10: 0756

Burleigh, William H.
journalist 10: 0756

Burlin, Natalie C.
writer 10: 0756

Burrell Normal School, Selma, Ala.
10: 0756

Burritt, Elihu
reformer 10: 0756

Burroughs, Nannie Helen
educator 10: 0756

Burrus, John
educator 10: 0756

Bush, George Washington
farmer 10: 0756

Bush, J. E.
insurance man 10: 0756

Bushman paintings
10: 0756

Bushmen
10: 0756

Business League, National Negro
10: 0756

Busso
10: 0756

Bustill, Joseph
underground railroad agent 10: 0756

Bustill family
10: 0756

Butler, John Henry Manning
educator 10: 0756

Butter, Benjamin F.
soldier 10: 0756

Buxton, Ontario
settlement in Ontario 10: 0756

Buxton, Thomas Fowell
English abolitionist 10: 0756

Cabinda
city 10: 0892

Cable, George Washington
writer 10: 0892

Caesar's cure for poison
10: 0892

Cain, Richard Harvey
congressman 10: 0892

Cairo, Egypt
10: 0892

Calabar
British West Africa 10: 0892

Caldwell, Beverly C.
educator 10: 0892

Caldwell, Elias B.
colonizationist 10: 0892

Calhoun, John Caldwell
10: 0892

California
10: 0892

Caliphs
10: 0892

Calvin, Floyd J.
editor 10: 0892

Cam, Diego
explorer 10: 0892

Cambyses
Persian ruler 10: 0892

Camden, S.C.
10: 0892

Cameroons, West Africa
10: 0892

Campbell, Jabez
AME Church bishop 10: 0892

Campbell, James Edwin
poet 10: 0892

Canada
10: 0892

Canada, Anti-Slavery Society of
10: 0892

“Canadian Negroes and the Rebellion of 1837”
10: 0892

Canal Zone
Panama Canal 10: 0892

Cannibalism
10: 0892

Cannon, David W.
poet 10: 0892

Cape Coast
Gold Coast, British West Africa 10: 0892

Cape Colony
Cape of Good Hope, Africa 10: 0892

Capers, William
minister 10: 0892

Capitalism
10: 0892

Captein, Jacques Elisa Jean
philosopher 10: 0892

Captives in wars
10: 0892

“Capuchin Champions of Negro Emancipation”
10: 0892

Cardoza, Francis L.
politician, minister 10: 0892

Car[e]y, Lott
colonizationist 10: 0892

Carey, Mary Shadd
abolitionist 10: 0892

Carlyle, Thomas
British historian 10: 0892

Carnegie, Andrew
businessman, philanthropist 10: 0892

Carpetchers
10: 0892

Carter, Howard
Egyptologist 10: 0892

Carter, Randall Albert
CME Church bishop 10: 0892

Carter, William J.
lawyer 10: 0892

Carthage
ancient city 10: 0892

Carver, George Washington
scientist 10: 0892

Cass, Lewis
politician 10: 0892

Cassey, James
abolitionist 10: 0892

Caste in Africa
10: 0892

Caste in America
10: 0892

Castlereagh, Viscount
see Stewart, Robert

Catechetical instruction of Negroes
10: 0892

Catholics and the Negro
10: 0892

Catto, William T.
minister 10: 0892

Cavalla River
Africa 10: 0892

Censorship
11: 0001

Central Alabama Institute, Birmingham, Ala.
11: 0001

Central America
11: 0001

Cervantes
Spanish writer 11: 0001

Cetewayo
Zulu leader 11: 0001

Chace, Elizabeth Buffum
equal rights activist 11: 0001

Chad
African lake 11: 0001

Chaka
Zulu leader 11: 0001

Chamba
11: 0001

Chamberlain, Joseph
British politician 11: 0001

Chamites or Hamites
11: 0001

Chandler, Henry W.
politician 11: 0001

Channing, William Ellery
minister, abolitionist 11: 0001

Channing, William Henry
minister, abolitionist 11: 0001

Chapman, Maria Weston
abolitionist 11: 0001

Charleston, S.C.
11: 0001

Charlestown, Mass.
11: 0001

Charles Town, Va.
11: 0001

Charlton, Melville
organist 11: 0001

Chase, Salmon P.
antislavery politician 11: 0001

Chase, William C.
Washington Bee editor 11: 0001

Chavis, John
minister 11: 0001

Cheatham, Henry P.
congressman 11: 0001

Cheeseman, Joseph James
Liberian president 11: 0001

Cheney, Edna D. L.
author, abolitionist 11: 0001

Cherokees
11: 0001

Chester, T. Morris
politician 11: 0001

Cheyney State Teachers College of Pennsylvania
11: 0001

Chicago, Ill.
11: 0001

Child, Lydia Marie
antislavery author 11: 0001

Child Labor
11: 0001

Chile
11: 0001

Chinese in Africa
11: 0001

Christianburg Industrial Institute, Christianburg, Va.
11: 0001

Christianity
11: 0001

Christian Recorder, The
newspaper 11: 0001

Christophe, Henri
Haitian king 11: 0001

Christy, David
colonizationist 11: 0001

Christy, Edwin P.
minstrel 11: 0001

Church history with respect to the Negro
11: 0001

Cincinnati, Ohio
11: 0160

Cinque, Joseph
leader of Amistad revolt 11: 0160

Circumcision
11: 0160

Citizenship
11: 0160

Civil Rights Law of 1875
11: 0160

Civil War
11: 0160

Claflin College, Orangeburg, S.C.
11: 0160

Clair, Matthew W.
Methodist Episcopal Church bishop 11: 0160

Clan, The
11: 0160

Clark, Alexander
editor, businessman, politician 11: 0160

Clark, George Washington
abolitionist 11: 0160

Clark, Joseph S.
educator 11: 0160

Clark, Peter H.
equal rights activist 11: 0160

Clarke, James Freeman
clergyman 11: 0160

Clarkson, Thomas
British abolitionist 11: 0160

Claver, Peter
Catholic saint 11: 0160

Clay, Cassius Marcellus
abolitionist 11: 0160

Clay, Henry
politician 11: 0160

Clayton, Moses C.
minister 11: 0160

Clement, George C.
AME Zion Church bishop 11: 0160

Cleveland, S. Grover
U.S. president 11: 0160

Clifford, J. R.
editor 11: 0160

Clinton, George W.
AME Church bishop 11: 0160

Clinton, I. C.
AME Zion Church bishop 11: 0160

Clinton, Joseph J.
AME Zion Church bishop 11: 0160

Coal Mining
11: 0290

Cobb, Howell
proslavery politician 11: 0290

Cobb, James A.
judge 11: 0290

Cobb, Thomas R.
author 11: 0290

Cobden, Richard
British politician 11: 0290

Code Noir
11: 0290

Codrington College, Barbados
11: 0290

Coeducation of the races
11: 0290

Coercion of a State
see Civil War

Coffee
11: 0290

Coffin, Levi
underground railroad agent 11: 0290

Coke, Thomas
minister 11: 0290

Coker, Daniel
AME Church minister 11: 0290

Cole, Robert A.
playwright 11: 0290

Coleman, William D.
Liberian president 11: 0290

Coleridge-Taylor, Samuel
musician 11: 0290

Coles, Edward
antislavery politician 11: 0290

Collins, John A.
abolitionist 11: 0290

Colombia
11: 0290

Colonization
11: 0290

Colored American, The
newspaper 11: 0290

Colored Opera Company
11: 0290

Colson, James M.
11: 0290

Columbus, Christopher
11: 0290

Comber, Thomas J.
missionary 11: 0290

Commerce
11: 0290

Commercial expansion
11: 0290

Commission on Interracial Cooperation
11: 0290

Communism and the Negro
11: 0290

Communities and towns controlled by Negroes
11: 0290

Comoro Islands
11: 0290

Compensated emancipation
11: 0290

Compounds
11: 0290

Concubinage
11: 0413

Confederate States of America
see Civil War

Confiscation Acts of Civil War
11: 0413

Congo Free State
11: 0413

Congregationalists
11: 0413

Congressmen, Negro
11: 0413

Connecticut
11: 0413

Conner, James M.
AME Church bishop 11: 0413

Connor, A. J.
musician 11: 0413

Conscription of Negroes
11: 0413

Constitutional law
11: 0413

Contraband of war
11: 0413

Convention of 1787
11: 0413

Convicts as teachers of Negroes
11: 0413

Cook, George W.
educator 11: 0526

Cook, John F.
minister 11: 0526

Cook, Will Marion
musician 11: 0526

Cooke, Giles B.
minister 11: 0526

Cooper, Anna J.
scholar 11: 0526

Copeland, John Anthony
companion of John Brown 11: 0526

Copperheads
11: 0526

Coppin, Fannie M.
educator 11: 0526

Coppin, Levi J.
AME Church bishop 11: 0526

Copts
African Christians 11: 0526

Corbin, Joseph C.
scholar 11: 0526

Corey, Charles H.
clergyman 11: 0526

Cornish, Samuel B.
editor, abolitionist 11: 0526

Coronado, Francisco Vasquez de
explorer 11: 0526

Corporal Punishment
11: 0526

Corps d'Afrique
French colonial troops 11: 0526

Corrothers, James D.
AME Zion Church preacher 11: 0526

Corruption, Political
11: 0526

Cortes, Hernan
Cortez, Hernando 11: 0526

Costa Rica
11: 0526

Cotter, Joseph Seamon
poet 11: 0526

Cotton
11: 0526

Cotton Gin
11: 0526

Cottrell, Elias
CME Church bishop 11: 0526

Council, William Hooper
educator 11: 0526

County training schools
11: 0526

Covenants respecting property
11: 0526

Craft, William and Ellen
fugitive slaves 11: 0603

Craig, Walter F.
musician 11: 0603

Crandall, Prudence
abolitionist 11: 0603

Crandall, Reuben
abolitionist 11: 0603

Cravath, Arastus Milo
Fisk University president 11: 0603

Credit system
11: 0603

Creeds
11: 0603

Creeks
Native Americans 11: 0603

Creighton
colonizationist 11: 0603

Creole Case
11: 0603

Creoles
11: 0603

Creole Voices
11: 0603

Crete
11: 0603

Crime and the Negro
11: 0603

Crittenden, John J.
politician 11: 0603

Crogman, William H.
educator 11: 0603

Cromwell, John W.
editor, historian 11: 0603

Crosthwait, D. N., Jr.
engineer 11: 0603

Crothers, Samuel
minister 11: 0603

Crozer, John Price
philanthropist 11: 0603

Crozer, Samuel A.
colonizationist 11: 0603

Crum, William D.
politician 11: 0603

Crummell, Alexander
minister, equal rights activist 11: 0603

Crusades
11: 0603

Cruz, E. Sousa Joao de
poet 11: 0603

Cuba
11: 0603

Cuffe, Paul
colonizationist 11: 0603

Cullen, Countee P.
poet 11: 0603

Cuney, Norris Wright
politician 11: 0603

Curry, J. L. M.
educator 11: 0603

Curtis, Austin Maurice
physician 11: 0603

Curtis, James L.
lawyer, diplomat 11: 0603

Da
Bambara king 11: 0718

Dabney, Austin
soldier 11: 0718

Dafis and Markas
Mande people 11: 0718

Dagari
people 11: 0718

Dagomba
people 11: 0718

Dahomey, language of
11: 0718

Damara
tribe 11: 0718

Dan
people 11: 0718

Dana, Charles A.
New York Sun editor 11: 0718

Dana, Richard H.
 antislavery author 11: 0718

Dance, and the Negro
 11: 0718

Dancy, John Campbell
 politician 11: 0718

Dankali
 people 11: 0718

Danville, Va.
 11: 0718

Darfur and the Kordofan
 kingdom 11: 0718

Darius
 Persian ruler 11: 0718

Dark Ages
 11: 0718

Darrow, Clarence S.
 lawyer 11: 0718

Dartiguenave, Philip S.
 Haitian president 11: 0718

Data
 Berber town 11: 0718

David, Aski
 Songhay ruler 11: 0718

Davis, Edward P.
 educator 11: 0718

Davis, Noah
 minister 11: 0718

Day, David A.
 missionary 11: 0718

Day, William H.
 minister 11: 0718

Deaf and dumb Negroes, the education of
 11: 0718

Dean, Jennie
 educator 11: 0718

De Baptiste, Richard
 minister 11: 0718

DeBerry, William N.
 minister 11: 0718

Declaration of Independence
 11: 0718

Declaration of the Rights of Man and of the Citizen
 11: 0718

Decorative art
 11: 0718

Dede, Edmund
 musician 11: 0718

Degha
 people 11: 0718

DeGrasse, John V.
 surgeon 11: 0718

Deitzler, George Washington
 abolitionist 11: 0718

Delany, Martin R.
 equal rights activist 11: 0718

De Large, Robert
 congressman 11: 0718

Delaware State College for Colored Students, Dover, Del.
 11: 0718

Democratic Party
 11: 0718

Dengese
 tribe 11: 0718

Denlanke
 dynasty 11: 0718

Denmark
 11: 0718

Dentistry and the Negro
 11: 0718

De Olane, Nuflo
 explorer 11: 0718

De Priest, Oscar
 congressman 11: 0718

Derham, James
 physician 11: 0718

Derrick, W. B.
 AME Church bishop 11: 0718

Dervishes
 Moslem order 11: 0718

Dessalines, Jean Jacques
 Haitian leader 11: 0718

Dett, Nathaniel
 musician 11: 0718

Deventer, Jacob Van
 soldier 11: 0718

Diallo
 people 11: 0827

Diara
 kingdom 11: 0827

Diarrisso
 dynasty 11: 0827

Dias, Antonio
 poet 11: 0827

Dias, Henrique
 soldier 11: 0827

Dickinson, Anna E.
 abolitionist 11: 0827

Differing interests in the United States
 11: 0827

Diguillo
 Corsair 11: 0827

Dillard, James H.
 educator 11: 0827

Dillard University, New Orleans, La.
 11: 0827

Dimtu, Ras Desta
 Ethiopian leader 11: 0827

Dingan
Zulu chief 11: 0827

Dinizulu
Zulu chief 11: 0827

Dinka
people 11: 0827

Diola
people 11: 0827

Disciples of Christ
11: 0827

Discrimination, Racial
11: 0827

Diseases and the Negro
11: 0827

District of Columbia
11: 0827

Dixie
11: 0827

Dixon, Thomas
author of *Clansman* 11: 0827

Dixon, William T.
minister 11: 0827

Dodds, Alfred-Amedee
soldier 11: 0827

Dogan, Matthew
educator 11: 0827

Domigue, Michel
Haitian president 11: 0827

Dominica
islands 11: 0827

Douglas, Aaron
artist 11: 0827

Douglas, Stephen Arnold
politician 11: 0827

Douglass, Frederick
abolitionist, equal rights activist 11: 0827

Douglass, Lewis H.
editor 11: 0827

Dow, Neal
reformer 11: 0827

Downing, George T.
politician 11: 0827

Drake, Sir Francis
explorer 12: 0001

Drama
12: 0001

Drayton, Daniel
underground railroad agent 12: 0001

Dred Scott decision
12: 0001

Dress
12: 0001

Dresser, Amos
abolitionist 12: 0001

Dryden, John
12: 0001

Du Bois, W. E. B.
scholar, civil rights activist 12: 0001

Dubuclet, Antoine
politician 12: 0001

Dumas, Alexandre
French general 12: 0001

Dumas, Alexandre, père
French author 12: 0001

Dunbar, Paul Laurence
poet 12: 0001

Duncanson, Robert S.
painter 12: 0001

Dunn, Oscar J.
politician 12: 0001

DuPont, Pierre S.
businessman, philanthropist 12: 0001

Durham, James J.
minister 12: 0001

Durham, John S.
diplomat 12: 0001

Durham, N.C.
12: 0001

Du Sable, Jean Baptiste P.
fur trader 12: 0001

Dutch, the, and the Negro
12: 0001

Dyeing in Africa
12: 0001

Dyer, Leonidas C.
antilynching bill author 12: 0001

Dyoulas
people 12: 0001

Earrings
12: 0084

East, James E.
missionary 12: 0084

East Africa
12: 0084

Eastman, George
Kodak Co. owner, philanthropist 12: 0084

Eaton, George F.
politician 12: 0084

Eaton, John
minister 12: 0084

Edgerton, Sidney
antislavery politician 12: 0084

Edmonds, Randolph
drama professor 12: 0084

Edo
12: 0084
see also Benin

Education
12: 0084

Egypt
12: 0084

Egyptian influence
12: 0084

Eklombe
people 12: 0084

Ekonda
people 12: 0084

El-Akit
jurisconsults educated at Timbuktu 12: 0084

El Bekri or El Beker
son of Huelva prince, 1028–1094 12: 0084

El-Hadji Omar
Tukulor ruler 12: 0084

Elizabeth City State Teachers College, Elizabeth City, N.C.
12: 0084

Elliott, Robert Brown
congressman 12: 0084

Elliott, T. J.
merchant 12: 0084

El-Mamar
descendent of Almchades dynasty founder
12: 0084

Emancipation
12: 0184

Embalming
12: 0184

Emerson, Ralph W.
writer, philosopher 12: 0184

Emin-Pasha
German traveler 12: 0184

England
12: 0184

English Literature
12: 0184

Environment as a factor in development of mankind
12: 0184

Equal Rights League
12: 0184

Escape by disguise
fugitive slaves 12: 0184

Established Church of England
12: 0184

Etsiki
people 12: 0184

Euro-Africans and Malays
12: 0184

Europe
12: 0184

Euro-Xosa Wars
12: 0184

Evans, Henry
preacher 12: 0184

Evans, Walter P.
businessman 12: 0184

Ewe
tribe 12: 0184

Ewing, Thomas
politician 12: 0184

Exodus of 1879
migration to Kansas 12: 0184

Experimental Psychology
12: 0184

Exploration of Africa
12: 0184

Extradition of Negroes in the United States
12: 0184

Fables, African
12: 0362

Factory Slave Trade
12: 0362

Faidherbe, Louis-Leon-Caesar
French soldier 12: 0362

Fairbank, Calvin
abolitionist 12: 0362

Faku
Zulu chief 12: 0362

Falasha
Ethiopian people 12: 0362

Fali
Sudanese people 12: 0362

False imprisonment
12: 0362

Family, the African
12: 0362

Family, the Negro
12: 0362

Fang or Pahuins
people 12: 0362

Fanti
people 12: 0362

Far East and the Negro
12: 0362

Farm labor
12: 0362

Farragut, David G.
naval officer 12: 0362

Fauset, Jessie Redmond
writer 12: 0362

Fayetteville, N.C.
12: 0362

Fayetteville State Teachers College, Fayetteville, N.C.
12: 0362

Feasts and festivals
12: 0362

Federal government in the United States
12: 0362

Fee, John G.
abolitionist 12: 0362

Feijo, Father Diego A.
regent of Brazil 12: 0362

Ferdinand V
Spanish king 12: 0362

Ferguson, Samuel D.
minister 12: 0362

Fernando Po
islands 12: 0362

Ferreira de Menezes, Jose
abolitionist 12: 0362

Ferrill, Loudon
preacher 12: 0362

Fertit
Darfur people 12: 0362

Fessenden, Samuel
abolitionist 12: 0362

Fessenden, William P.
antislavery politician 12: 0362

Fetish
12: 0362

Fetishism
12: 0362

Fifteenth Amendment to the Constitution
12: 0362

Fifty-fourth Massachusetts Regiment
12: 0362

Figurehead in the direction of affairs of Negroes
12: 0362

Fillmore, Millard
U.S. president 12: 0362

Fingos or Ama-Fingu
Zulu people 12: 0362

First Regiment of Native Guards
Civil War regiment of free blacks 12: 0362

Fisher, Rudolph
writer 12: 0362

Fisk Jubilee Singers
12: 0362

Flipper, Joseph S.
AME Church bishop 12: 0463

Florida
12: 0463

Florida Agricultural and Mechanical College for Negroes, Tallahassee, Fla.
12: 0463

Folklore
12: 0463

Folk Song
12: 0463

Follen, Charles
abolitionist 12: 0463

Follen, Eliza Lee Cabot
antislavery leader 12: 0463

Forten, Charlotte L.
equal rights activist 12: 0463

Forten, James
abolitionist 12: 0463

Fort Pillow
12: 0463

Fortune, Timothy T.
editor 12: 0463

Fort Wagner
12: 0463

Foster, Abigail Kelly
abolitionist 12: 0463

Foulbe
people 12: 0463

Foulses
people 12: 0463

Fourteenth Amendment to the Constitution
12: 0463

Foutankes
people 12: 0463

France
12: 0463

Freedmen's Aid Societies
12: 0463

Freedmen's Bureau
12: 0463

Freedom's Journal
newspaper 12: 0463

Freeman, John J.
editor 12: 0463

Free Masonry
12: 0463

Free Soil Party
12: 0463

Frehlinguysen, Frederick Theodore
politician 12: 0463

Fremont, John Charles
explorer, politician 12: 0463

French Equatorial Africa
12: 0463

French Guinea
colony 12: 0463

French in America
12: 0463

French literature and the Negro
12: 0463

French Revolution, the
12: 0463

French Sudan
colony 12: 0463

French West Africa
12: 0463

Friends, the Society of, or Quakers
12: 0463

Frissell, Hollis B.
Hampton Institute principal 12: 0463

Fugitive Slave Law
12: 0463

Fula or Fulani or Fulbe
people 12: 0463

Fuller, Meta Vaux Warrick
sculptor 12: 0463

Fundamentalism and modernism in the Negro Church
12: 0463

Fur Bay or Fourth Bay
12: 0463

Furniss, William H.
abolitionist 12: 0463

Fussell, Bartholomew
abolitionist 12: 0463

Gabon, West Africa
12: 0629

Gaika
see Ama-Ngqika

Gaines, Abraham Lincoln
minister 12: 0629

Gaines, John I.
equal rights activist 12: 0629

Gaines, John Wesley
AME Church bishop 12: 0629

Galla or Oromo
people 12: 0629

Galveston, Texas
12: 0629

Gambia, Africa
12: 0629

Gammon, Elijah
minister 12: 0629

Gammon Theological Seminary, Atlanta, Ga.
12: 0629

Gandhi, Mohandas K.
12: 0629

Gandy, John M.
educator 12: 0629

Gans or Gbeningn
people 12: 0629

Gardiner, Anthony W.
Liberian president 12: 0629

Gardner, Newport or Occramer Marycoo
singer 12: 0629

Garnet, Henry Highland
abolitionist 12: 0629

Garrett, Thomas
abolitionist 12: 0629

Garrison, William Lloyd
abolitionist 12: 0629

Garvey, Marcus
UNIA leader 12: 0629

Gay, Sidney Howard
abolitionist 12: 0629

Gayles, G. W.
minister 12: 0629

Geffrard, Fabre
Haitian president 12: 0629

General Education Board and the Negro
12: 0629

George, Albert Bailey
judge 12: 0629

George, David
minister 12: 0629

Georgetown, British Guiana
12: 0629

Georgia
12: 0629

Georgia Minstrels
12: 0629

Georgia State Industrial College, Savannah, Ga.
12: 0629

German East Africa
12: 0629

Germans in the United States
12: 0629

Germantown Quaker Protest against slavery, 1688
12: 0629

Gettysburg, Pa.
12: 0629

Gibbons, Abigail H.
abolitionist 12: 0629

Gibbons, Daniel
underground railroad agent 12: 0629

Gibbons, James S.
abolitionist 12: 0629

Gibbs, Mifflin W.
judge 12: 0629

Gibson, Garretson W.
Liberian president 12: 0629

Gibson, William H.
teacher 12: 0629

Giddings, Joshua R.
politician 12: 0629

Giles, Harriet E.
Spelman College founder 12: 0629

Girl Scouts
12: 0629

Gladstone, William Ewart
British politician 12: 0629

Gloucester, John
minister 12: 0629

Goat, the African
12: 0782

Gober, or kingdom of Tessawa
12: 0782

Gobineau, Joseph Arthur Comte de
diplomat 12: 0782

Gold Coast, Africa
12: 0782

Gomez, Diogo
explorer 12: 0782

Gompers, Samuel
labor leader 12: 0782

Goodell, William
abolitionist 12: 0782

Goodwin, Abigail
abolitionist 12: 0782

Gordon, Charles George
British soldier 12: 0782

Government with respect to African natives
12: 0782

Grandfather clause in state constitutions
12: 0782

Grant, Abraham
minister 12: 0782

Grant, Ulysses S.
Civil War general, U.S. president 12: 0782

Greeks and Africa
12: 0782

Green, John Patterson
politician 12: 0782

Greene, Sherman Lawrence
minister 12: 0782

Greener, Richard T.
educator 12: 0782

Greenfield, Elizabeth T.
singer 12: 0782

Greensboro, N.C.
12: 0782

Gregg, James E.
Hampton Institute principal 12: 0782

Gregg, John A.
educator, minister 12: 0782

Gregory, James M.
educator 12: 0782

Grenfel, George
missionary 12: 0782

Grew, Mary
abolitionist 12: 0782

Grimes, Leonard A.
minister 12: 0782

Grimke, Angelina
abolitionist 12: 0782

Grimke, Angelina W.
poet 12: 0782

Grimke, Archibald H.
reformer 12: 0782

Grimke, Francis J.
minister 12: 0782

Grimke, Sara Moore
abolitionist 12: 0782

Guatemala, Negroes in
12: 0782

Guinea, West Africa
12: 0782

Gullah
Africans on South Carolina, Georgia coast
12: 0782

Gurley, Ralph R.
colonizationist 12: 0782

Habeas Corpus
12: 0898

Hachem
Bornu ruler 12: 0898

Hague, the Peace Conference at
12: 0898

Haig, Sir Douglas
soldier 12: 0898

Hair
12: 0898

Haiti or San Domingo
12: 0898

Hale, John P.
antislavery senator 12: 0898

Hall, George C.
ASNLH Executive Council president 13: 0001

Halleck, Henry W.
soldier 12: 0898

Hamburg Massacre
12: 0898

Hamilton, Alexander
12: 0898

Hamilton, Thomas
editor 12: 0898

Hamites
people 12: 0898

Hancock, Richard M.
engineer 12: 0898

Hannibal
Carthaginian general 12: 0898

Hannibal, Abram
great-grandfather of Alexander Pushkin 12: 0898

Hanno
Carthaginian general 12: 0898

Haralson, Jere
congressman 13: 0001

Harding, Warren G.
U.S. president 13: 0001

Hare, Maud Cuney
musician 13: 0001

Harlan, Robert
politician 13: 0001

Harper, Frances Ellen Watkins
author 13: 0001

Harpers Ferry
13: 0001

Harris, C. R.
AME Zion Church bishop 13: 0001

Harris, John
missionary 13: 0001

Harrison, Richard B.
actor 13: 0001

Harrison, William H.
politician 13: 0001

“Harry, Black”
preacher 13: 0001

Hart, William H. H.
lawyer 13: 0001

Hassan
prince of Shiraz 13: 0001

Hattiesburg, Miss.
13: 0001

Hausa
African confederation 13: 0001

Haussa
African language 13: 0001

Hawaii
13: 0001

Hawkins, John R.
educator 13: 0001

Hawkins, Sir John
slave trader 13: 0001

Hayden, Lewis
fugitive slave 13: 0001

Hayes, Gregory W.
educator 13: 0001

Hayes, Roland
singer 13: 0001

Hayes, Rutherford B.
U.S. president 13: 0001

Haygood, Atticus G.
minister 13: 0001

Haynes, George E.
social worker 13: 0001

Haynes, Lemuel
minister 13: 0001

Health, infant mortality
13: 0130

Heard, William H.
diplomat 13: 0130

Henson, Josiah
slave 13: 0130

Henson, Matthew A.
explorer 13: 0130

Herero-Ovambo
people 13: 0130

Hertzog, James Barry Munnik
South African politician 13: 0130

Higginson, Thomas Wentworth
abolitionist 13: 0130

Hill, John H.
soldier, educator, author 13: 0130

Hill, Leslie Pinkney
educator, poet 13: 0130

Hill, Richard
scholar 13: 0130

Hindus in Africa
13: 0130

Hintsa
Bantu chief 13: 0130

Hoar, Ebenezer R.
judge 13: 0130

Hoar, George F.
politician 13: 0130

Hoar, Samuel
lawyer 13: 0130

Holders of doctorates among Negroes
13: 0130

Holland, Justin
musician 13: 0130

Holly, James T.
clergyman 13: 0130

Holmes, D. O. W.
Morgan College president 13: 0130

Holmes, James H.
minister 13: 0130

Holsey, Lucius H.
CME Church bishop 13: 0130

Hood, James W.
AME Zion Church bishop 13: 0231

Hood, Solomon P.
U.S. minister to Liberia 13: 0231

Hooker, Joseph
Civil War general 13: 0231

Hope, John
educator 13: 0231

Hopkins, Samuel
abolitionist 13: 0231

Hot Springs, Ark.
13: 0231

Hours of Labor
13: 0231

Houston “Riot” of 1917
13: 0231

Houston, G. David
educator 13: 0231

Hovey, Charles F.
philanthropist 13: 0231

Howard, Daniel E.
Liberian president 13: 0231

Howard, Oliver Otis
Howard University founder 13: 0231

Howe, Julia Ward
author 13: 0231

Howe, Samuel G.
abolitionist 13: 0231

Hubbard, George W.
Meharry Medical School founder 13: 0231

Huelas
people 13: 0231

Hughes, Charles Evans
diplomat, judge 13: 0231

Hughes, James L.
writer 13: 0231

Hughes, Langston
writer 13: 0231

Hughes, Thomas
writer 13: 0231

Humphries, Robert
philanthropist 13: 0231

Humphries, Solomon
businessman 13: 0231

Hunt, Henry A.
educator 13: 0231

Hunter, David
soldier 13: 0231

Hunter, Jane Edna
social worker 13: 0231

Hurd, Abel
sailor 13: 0231

Hurst, John
AME Church bishop 13: 0231

Hyers, Emma Louis and Anna Madah
singers 13: 0231

Iaca
see Bayaka

Iberian Peninsula
13: 0329

Ibn Batuta
Arab historian 13: 0329

Ibn-Haukal
Arab historian 13: 0329

Ibn-Khaldoun
Arab historian 13: 0329

Ibrahim-es-Saheli
architect 13: 0329

Idris I
Bornu sovereign, 1352–1376 13: 0329

Idris II
Bornu sovereign, 1504–1526 13: 0329

Idris III
Bornu sovereign, 1571–1603 13: 0329

Iebir
13: 0329

Illegitimacy
13: 0329

Illinois
13: 0329

Immanuel Lutheran College
13: 0329

Impey, Catherine
equal rights activist 13: 0329

Independent National Funeral Directors Association
13: 0329

Indiana
13: 0329

Indians
13: 0329

Industrial Education
13: 0329

Industrial Insurance
13: 0329

Industrial Revolution and the Slave Trade
13: 0329

Inferiority
13: 0329

Influenza
13: 0329

Insanity
13: 0329

Installment buying
13: 0329

Institute for Colored Youth
13: 0329

Insurrections
13: 0329

Interbreeding
13: 0329

Internal improvements
13: 0329

Internal slave trade
13: 0329

Interstate commerce and the Negro in the United States
13: 0329

Inventions by Negroes
13: 0329

Iowa
13: 0329

Irish and the Negro
13: 0329

Irrepressible conflict
13: 0329

Irvine, John J.
politician 13: 0329

Isaaco
13: 0329

Isabella, Queen of Spain
13: 0329

Islam and the Negro
13: 0329

Ivory Coast, Africa
13: 0329

Jackson, Andrew
U.S. president 13: 0566

Jackson, Arthur S.
AME Church official 13: 0566

Jackson, Francis
abolitionist 13: 0566

Jackson, Thomas J.
soldier 13: 0566

Jackson, William
antislavery politician 13: 0566

Jackson College, Jackson, Miss.
13: 0566

Jacobs, Frederick M.
AME Zion Church bishop 13: 0566

Jaga
see Bayaka

Jamaica
13: 0566

Jamaican proverbs
13: 0566

Jameson, John Franklin
historian 13: 0566

Jamieson, Samuel W.
pianist 13: 0566

Japan and the Negro
13: 0566

Jason, William C.
minister 13: 0566

Jasper, John
minister 13: 0566

Jay, John
lawyer, author 13: 0566

Jay, John
politician 13: 0566

Jay, William
abolitionist 13: 0566

Jeanes Fund
13: 0566

Jeremie, Haiti
13: 0566

Jersey City, N.J.
13: 0566

Jesuits and the Negro
13: 0566

Jews and Negroes
13: 0566

Johannesburg, South Africa
13: 0566

Johnson, Andrew
U.S. president 13: 0566

Johnson, Charles S.
sociologist 13: 0566

Johnson, Edward A.
historian 13: 0566

Johnson, Elijah
Liberian leader 13: 0566

Johnson, Frank
musician 13: 0566

Johnson, Georgia Douglass
poet 13: 0566

Johnson, Harvey
minister 13: 0566

Johnson, Henry L.
politician 13: 0566

Johnson, Hillary R. W.
Liberian president 13: 0566

Johnson, James Weldon
poet, NAACP leader 13: 0566

Johnson, John Albert
AME Church bishop 13: 0566

Johnson, Mordecai W.
Howard University president 13: 0566

Johnson, Oliver
abolitionist 13: 0566

Johnson, William D.
AME Church bishop 13: 0566

Johnson C. Smith University
13: 0566

Johnston, Sir Harry H.
explorer 13: 0566

Jolof
see Wolofs

Jones, Absalom
preacher 13: 0566

Jones, Eugene Kinckle
social worker 13: 0566

Jones, J. McHenry
educator 13: 0566

Jones, Joseph Endom
educator 13: 0566

Jones, Joshua A.
AME Church bishop 13: 0566

Jones, Louis Vaughn
musician 13: 0566

Jones, Robert E.
CME Church bishop 13: 0566

Jones, Scipio Africanus
lawyer 13: 0566

Jones, Thomas Jesse
sociologist 13: 0566

Jones, Thomas W. S.
AME Zion Church bishop 13: 0566

Jones, Wiley
businessman 13: 0566

Jordan, Booker L.
businessman 13: 0566

Jordan, Edward
politician 13: 0566

Jordan, Lewis G.
minister 13: 0566

Joyner, Matilda S. or Sissiertta Jones
singer 13: 0566

Juder
13: 0566

Judson, Andrew T.
colonizationist 13: 0566

Jula
people 13: 0566

Just, Ernest E.
scientist 13: 0566

Justice
13: 0566

Kaarta
people of the Bambara kingdom 13: 0735

Kaffir or Kafir
13: 0735

Kalahari Desert
13: 0735

Kanem
country 13: 0735

Kansas City
Missouri and Kansas 13: 0735

Kansas Colored Volunteers
13: 0735

Kansas Vocational College, Topeka, Kan.
13: 0735

Kanuri
language 13: 0735

Kanuri or Baribari
people 13: 0735

Kassounas-Bouras
people 13: 0735

Kassounas-Fras
people 13: 0735

Kavirondo
country 13: 0735

Kealing, H. T.
educator 13: 0735

Kebby, Lahman
slave 13: 0735

Keith, Sir Arthur
anthropologist 13: 0735

Kemble, Frances Anne
actress, author 13: 0735

Kenney, John A.
physician 13: 0735

Kentucky
13: 0735

Kentucky Industrial College, West
13: 0735

Kentucky State Industrial College
13: 0735

Kenya
13: 0735

Key, Francis Scott
13: 0735

Khama II
Basuto leader 13: 0735

Kiah, Thomas H.
educator, minister 13: 0735

Kikuyu
Kenyan people 13: 0735

King, Charles D. B.
Liberian president 13: 0735

King, Willis J.
educator 13: 0735

Kira
people 13: 0735

Kittrell College, N.C.
13: 0735

Knibb, William
missionary 13: 0735

Knox Academy, Selma, Ala.
13: 0735

Knoxville College, Knoxville, Tenn.
13: 0735

Koli-Tengella
Fulani chief 13: 0735

Kosciusko, Tadeusz A. B.
Polish patriot 13: 0735

Koulangos
people 13: 0735

Koyeima School, Sierre Leone, West Africa
13: 0735

Kru or Krumen
tribe 13: 0735

Ku Klux Klan
13: 0735

Kwottos
people 13: 0735

Laboulaye, Edouard Lefebre
diplomat 13: 0842

Lafayette, Marquis de
soldier, reformer 13: 0842

Lafon, Thomy
businessman, philanthropist 13: 0842

Lagos, West Africa
13: 0842

Laing Normal and Industrial College, Mount Pleasant, S.C.
13: 0842

Lambas
people 13: 0842

Lambert family
13: 0842

Lampton, Edward W.
AME Church bishop 13: 0842

Lampton Literary and Industrial College
13: 0842

Land Grant Colleges
13: 0842

Land in Africa
13: 0842

Lane, David, A.
ANSLH supporter 13: 0842

Lane, Isaac
CME Church bishop 13: 0842

Lane, Lunsford
abolitionist 13: 0842

Lane College, Tenn.
13: 0842

Lane Theological Seminary, Cincinnati, Oh.
13: 0842

Laney, Lucy Craft
educator 13: 0842

Langston, John Mercer
abolitionist, congressman 13: 0842

Language
13: 0842

Lanier, R. O'Hara
educator 13: 0842

Las Casas, Bartolome de
bishop 13: 0842

Latimer, George
fugitive slave 13: 0842

Latrobe, John H. B.
colonizationist 13: 0842

Laurens, Henry
politician 13: 0842

Law with respect to the Negro
13: 0842

Lay, Benjamin
abolitionist 13: 0842

League of Nations
13: 0842

Leary, John S.
politician 13: 0842

Leavitt, Joshua
abolitionist 13: 0842

Lee, Benjamin F.
educator, AME Church bishop 13: 0842

Lee, J. R. E.
educator 13: 0842

Lee, Robert E.
soldier 13: 0842

Leland College, Baker, La.
13: 0842

Le Moyne College, Memphis, Tenn.
13: 0842

Leo the African
historian 13: 0842

Lewis, A. L.
businessman 13: 0842

Lewis, Edmonia
sculptor 13: 0842

Lewis, Elizabeth R.
abolitionist 13: 0842

Lewis, Frederick E.
musician 13: 0842

Lewis, Grace Anna
scientist, abolitionist 13: 0842

Lewis, James
policeman 13: 0842

Lewis, John W.
businessman 13: 0842

Lewis, Julian H.
scientist 13: 0842

Lewis, Mariann
abolitionist 13: 0842

Lewis, William Henry
lawyer, public servant 13: 0842

Liberia
14: 0001

Liberty Party
14: 0001

Libya
14: 0001

Liele, George
Baptist preacher 14: 0001

Lightfoot, George Morton
scholar 14: 0001

Lincoln, Abraham and colonization
14: 0001

Lincoln, Abraham and emancipation
14: 0001

Lincoln Institute of Kentucky, Louisville, Ky.
14: 0001

Lincoln Normal and Industrial School, Montgomery, Ala.
14: 0001

Lincoln University, Jefferson City, Mo.
14: 0001

Lipscombe, Edward H.
preacher 14: 0001

Lislett-Geoffroy
geographer 14: 0001

Little Rock, Arkansas
14: 0001

Livingstone, David
missionary 14: 0001

Livingstone College, Salisbury, N.C.
14: 0001

Lobengula
African chief 14: 0001

Locke, John
philosopher 14: 0001

Logan, Rayford W.
historian 14: 0001

Loguen, Jermain Wesley
abolitionist 14: 0001

Lomax, Thomas H.
minister 14: 0001

London, England
14: 0001

Long, Jefferson F.
congressman 14: 0001

Louisiana
14: 0001

Louisville Municipal College for Negroes, Louisville, Ky.
14: 0001

Lovedale Institute, South Africa
14: 0001

Lowery, Samuel
lawyer, politician 14: 0001

Luca, Alexander
musician 14: 0001

Lyon, Ernst
U.S. minister to Liberia 14: 0001

Maba
tribe 14: 0229

Mabisanga
tribe 14: 0229

McAdoo, Martha Allen
musician 14: 0191

McAlpine, William H.
clergyman 14: 0191

Macaulay, Herbert S. H.
musician, politician 14: 0191

McCabe, E. P.
politician 14: 0191

McClellan, George B.
soldier 14: 0191

McClendon, Rose
actress 14: 0191

McCrorey, H. L.
minister, educator 14: 0191

McDonald, William
politician, businessman 14: 0191

McDonogh, John
philanthropist 14: 0191

McDowell, Mary E.
social worker 14: 0191

McKay, Claude
writer 14: 0191

Mackenzie, John
missionary 14: 0191

McKim, James M.
abolitionist 14: 0191

McKinlay, Whitefield
ASNLH member 14: 0191

Madagascar
14: 0229

Madeiras
islands 14: 0229

Madison, James
U.S. president 14: 0229

Makalaka or Bakalanga
people 14: 0229

Makana or Makhanda
prophet 14: 0229

Malone, Annie M. Turnbo
manufacturer 14: 0229

Malvin, John
pioneer 14: 0229

Mande-Dyoulas
people 14: 0229

Manding
tribe 14: 0229

Maran, Rene
writer 14: 0229

Marrant, John
missionary 14: 0229

Marshall, Harriet G.
Washington Conservatory of Music founder
14: 0229

Martin, Asa
minister, abolitionist 14: 0229

Martin, John S.
minister 14: 0229

Maryland
14: 0229

Maryland Normal School, Bowie, Md.
14: 0229

Maryland State Teachers College, Bowie, Md.
14: 0229

Masai
people 14: 0229

Mashona or Shona
tribe 14: 0229

Mason, M. C. B.
minister 14: 0229

Massachusetts
14: 0229

Massai
people 14: 0229

Mather Industrial School, Beaufort, S.C.
14: 0229

Matisse, Henri
artist 14: 0229

Matriarchate
14: 0229

Matthews, James C.
lawyer 14: 0229

Matthews, William E.
lawyer 14: 0229

Mauch, K.
discoverer 14: 0229

Mauretania, Africa
14: 0229

Mauritius
14: 0229

May, Samuel J.
abolitionist 14: 0229

Mayesville Industrial Institute, Mayesville, S.C.
14: 0229

Meachum, John B.
preacher 14: 0229

Mediterranean
14: 0229

Meharry Medical College, Nashville, Tenn.
14: 0229

Melanesia
14: 0229

Memphis
ancient Egyptian city 14: 0229

Memphis, Tenn.
14: 0229

Menard, John W.
congressman 14: 0229

Menelik
14: 0229

Menkieras
people 14: 0229

Mercantilism or the Mercantile system
14: 0229

Mercier, Louis
Haitian educator 14: 0229

Merrick, John
businessman 14: 0229

Merritt, Emma Frances G.
educator 14: 0229

Mexico
14: 0229

Miami, Fla.
14: 0405

Michigan
14: 0405

Midgan
people 14: 0405

Migration
14: 0405

Milady, Samuel L.
singer 14: 0405

Miles, William H.
CME Church bishop 14: 0405

Miles Memorial College, Birmingham, Ala.
14: 0405

Miller, Dorie
World War II hero 14: 0405

Miller, Kelly
educator, author 14: 0405

Miller, Theodore D.
minister 14: 0405

Miller, Thomas E.
congressman 14: 0405

Miner, Myrtila
educator 14: 0405

Mining
14: 0405

Miscellaneous fragments
16: 0304

Miscellaneous manuscripts filed with *Encyclopedia* manuscripts
16: 0321

Missionary institutions in Africa
14: 0595

Mitchell, Edward
minister 14: 0405

Mitchell, John, Jr.
editor 14: 0405

Mitchell, Samuel T.
educator 14: 0405

Moffatt, Robert
missionary 14: 0405

Mohammedan Slave Trade
14: 0405

Montgomery, Isaiah T.
businessman 14: 0405

Moore, Esther
abolitionist 14: 0405

Moore, John J.
AME Church bishop 14: 0405

Moorland, Jesse E.
social worker 14: 0405

Moors
14: 0405

Morehouse College, Atlanta, Ga.
14: 0405

Morgan, Madeline R.
teacher 14: 0405

Morgan State College, Baltimore, Md.
14: 0405

Morris, John W.
educator 14: 0405

Morris, Robert
lawyer 14: 0405

Mortenol, Camille
French soldier 14: 0405

Mose or Moze
explorer 14: 0405

Moshoete
Barolong of Ratlou king 14: 0405

Mossi
people 14: 0405

Moten, Etta
actress, singer 14: 0405

Moten, Lucy Ellen
educator 14: 0405

Moton, Robert Russa
Tuskegee Institute principal 14: 0405

Mott, James
abolitionist 14: 0405

Mott, Lucretia C.
abolitionist 14: 0405

Mpesse or Kpwesi
tribe 14: 0405

Mulatto
14: 0405

Mulber, Luke
businessman 14: 0405

Mummy
14: 0405

Murphy, Edgar G.
minister 14: 0405

Murray, George W.
congressman 14: 0405

Murray, Henry G.
editor 14: 0405

Music
14: 0405

Mussa II
Mandingo emperor 14: 0405

Mussa or Allakoy
Manding ruler 14: 0405

Mutilation
14: 0405

Nafanas
tribe 14: 0686

Nago
see Yoruba

Nankanas
people 14: 0686

National Medical Association
14: 0686

“Negro Gardener’s Diary”
14: 0686

Negro in distant parts
14: 0686

Negro in the Civil War
14: 0686

Negro newspapers
14: 0686, 0851

Negus, John
Ethiopian ruler 14: 0686

Njoya
king of Foumban 14: 0686

North America
14: 0686

Northwest Territory and freedom
14: 0686

Nounoumas
people 14: 0686

Nuflo de Olano
14: 0686

Nullification
see Calhoun, John Caldwell

Nutter, T. Gillis
lawyer 14: 0686

Observations
14: 0817

Occupations
14: 0817

Origin of the African of Bechuana
14: 0817

Oromo
see Galla or Oromo

Ouata, Ouanni or Koziko
14: 0817

Ousbangui-Chari
14: 0817

Ova-Boni
14: 0817

Ova-Ndorrobbo
14: 0817

Page, J. E.
educator 14: 0851

Paine College, Augusta, Ga.
14: 0851

Palmares
14: 0851

Parrish, C. H.
minister, educator 14: 0851

Payne, Daniel A.
AME Church bishop 14: 0851

Pelham, Robert, Jr.
editor 14: 0851

Pennington, J. W. C.
abolitionist, minister 14: 0851

Pennsylvania
14: 0851

Perry, Rufus L.
minister 14: 0851

Petion, Alexander
Haitian president 14: 0851

Pettiford, William R.
businessman 14: 0851

Petty, Charles Calvin
minister 14: 0851

Peul
people 14: 0851

Philadelphia
14: 0851

Philipps, Charles H.
AME Church bishop 14: 0851

Port Hudson
12: 0463

Mary Potter Memorial School, Oxford, N.C.
14: 0229

Privat d’Anglemont
writer 14: 0851

Pygmies
14: 0851

Race
15: 0001, 0089

Rainey, Joseph H.
congressman 15: 0001

Ransom, Reverdy C.
AME Church minister 15: 0001

Rapulana
tribe 15: 0001

Ray, Charles Bennett
abolitionist 15: 0001

Reason, Charles Lewis
educator, poet 15: 0001

Reeves, John B.
minister 15: 0001

Religion
15: 0001

Rhode Island
15: 0001

Rhode Island, Battle of
15: 0001

Rhodes, James Ford
historian 15: 0001

Richardson Family
15: 0001

Rigano, Andre
Haitian revolutionary 15: 0001

Rosenwald, Julius
philanthropist 15: 0001

Ruggles, David
abolitionist 15: 0001

Rural Negro
15: 0001

Rurgan, Isaac M.
AME Church minister 15: 0001

Rush, Christopher
AME Zion Church bishop 15: 0001

Russell, James S.
educator 15: 0001

Samory
soldier 15: 0259

Samos
people 15: 0259

Sankouras Zaras
people 15: 0259

Sara
people 15: 0259

Sarakolles
people 15: 0259

Schomburg, Arthur A.
scholar 15: 0259

Scott, William E.
painter 15: 0259

Secret societies
15: 0259

Shakespeare and the Negro
15: 0259
see also Aldridge, Ira Frederick

Shaw, Robert Gould
soldier 15: 0259

Siena or Senufo
people 15: 0259

Silmi-Mossi
people 15: 0259

Sissala
people 15: 0259

Slater, John Fox
industrialist, philanthropist 15: 0259

Slavery
15: 0259

Smith, Harry C.
editor 15: 0259

Smythe, John M.
U.S. minister to Liberia 15: 0259

Somali
people 15: 0259

Somaliland
region 15: 0259

Somaliland, French
15: 0259

Somaliland, Italian
15: 0259

Soul of the Negro
15: 0259

South America
15: 0259

Spaulding, Charles C.
businessman 15: 0259

Stewart, John
missionary 15: 0259

Stewart, Robert
Viscount Castlereagh 15: 0259

Still, William
underground railroad agent 15: 0259

Stillman Institute, Tuscaloosa, Ala.
15: 0259

Stowe, Harriet Beecher
writer 15: 0259

Taft, William Howard
U.S. president 15: 0435

Talbert, Mary B.
social worker 15: 0435

Talbot, S. D.
AME Church leader 15: 0435

Talladega College, Talladega, Ala.
15: 0435

Tampa, Fla.
15: 0435

Tanganyika
African lake 15: 0435

Tanganyika Territory
15: 0435

Tangier, Morocco
15: 0435

Tanner family
15: 0435

Tanner, Benjamin T.
AME Church bishop 15: 0435

Tanner, Henry Ossawa
painter 15: 0435

Tappan, Arthur
abolitionist 15: 0435

Tappan, Benjamin
senator, judge 15: 0435

Tappan, Lewis
abolitionist 15: 0435

Tarikh-el Fettach
African history 15: 0435

Taylor, Charles H. J.
politician 15: 0435

Taylor, Preston
minister 15: 0435

Taylor, Zachary
soldier, U.S. president 15: 0435

Tchigama
see Borkumanda

Teachers of Negroes
15: 0435

Teda or Goran
people 15: 0435

Tengella
see Koli-Tengella

Tennessee
15: 0435

Terrell, Mary Church
equal rights activist 15: 0435

Terry, John Wesley
businessman 15: 0435

Tests and measurements
15: 0435

Texas
15: 0435

Texas College, Tyler, Tex.
15: 0435

Tezcoco
Mexican people 15: 0435

Theobald, Stephen L.
Catholic priest 15: 0435

Thirkield, Wilbur P.
educator, minister 15: 0435

Thirteenth Amendment to the Constitution
15: 0435

Thompkins, William J.
physician, politician 15: 0435

Thompson, George
abolitionist 15: 0435

Thompson, Joseph P.
AME Zion Church bishop 15: 0435

Thonga
people 15: 0435

Thorn, Charlotte
educator 15: 0435

Tillston College
15: 0435

Timbuktu
African settlement 15: 0435

Timne or Temne
Sierra Leone tribe 15: 0435

Tippo Tib or Hamed ben Mohammed
slave trader 15: 0435

Tlemcen
city 15: 0435

Tobacco
15: 0575

Tolton, Augustus
Catholic priest 15: 0575

Tomb
15: 0575

Tornal or Tomalad
people 15: 0575

Torrey, Charles Turner
abolitionist 15: 0575

Totemism
15: 0575

Toubab
Wolof word for Europeans 15: 0575

Tougaloo College, Tougaloo, Miss.
15: 0575

Toussaint L'Ouverture
Haitian revolutionary 15: 0575

Townsend, James M.
minister 15: 0575

Trail, William
pioneer 15: 0575

Transvaal, South Africa
15: 0575

Trinidad
15: 0575

Tripoli
15: 0575

Tripolitania or Tripoli
15: 0575

Troius
15: 0575

Trotter, James Monroe
musician 15: 0575

Trotter, William Monroe
equal rights activist 15: 0575

Truth, Sojourner
abolitionist, women's rights activist 15: 0575

Tsetse fly
15: 0575

Tuareg or Tewarek
Berber people 15: 0575

Tuat or Touat
Sahara desert region 15: 0575

Tubman, Harriet
underground railroad agent 15: 0575

Tugela
river 15: 0575

Tunis
city 15: 0575

Tunisia
15: 0575

Tunjur or Tungur
people 15: 0575

Turner, Benjamin S.
congressman 15: 0575

Turner, Henry McNeal
AME Church bishop 15: 0575

Turner, James M.
diplomat 15: 0575

Turner, Nat
leader of slave revolt 15: 0575

**Tuskegee Normal and Industrial Institute,
Tuskegee, Ala.**
15: 0575

Twins
15: 0575

Tyree, Evans
AME Church bishop 15: 0575

Ubangui or Oubangui
river 15: 0731

Ubangui-chari or Oubangui-chari
French colony 15: 0731

Uganda
15: 0731

Underground railroad
15: 0731

Urrutia, Gustavo E.
journalist 15: 0731

Uruguay, Negroes in
15: 0731

Utah
15: 0731

Vai
tribe 15: 0788

Vanderhorst, Richard H.
CME Church bishop 15: 0788

Vanderkemp, John
missionary 15: 0788

Vann, Robert L.
editor, politician 15: 0788

Van Zandt, John
farmer 15: 0788

Varick, James
AME Zion Church founder 15: 0788

Vassa, Gustavus or Olaudah Equiano
slave, sailor, writer 15: 0788

Vermont
15: 0788

Vernon, William T.
AME Church bishop 15: 0788

Vesey, Denmark
slave revolt leader 15: 0788

Villard, Oswald Garrison
reformer 15: 0788

Virginia
15: 0788

Virginia State College, Petersburg, Va.
15: 0788

**Virginia Theological Seminary and College,
Lynchburg, Va.**
15: 0788

Virgin Islands
15: 0788

Vitalien, Joseph L.
physician 15: 0788

Vorhees Industrial School, Denmark, S.C.
15: 0788

Wadai
African country 15: 0870

Wade, Benjamin F.
antislavery senator 15: 0870

Wagoner, H. O.
underground railroad agent 15: 0870

Walker, Charles T.
Baptist minister 15: 0870

Walker, David
abolitionist 15: 0870

Walker, Jonathan
underground railroad agent 15: 0870

Walker, Thomas
politician 15: 0870

Walling, William English
reformer 15: 0870

Walls, Josiah T.
congressman 15: 0870

Walls, William Jacob
AME Zion Church minister 15: 0870

Walters, Alexander H.
AME Zion Church bishop 15: 0870

Walters Institute, Warren, Ark.
15: 0870

War
15: 0870

Ward, Herbert African Collection
art 15: 0870

Waring, Laura Wheeler
artist 15: 0870

Waring, William
15: 0870

Warner, Daniel B.
Liberian president 15: 0870

Washington
state 15: 0870

Washington, Alexander
educator 15: 0870

Washington, Allen
educator 15: 0870

Washington, Booker T.
educator, "race leader" 15: 0870

Washington, George
founder of Centralia, Washington 15: 0870

Washington, Madison
slave revolt leader 15: 0870

Edward Waters College
12: 0084

Wayman, Alexander W.
AME Church bishop 15: 0870

Weatherford, Willis D.
professor 15: 0870

Webb, Archie P.
15: 0870

Webb, Charles H.
physician 15: 0870

Webb, Chick
drummer 15: 0870

Webster, Daniel
politician 15: 0870

Webster, Delia
underground railroad agent 15: 0870

Weld, Theodore F.
abolitionist 15: 0870

Welles, Gideon
politician 15: 0870

Wells, William
AME Zion Church bishop 15: 0870

Werner, Alice
African scholar 15: 0870

Wesley, John
founder of Methodism 15: 0870

West Africa
15: 0870

Western College and Industrial Institute, Kansas City, Mo.
15: 0870

Western Reserve
15: 0870

West Indies
15: 0870

West Virginia
15: 0870

West Virginia State College
15: 0870

Wheatley, Phillis
poet 16: 0001

Wheel, Negro in the production of
16: 0001

Whigs or Whig Party
16: 0001

Whipper, William
reformer 16: 0001

Whipper, William J.
Reconstruction politician 16: 0001

Whipping post
16: 0001

White, George H.
congressman 16: 0001

White, Jose
musician 16: 0001

White, J. T.
preacher, politician 16: 0001

White, Sampson
Baptist minister 16: 0001

White, Walter F.
civil rights leader 16: 0001

White, W. J.
Baptist minister, editor 16: 0001

White Sisters
Soeurs Blanches, missionaries 16: 0001

Whitfield, James M.
poet 16: 0001

Whitman, A. A.
poet 16: 0001

Whitman, Walt
poet 16: 0001

Whittier, John G.
antislavery poet 16: 0001

Wiener, Leo
scholar 16: 0001

Wilberforce, William
antislavery British statesman 16: 0001

Wilberforce University, Xenia, Oh.
16: 0001

Wiley College, Marshall, Tex.
16: 0001

Williams, A. Wilberforce
physician 16: 0001

Williams, Daniel Hale
physician 16: 0001

Williams, Egbert Austin
actor 16: 0001

Williams, Fannie B.
women's rights activist 16: 0001

Williams, Francis
first black college graduate in Western Hemisphere 16: 0001

Williams, George Washington
historian 16: 0001

Williams, Henry F.
musician 16: 0001

Williams, Lacey Kirk
Baptist minister 16: 0001

Williams, Noah
AME Church bishop 16: 0001

Williams, Peter
antislavery activist, AME Zion Church leader 16: 0001

Williams, Robert S.
CME Church bishop 16: 0001

Williams, William T. B.
educator 16: 0001

Williamson, Passmore
abolitionist 16: 0001

Willis, Joseph
Baptist preacher 16: 0001

Wilmington, Del.
16: 0001

Wilmington, N.C.
16: 0001

Wilmot, David
 politician 16: 0001

Wilson, Butler R.
 lawyer 16: 0001

Wilson, Henry
 politician 16: 0001

Winston-Salem, North Carolina
 16: 0001

Winston-Salem State Teachers College, Winston Salem, N.C.
 16: 0001

Wisconsin
 16: 0001

Wolofs
 people 16: 0136

Woman in Africa, Status of
 16: 0136

Women's Suffrage and the Negro
 16: 0136

Wood, John W.
 AME Zion Church minister 16: 0136

Woods, Granville T.,
 inventor 16: 0136

Woolley, Celia P.
 minister 16: 0136

Woolman, John
 Quaker minister, abolitionist 16: 0136

Work, Monroe N.
 scholar 16: 0136

World War I
 16: 0136

World War II
 16: 0136

Worlds, J. J.
 Baptist minister 16: 0136

Wormley, Charles Sumner
 dentist 16: 0136

Wormley, G. Smith
 teacher 16: 0136

Wright, Elizur
 abolitionist 16: 0136

Wright, Henry C.
 abolitionist 16: 0136

Wright, Jonathan J.
 judge 16: 0136

Wright, Louis T.
 physician 16: 0136

Wright, Richard R.
 educator, businessman 16: 0136

Wright, Richard R., Jr.
 AME Church bishop 16: 0136

Wright, Theodore S.
 abolitionist 16: 0136

Wright, William
 underground railroad agent 16: 0136

Written Language
 16: 0136

Wute
 people 16: 0136

Wyoming
 16: 0136

Xavier University, New Orleans, La.
 16: 0269

Xenia, Ohio, the Negroes in
 16: 0269

Xosa
 Xosa nation leader 16: 0269

Yahia ben Ibrahim
 Goddala chief 16: 0269

Yao or Wayao or Ajaya
 Bantu people 16: 0269

Yarboro, Caterina
 singer 16: 0269

Yarses
 people 16: 0269

Yatenga
 country 16: 0269

Yemen
 16: 0269

Yoruba
 people 16: 0269

Young, Charles
 soldier 16: 0269

Young, Nathan B.
 educator 16: 0269

Youngstown
 16: 0269

Zambezi
 river 16: 0269

Zanzibar
 16: 0269