

Papers of the NAACP

Part I, 1909-1950:

**Meetings of the
Board of Directors,
Records of Annual Conferences,
Major Speeches, and
Special Reports**

A Guide to

PAPERS OF THE NAACP

Part I, 1909-1950:
Meetings of the Board of Directors,
Records of Annual Conferences,
Major Speeches, and
Special Reports

Editorial Adviser
August Meier

Edited by
Randolph Boehm

A Microfilm Project of
UNIVERSITY PUBLICATIONS OF AMERICA, INC.
Frederick, Maryland

Copyright © 1982 by University Publications of America, Inc.
Frederick, Maryland
All rights reserved.
ISBN 0-89093-397-9.

CONTENTS

Introduction	v
Major Officers of the NAACP, 1910-1950	ix

REEL INDEX

Minutes of the Meetings of the Board of Directors, 1909-1950 (Reels 1-3)	1
Monthly Reports of NAACP Officers, 1918-1950 (Reels 4-7)	8
Annual Conference Proceedings, 1910-1950 (Reels 8-12)	30
Annual Business Meetings, Proceedings and Correspondence, 1915-1950 (Reels 13-14)	64
Special Correspondence, 1910-1939 (Reels 15-28)	71

SUBJECT INDEX

Reels 8-14 Only	73
-----------------	----

Introduction

This collection offers the core materials of the papers of the National Association for the Advancement of Colored People from 1909 through 1950 held in the manuscript division of the Library of Congress. Although this collection covers no more than a small fraction of the entire holdings (which run to thousands of file boxes), these materials are considered to be the core elements of the collection, detailing the Association's structure, activities and development at the highest organizational level; they shed a wealth of information on virtually every aspect of American race relations. University Publications of America plans to add to this initial offering with a selection of supplements from the Library of Congress holdings.

While this offering is drawn substantially from the Library of Congress, the material on Reels 1-7 was generously made available from the personal files of Professors August Meier and Elliot Rudwick of Kent State University. Reels 1-3, Minutes of the Board of Directors Meetings, are copies of material in Group I/Series A/Boxes 1-5 of the Library's collection. Professors Meier and Rudwick's material was used in this instance because of the superior quality of the copies compared to those in the Library's collection. Reels 4-7, Monthly Reports of NAACP Officers, Xeroxed by Meier and Rudwick from files of the NAACP National Office in New York City, are considerably more complete than those held by the Library of Congress (Group I/Series A/Boxes 15-18; Group II/Series A/Boxes 506-7; Group II/Series B/Box 103). Even this collection is not complete, since some reports are fragmentary and a few appear to have been lost altogether. But it does represent a substantial improvement over the Library's holdings.

The researcher should be aware that handwritten notes, usually in the form of brackets in the margins of the material contained in Reels 1-7, were made by Professors Meier and Rudwick and are not the markings of NAACP officials. The same must be said of the handwritten page count—not necessarily in exact sequence here—that runs throughout on the top right-hand corner of the documents in the Meier and Rudwick material. Special care should be taken not to construe those *page numbers* in the 1900s as *dates*.

The material in Reels 8-28—Proceedings of the Annual Conferences, Annual Business Meetings, and Special Correspondence—is all reproduced from the holdings of the Library of Congress. In arranging this material, every deference was shown to the Library filing arrangement (which is, in turn, built on the original NAACP arrangement). Even when rearrangement might have improved the collection from an editorial point of view, the Library arrangement was left to govern. Library file box numbers and even file folder names appear in this guide to enable the researcher to use Library designations for purposes of citation or to check citations to the Library collection in previously published material.

The researcher should be aware also of the potential liabilities of this procedure. It is possible that some material has been misfiled. UPA editors have not presumed to pass judgment on suspicious filings, because papers which may appear to be out of chronological order could have some other purpose—as an enclosure, for example. Possible misfiles appear to be minimal, however, as the Library's holdings are, on the whole, well-organized. An area where problems are more likely to arise involves the dates of some of the papers. Because the Library filing system is basically chronological, dates can give the illusion of simple, self-contained, self-coherent divisions. In fact, this is often not so, and the researcher operating under such an assumption may miss part of what he is

looking for. As a case in point, fully half of the correspondence pertaining to the Annual Business Meetings falls into the folder for the previous year. This is because the meetings were held in early January and correspondence concerning upcoming Annual Meetings was received in and filed under the previous year.

On the other hand, dates can often seem to be one of the more reliable constants throughout the collection because file designations were often changed as the NAACP evolved over forty-one years. Thus the researcher will simply have to bear with the fact that Annual Conferences are designated as Annual Conventions after 1940. While some offices or types of reports were phased out, as in the case of the Director of Publications and Research upon the departure of Dr. W.E.B. Du Bois in 1934, other forms of documents were simply given new titles or integrated under old titles. The researcher must be careful not to draw conclusions from merely scanning the titles listed in this guide.

There are, however, certain definite gaps in the Library's collection which remain unfilled in this collection. Mention has been made of the monthly officers' reports, where gaps are largely if not entirely filled with the personal collection of Professors Meier and Rudwick. Additionally, there are several conspicuous gaps in the Annual Conference proceedings. For example, proceedings for the years 1915, 1916, 1918, 1923-1927, and 1931 are not in the Library files. In a few cases, there does exist some sparse correspondence on these missing conferences which UPA will publish in a supplement of Annual Conference correspondence. In the event that these conference proceedings surface in the future, they will also be made available in supplement form.

Somewhat less conspicuous is the fact that some of the conference proceedings included in this offering are fragmentary. The degree to which this is so can be ascertained by checking the program for any conference in question, where indeed the program exists.

Another gap in the Library collection, one which UPA managed to fill thanks again to the collection of Professors Meier and Rudwick, occurs in Reels 13 and 14 on the Annual Business Meetings. Minutes for the meetings of 1912-1914, 1918-1920, 1922, 1931, 1932, 1946, and 1948 were not in Library files but can be found with the minutes of the Board of Directors meetings on Reel 1 (for Annual Meeting minutes earlier than 1918) and throughout the monthly officers' reports on Reels 4-7 (for Annual Meeting minutes for 1918 and after). For technical reasons, it was not possible to film this material in place. Between the Library collection and Professors Meier and Rudwick's collection, UPA is able to offer a complete set of Annual Meeting minutes from 1912 through 1950.

In rare cases, random, unintentional gaps may have resulted from faint, ripped, or corroded original documents. Every technical effort has been made to insure the most legible reproduction of each document, yet in rare instances whole or part documents were capable of only faint reproduction. It must be noted for the serious researcher, however, that faint documents may be slightly more legible to the naked eye in the original than can be projected on microfilm. A case in point would be the faint blue carbon copies of some monthly officers' reports around the years 1918 and 1919 or in any case where the characters of the typescript are badly broken. Where documents are cut off or ripped, there is virtually no hope for improvement.

The following is a brief description of each section of this collection.

Minutes of the Board of Directors Meetings, 1909-1950 (Reels 1-3)

This section contains the monthly Board of Directors meetings from the founding meeting of the National Negro Committee in 1909 through the NAACP

minutes for 1950, along with NAACP incorporation documents and various amended copies of the Association's constitution and bylaws. The Board of Directors was entrusted with the highest policymaking function in the Association, as well as with making any amendments to the constitution and bylaws. The Board held the power of the purse, its permission being necessary for any major disbursement of funds. And it was also responsible for selecting and overseeing national officers, for approving the formation of each branch, and for overseeing the activities of the branches. In short, it set the Association's policy through its own decisions, controlled the Association's activities through its authority over national officers and branches, and ultimately held the key to the Association's very structure through its power to amend the constitution and bylaws. Board meetings were always held in New York until the 1940s, when one monthly meeting each year was held at the Annual Convention. After the earliest years, the record of virtually every meeting includes a monthly financial statement. This section corresponds to the material found in Group I/Series A/Boxes 1-5 of the Library of Congress collection.

Some of the early minutes contain abstracts of the monthly reports of the national officers. Beginning with 1918, the format was changed and officers' reports were compiled separately from the rest of the minutes. The bulk of these reports are contained on Reels 4-7. To study the meetings of the Board of Directors thoroughly, it is therefore necessary to coordinate the minutes on Reels 1-3 with the respective monthly reports on Reels 4-7.

Monthly Reports of NAACP Officers, 1918-1950 (Reels 4-7)

The monthly reports made by NAACP officers to the Board of Directors reveal the details of the Association's policies in action. Because these policies were a mix of investigative field work, publicity, political action, legal redress, and solicitation of members and finances, the officers' reports contain the fruits of investigations into scores of race-related problems and they detail the Association's publicity, political, legal, membership, and financial efforts.

Thanks to the cooperation of Professors Meier and Rudwick, as indicated earlier, in making available their personal photocopies, this collection of monthly officers' reports is substantially more complete than that found in the Library of Congress (Group I/Series A/Boxes 15-18; Group II/Series A/Boxes 506-7; Group II/Series B/Box 103 and scattered through other parts of the collection). Still, it is not entirely complete, since some reports appear to have been lost and others (particularly among the earlier material) are fragmentary. The reports are occasionally augmented with correspondence that was germane to the Board meeting to which they correspond.

Researchers should be cautious in forming assumptions as to what is contained in this section from reading the title list: while some types of reports disappeared because a department or committee was dissolved, others were simply integrated with different departments. More material pertinent to these reports can often be found in the Special Correspondence (Reels 15-28) under the name of the officer in question.

Annual Conference Proceedings, 1910-1950 (Reels 8-12)

The Annual Conferences served both as a major catalyst for attracting publicity and as an important avenue for grass roots participation (through branch

delegations) in the affairs of the national organization. The conferences were held in a different city each year in an effort to mitigate the centralizing tendencies inherent in holding the Board meetings and the Annual Business Meetings in New York.

A conference usually consisted of a series of panels, workshops, and discussions on race-related problems and on the operation of the NAACP organization itself. There would also be mass gatherings open to delegates and visitors alike at which major speeches would be given by well-known political or scholarly figures, as well as by NAACP officers. A major session would be devoted to passing resolutions of NAACP policy on current issues. After 1936 a NAACP Youth Conference was often held in conjunction with the Annual Conference.

Included in Reels 8-12 is everything from the Library's Annual Conference files (Group I/Series B/Boxes 1-17; Group II/Series A/Boxes 27-48; Group II/Series A/Boxes 256-7; Group II/Series L/Box 3) except for the voluminous correspondence (which will be offered as a supplement to this collection). The collection contains complete files of extant speeches, remarks, addresses, resolutions proposed and adopted, session minutes, press releases, form letters, lists of delegates and visitors, publicity information, some branch reports, and conference programs. The structure of any specific conference can best be ascertained from the conference program, where these exist, and often from the press releases. These keys can help discern which conferences are fragmentary. Annual Conferences for 1915, 1916, 1918, 1923-1927, and 1931 are missing, except for correspondence in some cases.

Nowhere does the problem of uneven format manifest itself so forcefully as in the conference files. Again, UPA chose to honor the integrity of the original files, even to the point of retaining seemingly haphazard arrangement in some cases. The researcher should bear in mind that the Association's files, like the Association itself, were under constant evolution.

A final quirk in this section must be noted. This is the fact that, due to technical necessity, the 1943 convention was filmed out of order. It appears at the end of Reel 11 in the midst of the 1947 convention (see Reels 11 and 12 in the printed guide).

The researcher will also notice that in an effort to make the printed guide of greater assistance to users of this collection, UPA editors provide short summaries, enclosed in brackets, of untitled speeches both for the Annual Conferences and the Annual Business Meetings. There are also a few instances where the names of authors are or appear to be misspelled on the original documents. Where these were noticed, the editors provide corrections in brackets.

Proceedings of the Annual Business Meetings, 1912-1950 (Reels 13-14)

The Annual Business Meetings of the NAACP were technically open to the entire membership but were greatly overshadowed by the Annual Conferences in terms of attendance and attention. Yet for the first twenty-five years of the Association's existence, these meetings held sole responsibility for selecting the Board of Directors. Thus they were a crucial event in terms of NAACP leadership and were hardly less so after their authority in selecting directors was diluted in the 1936 revised constitution. In this vein, UPA offers the complete Library of Congress files on the Annual Meetings (Group I/Series A/Boxes 23-24; Group II/Series A/Box 63). These reels include the minutes, extant speeches, and

addresses, as well as the substantial correspondence leading up to and following each meeting.

The Library of Congress files on the Annual Meetings do not contain the complete minutes. Minutes for the years 1912-1914, 1918-1920, 1922, 1931, 1932, 1946, and 1948 can be found among Meier and Rudwick's collection on Reels 1-7. For technical reasons, it was impossible to have Meier's and Rudwick's copies of the minutes filmed with the pertinent material on Reels 13 and 14. The researcher working in those years will have to coordinate the material between the reels.

The researcher should also note that the officers' reports referred to in the Annual Meeting minutes are not monthly officers' reports (Reels 4-7) but annual reports. These reports were entered into the Association's printed Annual Report, and they are *not* reproduced in this offering because the original printed Annual Reports have been made available on microfilm by another publisher as a separate and distinct title. However, there are occasional rough drafts of annual officers' reports included in UPA's collection.

Special Correspondence, 1910-1939 (Reels 15-28)

The Special Correspondence is a reproduction of a selection made by Library of Congress archivists from the voluminous correspondence in their NAACP holdings. These reels correspond with the material in Library Group I/Series C/Boxes 62-80. They contain correspondence of major NAACP officials both among one another and with nonmembers, as well as correspondence between the Association and over fifty prominent Americans, including U.S. Presidents, jurists, politicians, writers, and scholars. Although this is a significant sampling, the researcher should not assume that the selections are complete for any of the correspondents listed. The selection is limited to material received before 1940. And in some cases, such as W.E.B. Du Bois or Joel E. Spingarn, much of the significant correspondence of NAACP officers is collected elsewhere in personal papers. In almost every case there is additional correspondence scattered throughout the Library's collection. UPA will offer another large selection of the Personal Correspondence of NAACP officers (Group I/Series C/Boxes 81-112) selected by Library of Congress archivists for the years between 1919 and 1939 as a supplement to the present collection.

Subject Index to the Proceedings of the Annual Conferences and of the Annual Business Meetings

This is a skeletal index of major subjects discussed in some prominent way in the speeches, minutes, and resolutions on Reels 8-14. It has been prepared by the editors at UPA with no pretext of being exhaustive. The aim is to provide a beginning researcher with a handle on some of the major issues concerning the NAACP as well as an appreciation of the scope of the Association's activities.

Two notes of caution must be stressed. First, even for those subjects listed, the index only indicates places where considerable attention is shown to the subject in part of a speech, discussion, or in the form of a resolution. Fleeting references or abbreviated discussion—points of potential significance to the serious scholar—are not indexed. Correspondence and press releases are not indexed and, while legal cases are indexed by their subject, case names themselves are not listed in the index. Second, the researcher must bear in mind that the index does not cover Board of Directors minutes (Reels 1-3), monthly officers' reports (Reels 4-7) or Special Correspondence (Reels 15-28). Yet these sections are, if anything, richer in their treatment of most of the subjects listed in the index—and of other subjects as well.

MAJOR OFFICERS OF THE NAACP, 1910-50

Below is a selection of the major officers of the NAACP during the years 1910-50. Omitted are most of the minor officers—whose stations proliferated with the Association's growth after the Second World War—and even a few of the major officers in cases where their positions were temporary or ephemeral. Except for the Chairman, members of the Board of Directors are excluded also. The full composition of the Board of Directors, as well as the names of minor, temporary, and ephemeral officials can be gleaned from the minutes of the Annual Business Meetings, from the Monthly Officers' Reports, or from the printed Annual Reports.

Note that the tenure of some of the officials below extends beyond the period spanned by this collection (1950).

Asterisks denote that there is a selection of the officer's correspondence in the Special Correspondence (Reels 15-28), not necessarily covering the dates of the officer's tenure, however.

*Robert W. Bagnall, Director of Branches, 1921-29.

Ella J. Baker, Director of Branches, 1943-46.

*Lucille Black, Regional Field Secretary, 1928-45; Membership Secretary, 1945-71.

Frances Blascoer, Secretary, 1910-11.

Dr. Alan Knight Chalmers, Treasurer, 1948-57.

Gloster B. Current, Director of Branches, 1946-76.

*Dr. W.E.B. Du Bois, Director of Publications and Research, and editor of *The Crisis*, 1910-34; Director of Special Research, 1945-48.

*Charles Houston, Special Counsel, 1935-39.

*Addie W. Hunton, Field Secretary, 1921-24.

James W. Ivy, editor of *The Crisis*, 1950-56.

*Juanita E. Jackson, Special Assistant to the Secretary, 1937-38.

*James Weldon Johnson, Field Secretary, 1916-20; Acting Secretary, 1920; Secretary, 1920-30.

*Daisy E. Lampkin, Regional Field Secretary, 1930-38; Field Secretary, 1939-49.

*Thurgood Marshall, Assistant Special Counsel, 1937-38; Special Counsel, 1939-50; Director of Legal Defense and Educational Fund, 1940-61.

Clarence Mitchell, Labor Secretary, 1946-50; Director of the Washington Bureau, 1950-78.

- Henry Lee Moon, Director of Public Relations, 1948-74.
- *E. Frederick Morrow, Branch Coordinator, 1938-44.
- *George B. Murphy, Director of Publicity and Promotion, 1939-40.
- *Royal Freeman Nash, Secretary, 1916-17.
- *May Childs Nerney, Secretary, 1912-16.
- *Mary White Ovington, Secretary, 1911-12; Acting Secretary, 1916; Acting Chairman of the Board, 1917-18; Chairman of the Board, 1919-32; Treasurer, 1933-47.
- Leslie S. Perry, Administrative Assistant to the Washington Bureau, 1941-50.
- *William Pickens, Associate Field Secretary, 1919; Field Secretary, 1920-38; Director of Branches, 1939-41.
- *Herbert J. Selegman, Director of Publicity, 1922-32.
- *John R. Shillady, Secretary, 1918-20.
- *Arthur B. Spingarn, President, 1940-65.
- *Joel E. Spingarn, Chairman of the Board, 1914-19; Treasurer, 1919-30; President, 1930-1939.
- Dr. Louis T. Wright, Chairman of the Board, 1935-52.

Minutes of the Meetings of the Board of Directors, 1909-1950

REEL 1

1909

Frame

0003 March 1909. 2 pp.

0006 Platform of National Negro Com-
mittee. 1 p.

0007 April 27, 1909. 2 pp.

0009 May 4, 1909. 1 p.

0010 November 8, 1909. 2 pp.

0012 December 13, 1909. 1 p.

1910

0014 February 14, 1910. 1 p.

0015 February 23, 1910. 1 p.

0016 March 14, 1910. 3 pp.

0019 April 18, 1910. 3 pp.

0022 April 7, 1910. 2 pp.

0025 April 21, 1910. 2 pp.

0027 May 5, 1910. 4 pp.

0031 May 14, 1910. 2 pp.

0033 May 24, 1910. 2 pp.

0035 June 7, 1910. 2 pp.

0037 June 28, 1910. 1 p.

0038 September 6, 1910. 1 p.

0039 October 11, 1910. 1 p.

0040 November 29, 1910. 3 pp.

1911

0044 January 3, 1911. 3 pp.

0047 February 7, 1911. 1 p.

0048 March 7, 1911. 5 pp.

0053 April 11, 1911. 2 pp.

0055 May 2, 1911. 3 pp.

0058 May 10, 1911. 3 pp.

0061 May 16, 1911. 1 p.

0062 Certificate of incorporation of the
NAACP. 7 pp.

0069 June 6, 1911. 5 pp.

0075 Incorporation documents. 4 pp.

0079 June 11, 1911. 3 pp.

0082 Bylaws of the NAACP. 5 pp.

0087 June 20, 1911. 3 pp.

0090 October 16, 1911. 1 p.

0092 November 14, 1911. 1 p.

0094 December 12, 1911.

1912

0096 January 4, 1912. 2 pp.

0098 Minutes of Annual Business Meet-
ing, January 4, 1912. 6 pp.

0105 February 6, 1912. 3 pp.

0109 March 5, 1912. 3 pp.

0113 April 4, 1912. 13 pp.

0117 May 7, 1912. 2 pp.

0120 June 4, 1912. 14 pp.

0124 July 2, 1912. 3 pp.

0127 August 6, 1912. 3 pp.

0131 September 3, 1912. 4 pp.

0136 October 1, 1912. 4 pp.

0141 November 12, 1912. 4 pp.

0146 December 3, 1912. 5 pp.

1913

0154 January 7, 1913. 2 pp.

0156 Minutes of Annual Business Meet-
ing (includes officers' reports).
January 21, 1913. 13 pp.

0171 February 4, 1913. 15 pp.

0179 March 11, 1913. 4 pp.

0184 April 1, 1913. 4 pp.

0189 April 14, 1913. 2 pp.

0192 May 6, 1913. 3 pp.

0197 June 3, 1913. 2 pp.

0199 July 1, 1913. 3 pp.

0204 August 5, 1913. 3 pp.

0208 September 2, 1913. 3 pp.

0214 October 7, 1913. 3 pp.

0218 October 21, 1913. 1 p.

0220 November 6, 1913. 5 pp.

0226 December 2, 1913. 7 pp.

- 1914**
- 0234 Minutes of Annual Business Meeting of NAACP. January 5, 1914. 7 pp.
- 0241 January 5, 1914. 1 p.
- 0243 January 6, 1914. 4 pp.
- 0248 February 3, 1914. 2 pp.
- 0251 February 16, 1914. 3 pp.
- 0255 March 3, 1914. 4 pp.
- 0259 April 7, 1914. 3 pp.
- 0263 April 17, 1914. 3 pp.
- 0269 April 28, 1914. 5 pp.
- 0275 May 1914 financial statement. 1 p.
- 0276 June 2, 1914. 5 pp.
- 0281 July 7, 1914. 8 pp.
- 0290 August 4, 1914. 3 pp.
- 0294 September 1, 1914. 4 pp.
- 0299 October 6, 1914. 5 pp.
- 0305 November 4, 1914. 5 pp.
- 0311 December 1, 1914. 7 pp.

- 1915**
- 0321 January 5, 1915. 5 pp.
- 0327 February 2, 1915. 2 pp.
- 0329 Minutes of Annual Business Meeting (including revised NAACP constitution and bylaws). February 12, 1915. 12 pp.
- 0341 February 12, 1915. 3 pp.
- 0344 March 9, 1915. 2 pp.
- 0348 March 23, 1915. 4 pp.
- 0352 April 6, 1915. 1 p.
- 0354 April 13, 1915. 3 pp.
- 0358 May 10, 1915. 9 pp.
- 0367 Constitution and bylaws of the NAACP. 1915. 5 pp.
- 0374 June 14, 1915. 4 pp.
- 0379 July 12, 1915. 10 pp.
- 0390 August 9, 1915. 2 pp.
- 0393 September 13, 1915. 3 pp.
- 0397 October 11, 1915. 5 pp.
- 0404 November 8, 1915. 3 pp.
- 0408 Report of committee on duties of executive officers of the NAACP. 4 pp.

0412 December 13, 1915. 3 pp.

- 1916**
- 0418 Minutes of Annual Business Meeting. January 3, 1916. 44 pp.
- 0462 January 10, 1916. 3 pp.
- 0467 February 14, 1916. 3 pp.
- 0471 March 13, 1916. 5 pp.
- 0477 April 10, 1916. 4 pp.
- 0482 May 8, 1916. 4 pp.
- 0487 June 1, 1916. 2 pp.
- 0490 June 12, 1916. 4 pp.
- 0495 July 10, 1916. 3 pp.
- 0500 September 11, 1916. 3 pp.
- 0504 October 9, 1916. 4 pp.
- 0509 November 13, 1916. 4 pp.
- 0514 December 11, 1916. 6 pp.

- 1917**
- 0521 January 2, 1917. 1 p.
- 0522 January 8, 1917. 5 pp.
- 0527 February 13, 1917. 4 pp.
- 0532 March 12, 1917. 4 pp.
- 0536 April 9, 1917. 4 pp.
- 0540 May 14, 1917. 7 pp.
- 0547 June 11, 1917. 4 pp.
- 0551 July 9, 1917. 5 pp.
- 0557 September 17, 1917. 6 pp.
- 0563 October 8, 1917. 7 pp.
- 0570 November 12, 1917. 5 pp.
- 0575 December 10, 1917. 5 pp.

- 1918**
- 0581 January 7, 1918. 1 p.
- 0582 January 14, 1918. 4 pp.
- 0586 February 11, 1918. 4 pp.
- 0590 March 11, 1918. 10 pp.
- 0600 April 6, 1918. 6 pp.
- 0606 May 13, 1918. 8 pp.
- 0614 June 10, 1918. 5 pp.
- 0619 July 8, 1918. 11 pp.
- 0630 September 9, 1918. 8 pp.
- 0639 October 14, 1918. 11 pp.
- 0650 November 11, 1918. 6 pp.

0656 December 9, 1918. 8 pp.

1919

0666 January 6, 1919. 1 p.

0667 January 13, 1919. 5 pp.

0672 February 10, 1919. 6 pp.

0678 March 10, 1919. 8 pp.

0686 April 14, 1919. 6 pp.

0692 May 12, 1919. 6 pp.

0698 June 9, 1919. 4 pp.

0702 July 14, 1919. 3 pp.

0705 July 11, 1919. 7 pp.

0712 August 26, 1919. 2 pp.

0714 September 6, 1919. 11 pp.

0725 October 13, 1919. 6 pp.

0731 November 10, 1919. 8 pp.

0739 November 24, 1919. 2 pp.

0741 December 18, 1919. 9 pp.

1920

0751 Board of Directors attendance record for 1920. 1 p.

0752 January 5, 1920. 2 pp.

0755 January 12, 1920. 5 pp.

0760 February 9, 1920. 4 pp.

0764 March 8, 1920. 3 pp.

0767 April 12, 1920. 5 pp.

0772 May 10, 1920. 5 pp.

0777 June 14, 1920. 4 pp.

0781 July 12, 1920. 5 pp.

0786 September 13, 1920. 6 pp.

0792 October 11, 1920. 4 pp.

0796 November 6, 1920. 5 pp.

0801 December 13, 1920. 8 pp.

1921

0810 January 3, 1921. 1 p.

0811 January 10, 1921. 4 pp.

0815 February 14, 1921. 7 pp.

0822 March 14, 1921. 6 pp.

0828 April 11, 1921. 3 pp.

0831 May 9, 1921. 5 pp.

0836 June 13, 1921. 5 pp.

0841 July 11, 1921. 6 pp.

0847 September 12, 1921. 3 pp.

0850 October 10, 1921. 4 pp.

0854 November 14, 1921. 4 pp.

0858 December 12, 1921. 7 pp.

1922

0866 Board of Directors attendance record for 1922. 1 p.

0867 January 3, 1922. 1 p.

0868 January 9, 1922. 6 pp.

0875 February 14, 1922. 3 pp.

0878 March 13, 1922. 4 pp.

0882 April 10, 1922. 4 pp.

0886 May 8, 1922. 5 pp.

0891 June 12, 1922. 6 pp.

0897 July 10, 1922. 5 pp.

0902 September 11, 1922. 5 pp.

0907 October 9, 1922. 5 pp.

0912 November 13, 1922. 4 pp.

0916 December 11, 1922. 5 pp.

1923

0922 Board of Directors attendance records for 1923. 1 p.

0923 January 8, 1923. 6 pp.

0929 February 1, 1923. 2 pp.

0931 February 14, 1923. 5 pp.

0936 March 12, 1923. 3 pp.

0939 March 30, 1923. 2 pp.

0941 April 9, 1923. 5 pp.

0946 May 14, 1923. 5 pp.

0951 May 26, 1923. 1 p.

0952 June 11, 1923. 4 pp.

0956 July 9, 1923. 6 pp.

0962 September 10, 1923 (including Secretary's report). 9 pp.

0971 October 8, 1923. 4 pp.

0975 November 12, 1923. 7 pp.

0982 December 10, 1923. 6 pp.

1924

0989 Board of Directors attendance records for 1924. 1 p.

0990	January 7, 1924. 1 p.	1016	June 9, 1924. 4 pp.
0991	January 14, 1924. 8 pp.	1021	July 14, 1924. 8 pp.
0999	February 11, 1924. 4 pp.	1029	September 8, 1924. 6 pp.
1003	March 10, 1924. 6 pp.	1035	October 14, 1924. 6 pp.
1009	April 14, 1924. 5 pp.	1014	November 10, 1924. 6 pp.
1014	May 12, 1924. 2 pp.	1048	December 8, 1924. 7 pp.

REEL 2

Minutes of the Board of Directors, 1909-1950 (cont.)

1925

0002	Board of Directors attendance records for 1925. 1 p.	0138	April 11, 1927. 4 pp.
0003	January 5, 1925. 2 pp.	0142	May 9, 1927. 5 pp.
0005	February 9, 1925. 7 pp.	0147	June 13, 1927. 4 pp.
0012	March 9, 1925. 5 pp.	0151	July 11, 1927. 5 pp.
0017	April 13, 1925. 5 pp.	0161	October 10, 1927. 4 pp.
0022	May 11, 1925. 5 pp.	0165	November 14, 1927. 5 pp.
0027	June 8, 1925. 9 pp.	0170	December 12, 1927. 5 pp.
0036	July 13, 1925. 6 pp.		
0042	September 14, 1925. 4 pp.		
0046	October 13, 1925. 3 pp.		
0049	November 9, 1925. 9 pp.		
0058	December 14, 1925. 5 pp.		

1926

0064	January 4, 1926. 2 pp.	0176	January 9, 1928. 3 pp.
0066	January 30, 1926. 1 p.	0179	February 14, 1928. 4 pp.
0067	February 8, 1926. 4 pp.	0183	March 12, 1928. 5 pp.
0071	March 8, 1926. 5 pp.	0188	April 9, 1928. 6 pp.
0076	April 12, 1926. 4 pp.	0194	April 13, 1928. 1 p.
0080	May 10, 1926. 5 pp.	0195	May 14, 1928. 6 pp.
0085	June 14, 1926. 6 pp.	0201	June 11, 1928. 4 pp.
0091	July 12, 1926. 6 pp.	0205	July 3, 1928. 2 pp.
0097	September 13, 1926. 8 pp.	0207	July 16, 1928. 4 pp.
0105	October 11, 1926. 8 pp.	0212	September 10, 1928. 3 pp.
0113	November 8, 1926. 5 pp.	0215	October 8, 1928. 5 pp.
0118	December 13, 1926. 4 pp.	0220	November 12, 1928. 5 pp.

1927

0123	January 3, 1927. 1 p.	0225	December 10, 1928. 6 pp.
0124	February 14, 1927 (including Secretary's report). 9 pp.		
0133	March 14, 1927. 5 pp.		

1928

0233	Board of Directors attendance records of 1929. 1 p.
0234	January 7, 1929. 1 p.
0235	February 11, 1929. 4 pp.
0239	March 11, 1929. 4 pp.
0243	April 8, 1929. 4 pp.
0247	April 18, 1929. 3 pp.
0250	May 13, 1929. 5 pp.
0255	June 10, 1929. 4 pp.
0259	July 8, 1929. 4 pp.

1935
 0649 February 11, 1935. 4 pp.
 0653 March 11, 1935. 5 pp.
 0658 April 8, 1935. 6 pp.
 0664 May 13, 1935. 7 pp.
 0671 June 10, 1935. 6 pp.
 0677 July 8, 1935. 6 pp.
 0683 September 9, 1935. 4 pp.
 0687 October 14, 1935. 5 pp.
 0692 November 11, 1935. 7 pp.
 0699 November 25, 1935. 2 pp.
 0701 December 9, 1935. 8 pp.
 0709 December 16, 1935. 2 pp.

1936
 0712 January 6, 1936. 5 pp.
 0717 January 18, 1936. 2 pp.
 0719 February 10, 1936. 6 pp.
 0725 March 9, 1936. 8 pp.
 0733 April 13, 1936. 7 pp.
 0740 May 11, 1936. 8 pp.
 0748 June 8, 1936. 7 pp.
 0756 June 22, 1936. 2 pp.
 0758 June 30, 1936. 3 pp.
 0761 September 14, 1936. 6 pp.
 0767 October 13, 1936. 6 pp.
 0773 November 9, 1936. 5 pp.
 0778 December 14, 1936. 9 pp.

1937
 0788 Board of Directors attendance records for 1937. 1 p.
 0789 January 4, 1937. 3 pp.
 0792 February 8, 1937. 6 pp.
 0798 March 8, 1937. 5 pp.
 0803 April 12, 1937. 1 p.
 0804 April 19, 1937. 7 pp.
 0811 May 10, 1937. 6 pp.
 0817 June 14, 1937. 8 pp.
 0825 July 1, 1937. 3 pp.
 0828 July 13, 1937. 3 pp.
 0831 September 13, 1937. 10 pp.
 0841 October 11, 1937. 4 pp.

0844 November 8, 1937. 6 pp.
 0851 December 13, 1937. 8 pp.

1938
 0861 Board of Directors attendance records for 1938. 2 pp.
 0863 January 3, 1938. 3 pp.
 0866 February 14, 1938. 5 pp.
 0871 March 14, 1938. 4 pp.
 0875 April 11, 1938. 8 pp.
 0883 May 9, 1938. 6 pp.
 0889 June 13, 1938. 8 pp.
 0898 June 30, 1938. 5 pp.
 0903 September 12, 1938. 6 pp.
 0915 November 14, 1938. 7 pp.
 0922 December 12, 1938. 9 pp.

1939
 0932 January 3, 1939. 3 pp.
 0935 February 14, 1939. 7 pp.
 0942 March 13, 1939. 9 pp.
 0951 April 10, 1939. 7 pp.
 0958 May 8, 1939. 9 pp.
 0967 June 12, 1939. 10 pp.
 0977 June 29, 1939. 7 pp.
 0984 September 11, 1939 (partial). 10 pp.
 0994 October 9, 1939. 8 pp.
 1002 November 13, 1939. 8 pp.
 1010 December 11, 1939. 7 pp.

1940
 1018 January 2, 1940. 3 pp.
 1021 February 13, 1940. 9 pp.
 1030 March 11, 1940. 8 pp.
 1038 April 8, 1940. 7 pp.
 1046 May 13, 1940. 8 pp.
 1054 June 10, 1940. 14 pp.
 1068 June 20, 1940. 5 pp.
 1073 September 9, 1940. 7 pp.
 1080 October 14, 1940. 9 pp.
 1098 December 9, 1940. 8 pp.

REEL 3

Minutes of the Board of Directors, 1909-1950 (cont.)

1941

0002 Board of Directors attendance records for 1941. 2 pp.
0004 January 6, 1941. 6 pp.
0010 February 10, 1941. 7 pp.
0017 March 10, 1941. 6 pp.
0023 April 14, 1941. 7 pp.
0030 May 12, 1941. 10 pp.
0040 June 9, 1941. 9 pp.
0049 June 26, 1941. 7 pp.
0056 September 8, 1941. 16 pp.
0072 October 14, 1941. 3 pp.
0075 October 27, 1941. 1 p.
0076 November 10, 1941. 10 pp.
0086 December 8, 1941. 11 pp.

1942

0098 January 5, 1942. 9 pp.
0107 February 9, 1942. 10 pp.
0117 March 9, 1942. 8 pp.
0125 April 13, 1942. 9 pp.
0134 May 11, 1942. 9 pp.
0143 June 8, 1942. 7 pp.
0150 June 29, 1942. 4 pp.
0154 July 16, 1942. 5 pp.
0159 September 14, 1942. 10 pp.
0169 October 13, 1942. 8 pp.
0177 November 9, 1942. 9 pp.
0186 December 14, 1942. 10 pp.

1943

0208 January 4, 1943. 6 pp.
0215 February 8, 1943. 10 pp.
0225 March 8, 1943. 7 pp.
0232 April 12, 1943. 12 pp.
0244 May 12, 1943. 6 pp.
0250 June 14, 1943. 7 pp.
0257 July 12, 1943. 12 pp.
0269 September 13, 1943. 7 pp.
0276 October 11, 1943. 8 pp.

0284 November 8, 1943. 13 pp.
0297 December 13, 1943. 13 pp.

1944

0312 January 3, 1944. 9 pp.
0322 February 14, 1944. 9 pp.
0331 March 13, 1944. 10 pp.
0341 April 10, 1944. 7 pp.
0348 May 8, 1944. 11 pp.
0359 June 12, 1944. 11 pp.
0370 July 14, 1944. 6 pp.
0376 July 31, 1944. 3 pp.
0379 September 11, 1944. 18 pp.
0398 October 9, 1944. 12 pp.
0409 November 13, 1944. 9 pp.
0418 December 11, 1944. 14 pp.

1945

0432 January 2, 1945. 6 pp.
0440 January 15, 1945. 2 pp.
0442 February 13, 1945. 11 pp.
0454 March 12, 1945. 11 pp.
0465 April 9, 1945. 9 pp.
0474 May 14, 1945. 12 pp.
0486 June 11, 1945. 10 pp.
0496 July 7, 1945. 10 pp.
0506 September 10, 1945. 15 pp.
0521 October 8, 1945. 13 pp.
0534 November 12, 1945. 10 pp.
0544 December 10, 1945. 9 pp.

1946

0555 January 9, 1946. 5 pp.
0560 February 11, 1946. 10 pp.
0570 March 11, 1946. 9 pp.
0579 April 8, 1946. 10 pp.
0589 May 13, 1946. 7 pp.
0596 June 10, 1946. 9 pp.
0606 June 27, 1946. 8 pp.

0614 September 9, 1946. 8 pp.
 0622 October 14, 1946. 9 pp.
 0631 November 4, 1946. 3 pp.
 0634 November 11, 1946. 8 pp.
 0642 December 9, 1946. 10 pp.

1947

0653 January 6, 1947. 7 pp.
 0660 February 10, 1947. 7 pp.
 0667 March 10, 1947. 10 pp.
 0677 April 14, 1947. 11 pp.
 0688 May 12, 1947. 8 pp.
 0695 June 9, 1947. 10 pp.
 0706 June 26, 1947. 8 pp.
 0714 September 8, 1947. 11 pp.
 0725 October 13, 1947. 9 pp.
 0743 December 8, 1947. 16 pp.

1948

0761 January 5, 1948. 9 pp.
 0770 February 9, 1948. 16 pp.
 0787 March 8, 1948. 10 pp.
 0798 April 12, 1948. 12 pp.
 0811 May 10, 1948. 12 pp.
 0824 June 14, 1948. 9 pp.
 0833 June 24, 1948. 5 pp.
 0838 September 13, 1948. 14 pp.
 0852 October 11, 1948. 8 pp.
 0860 November 8, 1948. 11 pp.

0871 December 13, 1948. 8 pp.
1949
 0880 January 3, 1949. 3 pp.
 0886 February 14, 1949. 16 pp.
 0903 March 14, 1949. 11 pp.
 0914 April 11, 1949. 11 pp.
 0929 May 9, 1949. 14 pp.
 0943 June 13, 1949. 10 pp.
 0953 July 14, 1949. 6 pp.
 0959 September 12, 1949. 10 pp.
 0970 October 10, 1949. 12 pp.
 0982 November 14, 1949. 12 pp.
 0994 December 12, 1949. 12 pp.

1950

1007 January 3, 1950. 12 pp.
 1019 February 14, 1950. 17 pp.
 1036 March 13, 1950. 18 pp.
 1055 April 10, 1950. 17 pp.
 1073 May 8, 1950. 4 pp.
 1077 June 12, 1950. 11 pp.
 1087 June 20, 1950. 1 p.
 1088 June 22, 1950. 8 pp.
 1094 September 11, 1950. 18 pp.
 1114 October 9, 1950. 14 pp.
 1126 November 13, 1950. 10 pp.
 1138 December 11, 1950. 8 pp.

**Monthly Reports of NAACP Officers,
 1918-1950**

REEL 4

1918

0001 Jan. Minutes of 1918 Annual Business Meeting. 11 pp.
 0012 June Report of John Shillady to the Antilynching Committee. 1 p.
 0014 Field Secretary's report. 2 pp.
 0016 Sept. *The Crisis* report. 1 p.
 0017 Oct. Report of John Shillady to the Antilynching Committee. 1 p.

1919

- 0019 Jan. Minutes of 1919 Annual Business Meeting. 20 pp.
0039 Constitution and bylaws of the NAACP. 5 pp.
0044 Apr. Report of Director of Publications and Research. 2 pp.
0046 May Report of the Field Secretary. 1 p.
0047 June Report of the Secretary. 2 pp.
0049 July Report of the Field Secretary. 1 p.
0050 Oct. Report of the Field Secretary. 2 pp.
0052 Nov. Memo of the Antilynching Committee. 3 pp.
0055 Minutes of the Antilynching Committee. 2 pp.

1920

- 0057 Jan. Minutes of 1920 Annual Business Meeting. 3 pp.
0060 Report of the Secretary. 2 pp.
0062 Report of the Field Secretary. 2 pp.
0064 Feb. Report of the Secretary. 2 pp.
0066 Report of the Field Secretary. 2 pp.
0070 Mar. Report of the Secretary. 3 pp.
0073 Report of the Field Secretary. 4 pp.
0080 Supplement to the Secretary's report. 2 pp.
0082 Report of the Field Secretary. 2 pp.
0084 Memo of John R. Shillady to Board of Directors. 1 p.
0085 May Report of the Secretary. 4 pp.
0089 Report of the Field Secretary. 2 pp.
0091 June Report of the Secretary. 2 pp.
0093 Report of the Field Secretary. 2 pp.
0095 Supplement to the Field Secretary's report. 2 pp.
0097 July Report of the NAACP executive office. 2 pp.
0099 Report of the Field Secretary. 2 pp.
0101 Comparative financial statements. 2 pp.
0103 Sept. Report of the acting Secretary. 4 pp.
0107 Report of the Field Secretary. 2 pp.
0109 Oct. Report of the acting Secretary. 3 pp.
0112 Report of the Field Secretary. 1 p.
0113 Nov. Report of the acting Secretary. 4 pp.
0117 Dec. Report of the Secretary. 5 pp.
0122 Report of the Field Secretary. 2 pp.
0124 Supplement to the Field Secretary's report. 1 p.
0125 Supplementary report on the Haitian investigation. 1 p.

1921

- 0126 Jan. Minutes of January 1921 Annual Business Meeting. 3 pp.
0129 Report of the Secretary. 4 pp.

0133 Report of the Field Secretary. 2 pp.
 0135 Feb. Report of the Secretary. 6 pp.
 0141 Report of the Field Secretary. 3 pp.
 0144 Mar. Report of the Secretary. 4 pp.
 0148 Report of the Field Secretary. 5 pp.
 0153 Apr. Report of the Secretary. 5 pp.
 0158 Report of the Field Secretary. 4 pp.
 0162 May Report of the Secretary. 7 pp.
 0169 Report of the Field Secretary. 3 pp.
 0172 June Report of the Secretary. 6 pp.
 0178 Report of the Field Secretary. 4 pp.
 0182 July Report of the Secretary. 6 pp.
 0188 Report of the Field Secretary. 3 pp.
 0191 Aug. Report of the Secretary. 6 pp.
 0197 Sept. Report of the Secretary. 4 pp.
 0201 Report of the Field Secretary. 2 pp.
 0203 Oct. Report of the Secretary. 5 pp.
 0208 Report of Walter White on the English Committee on Lynching. 7 pp.
 0215 Report of the Field Secretary. 2 pp.
 0217 Report of the Pan-African Congress. 5 pp.
 0222 Nov. Report of the Secretary. 5 pp.
 0226 Report of the Field Secretary. 4 pp.
 0230 Special report on the Secretary's trip to Washington, D.C. 5 pp.
 0235 Dec. Report of the Secretary. 3 pp.
 0238 Report of the Field Secretary. 4 pp.

1922

0242 Jan. Minutes of the January 1922 Annual Meeting. 5 pp.
 0247 Report of the Secretary. 4 pp.
 0251 Report of the Field Secretary. 4 pp.
 0255 Feb. Report of the Secretary. 7 pp.
 0262 Mar. Report of the Secretary. 4 pp.
 0266 Apr. Report of the Secretary. 6 pp.
 0272 Report of the Department of Branches. 3 pp.
 0275 Report of Director of Publications and Research. 1 p.
 0276 May Report of the Secretary. 4 pp.
 0280 Report of Director of Publications and Research. 1 p.
 0281 June Report of the Secretary. 8 pp.
 0289 Report of Director of Publications and Research. 1 p.
 0290 July Report of the Secretary. 7 pp.
 0297 Second report of the Secretary. 6 pp.
 0303 Aug. Report of Director of Publications and Research. 1 p.

- 0304 Report of the Department of Branches. 2 pp.
- 0306 Sept. Report of Director of Publications and Research. 1 p.
- 0307 Report of the Secretary. 5 pp.
- 0312 Report of the Department of Branches. 2 pp.
- 0314 Oct. Report of the Secretary. 6 pp.
- 0320 Report of Director of Publications and Research. 1 p.
- 0321 Report of the Department of Branches. 3 pp.
- 0324 Nov. Report of the Secretary. 6 pp.
- 0320 Report of Director of Publications and Research. 1 p.
- 0321 Report of the Department of Branches. 3 pp.
- 0324 Nov. Report of the Secretary. 6 pp.
- 0330 Report of Director of Publications and Research. 1 p.
- 0331 Report of the Department of Branches. 3 pp.
- 0334 Report of the Department of Branches. 3 pp.
- 0337 Dec. Report of the Secretary. 6 pp.
- 1923**
- 0343 Jan. Minutes of January Board of Directors meeting. 1 p.
- 0345 Minutes of January 1923 Annual Business Meeting. 4 pp.
- 0349 Report of Director of Publications and Research. 1 p.
- 0351 Feb. Report of the Secretary. 3 pp.
- 0354 Tentative draft of proposed NAACP activities. 3 pp.
- 0357 Report of the Department of Branches. 5 pp.
- 0362 Mar. Report of the Secretary. 6 pp.
- 0368 Report of the Department of Branches. 5 pp.
- 0372 *The Crisis* financial report. 1 p.
- 0373 Memo from the chairman to the Board of Directors. 1 p.
- 0374 Apr. Report of the Secretary. 2 pp.
- 0376 Report of the Department of Branches. 6 pp.
- 0382 Report of Director of Publications and Research. 1 p.
- 0383 May Report of the Secretary. 5 pp.
- 0388 Report of the Department of Branches. 6 pp.
- 0394 Report of Director of Publications and Research. 1 p.
- 0395 June Report of the Secretary. 4 pp.
- 0399 Report of the Department of Branches. 6 pp.
- 0405 July Report of the Secretary. 4 pp.
- 0409 Report of the Department of Branches. 3 pp.
- 0412 Report of Director of Publications and Research. 1 p.
- 0413 Sept. Report of the Secretary. 4 pp.
- 0417 Report of the Department of Branches. 5 pp.
- 0422 Oct. Report of the Secretary. 5 pp.
- 0427 Report of the Department of Branches. 5 pp.

- 0431 *The Crisis* financial statement. 1 p.
- 0432 Nov. Report of the Secretary. 3 pp.
- 0435 Report of the Department of Branches. 3 pp.
- 0438 *The Crisis* financial statement. 1 p.
- 0439 Dec. Report of the Secretary. 2 pp.
- 0441 Report of the Department of Branches. 3 pp.
- 1924**
- 0444 Jan. Minutes of the January 1924 Annual Business Meeting. 5 pp.
- 0449 Feb. Report of the Secretary. 4 pp.
- 0453 Report of the Department of Branches. 4 pp.
- 0457 *The Crisis* financial statement. 1 p.
- 0458 Mar. Report of the Secretary. 4 pp.
- 0462 Report of the Department of Branches. 5 pp.
- 0467 Report of Director of Publications and Research. 1 p.
- 0468 Apr. Report of the Secretary. 6 pp.
- 0474 Report of the Department of Branches. 4 pp.
- 0478 Report on Robert Bagnall's tour. 3 pp.
- 0481 Report on the Sterling-Reed Education Bill. 6 pp.
- 0487 *The Crisis* financial statement. 1 p.
- 0488 May Report of the Secretary. 7 pp.
- 0495 Report of the Department of Branches. 2 pp.
- 0497 *The Crisis* financial statement. 1 p.
- 0498 June Report of the Secretary. 7 pp.
- 0505 Report of the Department of Branches. 3 pp.
- 0508 Report of the chairman of the Board. 4 pp.
- 0512 Report of Director of Publications and Research. 1 p.
- 0513 July Report of the Department of Branches. 4 pp.
- 0517 Report of Director of Publications and Research. 1 p.
- 0518 Sept. Report of the Secretary. 7 pp.
- 0525 Report of the Department of Branches. 3 pp.
- 0528 Report of Director of Publications and Research. 1 p.
- 0529 Oct. Report of the Secretary. 8 pp.
- 0537 Report of the Department of Branches. 5 pp.
- 0542 Report of Director of Publications and Research. 1 p.
- 0543 Nov. Report of the Secretary. 4 pp.
- 0547 Report of the Department of Branches. 5 pp.
- 0552 Report of Director of Publications and Research. 1 p.
- 0553 Dec. Report of the Secretary. 5 pp.
- 0558 Report of the Department of Branches. 3 pp.
- 0561 *The Crisis* financial statement. 1 p.
- 0562 Letter of James Weldon Johnson to the Board of Directors. 1 p.

1925

- 0563 Jan. Minutes of January 1925 Annual Business Meeting. 5 pp.
0568 Letter of James Weldon Johnson to the Board of Directors. 1 p.
0569 Report of Director of Publications and Research. 1 p.
0570 Report of the Department of Branches. 3 pp.
0573 Feb. Report of the Secretary. 5 pp.
0578 Report of the Department of Branches. 5 pp.
0583 Mar. Report of the Secretary. 7 pp.
0590 Report of the Department of Branches. 2 pp.
0592 Report of Director of Publications and Research. 1 p.
0593 Report of Director of Publications and Research. 1 p.
0594 Apr. Report of the Secretary. 6 pp.
0600 Report of the Department of Branches. 4 pp.
0604 Report of Director of Publications and Research. 1 p.
0605 May Report of the Secretary. 7 pp.
0612 Report of the Department of Branches. 5 pp.
0616 *The Crisis* financial statement. 1 p.
0617 June Report of the Secretary. 4 pp.
0621 Report of the Department of Branches. 5 pp.
0626 Report of the Department of Branches. 5 pp.
0626 Report of Director of Publications and Research. 1 p.
0627 July Report of the Secretary. 4 pp.
0631 Report of the Department of Branches. 6 pp.
0637 Aug. Report of the Department of Branches. 2 pp.
0639 Report of Director of Publications and Research. 1 p.
0640 Sept. Report of the Secretary. 4 pp.
0644 Report of the Department of Branches. 2 pp.
0646 Report of Director of Publications and Research. 1 p.
0647 Oct. Report of the Secretary. 5 pp.
0652 Report of the Department of Branches. 3 pp.
0655 Report of Director of Publications and Research. 1 p.
0656 Nov. Report of the Department of Branches. 4 pp.
0660 Report of Director of Publications and Research. 1 p.
0661 Dec. Report of the Secretary. 4 pp.
0665 Report of the Department of Branches. 7 pp.

1926

- 0672 Jan. Minutes of January 1926 Annual Meeting. 4 pp.
0676 Letter from the Chairman to the Board of Directors. 1 p.
0677 Minutes of the January meeting of the Board of Directors. 1 p.
0678 Report of the Department of Branches. 5 pp.
0683 Report of Director of Publications and Research. 1 p.

0684 Feb. Report of the Secretary. 4 pp.
0688 Report of the Department of Branches. 3 pp.
0691 Report of Director of Publications and Research. 1 p.
0692 Mar. Report of the Secretary. 4 pp.
0696 Report of the Department of Branches. 4 pp.
0700 Report of Director of Publications and Research. 1 p.
0701 Apr. Report of the Secretary. 6 pp.
0707 Report of the Department of Branches. 3 pp.
0710 Report of Director of Publications and Research. 1 p.
0711 May Report of the Secretary. 6 pp.
0717 Report of the Department of Branches. 5 pp.
0722 June Report of the Secretary. 5 pp.
0727 Report of the Department of Branches. 5 pp.
0732 Report of Director of Publications and Research. 1 p.
0733 July Report of the Department of Branches. 2 pp.
0735 Aug. *The Crisis* financial statement. 1 p.
0736 Sept. Report of the Department of Branches. 3 pp.
0739 *The Crisis* financial statement. 1 p.
0740 Oct. Report of the Secretary. 7 pp.
0749 *The Crisis* financial statement. 1 p.
0750 Nov. Report of the Secretary. 5 pp.
0755 Report of the Department of Branches. 3 pp.
0758 Report of Director of Publications and Research. 1 p.
0759 Dec. Report of the Secretary. 4 pp.
0763 Report of the Department of Branches. 3 pp.

1927

0776 Jan. Minutes of the January 1927 Annual Meeting. 5 pp.
0771 Report of Director of Publications and Research. 1 p.
0772 Feb. Report of the Secretary. 2 pp.
0774 Report of the Department of Branches. 4 pp.
0778 *The Crisis* financial statement. 2 pp.
0780 Mar. Report of the Secretary. 5 pp.
0785 Report of the Department of Branches. 4 pp.
0789 *The Crisis* financial statement. 1 p.
0790 Apr. Report of the Secretary. 5 pp.
0795 Report of the Department of Branches. 3 pp.
0798 Report of Director of Publications and Research. 1 p.
0799 May Report of the Secretary. 3 pp.
0802 Report of the Department of Branches. 5 pp.
0807 Report of Director of Publications and Research. 1 p.
0808 June Report of the Secretary. 5 pp.

0813 Report of the Department of Branches. 4 pp.

0817 July Report of the Secretary. 3 pp.

0820 Report of the Department of Branches. 3 pp.

0823 Report of the Department of Branches. 1 p.

0824 *The Crisis* financial statement. 1 p.

0825 Report of Director of Publications and Research. 1 p.

0826 Sept. Report of the Secretary. 3 pp.

0829 Report of the Department of Branches. 2 pp.

0831 Report of Director of Publications and Research. 1 p.

0832 Oct. Report of the Secretary. 7 pp.

0839 Nov. Report of the Secretary. 6 pp.

0845 Report of the Department of Branches. 4 pp.

0849 Dec. Report of the Secretary. 3 pp.

0852 Report of the Department of Branches. 4 pp.

1928

0856 Jan. Minutes of January 1928 Annual Business Meeting. 4 pp.

0860 Report of Director of Publications and Research. 1 p.

0861 Feb. Report of the Secretary. 3 pp.

0864 Report of the Department of Branches. 5 pp.

0869 *The Crisis* financial statement. 1 p.

0870 Mar. Report of the Secretary. 4 pp.

0874 Report of the Department of Branches. 5 pp.

0879 Report of Director of Publications and Research. 1 p.

0880 Apr. Report of the Secretary. 3 pp.

0883 Report of the Department of Branches. 4 pp.

0887 Memo from the Secretary to the Board of Directors. 1 p.

0888 May Report of the Secretary. 6 pp.

0894 Report of the Department of Branches. 4 pp.

0898 Report of Director of Publications and Research. 1 p.

0899 June Report of the Secretary. 4 pp.

0903 Report of the Department of Branches. 3 pp.

0906 Report of Director of Publications and Research. 1 p.

0907 July Report of the Department of Branches. 3 pp.

0910 Memo from the chairman to the Board of Directors. 1 p.

0911 Sept. Report of the Secretary. 3 pp.

0914 Report of the Department of Branches. 2 pp.

0915 Report of Director of Publications and Research. 1 p.

0916 Oct. Report of the acting Secretary. 3 pp.

0919 Report of the Department of Branches. 2 pp.

0921 Nov. Report of the Secretary. 9 pp.

0930 Report of the Department of Branches. 2 pp.

- 0932 Report of Director of Publications and Research. 1 p.
 0933 Dec. Report of the Secretary. 4 pp.
 0937 Report of the Department of Branches. 4 pp.
 0941 Letter of Nevil H. Thomas to the Board of Directors. 3 pp.
 0944 "The Charge of Mr. Nevil H. Thomas." 15 pp.

REEL 5

Monthly Reports, 1918-1950 (cont.)

1929

- 0001 Jan. Report of the Department of Branches. 6 pp.
 0007 Treasurer's report. 1 p.
 0008 Feb. Report of the Secretary. 4 pp.
 0012 Treasurer's report. 2 pp.
 0014 Mar. Report of the Secretary. 5 pp.
 0019 Report of the Department of Branches. 6 pp.
 0025 Treasurer's report. 2 pp.
 0027 Apr. Report of the Secretary. 3 pp.
 0030 Report of the Department of Branches. 5 pp.
 0035 Treasurer's report. 2 pp.
 0037 Report of Director of Publications and Research. 1 p.
 0038 May Report of the Secretary. 5 pp.
 0043 Report of the Department of Branches. 4 pp.
 0047 Treasurer's report. 2 pp.
 0049 June Report of the Secretary. 5 pp.
 0054 Report of the Department of Branches. 7 pp.
 0061 Treasurer's report. 2 pp.
 0066 July Report of the Department of Branches. 3 pp.
 0069 Treasurer's report. 2 pp.
 0071 Aug. Report of the Secretary. 3 pp.
 0074 Report of the Department of Branches. 1 p.
 0075 Treasurer's report. 2 pp.
 0078 Sept. Report of the Secretary. 2 pp.
 0080 Report of the Department of Branches. 2 pp.
 0082 Treasurer's report. 2 pp.
 0084 Report of Director of Publications and Research. 1 p.
 0085 Oct. Report of the Secretary. 7 pp.
 0092 Supplement to Secretary's report. 4 pp.
 0096 Report of the Department of Branches. 2 pp.
 0098 Treasurer's report. 2 pp.
 0100 Report of Director of Publications and Research. 2 pp.
 0102 Nov. Report of the acting Secretary. 7 pp.
 0109 Report of the Department of Branches. 5 pp.

0114 Treasurer's report. 2 pp.
 0116 *The Crisis* financial statement. 1 p.
 0117 Dec. Report of the acting Secretary. 5 pp.
 0122 Report of the Department of Branches. 7 pp.
 0129 Treasurer's report. 3 pp.

1930

0132 Jan. Minutes of Annual Business Meeting. 5 pp.
 0137 Treasurer's report. 2 pp.
 0139 Feb. Report of the acting Secretary. 7 pp.
 0146 Supplement to Secretary's report. 4 pp.
 0150 Report of the Department of Branches. 4 pp.
 0154 Treasurer's report. 4 pp.
 0158 Report of Director of Publications and Research. 1 p.
 0159 Mar. Report of the acting Secretary. 6 pp.
 0165 Report of the Department of Branches. 8 pp.
 0173 Treasurer's report. 2 pp.
 0176 Apr. Report of the acting Secretary. 7 pp.
 0183 Report of the Department of Branches. 7 pp.
 0190 Treasurer's report. 2 pp.
 0192 Report of Director of Publications and Research. 1 p.
 0193 May Report of the acting Secretary. 7 pp.
 0200 Report of the Department of Branches. 6 pp.
 0206 Treasurer's report. 2 pp.
 0208 Report of Director of Publications and Research. 1 pp.
 0209 June Report of the acting Secretary. 4 pp.
 0213 Report of the Department of Branches. 8 pp.
 0221 Treasurer's report. 2 pp.
 0223 Report of Director of Publications and Research. 1 p.
 0224 July Report of the acting Secretary. 4 pp.
 0228 Report of the Department of Branches. 5 pp.
 0233 Treasurer's report. 2 pp.
 0235 Aug. Report of the acting Secretary. 3 pp.
 0238 Report of the Department of Branches. 2 pp.
 0240 Treasurer's report. 2 pp.
 0242 Report of Director of Publications and Research. 1 p.
 0243 Sept. Report of the acting Secretary. 7 pp.
 0250 Report of the Department of Branches. 2 pp.
 0252 Treasurer's report. 2 pp.
 0254 Oct. Report of the acting Secretary. 5 pp.
 0260 Report of the Department of Branches. 5 pp.
 0267 Treasurer's report. 2 pp.

- 0269 Nov. Report of the acting Secretary. 3 pp.
 0272 Supplement to the Secretary's report. 4 pp.
 0276 Report of the Department of Branches. 6 pp.
 0282 Treasurer's report. 2 pp.
 0284 *The Crisis* financial statement. 2 pp.
 0286 Dec. Report of the acting Secretary. 4 pp.
 0290 Report of the Department of Branches. 5 pp.

1931

- 0295 Jan. Minutes of the January 1931 Annual Business Meeting. 4 pp.
 0299 *The Crisis* financial statement. 1 p.
 0300 Feb. Report of the acting Secretary. 6 pp.
 0306 Report of the Department of Branches. 8 pp.
 0316 *The Crisis* financial statement. 1 p.
 0317 Mar. Report of the acting Secretary. 5 pp.
 0322 Report of the Department of Branches. 6 pp.
 0328 *The Crisis* financial statement. 1 p.
 0329 Report of *The Crisis*. 1 p.
 0330 Apr. Report of the Secretary. 9 pp.
 0339 Report of the Department of Branches. 7 pp.
 0346 *The Crisis* financial statement. 1 p.
 0347 May Report of the Secretary. 5 pp.
 0352 Report of the Department of Branches. 7 pp.
 0359 *The Crisis* financial statement. 1 p.
 0360 Report of the editor of *The Crisis*. 1 p.
 0361 June Report of the Secretary. 7 pp.
 0368 Report of the Department of Branches. 3 pp.
 0371 July Report of the Secretary. 6 pp.
 0377 Report of the Department of Branches. 8 pp.
 0385 *The Crisis* financial statement. 1 p.
 0380 Sept. Report of the Secretary. 10 pp.
 0396 Report of the Department of Branches. 4 pp.
 0400 *The Crisis* financial statement. 1 p.
 0401 Oct. Report of the Secretary. 5 pp.
 0406 Report of the Department of Branches. 6 pp.
 0412 *The Crisis* financial statement. 1 p.
 0413 Nov. Report of the Secretary. 5 pp.
 0418 Report of the Department of Branches. 7 pp.
 0425 *The Crisis* financial statement. 2 pp.
 0427 Dec. Report of the acting Secretary. 7 pp.
 0434 Supplement to Secretary's report. 3 pp.
 0437 Report of the Department of Branches. 6 pp.

1932

- 0443 Jan. Minutes of the January 1932 Annual Business Meeting. 4 pp.
- 0447 Feb. Report of the Secretary. 10 pp.
- 0457 Supplement to the Secretary's report. 2 pp.
- 0459 Report of the Department of Branches. 8 pp.
- 0467 *The Crisis* financial statement. 1 p.
- 0468 Report on the condition of *The Crisis*. 5 pp.
- 0573 Mar. Report of the Secretary. 6 pp.
- 0479 Report of the Department of Branches. 6 pp.
- 0485 *The Crisis* financial statement. 1 p.
- 0486 Apr. Report of the Secretary. 6 pp.
- 0492 Report of the Department of Branches. 4 pp.
- 0496 Minutes of special meeting of the Board of Directors. 2 pp.
- 0498 *The Crisis* financial statement. 1 p.
- 0499 May Report of the Secretary. 7 pp.
- 0506 Report of the Department of Branches. 7 pp.
- 0513 *The Crisis* financial statement. 1 p.
- 0514 Report of Director of Publications and Research. 1 p.
- 0515 Memo from the Secretary to the Board of Directors. 1 p.
- 0516 June Report of the Secretary. 8 pp.
- 0524 Supplement to the Secretary's report. 2 pp.
- 0526 Report of the Department of Branches. 9 pp.
- 0535 Report of Director of Publications and Research. 2 pp.
- 0538 July Report of the Secretary. 10 pp.
- 0548 Report of the Department of Branches. 4 pp.
- 0552 *The Crisis* financial statement. 1 p.
- 0553 Aug. Report of the Secretary. 8 pp.
- 0561 Sept. Report of the Secretary. 7 pp.
- 0568 Supplement to the Secretary's report. 3 pp.
- 0571 Report of the Department of Branches. 4 pp.
- 0576 *The Crisis* financial statement. 1 p.
- 0577 Oct. Report of the Secretary. 12 pp.
- 0589 Report of the Department of Branches. 6 pp.
- 0595 Report of *The Crisis*. 2 pp.
- 0597 Memo from the Secretary to the Board of Directors. 3 pp.
- 0600 *The Crisis* financial statement. 1 p.
- 0601 Nov. Report of the acting Secretary. 9 pp.
- 0610 Report of the Department of Branches. 5 pp.
- 0615 Report of *The Crisis*. 2 pp.
- 0617 Dec. Report of the Secretary. 9 pp.
- 0627 Report of the Department of Branches. 8 pp.

1933

- 0636 Jan. Minutes of the January 1933 Annual Business Meeting. 4 pp.
0640 Remarks of Joel E. Spingarn at the Annual Meeting. 3 pp.
0643 Feb. Report of the Secretary. 11 pp.
0654 Report of the Department of Branches. 4 pp.
0658 Mar. Report of the Secretary. 8 pp.
0666 Report of the Department of Branches. 6 pp.
0672 Apr. Report of the Secretary. 7 pp.
0678 Report of the Department of Branches. 9 pp.
0686 May Report of the Secretary. 6 pp.
0692 Report of the Department of Branches. 5 pp.
0697 June Report of the Secretary. 7 pp.
0704 Report of the Department of Branches. 7 pp.
0711 July Report of the Secretary. 7 pp.
0718 Report of the Department of Branches. 5 pp.
0723 Sept. Report of the Secretary. 7 pp.
0743 Report of the Department of Branches. 4 pp.
0747 Nov. Report of the Secretary. 8 pp.
0756 Report of the Department of Branches. 7 pp.
0763 Dec. Report of the Secretary. 9 pp.
0772 Report of the Department of Branches. 5 pp.
0777 Report of the Committee on the Budget. 6 pp.
0784 Writers' League against Lynching. 1 p.

1934

- 0785 Jan. Minutes of the January 1934 Annual Business Meeting. 4 pp.
0789 Feb. Report of the Secretary. 9 pp.
0799 Report of the Department of Branches. 4 pp.
0803 Mar. Report of the Secretary. 6 pp.
0809 Report of the Department of Branches. 5 pp.
0814 Apr. Report of the Secretary. 6 pp.
0821 Report of the Department of Branches. 4 pp.
0825 Memo from the Secretary to the Board of Directors. 1 p.
0826 May Report of the Secretary. 6 pp.
0832 Report of the Department of Branches. 3 pp.
0835 June Report of the Secretary. 4 pp.
0839 Report of the Department of Branches. 6 pp.
0845 July Report of the Secretary. 3 pp.
0848 Memo from the Secretary to the Board of Directors. 3 pp.
0851 Aug. Report of the Department of Branches. 5 pp.
0856 Sept. Report of the Secretary. 12 pp.
0868 Report of the Department of Branches. 2 pp.

0870 Memo from the Secretary to the Board of Directors. 1 p.
 0871 Oct. Report of the Secretary. 7 pp.
 0878 Report of the Department of Branches. 3 pp.
 0881 Nov. Report of the acting Secretary. 8 pp.
 0889 Report of the Department of Branches. 3 pp.
 0892 Dec. Report of the Department of Branches. 3 pp.

1935

0895 Jan. Minutes of the January 1935 Annual Business Meeting. 4 pp.
 0898 Report of the Secretary. 4 pp.
 0899 Report of the Department of Branches. 3 pp.
 0902 Memo from the assistant Secretary to the Board of Directors. 3 pp.
 0905 Mar. Report of the Secretary. 4 pp.
 0909 Report of the Department of Branches. 5 pp.
 0914 Apr. Report of the Secretary. 6 pp.
 0920 Report of the Department of Branches. 7 pp.
 0927 May Report of the Department of Branches. 4 pp.
 0931 Memo from the Secretary to the Board of Directors. 8 pp.
 0939 June Report of the Secretary. 6 pp.
 0945 Report of the Department of Branches. 4 pp.
 0949 July Report of the Secretary. 6 pp.
 0955 Report of the Department of Branches. 3 pp.
 0958 Aug. Report of the Secretary. 8 pp.
 0966 Report of *The Crisis*. 3 pp.
 0969 Sept. Report of the Secretary. 10 pp.
 0979 Oct. Report of the Secretary. 4 pp.
 0983 Report of the Department of Branches. 4 pp.
 0987 Nov. Report of the Department of Branches. 5 pp.
 0992 Report on major developments in legal defense. 6 pp.
 0998 Dec. Report of the Secretary. 10 pp.
 1008 Report of the Department of Branches. 6 pp.

REEL 6

Monthly Reports, 1918-1950 (cont.)

1936

0001 NAACP revised constitution and bylaws. 4 pp.
 0004 Jan. Minutes of the January 1936 Annual Business Meeting. 4 pp.
 0009 Feb. Report of the Secretary. 10 pp.
 0019 Report of the Department of Branches. 5 pp.
 0024 Mar. Report of the Secretary. 9 pp.
 0024 Mar. Report of the Secretary. 9 pp.
 0033 Report of the Department of Branches. 6 pp.

- 0039 Apr. Report of the Secretary. 6 pp.
0045 Report of the Department of Branches. 7 pp.
0052 May Report of the Secretary. 7 pp.
0059 Report of the Department of Branches. 2 pp.
0061 June Report of the Secretary. 5 pp.
0066 Report of the Department of Branches. 2 pp.
0068 Memo from the Secretary to the Board of Directors. 2 pp.
0070 Revised NAACP constitution and bylaws. 5 pp.
0076 Aug. Report of the Secretary. 10 pp.
0086 Sept. Report of the Department of Branches. 5 pp.
0091 Oct. Report of the Department of Branches. 5 pp.
0096 Nov. Report of the Secretary. 4 pp.
0100 Report of the Department of Branches. 4 pp.
0104 Dec. Report of the Secretary. 8 pp.
0112 Supplement to the Secretary's report. 2 pp.
0114 Report of the Department of Branches. 6 pp.
0120 Report of the Department of Branches. 5 pp.
- 1937**
- 0125 Jan. Minutes of the January 1937 Annual Business Meeting. 4 pp.
0129 Feb. Report of the Secretary. 9 pp.
0138 Report of the Department of Branches. 4 pp.
0142 Mar. Report of the Secretary. 6 pp.
0148 Apr. Report of the Secretary. 6 pp.
0154 Report of the Department of Branches. 7 pp.
0161 May Report of the Secretary. 6 pp.
0167 Report of the Department of Branches. 3 pp.
0170 June Report of the Secretary. 6 pp.
0176 Supplement to Secretary's report. 2 pp.
0178 Report of the Department of Branches. 4 pp.
0182 July Memo from the Secretary to the Board of Directors. 1 p.
0183 Aug. Report of the Secretary. 6 pp.
0194 Sept. Report of the Department of Branches. 4 pp.
0198 Oct. Report of the Secretary. 8 pp.
0210 Report of the Department of Branches. 3 pp.
0213 Nov. Report of the Secretary. 8 pp.
0221 Report of the Department of Branches. 5 pp.
0226 Dec. Report of the Secretary. 6 pp.
0232 Report of the Department of Branches. 4 pp.
- 1938**
- 0236 Jan. Minutes of January 1938 Annual Business Meeting. 4 pp.
0241 Feb. Report of the Secretary. 6 pp.

0247 Report of the Department of Branches. 5 pp.
 0252 Mar. Report of the Secretary. 3 pp.
 0255 Report of the Department of Branches. 5 pp.
 0260 Apr. Report of the Secretary. 8 pp.
 0268 Report of the Department of Branches. 6 pp.
 0274 Memo on conference with President Roosevelt. 2 pp.
 0276 May Report of the Committee on Economic Policy. 5 pp.
 0281 Report of the Department of Branches (incomplete). 1 p.
 0282 June Report of the Secretary. 7 pp.
 0289 Report of the Department of Branches. 5 pp.
 0294 Aug. Report of the Secretary. 9 pp.
 0303 Oct. Report of the Department of Branches. 6 pp.
 0309 Memorandum on securing contributions. 2 pp.
 0311 Nov. Report of the Secretary. 9 pp.
 0320 Report of the Department of Branches. 3 pp.
 0323 Dec. Report of the Department of Branches. 3 pp.

1939

0326 Feb. Report of the Department of Branches. 5 pp.
 0331 Mar. Report of the Secretary. 10 pp.
 0341 Apr. Report of the Secretary. 9 pp.
 0351 Report of the Department of Branches. 4 pp.
 0355 May Report of the Secretary. 7 pp.
 0362 Report of the Department of Branches. 5 pp.
 0367 June Report of the Secretary. 10 pp.
 0376 Report of the Branch Coordinator. 1 p.
 0377 Sept. Report of the Secretary. 13 pp.
 0390 Memo on union labels. 1 p.
 0391 Oct. Report of the Secretary. 10 pp.
 0401 Nov. Report of the Secretary. 9 pp.
 0410 Report of the Department of Branches. 5 pp.
 0415 Dec. Report of the Secretary. 8 pp.
 0423 Memo from the Secretary to the Board of Directors. 3 pp.

1940

0426 Jan. Minutes of the January 1940 Annual Business Meeting. 4 pp.
 0430 Feb. Report of the Secretary. 8 pp.
 0438 Report of the Department of Branches (incomplete). 2 pp.
 0440 Apr. Report of the Secretary. 7 pp.
 0448 May Report of the Secretary. 5 pp.
 0453 Report of the Department of Branches. 2 pp.
 0455 Report of the Coordinator of Branches. 3 pp.
 0458 Aug. Report of the Secretary. 7 pp.

0467 Sept. Report of the Secretary. 7 pp.
 0474 Oct. Report of the Secretary. 7 pp.
 0481 Nov. Report of the Secretary. 7 pp.
 0488 Letter of Douglas Falconer to Board of Directors. 10 pp.
 0503 Report of the Department of Branches. 9 pp.

1941

0512 Jan. Minutes of January 1941 Annual Business Meeting. 8 pp.
 0520 Statement of income and expenses. 3 pp.
 0523 Feb. Report of the Secretary. 10 pp.
 0533 Report of the Department of Branches. 3 pp.
 0536 Mar. Report of the Secretary. 8 pp.
 0544 Report of the Department of Branches. 5 pp.
 0549 Apr. Report of the Secretary. 8 pp.
 0557 Report of the Department of Branches. 4 pp.
 0561 Report of the Director of Youth Work. 2 pp.
 0563 May Report of the Secretary. 8 pp.
 0571 Report of the Department of Branches. 6 pp.
 0577 Minutes of the Committee on Administration. 3 pp.
 0580 June Report of the Secretary. 9 pp.
 0589 Report of the Department of Branches. 5 pp.
 0594 Report of the Director of Youth Work. 2 pp.
 0596 Sept. Report of the Secretary. 11 pp.
 0607 Report of the Department of Branches. 3 pp.
 0610 Oct. Report of the Secretary. 9 pp.
 0619 Report of the Department of Branches. 3 pp.
 0620 Report of the Director of Youth Work. 3 pp.
 0626 Nov. Report of the Secretary. 8 pp.
 0634 Report of the Department of Branches. 5 pp.
 0639 Dec. Report of the Secretary. 4 pp.
 0643 Memorandum on the Secretary's report. 6 pp.
 0639 Report of the Department of Branches. 9 pp.

1942

0658 Jan. Report of the Director of Youth Work. 4 pp.
 0662 Feb. Report of the Secretary. 13 pp.
 0675 Report of the Department of Branches. 4 pp.
 0679 Mar. Report of the Secretary. 5 pp.
 0684 Memo on the Secretary's report. 5 pp.
 0689 Report of the Director of Youth Work. 2 pp.
 0691 Apr. Report of the Secretary. 10 pp.
 0701 Report of the Department of Branches. 6 pp.

0707 Report of the Director of Youth Work. 8 pp.
 0715 May Report of the Secretary. 8 pp.
 0723 Report of the Department of Branches. 5 pp.
 0728 June Report of the Secretary. 6 pp.
 0734 Report of the Department of Branches. 4 pp.
 0738 Memo from the Committee on Administration. 8 pp.
 0746 Letter of Louis L. Redding. 1 p.
 0747 Sept. Report of the Secretary. 9 pp.
 0757 Report of the Director of Youth Work. 6 pp.
 0763 Tentative outline of NAACP program. 8 pp.
 0771 Oct. Report of the Secretary. 6 pp.
 0777 Report of the Department of Branches. 4 pp.
 0781 Nov. Report of the Secretary. 7 pp.
 0786 Report of the Department of Branches. 3 pp.
 0791 Dec. Report of the Secretary. 7 pp.
 0798 Financial statement on branches. 4 pp.

1943

0802 Feb. Report of the Secretary. 9 pp.
 0812 Report of the Department of Branches. 3 pp.
 0815 Mar. Report of the Secretary. 6 pp.
 0821 Report of the Department of Branches. 1 p.
 0822 Apr. Report of the Secretary. 8 pp.
 0830 Report of the Department of Branches. 5 pp.
 0835 May Report of the Secretary. 5 pp.
 0840 Report of the Department of Branches. 4 pp.
 0844 June Report of the Secretary. 3 pp.
 0847 July Report of the Secretary. 6 pp.
 0853 Secretary's report on the Detroit race riot. 11 pp.
 0864 Sept. Report of the Secretary. 6 pp.
 0870 Oct. Report of the Secretary. 8 pp.
 0878 Report of the Department of Branches. 2 pp.
 0880 Nov. Report of the Secretary. 6 pp.
 0892 Report of the Department of Branches. 5 pp.

1944

0897 Feb. Report of the Secretary. 7 pp.
 0904 Report of the Department of Branches. 3 pp.
 0907 Mar. Report of the acting Secretary. 6 pp.
 0913 Report of the Department of Branches. 3 pp.
 0916 Report of the Youth Secretary. 1 p.
 0917 Apr. Report of the acting Secretary. 7 pp.
 0924 Report of the Department of Branches. 2 pp.

0926		Report of the Youth Secretary. 1 p.
0927	May	Report of the Secretary. 5 pp.
0932	June	Report of the Secretary. 5 pp.
0939		Report of the Department of Branches. 4 pp.
0944	July	Report of the Secretary. 6 pp.
0950		Report of the Department of Branches. 16 pp.
0965	Aug.	Tentative draft of NAACP position on the National Negro Conference. 4 pp.
0969	Sept.	Report of the Department of Branches. 2 pp.
0971	Oct.	Report of the Secretary. 11 pp.
0982	Nov.	Report of the Secretary. 5 pp.
0987		Report of the Department of Branches. 2 pp.
0989	Dec.	Report of the Legal Department. 3 pp.

REEL 7

Monthly Reports, 1918-1950 (cont.)

1945		
0001	Feb.	Report of the acting Secretary. 6 pp.
0008	Mar.	Report of the acting Secretary. 5 pp.
0013	Apr.	Report of the acting Secretary. 7 pp.
0020		Report of the Youth Secretary. 2 pp.
0022	May	Report of the Secretary. 8 pp.
0030		Letter of Walter White to the Board of Directors. 3 pp.
0033		Report of the Department of Special Research. 5 pp.
0038	June	Report of the Secretary. 11 pp.
0049		Report of the Department of Branches. 3 pp.
0052		Report of the Youth Secretary. 1 p.
0063		Report of the Department of Branches. 3 pp.
0066	Aug.	Report of the Secretary. 7 pp.
0072	Sept.	Report of the Secretary. 9 pp.
0083		Report of the Department of Branches. 3 pp.
0085		Report of the Youth Secretary. 1 p.
0086	Oct.	Report of the Secretary. 10 pp.
0096		Report of the Department of Branches. 2 pp.
0098		Report of the Youth Secretary. 1 p.
0099	Nov.	Report of the Secretary. 10 pp.
0109		Report of the Department of Branches. 3 pp.
0112		Report of the Youth Secretary. 3 pp.
0115	Dec.	Report of the Secretary. 9 pp.
0124		Report of the Department of Branches. 2 pp.
0126		Report on the 1946 budget. 2 pp.
0128		Report of the Youth Secretary. 1 p.
0129		Report of the Citizens' Committee. 7 pp.

0136 Report of the Department of Special Research. 3 pp.
0139 Financial statement for 1945. 2 pp.

1946

0141 Jan. Minutes of Elections Committee meeting. 3 pp.
0144 Report of the Youth Secretary. 4 pp.
0152 Feb. Report of the assistant Secretary. 9 pp.
0161 Report of the Washington Bureau. 4 pp.
0165 Memo from Thurgood Marshall to the Board of Directors. 5 pp.
0170 Report of the Legal Department. 7 pp.
0177 Mar. Report of the Secretary. 14 pp.
0191 Report of the Washington Bureau. 3 pp.
0194 Report of the Legal Department. 3 pp.
0197 Apr. Report of the Secretary. 7 pp.
0204 Report of the Secretary of veterans' affairs. 2 pp.
0206 Report of the Legal Department. 6 pp.
0213 May Report of the Secretary. 10 pp.
0223 Report of the Legal Department. 6 pp.
0229 June Report of the Secretary. 14 pp.
0243 Report of the Legal Department. 4 pp.
0247 Aug. Report of the Legal Department. 5 pp.
0252 Sept. Report of the Secretary. 14 pp.
0266 Report of the Legal Department. 4 pp.
0270 Oct. Report of the Secretary. 19 pp.
0289 Report of the Legal Department. 4 pp.
0293 Memo of Louis T. Wright to the Board of Directors. 1 p.
0295 Nov. Report of the Secretary. 15 pp.
0309 Report of the Legal Department. 4 pp.
0313 Dec. Report of the Secretary. 19 pp.

1947

0332 Jan. Minutes of the January 1947 Annual Business Meeting. 9 pp.
0355 Report of the Youth Secretary. 3 pp.
0359 Report of the Legal Department. 4 pp.
0363 Feb. Report of the Secretary. 18 pp.
0382 Report of the Legal Department. 3 pp.
0385 Mar. Report of the Secretary. 16 pp.
0401 Report of the Legal Department. 4 pp.
0405 Apr. Report of the Secretary. 16 pp.
0421 Report of the Legal Department. 7 pp.
0428 May Report of the assistant Secretary. 15 pp.
0444 Report of the Legal Department. 3 pp.

0447 Minutes of Finance Committee meeting. 1 p.
 0448 June Report of the assistant Secretary. 11 pp.
 0459 Report of the Washington Bureau. 5 pp.
 0463 Report of the Labor Department. 4 pp.
 0468 Report of the Legal Department. 4 pp.
 0472 Memo from Clarence Mitchell to Roy Wilkins. 2 pp.
 0474 July Report of the Labor Secretary. 1 p.
 0475 Aug. Report of the Legal Department. 3 pp.
 0477 Sept. Report of the Secretary. 8 pp.
 0478 Report of the Legal Department. 6 pp.
 0484 Oct. Report of the Secretary. 9 pp.
 0493 Report of the Legal Department. 4 pp.
 0497 Nov. Report of the Secretary. 9 pp.
 0506 Suggested procedure for revocation and suspension of branch charters.
 3 pp.
 0509 Report of the Legal Department. 8 pp.
 0517 Dec. Report of the Secretary. 13 pp.

1948

0530 Jan. Minutes of the January 1948 Annual Business Meeting. 3 pp.
 0533 Excerpts from remarks of Walter White at Annual Meeting. 6 pp.
 0539 Board of Directors attendance record for 1948. 6 pp.
 0545 Statement of income and expenses. 2 pp.
 0547 Outline of report of the Secretary. 2 pp.
 0549 Report of the Legal Department. 5 pp.
 0554 Feb. Report of the Legal Department. 8 pp.
 0562 Mar. Report of the Secretary. 11 pp.
 0573 Minutes of special meeting of the Board of Directors. 1 p.
 0574 Report of the Legal Department. 3 pp.
 0577 Apr. Report of the Secretary. 13 pp.
 0590 Report of the Legal Department. 4 pp.
 0594 May Report of the Secretary. 16 pp.
 0610 Report of the Legal Department. 3 pp.
 0613 June Report of the Secretary. 15 pp.
 0628 Minutes of Conference Committee meeting. 1 p.
 0629 Sept. Report of the Legal Department. 5 pp.
 0634 Memo from the Secretary to the Board of Directors. 1 p.
 0635 Letter from Madison S. Jones to the Board of Directors. 1 p.
 0636 Oct. Report of the acting Secretary. 11 pp.
 0647 Letter to the U.S. delegation to the United Nations. 3 pp.
 0650 Letter of Madison S. Jones to the Board of Directors. 1 p.
 0651 Report of the Legal Department. 4 pp.

0655 Nov. Report of the Secretary. 8 pp.
 0663 Report of the Legal Department. 5 pp.
 0668 Dec. Report of the Secretary. 12 pp.
 0680 Minutes of the Committee on Legislation meeting. 2 pp.

1949

0683 Jan. Minutes of the January 1949 Annual Business Meeting. 3 pp.
 0686 Excerpts from remarks of Mary McLeod Bethune at the 1949 Annual Meeting. 2 pp.
 0688 Board of Directors attendance record for 1949. 6 pp.
 0694 Report of the Legal Department. 4 pp.
 0698 Feb. Report of the Secretary. 10 pp.
 0708 Mar. Report of the Legal Department. 5 pp.
 0713 Memo from Walter White to Gloster Current. 3 pp.
 0716 Apr. Report of the Secretary. 10 pp.
 0727 Report of the Legal Department. 4 pp.
 0731 May Report of the Secretary. 10 pp.
 0741 Report of the Legal Department. 3 pp.
 0744 Report on civil rights bills. 1 p.
 0745 June Report of the acting Secretary. 13 pp.
 0758 Aug. Report of the Legal Department. 6 pp.
 0765 Memo from the New York branch to the Board of Directors. 2 pp.
 0767 Sept. Report of the acting Secretary. 10 pp.
 0778 Report of the Legal Department. 5 pp.
 0783 Oct. Report of the acting Secretary. 7 pp.
 0790 Report of the Legal Department. 5 pp.
 0795 Nov. Report of the acting Secretary. 11 pp.
 0806 Report of the Legal Department. 3 pp.
 0809 Memo from the Committee on Branches to the Board of Directors. 1 p.
 0810 Dec. Report of the Secretary. 11 pp.

1950

0820 Jan. Minutes of the January 1950 Annual Business Meeting. 3 pp.
 0823 Board of Directors attendance record for 1950. 3 pp.
 0826 Financial statement. 2 pp.
 0828 Letter from Roy Wilkins to the Board of Directors. 1 p.
 0829 Feb. Report of the acting Secretary. 13 pp.
 0842 Letter of Lindsay H. White to Louis T. Wright. 6 pp.
 0848 Letter of Jane M. Bolin to Louis T. Wright. 2 pp.
 0850 Petition to the Board of Directors. 10 pp.
 0860 Memo from Thurgood Marshall to Louis T. Wright. 2 pp.
 0862 Mar. Report of the acting Secretary. 10 pp.
 0872 Report of the Legal Department. 8 pp.

0880		Memo from Roy Wilkins to the Board of Directors. 1 p.
0881	Apr.	Report of the Secretary. 9 pp.
0890		Report of the Legal Department. 6 pp.
0896		Minutes of the Committee to Investigate Newspaper Articles. 1 p.
0897		Minutes of the Committee on Top-Level Staff Organization. 3 pp.
0900	May	Report of the Secretary. 14 pp.
0914		Report of the Legal Department. 4 pp.
0918	June	Report of the Secretary. 14 pp.
0932		Minutes of the Committee on Branches meeting. 6 pp.
0938	Aug.	Report of the Legal Department. 13 pp.
0951	Sept.	Report of the Secretary. 19 pp.
0970		Report of the Legal Department. 5 pp.
0975	Oct.	Report of the Secretary. 11 pp.
0986		Report of the Legal Department. 5 pp.
0991		Remarks of Kelly M. Alexander. 3 pp.
0994	Nov.	Report of the Secretary. 16 pp.
1010		Report of the Legal Department. 5 pp.
1015	Dec.	Report of the Secretary. 11 pp.
1026		Memo on the financial situation of the NAACP. 2 pp.

Annual Conference Proceedings, 1910-1950

REEL 8

Group II/Series L/Box 3

1910 Annual Conference

File: Proceedings

0000	Minutes of conference proceedings. 21 pp.
0021	Proposed scheme for publishing conference speeches. 2 pp.
0023	Resolution on industrial discrimination. 3 pp.

File: Speeches

0026	Speech of Albert E. Pillsbury [on Negro disfranchisement; voter discrimination, ed.]. 3 pp.
0029	Remarks of Rev. Percy Stickney Grant. 5 pp.
0034	"How Enfranchisement Stops Lynchings." Ida Wells Barnett. 20 pp.
0054	Speech of Clarence Darrow [on Southern race conditions; lynching; legal redress; education of whites; stigma of slavery; and cooperation with laboring classes, ed.]. 13 pp.
0067	Speech of Congressman William Stiles Bennett [on lynching; voter discrimination; and discrimination in southern states, ed.]. 9 pp.
0076	"Public Education in the South as Affected by Disfranchisement." Dr. William H. Maxwell. 4 pp.
0080	Speech of Kelly Miller [on education and the Negro, ed.]. 11 pp.

- 0091 Speech of John Dewey [on progress in education and its relation to democracy and civil rights, ed.]. 8 pp.
- 0099 Speech of Albert Bushnell Hart [on race relations in southern states; education and the Negro, ed.]. 9 pp.
- 0108 Speech of Oscar T. Crosby [on Negro eugenics and citizenship, ed.]. 10 pp.

1911-12 Annual Conference

File: Speeches

- 0118 Speech of M. Hershaw [Lafayette M. Hershaw, ed.] [on peonage in southern states; contract law and peonage; constitutional law; and vagrancy laws, ed.]. 12 pp.
- 0130 "Peonage in the United States." Mary Church Terrell. 8 pp.
- 0138 "Federal Aid to Education" with a postlude, "The Color Line in Colleges." John E. Milholland. 8 pp.
- 0146 Unsigned speech [on purpose of the NAACP: equality; voter discrimination; peonage, ed.]. 2 pp.
- 0148 Outline of conference program. 1 p.

Group I/Series B/Box 1

1913 Annual Conference

- 0149 Conference program. 4 pp.
- 0152 Form letters. 3 pp.

1914 Annual Conference

File: Correspondence (May)

- 0155 Conference program. 4 pp.
- 0158 Resolutions, proposed and adopted. 2 pp.

File: Speeches, 1st-7th Sessions (May)

- 0161 *Message from James Cardinal Gibbons.* 1 p.
- 0162 Address of Joel E. Spingarn [on the purpose of the NAACP, ed.]. 3 pp.
- 0165 "The Catholic Church and the Negro." Rev. S.L. Theobald. 11 pp.
- 0176 "Agricultural Education." Wesley L. Jones. 9 pp.
- 0186 "The Color Problems of Baltimore." Dr. Howard S. Kelley. 4 pp.
- 0191 "Color and the Church." Rev. R.W. Bagnall. 5 pp.
- 0196 "Speech of Joel E. Spingarn [soliciting membership, ed.]. 4 pp.
- 0200 Minutes of executive session business meeting, including branch reports and delegates' reports. 31 pp.
- 0232 Special report of Baltimore branch on legal redress against segregation in Baltimore. 10 pp.
- 0244 "Discrimination in the Professions." W. Justin Carter. 4 pp.
- 0249 "The Problem of the Colored Child." Coralie F. Cook. 12 pp.
- 0261 "The Color Problems of Baltimore." Rev. G.R. Waller. 10 pp.
- 0272 Introductory remarks by Joel E. Spingarn and Mary White Ovington. 2 pp.

- 0274 "The Growth of Prejudice in New England and How We Are Meeting It." Butler R. Wilson. 10 pp.
- 0284 Remarks of Butler R. Wilson [on fighting prejudice in New England, ed.]. 6 pp.
- 0292 "The Delinquent Colored Woman." Dr. Katherine B. Davis. 11 pp.
- 0303 Contribution reports. 1 p.
- 0304 "The Negro and the Land." Professor T.S. Inborden. 16 pp.
- 0320 Minutes of branch reports, national Secretary's report, and discussion. 28 pp.
- 0350 Opening remarks of W.E.B. Du Bois. 2 pp.
- 0352 "Legal and Economic Equality." Charles J. Bonaparte. 9 pp.
- 0361 "The Southern Renaissance." Adelene Moffat. 6 pp.
- 0367 "The Colored Working Woman." Alice Dunbar. 6 pp.
- 0374 Remarks of Joel E. Spingarn [on treatment of NAACP in Baltimore, ed.]. 1 p.
- 0375 Remarks of W.E.B. Du Bois [on Jacques Loeb, ed.]. 3 pp.
- 0378 "Heredity and Racial Inferiority." Jacques Loeb. 2 pp.
- 0380 "The Negro and the Court." W. Ashbie Hawkins. 15 pp.
- 0395 "Civil Service and the Colored Man." Lafayette M. Hershaw. 9 pp.
- 0404 Remarks by Dr. Jencks [explaining revocation of McCoy Hall, Johns Hopkins University, from NAACP, ed.]. 2 pp.
- 0406 Address of Charles Edward Russell [on Negro assertion and solidarity, ed.]. 5 pp.
- 0413 Discussion. 7 pp.

1917 Annual Conference

- 0420 Proposed resolutions. 3 pp.
- 0423 List of requested resolution endorsements. 9 pp.
- 0432 Form letter on resolution endorsement. 1 p.
- File: Miscellaneous, Undated Conference Material (April-May)**
- 0433 Conference program. 4 pp.
- 0437 "College Chapters." R. McCantes Andrews. 1 p.
- 0438 "The Grandfather Clause." Judge McClain. 3 pp.
- 0441 Speech of George B. Vashon [on lynching and mob violence, ed.]. 6 pp.

1919 Annual Conference (May 1-17)

- 0447 Press release. 2 pp.

Group I/Series B/Box 2

1919 Annual Conference (cont.)

File: Addresses (1-4)

- 0449 List of speakers and proceedings. 1 p.
- 0450 Address of Oswald Garrison Villard [on the need for resort to Christian ethics rather than force in international affairs and in American race relations, ed.]. 10 pp.
- 0460 Address of William Pickens [on the Negro in the war effort, ed.]. 7 pp.
- 0467 Welcome address of Mayor W.H. Phillips (Oberlin). 1 p.

- 0468 Address of Emmett J. Scott [on discrimination in the war effort, ed.]. 11 pp.
- 0479 Address of Bishop John Hurst [on citizenship, discrimination, and lynching, ed.]. 11 pp.
- 0490 Address of Paul L. Feiss [on race relations in Cleveland and the importance of Negro education, ed.]. 4 pp.
- 0494 Welcome address of Mr. Waytes, representative of Cleveland Mayor Harry L. Davis [on citizenship and the danger of radicalism, ed.]. 3 pp.
- 0497 Address of Bishop John William Hamilton. 2 pp.
- 0499 Address of John R. Shillady [on the growth and nature of NAACP membership, on branches and organization, and on antilynching efforts, ed.]. 9 pp.
- 0508 "The Colored Soldier in France." Joel E. Spingarn. 12 pp.
- 0520 "Do's and Don'ts in Getting Publicity." A.H. Shaw. 3 pp.
- 0523 Questions answered on publicity by representatives of *The Cleveland Plain Dealer*. 2 pp.
- 0525 Discussion on publicity. 13 pp.
- 0538 Address of Eva D. Bowles [on Negro women in the war effort, ed.]. 5 pp.
- 0543 "The Negro in Labor and Industry." Lieut. George L. Vaughn. 5 pp.
- 0548 "The Negro in Labor and Industry." Eugene Kinckle Jones. 9 pp.
- 0557 Address of Eugene Kinckle Jones [on migrations of Negroes from the South to the North, the condition of Negroes in the North, and the prospect of integrating labor unions, ed.]. 1 p.
- 0563 Letter from Samuel Gompers. 1 p.
- 0564 "Rural Conditions of Labor." Bishop W.P. Thirkield. 2 pp.
- 0566 "The Negro in Labor and Industry." Discussion. 8 pp.
- 0574 "Rural Conditions of Labor." Discussion. 5 pp.
- 0582 Introductory remarks of Sherman C. Kingsley. 1 p.
- 0583 Address of Dr. Frederick Wright [on Oberlin College as a center of abolitionist activity, ed.]. 5 pp.
- 0588 Address of Cora Finley [on discrimination in education in Georgia, ed.]. 5 pp.
- 0593 "Some Problems in the Education of the Negro in the South and How We Are Trying to Meet Them in Louisiana." Leo N. Favrot. 18 pp.
- 0611 Address of Dr. W.E.B. Du Bois [on the inferiority of Negro primary education, and discrimination in federal aid to education, ed.]. 9 pp.
- 0620 "Negro Education at the Hampton Institute: A Reply to Dr. Du Bois." William Anthony Aery. 1 p.
- 0621 Reply to Mayor Davis's welcome address. Rev. H.C. Bailey. 1 p.
- 0625 Notes on address of John R. Shillady [on discrimination in education and health care, ed.]. 4 pp.
- 0629 Memorandum from Mr. Moton to Mr. Shillady on health statistics. 7 pp.
- 0636 Address of Rev. M.H. Lichliter [on education and the acculturation of human character, ed.]. 5 pp.
- 0641 "Facing New Problems." Rev. John A. Gregg. 9 pp.
- 0650 "The Negro and the Vote." B. Harrison Fisher. 5 pp.
- 0655 Address by Charles A. Cottrill [on franchise as the key to Negro advancement, ed.]. 8 pp.

- 0663 Address of Alice Dunbar Nelson [on the need for women's suffrage and non-partisan voting behavior, ed.]: 10 pp.
- 0673 "Votes for All." Rev. Mordecai Johnson. 13 pp.
- 0673 Address of Moorfield Storey [on the ethical duty and economic interest of whites in affording equal rights to Negroes, ed.]. 14 pp.
- 0686 Address of Charles Edward Russell (first version) [on the need for single-issue, non-partisan Negro voting behavior, ed.]. 7 pp.
- 0693 Address of Charles Edward Russell (second version). 5 pp.
- 0698 "The Negro and the Vote." Discussion. 4 pp.
- 0702 Presentation of Spingarn Medal to Archibald H. Grimke by Charles F. Thwing. 1 p.
- 0703 Speech of Archibald H. Grimke upon accepting the Spingarn Medal. 2 pp.
- 0705 Speech of Walter White [on lynching and mob violence, ed.]. 1 p.
- 0706 Address of John A. Gregg [on segregation and neglect by the press as root causes of lynching, ed.]. 4 pp.
- 0710 Address of Rev. Pezavia O'Connell [on lynching in the South and sexual rationales for lynching, ed.]. 13 pp.

File: Correspondence

- 0723 Press releases. 2 pp.
- 0725 Press release. 1 p.
- 0726 Press release. 1 p.

File: Delegates and Branches Represented

- 0727 List of conference expenses. 1 p.
- 0728 Report of the Committee on Organization. 3 pp.
- 0731 List of branches attending from Great Lakes District. 1 p.
- 0732 List of conference delegates. 10 pp.

File: Reports of Branches (1-2)

- 0742 Reports of branches. 41 pp.
- 0783 Reports of branches. 43 pp.

File: Resolutions

- 0827 Resolutions. 7 pp.
- 0834 Press release on resolutions on labor union exclusion. 1 p.

1920 Annual Conference

File: Correspondence

- 0837 Press releases. 3 pp.
- 0840 Minutes of Conference Committee meeting and tentative program. 2 pp.
- 0842 Tentative program. 1 p.

Group I/Series B/Box 3

1920 Annual Conference (cont.)

File: Correspondence

- 0843 Press release. 1 p.
- 0844 Form letter from Walter White to the colored press. 1 p.

File: Correspondence (June)

0845 Press release. 3 pp.

File: Delegates

0848 Lists of conference delegates. 20 pp.

File: Reports

0868 Conference programs. 8 pp.

0876 List of Conference Committee assignments. 1 p.

0877 Proposed resolution. 1 p.

0878 Address of Moorfield Storey [on the ethical duty and economic interest of whites in affording equal rights to Negroes, ed.]. 14 pp.

0892 Address of Walter White [on NAACP efforts to investigate lynching and mob violence, ed.]. 2 pp.

0894 Report to the Eleventh Annual Conference (1st draft). John R. Shillady. 8 pp.

0902 Report to the Eleventh Annual Conference (2nd draft). John R. Shillady. 14 pp.

1921 Annual Conference

0916 Form letter. 2 pp.

0918 Publicity fliers. 2 pp.

0920 Tentative conference program. 1 p.

0921 List of Conference Committee assignments. 1 p.

0922 List of invited speakers. 7 pp.

0929 Minutes of conference proceedings. 7 pp.

0936 Call to the nation. 2 pp.

0938 Extract from President Harding's greetings. 1 p.

0939 Resolutions, proposed and adopted. 7 pp.

0946 Press releases. 7 pp.

0953 Lists of churches and assigned speakers. 4 pp.

0957 Lists of fraternal organizations, public libraries, and individuals mailed annual report. 5 pp.

0962 List of branch officers (incomplete). 6 pp.

0968 List of conference business arrangements. 2 pp.

0970 List of banner slogans for protest parade. 2 pp.

Group I/Series B/Box 4

1921 Annual Conference

File: Correspondence

0972 Press release. 1 p.

0973 Press releases. 4 pp.

0977 Press releases. 4 pp.

0981 Welcome address of Mr. Waters, representing the mayor of Detroit. 2 pp.

0983 Minutes of conference proceedings. 5 pp.

0988 Press releases. 4 pp.

Group I/Series B/Box 5

1921 Annual Conference (cont.)

File: Speeches

- 0992 "The Press, the Pulpit, and Public Opinion." Professor Robert T. Kerlin. 4 pp.
- 0996 "The Press, the Pulpit, and Public Opinion." Rev. Robert L. Bradby. 8 pp.
- 1004 Address of Mary White Ovington [on the founding and the first (1909) Annual Convention of the NAACP, ed.]. 4 pp.
- 1008 "Public Opinion and the Negro." Harry H. Pace. 10 pp.
- 1018 Address of Moorfield Storey [on the Ku Klux Klan, the race riot in Tulsa, Oklahoma, and American apathy toward lynching, ed.]. 19 pp.
- 1037 "Extradition Cases." George L. Vaughn. 5 pp.
- 1042 Extracts from the address of Ira W. Jayne [on the responsibility of southern aristocracy for racism, lynching, and an appeal to southern Negroes to migrate North, ed.]. 4 pp.
- 1046 Extracts from the address of Dr. W.E.B. Du Bois [on the Pan-African Congress and the need for international Negro cooperation, ed.]. 2 pp.
- 1048 Press releases. 2 pp.

1922 Annual Conference

File: Correspondence (May-June)

- 1050 Press release. 1 p.
- 1051 Press releases. 3 pp.
- 1054 Press releases. 2 pp.
- 1056 Press release. 1 p.
- 1057 Press release. 1 p.
- 1058 Press releases. 16 pp.
- 1074 List of engagements of NAACP speakers. 1 p.
- 1075 List of NAACP parade formation. 2 pp.

File: Speeches (June 18-23)

- 1077 List of Conference Committee assignments. 1 p.
- 1078 Welcome address of James Baker representing Governor Edward Irving Edwards of New Jersey [commending the absence of radicalism among Negroes, ed.]. 4 pp.
- 1082 Response to welcome address by Dr. George E. Cannon [urging the state of New Jersey not to extradite Negroes to southern states, ed.]. 3 pp.
- 1085 Address of Moorfield Storey [on the impact of lynching on American democracy and the need for federal antilynching legislation, ed.]. 10 pp.
- 1095 Address of Butler R. Wilson on Dyer antilynching bill. 4 pp.
- 1099 "What a Branch May or May Not Do in Politics." T.G. Nutter. 5 pp.
- 1104 "What a Branch May or May Not Do in Politics." James Weldon Johnson. 3 pp.
- 1107 Address of James Weldon Johnson [on Negro political power as the key to stopping lynching, ed.]. 8 pp.
- 1115 Address of Charles W. Ervin [on political power as the precondition of liberty, ed.]. 2 pp.

- 1117 Partial conference program. 1 p.
- 1118 Excerpts from address of Hallie Q. Brown [on Negro women and suffrage, ed.]. 5 pp.
- 1123 Remarks of Addie W. Hunton [on Negro women and the NAACP, ed.]. 1 p.
- 1125 "How a Branch Can Best Function All the Year." Discussion. 4 pp.
- 1129 "Frederick Douglass, Runaway Slave." Presentation of Spingarn Medal to Mary B. Talbert. 5 pp.
- 1134 "The Value of the Press and Publicity in the Fight for Justice." Nahum Daniel Brascher. 21 pp.
- 1155 "The Value of the Press and Publicity in the Fight for Justice." Royal J. Davis. 9 pp.
- 1164 "The Negro and the Law." T.G. Nutter. 6 pp.
- 1170 Discussion on NAACP organizational structure. 7 pp.
- 1177 Speech of Rep. Leonidas M. Dyer on the antilynching bill. 9 pp.
- 1186 Report of Dan Kelley on investigation of lynchings at Kirvin, Texas, May 6, 1922. 13 pp.
- 1199 Branch reports. 21 pp.
- 1220 Proposed resolutions. 8 pp.

File: Correspondence (undated)

- 1228 Conference invitation (form letter). 1 p.
- 1229 Memorandum to conference delegates on transportation. 1 p.
- 1230 List of conference delegates. 5 pp.
- 1235 List of Conference Committee assignments for Newark, New Jersey branch. 3 pp.
- 1238 List of speakers at local churches. 1 p.
- 1239 List of speakers invited. 3 pp.
- 1242 List of speakers. 2 pp.

Group I/Series B/Box 6

1928 Annual Conference

File: Correspondence (June-July)

- 1244 Lists of delegates and visitors to 1928 conference. 8 pp.

1929 Annual Conference

File: Correspondence (September-December)

- 1252 Lists of committee assignments.
- 1254 Draft of resolutions. 7 pp.

Group I/Series B/Box 6

1929 Annual Conference (cont.)

File: Speeches (1-2)

- 1261 Address by Rep. Hamilton Fish, Jr. [on lynching, Negro progress, Negroes in the North, and Negro war service, ed.]. 10 pp.
- 1271 Report on the Cherokee County, Georgia fires (incomplete). 14 pp.

- 1285 "The Black Woman's Task toward the Advancement of the Race." Sallie W. Stewart. 3 pp.
- 1288 "America: A Democracy with a Millstone about Its Neck" (excerpts). Nannie H. Burroughs. 4 pp.
- 1292 "What the NAACP Has Meant in American Life." W.E.B. Du Bois. 10 pp.
- 1302 "Twenty years of the NAACP." Mary White Ovington. 12 pp.
- 1314 Remarks by Eleanor Wembridge. 1 p.
- 1315 "The Economic Foundations of Race Prejudice." Unsigned. 20 pp.
- 1335 "Developing a Branch." Archie L. Weaver. 3 pp.
- 1338 Advance Statement of Rep. Hamilton Fish, Jr. 2 pp.
- 1340 "Citizens of a Common Country." Edwin R. Embree. 11 pp.
- 1351 Draft of speech by Ira Jayne [on mobilizing Negro political power to combat discrimination and segregation in northern cities, ed.]. 7 pp.
- 1358 Introductory remarks by James Weldon Johnson. 2 pp.
- 1360 Response by Dr. Mordecai Johnson upon receiving the Spingarn Medal [on the progress of Howard University, ed.]. 6 pp.
- 1366 Award of Spingarn Medal to Dr. Mordecai Johnson by Dr. Charles Thwing. 9 pp.
- 1375 Address of Dr. Mordecai W. Johnson [on the achievement of the NAACP in leading Negro protest away from radicalism, violence and fear, and on hypocrisy and delusion in American law and opinion, ed.]. 15 pp.
- 1390 Press releases. 3 pp.

Group II/Series L/Box 3

1930 Annual Conference

File: Scrapbook

- 1394 Press release. 1 p.
- 1398 Conference planning calendar. 1 p.
- 1399 List of speakers invited. 2 pp.
- 1401 Form letters from national office to branches. 3 pp.
- 1404 Copy of 1929 memorandum from Walter White to members of the Cleveland branch. 7 pp.
- 1411 Copy of 1927 conference memorandum on chores and duties of national office in conference organization. 3 pp.

File: Programs and Reports

- 1414 Conference program. 13 pp.
- 1427 List of conference delegates and visitors. 4 pp.

REEL 9

Annual Conferences, 1910-1950 (cont.)

Group I/Series B/Box 8

1932 Annual Conference

File: May 21-24

- 0000 Press releases. 9 pp.
- 0009 Resolutions and "Address to the Country." 6 pp.

File: Speeches (May 18-20)

- 0015 Introductory remarks by Joel E. Spingarn. 2 pp.
- 0017 "Racial Equality" Joel E. Spingarn. 13 pp.
- 0030 Address of Sen. Arthur Capper [on the Negro's character, leadership, and political future, ed.]. 15 pp.
- 0045 Remarks by Addie W. Hunton [on NAACP leadership, ed.]. 3 pp.
- 0048 Welcome address of Lieutenant Yorke, on behalf of Washington, D.C. Board of Commissioners. 2 pp.
- 0050 "The NAACP in Politics." Joel E. Spingarn. 2 pp.
- 0052 "What Is Wrong with the NAACP." W.E.B. Du Bois. 15 pp.
- 0067 Address of Robert Bulkey [on Negroes and the tactic of nonpartisan political action, ed.]. 10 pp.
- 0074 Presentation to Dr. George L. Johnson. 3 pp.
- 0077 Excerpts: Speech by Addie Hunton [on challenges confronting the NAACP, ed.]. 10 pp.
- 0087 "A State Conference in Action." Charles E. Dickinson. 4 pp.
- 0089 Remarks of Joel E. Spingarn and of Charles Dickinson. 2 pp.
- 0091 Remarks of Herbert J. Seligman [on an economic program for the Negro, ed.]. 1 p.
- 0092 Radio address by Harry E. Davis [on the Negro and the law and on NAACP legal redress activities, ed.]. 6 pp.
- 0098 Address of Professor John Dewey [on the impact of the depression and the need for a new American political party, ed.]. 9 pp.
- 0107 "A Program for the Legal Defense of Negroes." Nathan R. Margold. 10 pp.
- 0117 "Cooperation between the National Bar Association and the NAACP." Charles H. Houston. 7 pp.
- 0124 "Legal Defense." Harry E. Davis. 4 pp.
- 0128 Address by Bronson Cutting, presenting the Spingarn Medal to Dr. Robert Russa Moton. 6 pp.
- 0134 "The Interracial Committee of the District of Columbia." Charles Edward Russell. 10 pp.
- 0144 Remarks by Mary White Ovington. 3 pp.
- 0147 Address by Dr. Robert Russa Moton [on the Negro and the law, and NAACP legal redress activity, ed.]. 6 pp.

File: Speeches (May 22, Frederick Douglass Home Ceremony)

- 0154 Advance material for address by Walter White [on the emergence of the Negro as a national political force, ed.]. 4 pp.
- 0158 Address of M. Dantes Bellegarde [on the image and ideals of Frederick Douglass in the history of Haiti, ed.]. 8 pp.
- 0166 Address of Dr. Carter G. Woodson [on the legacy of Frederick Douglass, ed.]. 5 pp.
- 0171 Remarks by Lucy D. Slowe. 2 pp.
- 0173 Address of Robert M. LaFollette, Jr. [on the "progressive" theory of federal aid against economic depression, ed.]. 12 pp.

File: Speeches (May 21, Harpers Ferry Ceremony)

- 0185 Address by W.E.B. Du Bois [on the controversy over the proposed John Brown memorial, ed.]. 6 pp.
- 0191 "John Brown." Oswald Garrison Villard. 9 pp.

File: Speeches (May 20-21)

- 0200 Remarks by Jane Addams on Florence Kelley. 2 pp.
0202 "Consumer's Cooperation: The Negro's Economic Salvation." George E. Schuyler. 13 pp.
0215 Notes for address by Dr. Ray Lyman Wilbur [on problems of the Negro child in industrial and urban environments, ed.]. 3 pp.
0218 "The NAACP and Politics." Earl B. Dickerson. 3 pp.
0221 "The NAACP and Politics." Discussion. 5 pp.
0226 Address by Joel E. Spingarn [on the need for the NAACP, presented at the 1932 Annual Business Meeting, January 3, 1932, ed.]. 3 pp.
0229 Address of Lillian P. Wald [on Florence Kelley, ed.]. 3 pp.
0232 Press releases. 8 pp.

File: November-December and Undated

- 0240 Conference program. 13 pp.
0253 List of ministers mailed programs. 2 pp.
0255 List of speech mailings. 11 pp.
0266 List of Citizens' Committee. 2 pp.
0268 Press releases. 6 pp.
0274 Miscellaneous conference papers, including minutes of Conference Program Committee meeting and list of potential conference speakers. 6 pp.

File: Schedule

- 0286 List of potential speakers. 5 pp.
0291 List of delegates and visitors. 24 pp.
0315 Citizens' Committee assignments. 2 pp.
0317 General conference information. 6 pp.
0323 Conference program. 19 pp.
0341 Conference Committee assignments. 3 pp.
0345 Form letter from the national office to branch officers. 2 pp.

**Group I/Series B/Box 9
1933 Annual Conference**

- 0347 Memorandum from Walter White to officers of the Chicago branch. 7 pp.

File: January-February

- 0354 List of branch officers. 12 pp.

File: May 9-June 30

- 0366 Press release. 1 p.
0367 Press release and miscellaneous conference memoranda. 14 pp.
0381 Press release. 1 p.
0382 Press release. 1 pp.
0383 Press releases. 5 pp.
0388 Proposed resolutions. 6 pp.
0394 List of delegates to 1933 Annual Conference. 4 pp.
0399 Press releases. 10 pp.
0409 Miscellaneous conference documents. 2 pp.

Group I/Series B/Box 10

1933 Annual Conference (cont.)

File: Speeches (1-3)

- 0411 Conference program. 12 pp.
- 0423 Resolutions adopted. 12 pp.
- 0435 Welcome address by Earl Dickerson [on the need to reorient the NAACP from defensive to mass movement tactics, ed.]. 3 pp.
- 0438 Address of R.R. Jackson on behalf of the mayor of Chicago. 2 pp.
- 0440 Remarks of Mary White Ovington. 1 p.
- 0441 Address of Jane Addams [on the imperative of interracial cooperation. ed.]. 2 pp.
- 0443 "Legal Defense." A.T. Weldon. 3 pp.
- 0446 "National Office Participation in Legal Defense Cases." A discussion. 3 pp.
- 0449 "The Campaign at Boulder Dam." Jesse S. Heslip. 7 pp.
- 0456 "Chain Store Jobs." Lillian Upthegrove. 2 pp.
- 0458 Remarks of James W. Ford [on mass action tactics and an interracial workers' movement, ed.]. 3 pp.
- 0461 "Young People and the NAACP." Eloise Keller. 2 pp.
- 0463 "Southern White Students and Race Relations." Sarah A. Mayfield. 10 pp.
- 0473 "The Growth of Liberal and Radical Thought among Negroes." Rayford W. Logan. 14 pp.
- 0487 "Shifting Lines of Attack to Meet the Needs of the Day." Roy Wilkins. 7 pp.
- 0494 Remarks of Walter White, presenting the Walker Medal to Charles A.J. McPherson, and response of McPherson. 2 pp.
- 0496 "Honesty in Race Relations." Marion Cuthbert. 10 pp.
- 0506 Remarks of Mary White Ovington. 4 pp.
- 0510 Address of Edwin Embree, presenting the Spingarn Medal to Max Yergan [on the importance of missionary work in China and Africa, ed.]. 4 pp.
- 0514 Address of Max Yergan [on social, economic, and racial conditions in South Africa, and on the ideals of the NAACP, ed.]. 14 pp.
- 0528 "Factors in the Racial Problem in South Africa." Max Yergan. 7 pp.
- 0535 Remarks of Clarence Darrow [on the priority of Negro political action to efforts at education of whites, ed.]. 2 pp.
- 0537 Address of Paul H. Douglas [on the need for an interracial workers' movement for economic security, ed.]. 10 pp.
- 0547 Address of Charles H. Houston [on rethinking the scope of the NAACP program in light of the depression, ed.]. 9 pp.
- 0556 Remarks of Walter White [analyzing the significance of the 1933 Annual Conference, ed.]. 5 pp.
- 0561 Conference announcement. 1 p.

1934 Annual Conference

File: January-March

- 0562 Memorandum from Walter White to officers of the Oklahoma City branch. 8 pp.

File: June 14-July 19

- 0570 Press releases. 2 pp.
- 0572 Press release. 1 p.
- 0573 Resolutions (tentative and accepted). 10 pp.
- 0583 Recommendations Committee report. 2 pp.
- 0585 Conference program. 10 pp.
- 0595 Press releases. 14 pp.
- 0609 Press releases. 3 pp.
- 0612 List of delegates. 4 pp.

File: Speeches

- 0616 Opening remarks by William E. McMurray. 2 pp.
- 0618 "Twenty-Five Years of Work." Mary White Ovington. 3 pp.
- 0621 "Texas Primary Cases." L.W. Washington. 3 pp.
- 0624 "The Berwyn School Case." O.B. Cobb. 6 pp.
- 0630 Address of Walter White [on NAACP efforts against segregation, lynching, and discrimination in public recovery programs, ed.]. 3 pp.
- 0633 "Interpreting the NAACP as a Religious Ideal." Rev. J. Raymond Henderson. 8 pp.
- 0640a "The Bearing of the Program of the Present National Government upon the Welfare of the Colored People." Oscar Chapman. 15 pp.
- 0640b Excerpts from remarks of William Pickens [on the function of the Spingarn Medal ceremony and of the NAACP in combating a Negro inferiority complex, ed.]. 2 pp.
- 0641 Discussion: the Jess Hollis Case. 9 pp.
- 0650 First draft of address of Walter White. 5 pp.
- 0655 Press releases. 2 pp.

File: August-December and Undated

- 0657 Conference Committee assignments and recommendations. 4 pp.

Group I/Series B/Box 11

1935 Annual Conference

File: April-March

- 0660a List of conference delegates. 5 pp.
- 0661 Conference memorandum from Walter White to officers of St. Louis branch. 8 pp.

File: June 10-July 12

- 0669 List of branches sending delegates. 1 p.
- 0670 Press releases. 2 pp.
- 0672 Memorandum from national office to conference delegates. 2 pp.
- 0674 Press releases. 3 pp.
- 0677 Speakers' Who's Who. 2 pp.
- 0679 Press releases. 6 pp.
- 0685 Press release. 1 p.
- 0686 Press release. 1 p.

File: Speeches

- 0687 Press releases. 6 pp.
0693 Notes for press releases. 9 pp.
0702 Welcome address by Henry D. Epsy. 1 p.
0703 "The Second Quarter Century of the NAACP." Joel E. Spingarn. 9 pp.
0712 "Our Struggle against Economic and Social Oppression." Hubert T. Delaney. 10 pp.
0722 Address of Hubert T. Delaney [on conditions in Harlem; New York City, ed.]. 4 pp.
0726 "The Struggle against Peonage." Howard Kester. 12 pp.
0738 Message of Harold Ickes [on discrimination in public works projects, ed.]. 5 pp.
0743 "Fascism and Minority Groups." Dr. Elmer Arndt. 12 pp.
0755 "The Negro in the Transportation Service." Archie Blackwell. 2 pp.
0757 Address of Josephine Roche [on the progress of human rights under New Deal legislation, ed.]. 9 pp.
0766 Statement on legal activities of the NAACP by Charles H. Houston. 9 pp.

File: August-December

- 0775 "The Future Plan and Program for the NAACP." 16 pp.
0792 Suggestions for social action. 2 pp.
0794 Memorandum on "How to Take Unemployment Census in Churches." 3 pp.
0797 List of conference officers. 1 p.
0798 Lists of delegates and visitors. 23 pp.
0822 Miscellaneous conference documents. 5 pp.
0827 Conference program. 10 pp.

File: Resolutions

- 0837 Resolutions (adopted and proposed). 17 pp.
0854 Resolutions Committee list. 1 p.
0855 Press releases. 4 pp.

Group I/Series B/Box 12

1936 Annual Conference

File: March-June 30

- 0859 Conference memorandum from Roy Wilkins. 4 pp.
0863 Conference memorandum from Walter White to officers of Baltimore branch. 8 pp.
0871 Conference memorandum from Roy Wilkins. 2 pp.
0873 Tentative conference program. 3 pp.
0876 Revised tentative conference schedule. 3 pp.
0879 List of contributions of branch officers. 13 pp.
0892 Conference memoranda. 3 pp.
0895 Press release. 1 p.
0896 Press release. 1 p.
0897 Conference memorandum from Walter White to Board of Directors. 4 pp.
0901 Press release. 1 p.
0902 Press release. 1 p.

- 0903 Conference program. 5 pp.
- 0908 List of ministers invited for invocations. 1 p.
- 0909 Youth program brochures, including program, organizational outline, minutes of proceedings, membership list, and resolutions. 22 pp.
- 0932 Publicity flier. 1 p.
- 0933 Press releases. 3 pp.

Group I/Series B/Box 13

1936 Annual Conference (cont.)

File: July 1-3

- 0936 Press release. 3 pp.
 - 0939 Proposed resolutions. 5 pp.
 - 0944 Conference Committee's reports. 2 pp.
- File: Speeches**
- 0946 Press release. 2 pp.
 - 0948 Welcome address of Gov. Harry Nice. 3 pp.
 - 0951 "The Negro as a Citizen." Harold Ickes. 15 pp.
 - 0966 Letter from Sen. Arthur Capper [on Negro advancement since emancipation, ed.]. 2 pp.
 - 0968 Address of Marjorie Penney [on race relations and youth in Philadelphia, ed.]. 4 pp.
 - 0972 "Fascism and Minority Groups." Dr. Ralph Bunche. 7 pp.
 - 0979 "Fascism and Minority Groups." Rabbi Edward Israel. 7 pp.
 - 0986 "Fascism and Minority Groups." Discussion. 3 pp.
 - 0989 "Multiple Branches." Roy Wilkins. 6 pp.
 - 0995 "Regional Conferences." Jesse L. LeFlore. 2 pp.
 - 0997 Address of Mordecai Johnson, presenting the Spingarn Medal posthumously to Dr. John Hope. 14 pp.
 - 1011 Address of Walter White [on the program of the NAACP and the rising consciousness of both blacks and whites on the race problem in America, ed.]. 9 pp.

File: July 5-December

- 1020 Press releases. 3 pp.
 - 1023 Memorandum on conference attendance. 1 p.
 - 1024 List of conference delegates. 6 pp.
 - 1030 Conference Committee's report. 2 pp.
- File: Undated**
- 1032 Speakers' Who's Who. 2 pp.
 - 1034 Highlights of NAACP's recent developments. 4 pp.
 - 1038 Conference publicity release. 7 pp.
 - 1045 Lists of Conference Committee assignments, voting information for delegates, and discussion topics. 5 pp.

1937 Annual Conference

File: January-June 30

- 1049a List of conference delegates. 7 pp.
- 1050 List of branch officers and delegates. 17 pp.
- 1066 Memorandum from Walter White to officers of Detroit branch. 8 pp.
- 1074 Press release. 1 p.
- 1075 Press release. 1 p.
- 1076 Press release. 1 p.
- 1077 Press releases. 3 pp.

Group I/Series B/Box 14

1937 Annual Conference (cont.)

File: Speeches (May-July)

- 1080 Resolutions adopted. 7 pp.
- 1087 Welcome address by Dr. James McClendon. 2 pp.
- 1089 Address by Ira Jayne [on race relations in Detroit and racism in world affairs, ed.]. 5 pp.
- 1094 "Leadership and the Times." James Weldon Johnson. 11 pp.
- 1105 "The Negro and the Federal Government." Robert C. Weaver. 14 pp.
- 1119 "What the NAACP Expects of Its Youth." Joel E. Spingarn. 9 pp.
- 1128 Remarks of Mary McLeod Bethune. 3 pp.
- 1131 Remarks of William F. Illig [on funding for NAACP antilynching efforts, ed.]. 2 pp.
- 1133 Address of Joseph A. Gavagan [on the politics of federal antilynching efforts, ed.]. 8 pp.
- 1141 Memorandum on conference procedure and program. 7 pp.
- 1148 Minutes of Youth Conference proceedings. 17 pp.
- 1165 Address of John P. Davis, head of the Joint Committee on National Recovery [on the need for the Negro to align with organized labor, ed.]. 12 pp.
- 1177 Address of Homer Martin [on the programs of the United Auto Workers of America and of the Committee on Industrial Organization, ed.]. 9 pp.
- 1186 Address of Walter White [on the rise of Negro political power and the need to focus it on antilynching and other NAACP legislative programs, ed.]. 11 pp.
- 1197 Tentative resolutions (two drafts). 17 pp.

File: June 24-December

- 1215 Report of the NAACP National Education Program. 9 pp.
- 1223 Speakers' Who's Who. 2 pp.
- 1225 Press releases. 5 pp.
- 1230 Press release. 1 p.
- 1231 Working conference program. 3 pp.
- 1234 List of conference delegates. 3 pp.
- 1237 Press releases. 5 pp.
- 1242 Working conference program. 2 pp.

- 1244 List of resolutions mailings. 1 p.
 1245 Lists of Conference Committee assignments and memorandum on voting information for delegates. 5 pp.

REEL 10

Annual Conferences, 1910-1950 (cont.)

Group I/Series B/Box 14

1938 Annual Conference

File: January-June 9

- 0000 Memo from Walter White to officers of Columbus branch. 8 pp.
 0008 Press release. 1 p.
 0009 Press releases. 2 pp.

Group I/Series B/Box 15

File: June 24-December

- 0011 Proposed conference program. 5 pp.
 0016 Conference program 1 p.
 0017 Press releases. 3 pp.
 0020 Tentative Youth Conference program. 2 pp.
 0022 Press release. 1 p.
 0023 Conference program. 1 p.
 0024 List of delegates to 1938 Annual Conference. 7 pp.
 0031 List of visitors. 5 pp.
 0036 Press releases. 6 pp.
 0042 Resolutions (tentative). 6 pp.
 0048 Resolutions (adopted). 6 pp.
 0054 Press release. 1 p.
 0055 List of requests for conference greetings. 2 pp.

File: Undated

- 0057 List of voting delegates. 18 pp.
 0075 Youth Conference registration list. 11 pp.
 0086 List of voting youth delegates. 2 pp.
 0088 Youth Conference pep songs. 12 pp.
 0101 Youth Conference miscellaneous memoranda. 10 pp.
 0111 Conference Committee lists and reports. 4 pp.
 0115 Suggested activities for the NAACP [report of the 1934 Committee on Future Plan and Program of the NAACP, incomplete, ed.]. 10 pp.

File: Speeches (June 1-July)

- 0125 Welcome address by Barbee William Durham. 1 p.
 0126 Welcome address by Mayor Myron B. Gessaman. 3 pp.

- 0129 Speech of Sen. Robert F. Wagner [on lynching, racial discrimination, and democratic values, ed.]. 21 pp.
- 0150 "The Negro and the Changing Political Scene." Dr. T.V. Smith. 14 pp.
- 0164 "The U.S. Children's Bureau." Venita Lewis. 2 pp.
- 0166 "The Negro Worker in the Labor Movement." Dr. Charles H. Wesley. 11 pp.
- 0177 "Danger Spots in the WPA." Alfred Edgar Smith. 6 pp.
- 0183 "The Sharecropper Problem." Henrietta McGhee. 4 pp.
- 0187 "The Negro in Labor Unions." Lester B. Granger. 12 pp.
- 0199 Discussion: the Negro in labor unions; federal projects—housing, employment, and rehabilitation. 4 pp.
- 0203 "Social Security Act: Accomplishments and Potentialities." George E. Cohran. 23 pp.
- 0227 "Challenge to Youth." Lester B. Granger. 11 pp.
- 0238 "Mistreatment of Negroes in Public School Textbooks." Charles Edward Russell. 17 pp.
- 0254 "Building a Branch Program." E. Frederick Morrow. 7 pp.
- 0261 Address of Mordecai Johnson [on the course of Negro progress since emancipation, ed.]. 17 pp.
- 0278 Radio address of Walter White [on American racial tensions and the work of the NAACP, ed.]. 5 pp.
- 0283 Miscellaneous conference documents. 3 pp.

1939 Annual Conference

File: February 2-March 31

- 0287 Minutes of the Annual Conference Program Committee meeting, February 14, 1939. 3 pp.
- 0290 Minutes of Annual Conference Program Committee meetings, March 8, 1939 and March 21, 1939. 4 pp.
- 0294 Memorandum from Walter White to officers of the Richmond branch. 8 pp.

Group I/Series B/Box 16

1939 Annual Conference (cont.)

File: April 1-June 16

- 0302 Minutes of the Annual Conference Program Committee meeting, April 11, 1939. 3 pp.
- 0305 Press release. 1 p.
- 0306 Agenda and minutes of the Annual Conference Committee meeting, May 7, 1939. 5 pp.
- 0311 Press release. 1 p.
- 0312 Press releases. 3 pp.
- 0315 "A Living Newspaper Play Based on the History of the NAACP." Thomas Richardson. 35 pp.
- 0350 Press release. 2 pp.

File: June 24-30

- 0352 Press release. 4 pp.
- 0356 Honor roll of branch contributors for 1938-39 Annual Conferences. 2 pp.
- 0358 Press releases. 4 pp.
- 0362 Music list. 5 pp.
- 0367 Proposed conference program. 8 pp.
- 0375 Press release. 2 pp.
- 0377 List of conference delegates. 14 pp.
- 0391 Broadcasting schedule. 1 p.
- 0392 "Collective Security Techniques for Minority Groups." Frank Fulton. 6 pp.
- 0398 "Problems of Agricultural and Domestic Unionization." George Smith. 6 pp.
- 0404 "Developing a National Strategy to Improve the Economic Status of the Negro Youth." Ann Caution. 4 pp.
- 0408 "Problems and Techniques of Vocational Opportunity Campaigns." John O. Holly. 2 pp.
- 0410 Panel discussion: economic opportunity and employment. 10 pp.
- 0420 Panel discussion: physical security and civil rights. 5 pp.
- 0425 "Building the Youth Work of the NAACP: The National Program and Its Objectives." Walter White. 3 pp.
- 0431 Questions and answers on youth work. 3 pp.
- 0434 Steering Committee assignments and agenda. 2 pp.
- 0437 "The Negro Youth and the Future of the NAACP." Unsigned. 3 pp.
- 0440 "Registration, the Poll Tax, and the Ballot." Willeroy Wells. 2 pp.
- 0442 "Problems of Southern Negro Youth." Edward Strong. 4 pp.
- 0446 Excerpts from the address of Dr. Arthur Raper [on the history, goals, and achievements of the NAACP, ed.]. 10 pp.
- 0449 "Youth-Senior Relationship." James J. McClendon and Gloster B. Current. 3 pp.

File: Speeches

- 0452 Introduction by Walter White [on the history, goals, and achievements of the NAACP, ed.]. 10 pp.
- 0462 Introduction by Walter White (rough draft). 18 pp.
- 0480 "Youth work." Unsigned. 6 pp.
- 0486 Address of Elmer F. Andrews [on migration of Negroes to northern cities, integration in the industrial workforce, and protection afforded by federal labor legislation, ed.] 8 pp.
- 0494 Address of S.H. Dykstra [on Negro migration to the North, minimum wage legislation, and the economic roots of racism, ed.]. 14 pp.
- 0526 Address of Mrs. Franklin D. Roosevelt [on education, health care, and citizenship, ed.]. 6 pp.
- 0532 Statement of Marion Anderson upon receiving the Spingarn Medal. 1 p.
- 0533 "Housing and the Negro." Harold A. Lett. 16 pp.
- 0549 "Certain Aspects of Low Income Farming in the Cotton South." Unsigned. 14 pp.
- 0563 "Certain Legal Aspects of Agricultural Tenancies in the South." Unsigned. 21 pp.

0585 "One South Carolina County." Constance Daniel. 10 pp.

0595 Miscellaneous conference documents. 3 pp.

File: July 1-7

0598 Speakers' Who's Who. 2 pp.

0600 Schedule and song list of closing meeting. 2 pp.

0602 Conference Committee assignments. 1 p.

0603 Resolutions adopted. 5 pp.

0608 Press releases. 6 pp.

File: Undated

0614 Conference brochure. 4 pp.

0618 Youth Conference brochure. 4 pp.

0622 Legal Defense Materials: Part I, Branch Instructions on General Procedure in Voting Cases. 2 pp.

0624 Legal Defense Materials: Part II, Procedure for Attacking Exclusion from Jury Service. 6 pp.

0630 Legal Defense Materials: Part III, Procedure to Obtain Right to Register to Vote. 3 pp.

0633 Legal Defense Materials: Part IV, Methods of Combating Police Brutality. 2 pp.

0635 Procedure to Equalize Educational Opportunities. 4 pp.

File: Undated (1-2)

0639 Memorandum on branch program for 1938-39. 4 pp.

0643 Memorandum on conference budget. 2 pp.

0645 Resolution Committee rules. 2 pp.

0647 Suggestions for Unification Committee. 3 pp.

0650 Choir recital program. 1 p.

0651 List of requests for greetings. 1 p.

0652 Announcement of Spingarn Medal recipient and list of composers included in exhibition. 8 pp.

0660 List of branch activities. 5 pp.

Group II/Series A/Box 27

1940 Annual Conference

File: Form Letters

0665 Tentative conference program. 2 pp.

0667 Memorandum from Walter White to officers of the Philadelphia branch. 8 pp.

0675 Form Letters to branches from national office. 8 pp.

Group II/Series A/Box 28

1940 Annual Conference (cont.)

File: Program Committee Minutes

0683 Minutes of Conference Program Committee, February-June 1940. 14 pp.

File: Press Releases

0697 Press releases. 25 pp.

File: Resolutions

- 0724 List of Resolutions Committee members. 1 p.
0725 Tentative draft of resolutions. 6 pp.
0731 Marked copy of 1939 resolutions, proposed by Resolutions Committee. 8 pp.
0739 Special resolutions. 1 p.
0740 Adopted 1940 resolutions. 9 pp.

File: Session Reports

- 0748 List of session speakers and format plans. 3 pp.
0751 Opening remarks by Dr. Harry J. Green. 3 pp.
0754 Conference discussion, June 19, 1940. 7 pp.
0761 Spingarn Medal Award: remarks by Mary White Ovington. 2 pp.
0763 Spingarn Medal Award: "Public Health and Medical Service." Dr. Russell L. Cecil. 8 pp.
0771 Spingarn Medal Award: acceptance speech of Dr. Louis T. Wright. 4 pp.
0775 "Residential Segregation by Restrictive Covenants." Carl R. Johnson. 5 pp.
0780 "The Continuing Fight for Equal Justice in the Courts." Dr. Leon A. Ransome. 10 pp.
0790 Business session discussion and reports. 16 pp.

File: Speeches (1)

- 0807 Address of John L. Lewis [on support of labor and the CIO for Negro advancement, ed.]. 8 pp.
0815 "Political Action for the Negro." Earl B. Dickerson. 14 pp.
0829 "Employment and Economic Security through Labor Unions: Domestic Workers." Dora Jones. 3 pp.
0832 "Employment and Economic Security through Labor Unions: Steel and Packing House Workers." Henry Johnson. 4 pp.
0836 "Security through Legislation: The Farm Security Administration." Constance E.H. Daniel. 6 pp.
0842 Address of William T. McKnight [on the history of federal labor legislation, with emphasis on the Fair Labor Standards Act, ed.]. 16 pp.
0858 "Multiple Branches." Dr. James McClendon. 4 pp.
0862 "State Conferences." Dr. J.M. Tinsley. 3 pp.
0865 "Cooperation of the Church and the NAACP." Rev. E.N. Thornley. 3 pp.
0868 "State Conferences." Roscoe Dunjee. 5 pp.
0873 "The New Jersey Conference of the NAACP." Dr. David Wesley Anthony. 6 pp.
0879 Business session discussion. 10 pp.
0889 Remarks by Dr. Dorothy Boulding Ferebee. 1 p.
0890 "Community Health." Ruth Logan Roberts. 4 pp.
0894 "Community Health." Dr. Frederick Douglass Stubbs. 5 pp.
0899 "Attacking the White Primary." Thurgood Marshall. 7 pp.
0906 Address by Rev. A.A. Lucas [on methods for securing suffrage in the South, ed.]. 4 pp.
0910 Discussion on voting rights. 4 pp.
0914 "National Defense and the Negro." Prof. Rayford W. Logan. 5 pp.

- 0919 Discussion on national defense and the Negro. 4 pp.
- 0921 Welcome address of Mayor Robert E. Lamberton. 1 p.
- 0922 Discussion on branch problems and the Negro support for national defense. 33 pp.
- 0955 Youth session registration list. 1 p.
- 0956 Address of Bathrus Bailey [on the first Annual Student Conference of the NAACP, March 1940, ed.]. 7 pp.
- 0963 Address of Aubrey Williams [on the worldwide threat to democracy and the work of the National Youth Administration, ed.]. 8 pp.

Group II/Series A/Box 29

1940 Annual Conference (cont.)

File: Speeches (2-3)

- 0971 Address of Arthur B. Spingarn [on the threat of fascism and the work of the NAACP in 1940, ed.]. 9 pp.
- 0980 Address of Roy Wilkins [on programs and accomplishments of the NAACP, ed.]. 8 pp.
- 0988 Address of Dean William Hastie [on the dilemma of the Negro between the rise of nazism and the persistent bigotry of the U.S. military, ed.]. 9 pp.
- 0997 "NAACP Legal Victories and Civil Liberties." Arthur Garfield Hays. 4 pp.
- 1001 "Statement on University Exclusion Cases." Charles H. Houston. 7 pp.
- 1008 Youth registration list. 5 pp.
- 1013 "Political Strategy for Youth, 1940." Malcolm Cotton Dobbs. 11 pp.
- 1024 Report of the committee on time and place. 7 pp.
- 1031 Results of Nominating Committee elections. 1 p.
- 1032 Presentation of life membership medals and merit scrolls. 2 pp.
- 1034 Address of Mayor Fiorello LaGuardia [on nonpartisan politics and the need for national unity against nazism, ed.]. 8 pp.
- 1042 Address of Walter White [on the need to persevere for Negro rights despite the event of war, ed.]. 13 pp.

File: Youth Division, June-July

- 1055 "Youth Conference program. 2 pp.
- 1057 Mass meeting programs. 5 pp.
- 1062 Recommendations to the Board of Directors from the youth section of the 1940 Annual Conference. 2 pp.

1941 Annual Conference

File: Committee and Minutes

- 1064 List of Conference Program Committee. 1 p.
- 1065 Minutes of Annual Conference Program Committee meeting, April 14, 1941. 2 pp.

Group II/Series A/Box 30

1941 Annual Conference (cont.)

File: Form Letters

- 1067 Memorandum from Walter White to officers of the Houston branch. 8 pp.
1075 Form letters to branches and delegates from the national office. 17 pp.

File: Publicity

- 1092 Press releases. 26 pp.
1117 Speakers' Who's Who. 2 pp.
1119 Membership drive memorandum by Walter White. 12 pp.

File: Resolutions

- 1131 List of Resolutions Committee assignments. 2 pp.

File: Miscellaneous

- 1133 List of branch officers with tabulations of voting delegates from branches. 24 pp.
1158 List of delegates and visitors to the 1941 Annual Conference. 10 pp.

File: Speeches

- 1168 Remarks by Roscoe Dunjee. 3 pp.
1171 "The Weak Links in the Chain of Democracy" (draft version). Roscoe Dunjee. 14 pp.
1185 "The Weak Links in the Chain of Democracy" (printed version). Roscoe Dunjee. 6 pp.
1191 "A Strategy for Negro Labor." Horace R. Clayton. 14 pp.
1205 "The Negro and the Franchiser." Herbert Agar. 3 pp.
1208 "Employment in Defense Industries." A. Philip Randolph. 12 pp.
1220 "Equality in Education" (first version). Buell G. Gallagher. 10 pp.
1237 "Equality in Education" (final version). Buell G. Gallagher. 10 pp.
1247 "The Negro in the Armed Services." W. Robert Ming, Jr. 14 pp.
1261 Address of Walter White [on racial conditions in the South and in Texas, and the work of the NAACP in 1941, ed.]. 11 pp.

Group II/Series A/Box 31

1941 Annual Conference (cont.)

File: Youth Division

- 1272 Youth Conference program. 4 pp.
1276 Resolutions of youth section. 2 pp.
1278 Honor role of youth chapters. 1 p.

REEL 11

Annual Conferences, 1910-1950 (cont.)

Group II/Series A/Box 32

1942 Annual Convention

File: Form Letters

- 0000 Memorandum from Walter White to officers of the Los Angeles branch. 8 pp.
0008 Form letters from national office to branch officers and delegates. 11 pp.

File: Committee

- 0019 Tentative conference program. 4 pp.

File: Credentials

- 0023 List of delegates and visitors. 4 pp.
0027 List of delegates and home cities. 5 pp.

File: Greetings

- 0032 List of greetings received. 3 pp.

File: Miscellaneous

- 0035 List of branches and votes to which they are entitled (May 14, 1942). 3 pp.
0038 List of branches and votes to which they are entitled (July 13, 1942). 6 pp.

File: Publicity

- 0044 Press releases. 26 pp.
0070 Conference brochures and programs. 50 pp.

File: Resolutions

- 0122 Resolutions Committee assignments. 2 pp.
0124 Resolutions adopted. 7 pp.
0131 Press release. 1 p.

Group II/Series A/Box 33

1942 Annual Convention (cont.)

File: Speeches

- 0132 Welcome address of Gordon L. McDonough. 2 pp.
0134 Welcome address of Mayor Fletcher Bow of Los Angeles. 2 pp.
0136 Welcome address of George A. Beavers. 5 pp.
0141 Address of Roy Wilkins, first draft [on race relations and the war, the Four Freedoms in America, ed.]. 13 pp.
0154 Address of Roy Wilkins, second draft. 20 pp.
0174 "The President's Committee on Fair Employment Practices." Malcolm S. MacLean. 10 pp.
0184 Radio talk by Roy Wilkins [endorsing the principles of the Atlantic Charter as the basis of race relations in America, ed.]. 3 pp.
0187 Address of E. Frederick Morrow [on the just rewards for the Negro combatant in the war effort, ed.]. 6 pp.
0193 "The Washington Bureau." Walter White. 4 pp.

- 0197 "The Washington Bureau." Norman Houston. 2 pp.
- 0199 "Conducting Membership Campaigns." Daisy E. Lampkin, Randall L. Tyus, and Ella J. Baker. 5 pp.
- 0204 Remarks of Lal Singh [on colonialism and the comparison of American Negroes and Indians, ed.]. 1 p.
- 0205 "An All-Out Offensive by Negro Insurance Companies." George A. Beavers, Jr. 17 pp.
- 0222 Welcome address of Gov. Cuthbert Olson. 2 pp.
- 0224 Address of Walter White, first draft [on American racism as a detriment to the war effort, ed.]. 13 pp.
- 0237 Address of Walter White, second draft [on American racism as a detriment to the war effort, ed.]. 14 pp.

File: Youth Division

- 0251 Form letters from national office to Youth Conference leaders. 2 pp.
- 0253 List of voting youth delegates to convention. 2 pp.
- 0255 Youth section program. 1 p.

Group II/Series A/Box 34

1944 Annual Convention

File: Form Letters

- 0256 Memorandum from Roy Wilkins to officers of the Chicago branch. 6 pp.
- 0262 Memoranda to branch and youth council officers from Roy Wilkins. 4 pp.

File: Program

- 0266 Conference brochure and program. 52 pp.

File: Publicity

- 0318 Press releases. 23 pp.
- 0342 Speakers' Who's Who. 2 pp.

File: Miscellaneous

- 0344 Conference brochure. 9 pp.
- 0353 List of voting delegates entitled to each branch. 7 pp.

File: Executive Secretaries

- 0360 Minutes of executive secretaries' conference meeting. 6 pp.

Group II/Series A/Box 35

1944 Annual Convention (cont.)

File: Speeches

- 0367 "The Stake of Organized Labor and the Negro in the November Election." James B. Carey. 7 pp.
- 0374 Speech of Gloster B. Current [on Negro integration in wartime industry and the prospects after armistice, ed.]. 10 pp.
- 0384 "How Can the Negro Hold His Job?" R.E. Gillmor. 4 pp.
- 0388 "Legal Attack to Secure Civil Rights." Thurgood Marshall. 19 pp.
- 0407 "What the Negro Soldier Expects." Chaplain Grant Reynolds. 7 pp.

- 0414 "A Straightforward Account of the New Iberia, Louisiana, Outrage." J. Leo Hardy. 7 pp.
- 0421 "New Forces in Race Relations." Marshall Field. 5 pp.
- 0426 "The Negro in Human Evolution and in American Civilization." Dr. Ernest A. Hooton. 5 pp.
- 0431 Address of Walter White [on visiting the European war theater and on racism in the domestic and international postwar order, ed.]. 19 pp.

File: Resolutions

- 0450 Recommendations proposed by the branches on NAACP organization. 2 pp.
- 0452 Resolutions proposed by the branches. 6 pp.
- 0458 Resolutions adopted. 13 pp.

File: Special Meeting on Political Statements

- 0471 Minutes of special meeting of the Board of Directors. 10 pp.
- 0481 Press release. 1 p.
- 0482 List of demands for Congress and the President. 1 p.
- 0483 Tentative draft of NAACP position on National Negro Organizations' Conference. 2 pp.

Group II/Series A/Box 36

1945 Annual Convention

File: Press Release

- 0485 Press release on conference cancellation. 1 p.

1946 Annual Convention

File: Form Letters

- 0486 Memorandum from Walter White to officers of the Cincinnati branch. 8 pp.
- 0494 Form letters from the national office to branch officers and delegates. 13 pp.
- 0507 Record of paid conference assessments. 7 pp.

File: Committee and Staff

- 0514 Lists of Convention Committee assignments. 4 pp.

File: Delegates (1-2)

- 0518 List of conference delegates. 80 pp.
- 0599 List of voting delegates entitled to each branch. 6 pp.

File: Executive Secretaries

- 0605 Letters of invitation to the special Executive Secretary's session of the convention. 2 pp.
- 0607 Program and participants of the Executive Secretary's session. 2 pp.

File: Invitations

- 0609 Second draft conference program. 11 pp.

File: Publicity

- 0620 Press releases. 15 pp.
- 0635 Conference brochure and program. 9 pp.

Group II/Series A/Box 37

1946 Annual Convention (cont.)

File: Resolutions

- 0644 Suggested resolutions, June 4, 1946. 22 pp.
0666 Suggested resolutions, June 18, 1946. 12 pp.
0678 Resolutions adopted. 9 pp.

File: Speeches (1-2)

- 0687 "Race Relations and Police Action in Minority Problems." Joseph T. Kluchesky. 10 pp.
0697 Speech of Fiorello LaGuardia [on Negro progress and nonpartisan voting, ed.]. 8 pp.
0705 "Employment Problems of Negro Veterans." Capt. E. Frederick Morrow. 9 pp.
0714 "Housing Problems of Negro Veterans." O'Brian Boldt. 5 pp.
0719 Address of Daniel E. Byrd [on problems of Negro voting registration in Louisiana, ed.]. 6 pp.
0725 "Race and the Hope of Peace." Radio address of Walter White. 4 pp.
0729 Remarks on the Office of Price Administration. Gloster B. Current. 3 pp.
0732 Closing address by Walter White [on the prospect of racism and reaction in postwar America, ed.]. 9 pp.
0741 Biographical sketches of convention speakers. 9 pp.
0750 "Racial Tensions and How to Combat Them." Joseph James. 5 pp.
0755 "Keynote Address." Archibald J. Carey [on the prospect of nuclear conflict, the rise of democratic expectations, and the need to eliminate racial conflict, ed.]. 6 pp.
0761 Speech of Robert W. Kenny, presenting Spingarn Medal to Thurgood Marshall [on legal, political, and economic strategies in Negro advancement, ed.]. 7 pp.
0768 Acceptance speech of Thurgood Marshall, Spingarn Medalist [on the historical and constitutional rise of segregation and legal and political strategies against it, ed.]. 12 pp.

Group II/Series A/Box 38

1946 Annual Convention (cont.)

File: Speeches (3)

- 0780 "Problems Affecting the Negro Veteran." Vincent Malveaux. 6 pp.
0786 Opening statement of Clarence Mitchell [on the wartime achievement of the Federal Fair Employment Practices Commission and the implications of its demise for Negroes, ed.]. 8 pp.
0794 "The United States Employment Service." Edward Swan. 9 pp.
0803 Address of Harold A. Lett [on the New Jersey State Division against Discrimination in Employment, ed.]. 4 pp.

1947 Annual Convention

File: Committee and Staff

- 0807 Summary minutes of conference session, June 25, 1947. 5 pp.
0812 Summary minutes of conference session, June 25, 1947. 3 pp.

0815 Report on the Washington Youth Conference. 3 pp.

0818 Budget and Rules Committee reports. 2 pp.

File: Committee on Conference Procedure

0820 Memorandum on conference procedure. 2 pp.

0822 Report of Committee on Conference Procedure. 6 pp.

File: Branches

0828 List of voting delegates. 10 pp.

0838 First draft of proposed revision of constitution and bylaws of branches. 11 pp.

0849 Constitution and bylaws of branches as amended by the 38th Annual Convention. 12 pp.

File: Delegates

0861 Form letter from Roy Wilkins to branches on conference voting rules. 2 pp.

0863 List of voting delegates entitled to branches as of May 24, 1947. 9 pp.

0872 List of conference assessments on branches. 6 pp.

0878 List of registered delegates, June 21, 1947. 27 pp.

0905 Report of Credentials Committee and final list of delegates and alternatives registered, June 26, 1947. 8 pp.

0913 List of Credentials Committee assignments. 1 p.

Group II/Series A/Box 39

1947 Annual Convention (cont.)

File: Forms

0914 Memorandum from Walter White to officers of the District of Columbia branch. 6 pp.

0920 Form letters from national office to branch officers and delegates. 12 pp.

File: List for Platform Guests (1-2)

0932 Form letter invitation to join NAACP platform ceremony. 3 pp.

0935 List of persons invited to sit on platform at the Lincoln Memorial mass rally. 58 pp.

0994 List of reporters and photographers. 1 p.

0995 List of platform guests. 24 pp.

1019 Lists of branches sending delegations to Lincoln Memorial rally or arranging group radio listenings. 5 pp.

File: Minutes

1024 Conference session minutes. 65 pp.

**1947 ANNUAL CONVENTION IS CONTINUED ON REEL 12
Reel 11 continues with 1943 Emergency Convention, appended**

Group II/Series A/Box 256

1943 Emergency Convention

File: Branches

1089 Form letter. 1 p.

1090 List of delegates. 26 pp.

File: Committee

- 1116 List of Conference Committee assignments. 1 p.

File: Credentials

- 1117 Credentials form. 1 p.
1118 Credentials Committee assignments. 1 p.

File: Form Letters

- 1119 Form letters from national office to branch officers, including tentative program. 9 pp.

Group II/Series A/Box 257

1943 Emergency Convention (cont.)

File: Publicity

- 1128 Speakers' Who's Who. 1 p.
1129 Press releases. 23 pp.
1152 "Statement to the Nation," adopted by delegate vote. 7 pp.
1159 Publicity fliers. 2 pp.
1161 "A Call to Plan and Act," tentative draft. 4 pp.
1165 List of speakers in NAACP Speakers' Bureau. 8 pp.
1173 List of delegates and visitors. 16 pp.

File: Resolutions

- 1189 Proposed new plan for conference resolutions. 3 pp.
1192 Conference program, marked by Walter White. 9 pp.

File: Sessions

- 1201 Minutes of conference sessions. 17 pp.

File: Speeches

- 1218 Keynote address of Walter White [on the impact of discrimination on the war effort, Packard plant lockout in Detroit, race riots, southern states, political power in Washington, ed.]. 13 pp.
1231 Memoranda on keynote address. 6 pp.

File: Youth Council

- 1237 Form letter from national office to youth councils and branches. 1 p.
1238 List of voting delegates entitled to each youth council. 3 pp.

REEL 12

Annual Conferences, 1910-1950 (cont.)

Group II/Series A/Box 40

1947 Annual Convention (cont.)

File: Publicity

- 0000 Press releases. 20 pp.
0020 Conference program. 9 pp.

0029 Conference program. 9 pp.

0038 Statement of finances. 3 pp.

File: Radio Stations

0041 List of radio stations and form letter. 3 pp.

File: Reports

0044 Memorandum from Gloster B. Current to Walter White on membership. 2 pp.

0046 Report of the director of branches to the Secretary on branch statistics. 2 pp.

0048 List of branches chartered through 1947. 5 pp.

0053 Report of the Committee on Conference Procedure. 6 pp.

0059 Report of the NAACP Labor Department. 4 pp.

File: Resolutions Committee

0063 List of Resolutions Committee members and subcommittee assignments. 3 pp.

0066 Report of the Resolutions Committee and minutes of committee meeting. 3 pp.

0069 Minutes and reports of subcommittees on resolutions. 43 pp.

0112 List of Board of Directors recommended by Resolutions Committee. 1 p.

0113 Memorandum from Gloster B. Current to Roy Wilkins on conference staff assignments. 6 pp.

File: Resolutions

0119 Resolutions adopted. 7 pp.

Group II/Series A/Box 41

1947 Annual Convention (cont.)

File: Speeches

0126 "The NAACP in 1946-47," first draft. Louis T. Wright. 19 pp.

0145 "The NAACP in 1946-47," second draft. Louis T. Wright. 18 pp.

0163 Address of Leon Henderson [on U.S. Congressional politics, ed.]. 4 pp.

0167 Address of Loren Miller [on Negro housing, restrictive covenants, and the effects of residential segregation, ed.]. 18 pp.

0185 Address of Rep. Helen Gahagan Douglas [on NAACP legal and Congressional activities, federal antilynching efforts, and Congressional politics, ed.]. 6 pp.

0191 "The United Nations and Colonialism." W.E.B. Du Bois. 7 pp.

0198 "The Negro Youth Today." Rev. Robert H. Wilson. 6 pp.

0204 Presentation of Spingarn Medal to Dr. Percy L. Julian by Dr. Harold C. Urey. 8 pp.

0212 "Making Democracy Work." Sen. Wayne Morse. 3 pp.

0215 Address of President Harry S Truman [on expanding American civil liberties to include civil rights, ed.]. 3 pp.

0218 Miscellaneous unidentified conference speeches [incomplete, ed.]. 6 pp.

1948 Annual Convention

File: Committee on Convention Procedure

0224 Report of the Committee on Conference Procedure. 6 pp.

File: Committee and Staff

- 0230 List of Kansas City branch committees. 2 pp.
0232 List of National Committee members. 3 pp.
0235 Official ballot. 1 p.
0236 Report of the Committee to Study the National Constitution and Charter. 2 pp.

File: Delegates

- 0238 List of voting delegates entitled to each branch. 9 pp.
0247 List of registered conference delegates. 18 pp.

Group II/Series A/Box 42

1948 Annual Convention (cont.)

File: Forms

- 0265 Memorandum from Walter White to officials of the Kansas City branch. 6 pp.
0271 Form letters from national office to branch officials and list of branch assessments. 16 pp.

File: Legal Conference

- 0287 Résumé of NAACP Legal Conference of 1948. 4 pp.
0291 "Outline of National Structure of the NAACP as an Organization." Thurgood Marshall. 3 pp.

File: Minutes

- 0294 Conference session minutes including lists of committee assignments. 28 pp.

File: Publicity

- 0322 Press releases. 13 pp.
0335 Tentative conference program. 6 pp.
0341 Conference radio broadcast schedule. 1 p.
0342 Legal conference program. 2 pp.

File: Program Suggestions

- 0344 Conference program. 9 pp.

File: Resolutions

- 0353 Statement by Walter White [on NAACP nonpartisanship, ed.]. 1 p.
0354 Resolutions adopted. 13 pp.
0367 Declaration of NAACP principles. 2 pp.

Group II/Series A/Box 43

1948 Annual Convention (cont.)

File: Speeches

- 0369 "To Secure These Rights." Keynote address by Roy Wilkins. 13 pp.
0382 Draft section of Wilkins's keynote address. 5 pp.
0387 Address of Walter White [on internal antagonisms within the NAACP, ed.]. 4 pp.
0391 "The Relationship between Branches, Youth Councils, College Chapters, and the National Office." Gloster B. Current. 9 pp.

- 0400 "The Larger Contribution of the NAACP." Dr. Will W. Alexander. 8 pp.
 0408 "The Racial Picture Today." Willard S. Townsend. 16 pp.
 0424 Address of Walter White presenting Spingarn Medal to Dr. Channing Tobias. 9 pp.

1949 Annual Convention

File: Assessments

- 0433 List of branch assessments. 38 pp.

File: Committee Staff

- 0472 Memorandum from Walter White to members of the Los Angeles branch. 6 pp.

File: Committee on Conference Procedure

- 0478 First draft report of Committee on Conference Procedure. 8 pp.
 0486 Second draft report of Committee on Conference Procedure. 7 pp.
 0493 List of members of Committee on Conference Procedure. 1 p.

Group II/Series A/Box 44

1949 Annual Convention (cont.)

File: Credentials

- 0494 Form letter from national office to branches. 1 p.
 0495 List of voting delegates entitled to each branch. 9 pp.
 0504 List of branches comprising each region. 1 p.
 0505 List of convention delegates and roll call lists. 14 pp.

File: Expenses

- 0519 Summaries of conference income and expenses. 8 pp.

File: Forms

- 0527 Form letters from national office to branch officers including list of state conference officers and sample convention ballot. 17 pp.

File: "Forty Years of Fighting."

- 0544 Press release. 1 p.
 0545 "Forty Years of Fighting." A play by Henry Lee Moon. 27 pp.

File: Hollywood Bowl

- 0572 Lists of pledges received during Hollywood Bowl program. 3 pp.

File: Conference

- 0575 Report of the NAACP Lawyers' Conference to the Annual Conference. 3 pp.
 0578 Memorandum for the Annual Conference from Thurgood Marshall. 4 pp.

File: Minutes

- 0582 Conference session minutes, including lists of Conference Committee assignments. 9 pp.

File: Program

- 0591 Conference program. 9 pp.
 0600 Program memorandum and Speakers' Who's Who for radio and television news. 2 pp.

Group II/Series A/Box 45

1949 Annual Convention (cont.)

File: Publicity

- 0602 Press releases. 10 pp.
0612 Radio broadcast transcript of Henry Lee Moon interview. 8 pp.
0620 General conference information. 5 pp.
0625 Lists of Los Angeles branch officers and conference committees. 5 pp.

File: Resolutions

- 0630 Report of Resolutions Committee (proposed resolutions). 16 pp.
0646 Resolutions adopted. 12 pp.

File: Speeches (1-2)

- 0658 Keynote address by Roy Wilkins [on NAACP history and U.S. Congressional politics, ed.]. 13 pp.
0671 "Civil Rights through Political Action on the National Level." Henry Lee Moon. 7 pp.
0678 "The Government's Responsibility for Civil Rights." William Henry Hastie. 6 pp.
0684 Speech of Clarence A. Mitchell [on the Fair Employment Practices Commission and discrimination in employment and in labor unions, and protection of agricultural workers, ed.]. 10 pp.
0694 "The Legal Struggle for Protection of Minority Workers' Rights on American Railroads." Charles H. Houston. 14 pp.
0708 "Civil Rights through Legal Action." Thurgood Marshall. 2 pp.
0710 "The Role of the Negro Church in Racial Progress." Dr. J. Raymond Henderson. 7 pp.
0717 "Minority Rights on the West Coast." Carey McWilliams. 11 pp.
0728 Address of Mme. Vijaya Lakshmi, ambassador of India, presenting Spingarn Medal to Dr. Ralph Bunche. 3 pp.
0731 Address of Dr. Ralph Bunche on accepting the Spingarn Medal [on American democracy and UN activities, ed.]. 11 pp.
0742 "Housing for All Americans." Loren Miller. 9 pp.
0751 "Human Rights through International Agencies." Dr. Rayford Logan. 6 pp.

Group II/Series A/Box 46

1950 Annual Convention

File: Assessment

- 0757 Memorandum from national office to branches. 1 p.
0758 List of branch assessments. 5 pp.

File: Committee on Procedure

- 0763 Minutes of May 15, 1950 meeting of Committee on Conference Procedure. 3 pp.
0766 Report of the Committee on Conference Procedure. 7 pp.

File: Delegates (1-2)

- 0773 List of voting delegates entitled to each region and branch, including youth councils and chapters. 14 pp.
0787 Count of branches comprising each region. 1 p.

- 0788 List of conference delegates 6 pp.
0794 Roll call and credentials of voting delegates. 31 pp.

Group II/Series A/Box 47

1950 Annual Convention (cont.)

File: Form Letters

- 0840 Memorandum from Roy Wilkins to officers of the New England Regional Conference. 6 pp.
0846 Form letters from the national office to branch officers. 18 pp.

File: Minutes

- 0864 Conference session minutes, including Conference Committee assignments. 30 pp.

File: News Releases

- 0894 Press releases. 25 pp.

File: Program

- 0919 Covention program. 13 pp.

File: Resolutions

- 0932 Advance resolutions report of Committee on Conference Procedure. 7 pp.
0939 Resolutions adopted (excerpts for popular requests). 3 pp.
0942 Resolutions adopted. 14 pp.
0956 Minority Resolutions Committee report by Donald Murray on "The War Hysteria and the Fight for Civil Rights." 9 pp.

Group II/Series A/Box 48

1950 Annual Convention (cont.)

File: Speeches (1-2)

- 0965 "Point-Four, Africa, and the Colored Peoples of the World." Amb. Edward R. Dudley. 12 pp.
0977 "The Negro and Political Action in the South." Kelley M. Alexander. 13 pp.
0990 "The Church and the NAACP Program." Bishop Buford F. Gordon. 7 pp.
0997 "The NAACP Fund-Raising Program." Rabbi Judah Cahn. 3 pp.
1000 "Civil Rights in New Jersey." Excerpts from the address of Gov. Alfred E. Driscoll. 2 pp.
1002 "Charles Hamilton Houston." Springarn Medal award address by Dean Erwin N. Griswold. 10 pp.
1012 Address of Raymond Hawksley [on the Fair Employment Practices Commission in Rhode Island, ed.]. 4 pp.
1016 "Equality of Opportunity Everywhere." Keynote address of Roy Wilkins. 15 pp.
1031 Excerpts from remarks of Dr. Robert C. Weaver [on housing and urban renewal, ed.]. 2 pp.
1033 Address of Samuel A. Williams [on legal redress against discrimination in veterans' housing in New Jersey, ed.]. 7 pp.
1040 "State and Federal Fair Employment Practices Commissions." Clarence A. Mitchell. 4 pp.
1044 Address of H.L. Mitchell [on farm labor unions, ed.]. 7 pp.

- 1051 "A Social Security Program." Seymour E. Harris. 2 pp.
 1053 Address of Rabbi Irving Miller [on support for racial equality from the American Jewish community, ed.]. 8 pp.
 1061 "Minorities and Totalitarian Philosophy." Dr. Arthur M. Schlesinger, Jr. 9 pp.
 1070 Closing remarks by Walter White [on Congressional politics and legal redress, ed.]. 8 pp.

Annual Business Meetings, Proceedings and Correspondence, 1915-1950

REEL 13

Group I/Series A/Box 23

Annual Meetings, 1915-1916

- 0000 Minutes of Annual Business Meeting, 1915. 3 pp.
 0003 Business session report. 1 p.
 0004 Correspondence, enclosures, and memoranda. 40 pp.

1916 Annual Meeting

- 0044 Minutes of Annual Business Meeting, 1916. 44 pp.

1917 Annual Meeting

- 0088 Correspondence, enclosures, and memoranda. 14 pp.
 0102 Resolutions. 2 pp.
 0104 Minutes of Annual Business Meeting, 1917. 19 pp.

1919 Annual Meeting

- 0123 Business session report. 1 p.
 0124 Resolutions. 2 pp.
 0126 List of branches authorized in 1918. 5 pp.
 0131 Press releases. 6 pp.
 0137 Correspondence, enclosures, and memoranda. 62 pp.
 0199 Press release. 1 p.

Annual Meetings, 1920-1921

- 0200 Correspondence, enclosures, and memoranda. 79 pp.
 0279 Press release. 3 pp.
 0282 Minutes of Annual Business Meeting, 1921. 3 pp.

1922 Annual Meeting

- 0285 Correspondence, enclosures, and memoranda. 81 pp.
 0366 Press releases. 5 pp.
 0371 Address of Charles Edward Russell [on lynching and in rebuttal of President Harding's racist remark, ed.]. 8 pp.

1923 Annual Meeting (1-3)

- 0379 Correspondence, enclosures, and memoranda. 6 pp.
 0385 Address of Rabbi Stephen S. Wise [on lynching, the Ku Klux Klan, and Jewish racial struggles, ed.]. 6 pp.

- 0391 Address of James Weldon Johnson [on lynching and the Dyer antilynching bill, ed.]. 6 pp.
- 0397 Press releases. 6 pp.
- 0403 Minutes of Annual Business Meeting, 1923. 6 pp.
- 0409 Correspondence, enclosures, and memoranda. 58 pp.
- 0468 Press release. 1 p.
- 0469 Correspondence, enclosures, and memoranda. 41 pp.
- 0511 Press release. 1 p.
- 1924 Annual Meeting**
- 0512 Address of James Weldon Johnson [on antilynching efforts, due process of law for Negroes, and Houston race riots, ed.]. 5 pp.
- 0517 Address by Col. Theodore Roosevelt [on lynching, discrimination, and education for citizenship, ed.]. 6 pp.
- 0523 Press releases. 4 pp.
- 0527 Chairman's report on membership and branch organization. 15 pp.
- 0542 Correspondence, enclosures, and memoranda. 38 pp.
- 0580 Address by James Weldon Johnson [on conditions in Harlem, New York City, ed.]. 2 pp.
- 0582 Press releases. 2 pp.
- 0584 Minutes of Annual Business Meeting, 1924. 5 pp.
- 1925 Annual Meeting (1-2)**
- 0589 Correspondence, enclosures, and memoranda. 26 pp.
- 0616 Press releases. 3 pp.
- 0619 Correspondence, memoranda, and enclosures. 53 pp.
- 0672 Press releases. 4 pp.
- 0676 Discussion and minutes of Annual Business Meeting, 1925. 6 pp.
- 0682 Address by Ogden L. Mills [on antilynching efforts, harassment of Negroes in Georgia, and education as a strategy for Negro advancement, ed.]. 10 pp.
- 1926 Annual Meeting**
- 0692 Chairman's report [on NAACP history, antilynching efforts, legal redress efforts, the Ku Klux Klan and "Birth of a Nation," "Jim Crow" laws, *The Crisis*, and race riots, ed.]. 12 pp.
- 0704 Rough draft of proposed message to President Coolidge [on lynchings in South Carolina, ed.]. 4 pp.
- 0708 Arrangements for 1927 meeting. 2 pp.
- 0710 List of Board of Directors nominees. 1 p.
- 0711 Remarks by Ira W. Jayne [on due process of law and discrimination in housing loans in Detroit, ed.]. 3 pp.
- 0714 Press release. 1 p.
- 0715 Minutes of Annual Business Meeting, 1926. 4 pp.
- 0719 Correspondence, enclosures, and memoranda. 9 pp.
- 0728 Press releases. 2 pp.
- 0730 Correspondence, enclosures, and memoranda. 49 pp.
- 0780 Correspondence, enclosures, and memoranda. 86 pp.
- 0866 Press releases. 4 pp.

Group I/Series A/Box 24

1927 Annual Meeting

- 0870 Address by Louis Marshall [on antilynching strategies, legal redress, and the Negro rights movement, ed.]. 12 pp.
- 0882 Arrangements for 1928 Annual Business Meeting. 2 pp.
- 0884 Correspondence, enclosures, and memoranda. 9 pp.
- 0893 Press releases. 2 pp.
- 0895 Program of Annual Business Meeting. 1 p.
- 0896 Minutes of Annual Business Meeting, 1927. 6 pp.

1928 Annual Meeting (1-2)

- 0901 Correspondence, enclosures, and memoranda. 10 pp.
- 0911 W.E.B. Du Bois's "Analysis of Southern Voting Practices." 1 p.
- 0912 Press releases. 7 pp.
- 0919 Address by Rep. George Holden Tinkham [on the legal, constitutional rights of Negroes against discrimination, ed.]. 11 pp.
- 0930 Minutes of Annual Business Meeting, 1928. 4 pp.
- 0934 Correspondence, enclosures, and memoranda. 29 pp.
- 0963 Press releases. 3 pp.
- 0966 Correspondence, enclosures, and memoranda. 20 pp.
- 0986 Press releases. 3 pp.

1929 Annual Meeting

- 0989 Address by Charles H. Tuttle [on the steamship *Vestris* case, ed.]. 12 pp.
- 1001 Minutes of Annual Business Meeting, 1929.
- 1006 Massachusetts meeting brochure. 2 pp.
- 1008 Press release. 1 p.
- 1009 Resolutions. 5 pp.
- 1014 Correspondence, enclosures, and memoranda. 24 pp.
- 1038 Press release. 1 p.
- 1039 Correspondence, enclosures, and memoranda. 24 pp.
- 1064 Correspondence, enclosures, and memoranda. 14 pp.
- 1078 Press release. 2 pp.
- 1080 Correspondence, enclosures, and memoranda. 6 pp.

1930 Annual Meeting

- 1086 Correspondence, enclosures, and memoranda. 29 pp.
- 1115 Address by Howard Gillard [on Negro political power, voting, and the American judiciary, ed.]. 9 pp.
- 1124 Press releases. 3 pp.
- 1127 Resolutions of the annual conference. 5 pp.
- 1137 Address of W.E.B. Du Bois [on the history of the Negro rights movement in America since the Revolution, and on the present NAACP organization, ed.]. 14 pp.
- 1151 Correspondence, enclosures, and memoranda. 50 pp.
- 1201 Report on alleged racial prejudice of Judge Allen E. Walker. 1 p.
- 1202 Press releases. 10 pp.

- 1212 Meeting program. 2 pp.
- 1214 List of Board of Directors nominations. 2 pp.
- 1216 Address by James Weldon Johnson [on the NAACP as a political movement and disclaiming internal friction, ed.]. 6 pp.
- 1222 Remarks by Joel E. Springarn [on NAACP policy victories in 1930, and the depression and the NAACP, ed.]. 2 pp.
- 1224 Excerpts from the address of James Weldon Johnson. 2 pp.

REEL 14

Annual Meetings, 1915-1950 (cont.)

Group I/Series A/Box 24

1931 Annual Meeting, January-March

- 0000 Correspondence, enclosures, and memoranda. 23 pp.
- 0023 Press releases. 6 pp.
- 0029 Address by Sen. Robert F. Wagner [on the ideals of progress: security, opportunity, liberty, ed.]. 9 pp.

1932 Annual Meeting

- 0044 Correspondence, enclosures, and memoranda. 69 pp.

1933 Annual Meeting

- 0113 Correspondence, enclosures, and memoranda. 68 pp.
- 0182 Correspondence, enclosures, and memoranda. 16 pp.
- 0199 Address of Dr. L.H. King [on race relations in Harlem and the northern U.S. as compared with the southern states; prostitution; discrimination in employment, agricultural education, and in public works projects; Negro political and church activity, ed.]. 17 pp.
- 0216 Remarks by Joel E. Spingarn [on Robert W. Bagnall and NAACP finances, ed.]. 2 pp.
- 0218 Press releases. 3 pp.
- 0221 Program of meeting. 1 p.
- 0222 Minutes of Annual Business Meeting, 1933. 4 pp.

1934 Annual Meeting

- 0226 Correspondence, enclosures, and memoranda. 28 pp.
- 0254 Meeting brochure. 4 pp.
- 0257 Press release. 3 pp.
- 0260 Meeting program. 1 p.
- 0261 Collection report. 2 pp.
- 0263 Secretary's report [on NAACP and the depression; National Recovery Act; legal redress; education; lynching; and Harlem, ed.]. 12 pp.
- 0274 Minutes of Annual Business Meeting, 1934. 5 pp.
- 0279 "Parallelisms between Hitlerism and the Persecution of Negroes in America." Rabbi Stephen S. Wise. 11 pp.

Group II/Series L/Box 4

1935 Annual Meeting

- 0292 List of nominees for Board of Directors. 1 p.
- 0293 Correspondence, enclosures, and memoranda. 5 pp.
- 0298 Press release. 3 pp.
- 0301 Minutes of Annual Business Meeting, 1935. 4 pp.
- 0305 Ballot sheets for Board of Directors election (some signed). 31 pp.

1936 Annual Meeting

- 0336 Correspondence, enclosures, and memoranda. 67 pp.
- 0403 Meeting brochures. 3 pp.
- 0406 Promotion fliers. 3 pp.
- 0411 List of branches invited to Annual Meeting. 1 p.
- 0412 Excerpts: address by Walter White [on Negro vote in the presidential election, voter discrimination, lynching, and fascism, ed.]. 3 pp.
- 0415 Address by Walter White (same topics). 4 pp.
- 0419 Worksheet program. 2 pp.
- 0421 Minutes of Annual Business Meeting, 1936. 4 pp.
- 0425 Financial report. 1 p.
- 0426 Membership report. 1 p.

1937 Annual Meeting

- 0427 Correspondence, enclosures, and memoranda. 8 pp.
- 0435 Minutes of Annual Business Meeting, 1937. 4 pp.

1938 Annual Meeting

- 0439 Minutes of Annual Business Meeting, 1938. 4 pp.
- 0443 Report on activities in 1937. 3 pp.
- 0446 Legislative program, 75th Congress. 1 p.

1939 Annual Meeting

- 0447 Correspondence, enclosures, and memoranda. 9 pp.
- 0456 Introductory remarks (unsigned). 3 pp.
- 0459 Minutes of Annual Business Meeting, 1939. 6 pp.
- 0465 Youth council and college chapter financial contributions. 1 p.
- 0466 Program reports [on lynching, economic opportunity, finances, internal affairs, legislative program, press and publicity, branches, ed.]. 19 pp.
- 0485 Statements of income for 1938: general account and special funds. 3 pp.
- 0488 Press releases. 4 pp.
- 0492 Resolutions. 2 pp.

Group II/Series A/Box 63

Annual Meetings, 1940-1941

- 0494 Correspondence, enclosures, and memoranda, 1940. 5 pp.
- 0499 Report of coordinator of branches, 1940. 3 pp.
- 0502 Annual Report for 1939. 6 pp.

- 0508 Minutes of Annual Business Meeting, 1940. 4 pp.
- 0512 Correspondence, enclosures, and memoranda, 1941. 25 pp.
- 0535 Legal certificate changing the number of members of Board of Directors, 1941. 2 pp.
- 0537 Report of the editor of *The Crisis*, 1941. 3 pp.
- 0540 Report of the coordinator of branches, 1941. 2 pp.
- 0542 Proposed resolutions, 1941. 6 pp.
- 0548 Minutes of Annual Business Meeting, 1941. 8 pp.
- 0556 Report on publicity, 1941. 3 pp.
- 0559 Press releases, 1941. 6 pp.
- 0565 Assessment of NAACP activities in 1941 [rough draft of Secretary's Report for 1942, ed.]. 3 pp.

1942 Annual Meeting

- 0569 Press releases. 3 pp.
- 0571 Minutes of Annual Business Meeting, 1942. 6 pp.
- 0577 Secretary's report. 3 pp.
- 0580 Correspondence, enclosures, and memoranda. 11 pp.
- 0593 List of nominees to Board of Directors. 1 p.
- 0594 Vote tally in Board of Directors election. 1 p.

Annual Meetings, 1943-1944

- 0595 Memorandum on NAACP administration, 1943. 3 pp.
- 0598 List of magazines contacted for publicity, 1943. 1 p.
- 0600 Tentative outline for NAACP program for 1943. 8 pp.
- 0608 Board of Directors statement on youth work for 1943. 5 pp.
- 0613 Highlights of annual report for 1942. 5 pp.
- 0618 Memorandum on nominations to Board of Directors and copy of 1936 NAACP constitution. 6 pp.
- 0624 Minutes of Annual Business Meeting, 1943. 6 pp.
- 0630 Press releases, 1943. 4 pp.
- 0634 Correspondence, enclosures, and memoranda, 1943-1944. 6 pp.
- 0640 Outline of Secretary's Report, 1944. 7 pp.
- 0647 Annual Report for 1943. 12 pp.
- 0659 Minutes of Annual Business Meeting, 1944. 6 pp.
- 0665 List of nominees for Board of Directors and vote tally for election. 3 pp.
- 0667 Outline of duties of the Membership Secretary. 7 pp.
- 0675 Press releases. 3 pp.

Annual Meetings, 1945-1946

- 0678 Correspondence, enclosures, and memoranda, 1945. 5 pp.
- 0683 Press releases, 1945. 4 pp.
- 0687 Statement by Roy Wilkins [on discrimination in the armed forces and in the war effort, ed.], 1945. 7 pp.
- 0694 List of nominees to Board of Directors and vote tally for election, 1945. 6 pp.
- 0700 Report of the Division of Research and Information, 1945. 1 p.
- 0701 Minutes of Annual Business Meeting. 7 pp.

- 0708 Correspondence, enclosures, and memoranda, 1945-1946. 47 pp.
- 0755 Program of 1946 meeting. 1 p.
- 0756 Statement by Walter White [on NAACP in postwar period, Negro veterans, and NAACP international concerns, ed.]. 3 pp.
- 0760 Press releases, 1946. 2 pp.

1947 Annual Meeting

- 0762 Correspondence, enclosures, and memoranda. 16 pp.
- 0778 Press releases. 8 pp.
- 0786 List of nominations to Board of Directors. 2 pp.
- 0788 Minutes of Annual Business Meeting, 1947. 9 pp.
- 0797 Legislative program, 79th Congress. 3 pp.
- 0800 List of votes entitled to each branch. 3 pp.

Annual Meetings, 1948-1950

- 0803 Correspondence, enclosures, and memoranda, 1947-1948. 16 pp.
- 0819 Excerpts from remarks of Walter White [on legal redress; publicity; President's commission on civil rights; United Nations; finances and membership, ed.]. 6 pp.
- 0825 Correspondence, enclosures, and memoranda, 1948-1949. 17 pp.
- 0842 Remarks of Walter White [on legal redress, Congressional politics, federal employment, and NAACP finances, ed.]. 5 pp.
- 0847 Press releases, 1948. 5 pp.
- 0852 Draft of resolutions, 1949. 4 pp.
- 0856 Programs for 1949 Annual Meeting. 2 pp.
- 0858 Minutes of Annual Business Meeting, 1949. 6 pp.
- 0864 Excerpts from remarks of Mary McLeod Bethune [on NAACP progress, ed.], 1949. 2 pp.
- 0866 Annual report of the Department of Public Relations, 1949. 9 pp.
- 0875 Annual report of the Department of Branches, 1949. 7 pp.
- 0882 Press release, 1949. 3 pp.
- 0885 Correspondence, enclosures, and memoranda, 1949-1951. 43 pp.
- 0928 Press releases, 1950. 5 pp.
- 0933 Minutes of Annual Business Meeting, 1950. 5 pp.
- 0938 Resolutions (proposed and passed), 1950. 2 pp.
- 0940 Annual Report of the youth division for 1949. 3 pp.
- 0943 Annual Report of Department of Branches for 1949. 26 pp.
- 0970 Annual Report for 1950. 20 pp.
- 0991 Sample ballot for 1951 Board of Directors election. 2 pp.
- 0993 Form letter from national office to branches on 1951 convention. 3 pp.

Special Correspondence, 1910-1939

REEL 15

Group I/Series C/Box 62

- 0003 Addams, Jane. 1922-34.
- 0017 Allen, Harold. 1921-32.
- 0101 Andrews, William T. 1928-39.
- 0213 Bagnall, Robert W. 1919-31.

Group I/Series C/Box 63

- 0635 Bagnall, Robert W. 1932-33.
- 0770 Baker, Newton D. 1917-18.
- 0778 Bernays, Edward. 1920.
- 0781 Bethune, Mary McLeod. 1917, 1931,
1936-39.
- 0803 Billikoff, Jacob. 1929-31, 1936-38.
- 0845 Black, Hugo. 1937-39.
- 0850 Black, Lucille. 1932-35.
- 0891 Brandeis, Louis D. 1919.

REEL 16

Correspondence, 1910-1939 (cont.)

- 0003 Capper, Arthur. 1919, 1934, 1939.
- 0018 Clapp, Moses. 1913.
- 0022 Cobb, James A. 1917-33.
- 0070 Coolidge, Calvin (and secretaries).
1924-29.
- 0122 Daniels, Josephus. 1923.
- 0124 Darrow, Clarence. 1926-30.
- 0141 Darrow, Ruby. 1930-31, 1936.

Group I/Series C/Box 64

- 0148 de Priest, Oscar. 1929-33.
- 0174 Du Bois, W.E.B. 1912-36.
- 0201 Dyer, L.C. 1927-29.
- 0209 Fisher, Dorothy Canfield. 1919.
- 0211 Frankfurter, Felix. 1929-30, 1934,
1938-39.
- 0220 Frazier, E. Franklin. 1936.
- 0224 Harding, Warren G. (and secre-
taries). 1919-22.
- 0255 Hastie, William H. 1938-39.
- 0277 Hoover, Herbert (and secretaries).
1931-32.
- 0283 Houston, Charles. 1933-38.

Group I/Series C/Box 65

- 0545 Houston, Charles. 1939.
- 0581 Howe, M.A. DeWitt. 1931-32.
- 0600 Hunton, Addie W. 1912-33.
- 0708 Jackson, Juanita. 1934-36.

REEL 17

Correspondence, 1910-1939 (cont.)

- 0003 Jackson, Juanita. 1936-38.

Group I/Series C/Box 66

- 0284 Johnson, James Weldon. 1917-35.

REEL 18

Correspondence, 1910-1939 (cont.)

- 0003 Johnson, James Weldon. 1936-38.

Group I/Series C/Box 67

- 0015 Johnson, Kathryn M. 1914-16.
- 0107 Johnson, Mordecai. 1926-31.
- 0129 Kelley, Florence. 1913-31.
- 0185 LaFollette, Robert M., Jr. 1932.

Group I/Series C/Box 68

- 0189 Lampkin, Daisy. 1929-36.

REEL 19

Correspondence, 1910-1939 (cont.)

- 0002 Lampkin, Daisy. 1936-38.

Group I/Series C/Box 69

- 0119 Lampkin, Daisy. 1938-39.
- 0247 Lealtad, Catherine. 1920-21.
- 0256 Lehman, Arthur. 1931
- 0258 Lehman, Herbert. 1930-37.
- 0283 Lenroot, Irvine. 1927.
- 0285 Lewis, Morris (*see also* Oscar de
Priest). 1929-33.
- 0307 Lewis, Sinclair. 1932.
- 0309 Lippmann, Walter. 1932.
- 0312 Lodge, Henry Cabot. 1913-22.
- 0322 Lodge, Henry Cabot, Jr. 1937.
- 0324 McCracken, F.D. 1913.
- 0327 Margold, Nathan D. 1935.
- 0357 Marshall, James. 1929-30.
- 0372 Marshall, Louis. 1923-29.
- 0427 Marshall, Thurgood. 1937-39.

Group I/Series C/Box 70

- 0595 Mencken, H.L. 1934-37.
- 0618 Miller, Kelly. 1937-39.
- 0718 Moores, Merrill. 1918.
- 0724 Morrow, E. Frederic. 1938-39.

REEL 20

Correspondence, 1910-1939 (cont.)

- 0002 Murphy, George. 1939.
0047 Nash, Ray. 1916.
0063 Nerney, May Childs. 1912-16.
0144 Ovington, Mary White. 1913-37.

Group I/Series C/Box 71

- 0402 Peabody, George. 1934.
0437 Pickens, William. 1917-28.

REEL 21

Correspondence, 1910-1939 (cont.)

- 0002 Pickens, William. 1928-31.

Group I/Series C/Box 72

- 0315 Pickens, William. 1931-34.

REEL 22

Correspondence, 1910-1939 (cont.)

- 0002 Pickens, William. 1935.

Group I/Series C/Box 73

- 0151 Pickens, William. 1936-39.
0351 Pillsbury, A.E. 1912.
0353 Randolph, A. Philip. 1929-38.
0377 Randolph, Richetta. 1913-37.
0596 Roosevelt, Eleanor (and secretary).
1924-36.
0660 Roosevelt, Franklin D. (and secretary). 1931-36.

Group I/Series C/Box 74

- 0689 Rosenwald, Julius. 1910-36.
0712 Rosenwald, William. 1930-39.

REEL 23

Correspondence, 1910-1939 (cont.)

- 0002 Russell, Charles Edward. 1912-38.
0014 Schuyler, George. 1929-37.
0161 Seligmann, Herbert J. 1919-32.
0229 Shillady, John R. 1916-20.
0330 Spingarn, Arthur B. 1913-37.

Group I/Series C/Box 75

- 0424 Spingarn, Joel E. 1912-39.
0749 Stockton, Herbert K. 1922, 1927.

REEL 24

Correspondence, 1910-1939 (cont.)

- 0002 Storey, Charles, 1929-30.
0009 Storey, Moorfield. 1913-20.

Group I/Series C/Box 76

- 0125 Storey, Moorfield. 1924-29.
0357 Taft, William Howard. 1922.
0359 Talbert, Mary. 1913-22.
0414 Thomas, Norman. 1921, 1936.
0421 Villard, Oswald G. 1912-33, 1939.
0442 Walling, William English. 1916-26.
0447 White, Walter. 1928-31.

Group I/Series C/Box 77

- 0509 White, Walter. 1922-27.

REEL 25

Correspondence, 1910-1939 (cont.)

- 00002 White, Walter. 1928-31

Group I/Series C/Box 78

- 0452 White, Walter. 1931-33.

REEL 26

Correspondence, 1910-1939 (cont.)

- 0002 White, Walter. 1933-35

Group I/Series C/Box 79

- 0376 White, Walter. 1935-37.

REEL 27

Correspondence, 1910-1939 (cont.)

- 0002 White, Walter. 1937-39.

Group I/Series C/Box 80

- 0369 White, Walter. 1939.
0501 Wickersham, George. 1921-22.
0509 Wilkins, Roy. 1931-38.

REEL 28

Correspondence, 1910-1939 (cont.)

- 0002 Wilkins, Roy. 1939.
0036 Williams, Frances. 1934-39.
0257 Wilson, Butler. 1912-21, 1929.
0262 Wilson, Mary. 1914-15.
0303 Woodson, Carter G. 1917-32.

SUBJECT INDEX

(Covers only Reels 8-14, Annual Conference Proceedings and Annual Business Meetings, Proceedings and Correspondence)

- Agriculture, conditions of Negroes in (incl. migrant labor) (*see also* Economic status of Negroes, Sharecroppers, Southern states), VII: 0099, 0176, 0304, 0564, 0566, 0574, 0579; IX: 0573, 0726, 0775, 0837; X: 0177, 0398, 0549, 0563, 0585, 0836; XI: 0644, 0678; XII: 0059, 0066, 0119, 0354, 0684, 0717, 0864
- Armed forces of the U.S., discrimination, segregation, and abuse of Negroes in (*see also* Conscription, War efforts of the U.S.), VIII: 0508, 0827, 0936, 0939; IX: 0939; X: 0042, 0048, 0603, 0914, 0971, 0980, 0988, 1013, 1042, 1171, 1237; XI: 0124, 0187, 0224, 0407, 0431, 0452, 0471, 0644, 0678, 1024, 1052, 1161, 1201; XII: 0066, 0119, 0126, 0354, 0369, 0408, 0630, 0646, 0678, 0942; XIV: 0542, 0548, 0571, 0600, 0613, 0640, 0647, 0659, 0687, 0701
- Anthropology and eugenics, VIII: 0108, 0378; XI: 0426
- Atlantic Charter, XI: 0141, 0184
- Atomic energy and weapons, XI: 0678, 0755; XII: 0126, 0942
- "Birth of a Nation" (*see also* Media racial stereotypes), VIII: 0673, 1302; XIII: 0044, 0692
- Boycott action (*see also* Mass action tactics), IX: 0456
- Caribbean Islands (*see also* Haiti, International relations, Colonialism), IX: 0423; XI: 0124; XII: 0066, 0119
- Christian values, VIII: 0186, 0191, 0261, 0274, 0450, 1288; X: 0227
- Churches and organized religion cooperation with, VIII: 0165, 0953, 0992, 0996, 1238; IX: 0253, 0633; X: 0865, 0879; XII: 0710, 0864, 0990; XIV: 0199
- racism in, VIII: 0191, 0261; XI: 0678, 0687, 1024; XII: 0066, 0119, 0354
- Citizenship (*see also* Democratic values), VIII: 0108, 0479, 0494, 1285, 1340; IX: 0951; X: 0526, 1171; XII: 0369; XIII: 0517
- Civil liberties (*see also* Due process of law, Loyalty programs, Lynching, Police brutality), IX: 0226, 0837; X: 0420, 0956, 0997, 1013; XI: 0124, 0388; XII: 0066, 0119, 0215, 0369, 0942, 0956
- Civil rights (*see also* Discrimination, Education, Legal redress, Segregation, Voting rights), VIII: 0091, 1164; IX: 0009, 0017, 0107, 0388, 1105; X: 0042, 0048, 0420, 0603, 0740; XI: 0388, 0644, 0678; XII: 0126, 0198, 0215, 0369, 0942, 1000; XIV: 0600, 0819, 0866, 0940, 0943
- Civil Service, discrimination of Negroes in (*see also* Employment, Public works projects) VIII: 0395; IX: 0573, 0939, 1080; X: 0042, 0048, 0603; XII: 0059, 0354, 0678, 0942; XIII: 0044; XIV: 0446, 0842
- Colonialism, VII: 0420, 0936; IX: 0009, 0837, 1042; XI: 0187, 0204, 0224, 0452, 0644, 0678, 0755, 0768; XII: 0126, 0191, 0630, 0646, 0658, 0730, 0932, 0942, 0965; XIII: 1127; XIV: 0640
- Communism and Communists, IX: 0017, 0458, 0624, 0641, 0703, 0740, 0771, 0963, 1024; XII: 0126, 0369, 0939, 1061
- Congressional politics (*see also* Lynching, Southern states), VIII: 1095, 1254; IX: 0050, 0837, 1133; X: 0042, 0048, 0278, 0420; XI: 0367, 0471, 0483, 0644, 0786, 0815, 1024, 1161; XII: 0126, 0163, 0185, 0218, 0367, 0369, 0400, 0424, 0630, 0646, 0658, 0671, 0751, 0864, 0942, 0956, 1070; XIII: 0044, 0584, 0613, 0647, 0788, 0797, 0842, 0852, 0858, 0868
- Conscription and universal military training, XI: 0644; XII: 0066, 0119, 0354, 0864; XIV: 0640

Constitutional law (*see also* Due process of law, Legal redress), VIII: 0034, 0118, 0146, 0274, 0352, 0380, 0827, 0878, 1164, 1220; IX: 0107, 0226, 0621, 0641, 0703; X: 0780, 0899, 1001; XI: 0388, 0761, 0768; XII: 0167, 0400, 0939, 0956; XIII: 0044, 0919

Crime, among Negroes (incl. juvenile delinquency) (*see also* Urban conditions), VIII: 0186, 0292, 0367; X: 0480; XI: 0687; XIV: 0199

Crisis, The (*see also* NAACP publicity), XIII: 0044, 0104, 0692; XIV: 0274, 0573

Democratic values (*see also* Citizenship, Civil liberty, Civil rights, Equality, Voting rights), VIII: 0029, 0091, 0146, 0261, 0274, 1085, 1115, 0288, 1292; IX: 0951; X: 0129, 0150, 0452, 0725, 0740, 0815, 0922, 0971, 1171; XI: 0205, 0367, 0644, 0678, 1152; XII: 0212, 0367, 0369, 0400, 0678, 0710, 0733

Disarmament, VIII: 0939; IX: 0009

Discrimination (*see also* Armed forces, Employment, Housing, Voting), VIII: 0274, 0374, 0404, 0479, 1008, 1220, 1351; IX: 0423, 0703, 0712; X: 0129; XI: 0761, 0786; XII: 0354, 0367, 0942; XII: 0104, 0517, 0711, 0919, 1127

Disfranchisement (incl. grandfather clause, intimidation, literacy tests, poll tax, white primary) (*see also* Lynching, Voter discrimination, Voting rights), VII: 0026, 0029, 0034, 0076, 0146, 0438, 0650, 0827, 0878, 0939, 1164, 1254; IX: 0009, 0092, 0124, 0621, 0703, 0837, 1080; X: 0042, 0048, 0278, 0440, 0452, 0740, 0790, 0807, 0815, 0899, 0971, 1171; XI: 0124, 0193; XII: 0066, 0119, 0287, 0575; XIII: 0044, 1127

Domestic workers, VIII: 0292, 0367, 0548; IX: 0573; X: 0177, 0398, 0404, 0754, 0829

Due process of law (incl. criminal procedure, extradition) (*see also* Constitutional law, Legal redress, Lynching), VIII: 0034, 0146, 0827, 0936, 1037, 1082; IX: 0092, 0124, 0147, 0573, 1080; X: 0042, 0048, 0129, 0183, 0278, 0452, 0624, 0780, 0971, 0980; XI: 0141, 0388, 0687; XII: 0369, 0942; XIII: 0044, 0512, 0711

Economic status of Negroes (*see also* Agriculture, Employment, Labor unions, Peonage, Professions), VIII: 0165, 0176, 1315; IX: 0050, 0052, 0077, 0202, 0388, 0703, 0712, 0775; X: 0392, 0807, 0829, 1220; XIII: 1127, 1222; XIV: 0466

Education

agricultural and industrial, VIII: 0099, 0175, 0292, 0620, 1302, 1315; X: 0754; XI: 0205, 0384, 0414; XIV: 0199

of Negroes and whites as a means to improve race relations, VII: 0054, 0091, 0176, 0490, 0625, 0827; IX: 0009, 0775, 0939; X: 0261, 0404, 0526, 0971; XII: 0066, 0119; XIII: 0517

federal aid to, VIII: 0138, 0158, 0413, 0611, 0827; IX: 0939; X: 0042, 0956; XI: 0452, 0614; XII: 0354, 0942; XIII: 0123, 0584, 0676; XIV: 0446

higher, discrimination in, VIII: 0080, 0099, 0138, 0274, 0611, 0620, 0673, 1220, 1288, 1340, 1360; IX: 0939; X: 0603, 0635, 0725, 0740, 1001, 1220; XII: 0287, 0400, 0408, 0424, 0864, 0942; XIII: 0044; XIV: 0459

primary, discrimination in, VIII: 0076, 0080, 0099, 0249, 0261, 0367, 0420, 0593, 0611, 0673, 0936, 1254, 1288, 1315; IX: 0624, 0939, 1080; X: 0042, 0048, 0238, 0452, 0603, 0635, 0725, 0740, 1228; XI: 0184, 0452, 1024; XII: 0287, 0408, 0630, 0646, 0658, 0864, 0942, 1016; XIII: 0044; XIV: 0875, 0943

Employment, discrimination against Negroes in (*see also* Civil Service, Fair employment practice commissions, Labor unions, Public works projects, U.S. employment service), VIII: 0023, 0367, 0548; IX: 0009, 0456, 0755; X: 0042, 0129, 0227, 0238, 0254, 0278, 0408, 0410, 0442, 0452, 0480, 0494, 0754, 1171; XI: 0414, 0780, 0786, 0803, 1201, 1218; XII: 0354, 0575, 0678, 0684, 1016; XIV: 0199, 0466, 0852, 0875, 0943

Equality, economic, social, and political (*see also* Democratic values, Civil rights), VIII: 0146, 0352, 0827, 1292; IX: 0017, 0052; X: 1220; XII: 0369

Fair employment practice commissions, state and federal, XI: 0124, 0174, 0224, 0414, 0421, 0452, 0471, 0644, 0678, 0705, 0786, 0803, 1024, 1201; XII: 0059, 0066, 0119, 0126, 0354, 0408, 0630, 0646, 0684, 0932, 0942, 1000, 1012, 1040; XIV: 0613, 0640, 0788, 0797, 0933, 0938, 0943

Family mores of Negroes, VIII: 0304, 0367, 1285; X: 0442; XI: 0678

Fascism and nazism, IX: 0388, 0423, 0703, 0743, 0972, 0979, 0986, 1011; X: 0278, 0452, 0603, 0740, 0963, 0971, 0988, 1013, 1034; XI: 0421; XII: 0956, 1061; XIV: 0279, 0412, 0459

- Federal government, appointment of Negroes within (*see also* Civil Service, Public works projects), IX: 0388, 0423, 0573; X: 0603, 0725, 0740
- Federal programs, discrimination against Negroes in (*see also* Armed forces, Civil Service, Housing, Public works projects, U.S. employment service), X: 0533, 0585, 0603, 0836, 0966; XI: 0124, 0644; XII: 0066, 0119, 0167, 0287, 0630, 0646, 0742, 0942, 1016
- Haiti, VIII: 0936, 1220; IX: 0009, 0158, 0388, 0837; XIII: 1127
- Health care (incl. condition of Negro health care, discrimination in health care, and support for public health legislation), VIII: 0625, 0629, 0673; X: 0048, 0398, 0512, 0526, 0603, 0740, 0763, 0807, 0889, 0894, 1013; XI: 0205; XII: 0066, 0126, 0354, 0408, 0630, 0646, 0942; XIV: 0640, 0788, 0797
- Housing
 conditions of Negro housing (*see also* Urban conditions), VIII: 1315; X: 0452, 0533, 0740; XI: 0124, 0644, 0714, 0729; XII: 0218, 0408, 0742, 0864, 0932, 1031; XIV: 0640
 public, IX: 1080; X: 0042, 0199, 0533, 0603; XI: 0388, 0452, 0678; XII: 0066, 0119, 0126, 0630, 0646; XIV: 0640, 0647
 segregated (*see also* Restrictive covenants), VIII: 0232, 0261, 0380, 0807; XI: 1024; XII: 0066, 0119, 0126, 0742, 0864, 1033; XIV: 0943
- Human rights, XII: 0731, 0751, 0942
- Immigrants, white and Oriental, as compared with Negroes, VIII: 0292, 1315; XI: 0697; XII: 0717
- International relations (*see also* Colonialism, United Nations, War efforts of U.S.), VIII: 0450, 1046; IX: 0388, 0423, 0510, 0837, 1089; X: 0048; XII: 0354, 0630, 0646, 0731, 0751, 0942, 0965; XIII: 1127; XIV: 0613, 0756
- Jews, anti-Semitism (*see also* Fascism), VIII: 0827; IX: 0388, 0423; X: 0048, 0603; XI: 0452; XII: 0066, 0119, 1053; XIV: 0279, 0459
- Judiciary (incl. U.S. Supreme Court) (*see also* Constitutional law, Legal redress), VIII: 0380; X: 0042, 0048, 0725, 0740, 1261; XII: 0939, 0956; XIII: 1115, 1127, 1201
- Ku Klux Klan, VIII: 0034, 0939, 1018, 1099, 1155, 1315; IX: 0972, 0979, 0986; X: 0603, 0644, 0678, 0687; XIII: 0385, 0692; XIV: 0875
- Laboring classes, cooperation with, VIII: 0054; IX: 0423, 0775; X: 0227; XIII: 0199
- Labor legislation (incl. National Labor Relations Act; Labor Fair Standards Act, Taft-Hartley Act) (*see also* Minimum wage, Fair employment practice commissions), X: 0187, 0261, 0486, 0496, 0725, 0740, 0754, 0842; XI: 0367, 1024; XII: 0059, 0066, 0119, 0126, 0354, 0684, 0932; XIV: 0443, 0459, 0502
- Labor unions (incl. trade, industrial, and agricultural)
 cooperation with, VIII: 0244, 0548, 0563; IX: 0449, 0458, 0537, 1165, 1177; X: 0227, 1013, 1191; XI: 0421
 discrimination and exclusion of Negroes by, VIII: 0244, 0548, 0557, 0563, 1254, 1315; IX: 0009, 0388, 0423, 0449, 0573, 0755, 0837, 1080, 1177; X: 0042, 0048, 0166, 0187, 0199, 0254, 0261, 0603, 0725, 0740, 0971, 1191; XI: 0124, 0174, 0384, 0452, 0644, 0678, 0750, 1024, 1201; XII: 0066, 0119, 0630, 0646, 0684, 0694, 0942; XIII: 1127; XIV: 0459, 0647
 support for, VIII: 0548, 0827, 1254; IX: 0573, 0755, 0775, 0837, 0939; X: 0166, 0183, 0187, 0199, 0398, 0754, 0829, 0832; XI: 0124, 0644, 0678; XII: 0059, 0126, 0354, 0630, 0646, 0694, 0942
- Legal redress efforts of NAACP, VIII: 0054, 0232, 1037, 1302; IX: 0107, 0117, 0124, 0147, 0226, 0446, 0573, 0621, 0624, 0641, 0703, 0766, 0775, 1080; X: 0042, 0048, 0278, 0420, 0622, 0624, 0630, 0633, 0635, 0807, 0899, 0906, 0971, 0980, 0997, 1001, 1220, 1261; XI: 0388, 0761, 0768; XII: 0126, 0167, 0354, 0369, 0400, 0408, 0424, 0575, 0658, 0694, 0708, 0942, 1002, 1033, 1070; XIII: 0044, 0104, 0692, 0870, 0919, 1127; XIV: 0263, 0502, 0819, 0842, 0933
- Liberia, VIII: 1046; IX: 0388, 0423
- Loyalty programs, X: 1013, 1171; XI: 0124; XII: 0066, 0119, 0185, 0354, 0400, 0630, 0646, 0678, 0942, 0956; XIII: 0199; XIV: 0788, 0797, 0943
- Lynching and mob violence
 efforts against (incl. physical resistance), VIII: 0034, 0499, 0508, 0827, 0892, 1008, 1107, 1302; IX: 0630, 0641, 0650, 0775, 1011, 1131, 1186; X: 0129; XI: 0141;

- XII: 0942; XIII: 0104, 0512, 0682, 0692, 0704, 0870, 0896; XIV: 0443, 0466
- legislative efforts against, state and federal, VIII: 0034, 0827, 0936, 1085, 1095, 1099, 1164, 1177, 1220; IX: 0388, 0423, 0573, 0703, 0775, 0837, 0939, 1011, 1080, 1033, 1165, 1186; X: 0042, 0048, 0129, 0278, 0420, 0630, 0725, 0740, 0922, 0956, 1013, 1042; XI: 0124, 0141, 0471, 0644; XII: 0185, 0354, 0369, 0630, 0646, 0658, 0942; XIII: 0104, 0391, 0403, 0512, 1127; XIV: 0301, 0443, 0446, 0459, 0502
- reports and analyses of, VIII: 0034, 0054, 0067, 0420, 0441, 0479, 0508, 0705, 0706, 0710, 0827, 0878, 0936, 0992, 0996, 1008, 1018, 1037, 1042, 1085, 1186, 1220, 1261, 1271, 1292, 1302, 1315, 1358; IX: 0009, 0092, 0388, 0423, 0641, 0972, 0979, 0986; X: 0129, 0261, 0278, 0420, 0452, 0603, 0725, 0740, 0775, 0790, 0807, 1042, 1171, 1237, 1261; XI: 0141, 0388, 0414, 0644, 0678, 0768; XII: 0066, 0119, 0126, 0185, 0424, 0658, 0942; XIII: 0044, 0371, 0385, 0391, 0517, 0682, 1127; XIV: 0263, 0412, 0548, 0647, 0866
- Mass action tactics (*see also* Boycott, NAACP tactics), VIII: 0508; IX: 0052, 0435, 0458, 0775; X: 1208
- Media racial stereotypes (*see also* "Birth of a Nation," Textbooks), VIII: 0706, 1008, 1134, 1155; IX: 0775; X: 0042, 0048, 0452, 0740; XI: 0224, 0678, 1152, 1201; XII: 0066, 0119, 0354, 0630, 0646, 0942; XIV: 0640
- Migration of Negroes to northern cities (*see also* Urban conditions), VII: 0292, 0557, 1042; X: 0486, 0494; XI: 0687; XIII: 0104
- Minimum wage laws (*see also* Labor legislation), X: 0486, 0494, 0740, 0754, 0842; XI: 0678; XII: 0066, 0119, 0126, 0354, 0630, 0646, 0942; XIV: 0788, 0797
- National Association for the Advancement of Colored People (*see also* Legal redress, Lynching, Political activity)
- board of directors, IX: 0052, 0775; X: 1031; XII: 0112, 0387; XIII: 0000, 0044, 0102, 0104, 0124, 0282, 0403, 0584, 0676, 0710, 0715, 0896, 0930, 1001, 1132, 1214; XIV: 0222, 0274, 0292, 0301, 0305, 0421, 0435, 0439, 0459, 0508, 0535, 0548, 0571, 0593, 0594, 0624, 0659, 0665, 0694, 0701, 0786, 0788, 0858, 0933, 0991
- branches, VIII: 0200, 0320, 0437, 0499, 0742, 0783, 0962, 1099, 1104, 1125, 1199, 1335; IX: 0087, 0354, 0618, 0775, 0989, 0995, 1050; X: 0254, 0639, 0660, 0858, 0862, 0868, 0873; XI: 0035, 0038, 0360, 0450, 0678, 0729, 1024; XII: 0048, 0354, 0369, 0391, 0433, 0504, 0758, 0864, 0932, 0939; XIII: 0000, 0044, 0126, 0403, 0527; XIV: 0411, 0466, 0540, 0943
- constitution and bylaws, IX: 0775; XI: 0452, 0812, 0838, 0849, 1024, 1201; XII: 0236, 0291, 0294, 0864, 0932; XIV: 0492, 0619, 0624
- finances, VIII: 0000, 0303, 0320, 0894, 0902, 1220; IX: 0052, 0107, 1131; X: 0922; XII: 0038, 0354, 0400, 0408, 0864, 0942, 0997; XIII: 0000, 0044, 0104, 0282, 0527, 0676; XIV: 0216, 0443, 0466, 0485, 0499, 0819, 0842
- history of, VIII: 0499, 1004, 1292, 1302; IX: 0618, 0775; X: 0315, 0446, 0452; XII: 0369, 0424, 0658; XIII: 1137; XIV: 0035, 0864
- leadership of, VIII: 1302; IX: 0030, 0045, 0052, 1094; X: 0187, 0261; XII: 0387, 0939, 1002; XIII: 0104, 1001, 1009, 1216; XIV: 0035, 0216, 0421, 0435, 0439, 0459, 0502
- membership, VIII: 0196, 0200, 0320, 0437, 0732, 1123, 1230, 1244, 1427; IX: 0291, 0394, 0612, 0798, 1024, 1050, 1234; X: 0024, 0057, 0377, 0480, 1158; XI: 0023, 0027, 0199, 0224, 0353, 0360, 0414, 0518, 0678, 0828, 0878, 1024, 1090, 1173; XII: 0247, 0354, 0369, 0495, 0710, 0788, 0864, 0932; XIII: 0044; XIV: 0577, 0613, 0819, 0875, 0943
- organization structure, VIII: 0000, 0320, 0437, 0499, 0728, 0894, 0902, 1170, 1411; IX: 0446, 0618, 0775; XII: 0066, 0291, 0391, 0939; XIII: 0044, 1137; XIV: 0466, 0492, 0600, 0940
- programs and goals, VIII: 0146, 0320, 0499; IX: 0052, 0514, 0547, 0618, 0630, 0633, 0703, 0766, 0775, 0837, 1011, 1034, 1186, 1215; X: 0238, 0425, 0446, 0452, 0815, 0971, 0980; XI: 0452; XII: 0291, 0342, 0369, 0582, 0612, 0864; XIII: 0044, 0527; XIV: 0263, 0466, 0577, 0613, 0756, 0788
- publicity and public relations, VIII: 0000, 0158, 0423, 0520, 0523, 0525, 0918, 0936, 0957, 0970, 0992, 0996, 1008, 1074, 1134, 1155, 1292; IX: 0009, 0052, 0253, 0255, 0775, 1038, 1244; X: 0315, 0391; XI: 0935, 0995; XII: 0545, 0572, 0600, 0612, 0864; XIII: 0044, 0104, 1006; XIV: 0406, 0466, 0556, 0548, 0600, 0624, 0866
- tactics and strategy (*see also* Legal redress, Mass tactics, Political activity), VIII: 0406, 1292, 1366; IX: 0052, 0107, 0435, 0446, 0487, 0547,

- 0703, 0775, 0792, 0794, 0837, 1186;
 XI: 0452; XII: 0400, 0578, 0582, 0612;
 XIII: 1216; XIV: 0263
- National defense (*see also* Armed forces, Conscription, Disarmament, War efforts of the U.S.), X: 0725, 0740, 0754, 0771, 0914, 0922, 0956, 1013
- Palestine, XII: 0354, 0731
- Pan African Conference, VIII: 1046
- Penal institutions (*see also* Peonage), VIII: 0292
- Peonage (incl. convict lease) (*see also* Sharecroppers), VIII: 0118, 0130, 0146, 0939, 1220, 1315; IX: 0092, 0726; X: 0278, 0563; XI: 0388; XIV: 0222
- Police brutality (*see also* Due process of law, Lynching, Race riots), VIII: 0673; IX: 0458; X: 0048, 0183, 0635, 0780, 0980; XI: 0414, 0807, 1024; XII: 0126, 0630, 0646, 0942; XIV: 0875, 0943
- Political activity of Negroes (*see also* Congressional politics, Antilynching legislation, Voting power of Negroes), VIII: 0621, 0650, 0673, 0698, 1107, 1115, 1164, 1220, 1254, 1351; IX: 0030, 0050, 0154, 0535, 1011, 1186; X: 0261, 0392, 0603, 0725, 0740, 0815, 0879, 0910, 1013, 1042, 1220; XII: 0367, 0369, 0408, 0424, 0630, 0658, 0671, 0977; XIII: 1115; XIV: 0199, 0412, 0502
- NAACP and, VIII: 1099, 1104; IX: 0218, 0221; X: 0725, 0740, 0754, 0910, 0971, 1042; XI: 0193, 0197, 0452, 0644, 0678, 1024; XII: 0066, 0119, 0126, 0354, 0367, 0369, 0408, 0630, 0864, 0942, 0977; XIII: 0044, 0896; XIV: 0600, 0613, 0624, 0788, 0852
- party affiliation and nonpartisanship, VIII: 0261, 0650, 0663, 0673, 0686, 0693, 1099, 1104; IX: 0067, 0098, 0218, 1080; X: 0048, 0725, 0740, 0910, 1013, 1034, 1042; XI: 0452, 0471, 0483, 0697; XII: 0126, 0353, 0864, 0942; XIII: 0199
- President's Commission on Civil Rights (1947), XII: 0294, 0369, 0400, 0424; XIV: 0819
- Price controls (incl. rent control), XI: 0124, 0193, 0644, 0678, 0714, 0729; XII: 0066, 0126, 0218, 0354, 0942; XIV: 0647, 0788, 0797
- Professions, Negroes in and discrimination in, VIII: 0244, 0274; IX: 0107; X: 0512; XI: 0205; XII: 0126, 0408
- Public works projects (incl. New Deal recovery programs) (*see also* Fair employment practices, Housing, U.S. employment service)
- NAACP support for, IX: 0423; X: 0177, 0603; XII: 0942
- discrimination against Negroes in, IX: 0449, 0573, 0630, 0650, 0738, 0837, 0939, 1080; X: 0042, 0048, 0177, 0199, 0254, 0740, 0754; XIV: 0199, 0222, 0446
- Race riots, VIII: 0441 (East St. Louis), 0939 (Tulsa), 1018 (Tulsa), 1315; XI: 0687, 1218 (Detroit); XIII: 0512 (Houston), 0692; XIV: 0647
- Radicalism (incl. socialism) (*see also* communism, fascism), VIII: 0494, 0583, 0827, 1078, 1366; IX: 0017, 0052, 0388, 0473, 0547; XII: 0191; XIII: 0199
- Restrictive covenants (*see also* Constitutional law, Housing, Segregation, Urban conditions), VIII: 1254; IX: 1080; X: 0048, 0603, 0775; XI: 0124, 0388, 0452, 0750, 0807, 1024; XII: 0066, 0119, 0126, 0167, 0287, 0354, 0408, 0648, 0717, 0742, 0942
- Segregation (incl. "Jim Crow," residential) (*see also* Armed forces, Education, Restrictive covenants), VIII: 0034, 0232, 0249, 0261, 0380, 0420, 0673, 0706, 0827, 0936, 1220, 1254, 1315, 1351; IX: 0009, 0092, 0124, 0423, 0573, 0630, 0650, 0703, 0775, 1080; X: 0042, 0048, 0261, 0452, 0740, 1001; XI: 0644, 0678, 0807, 1024; XII: 0287, 0354, 0367, 0369, 0400, 0424, 0575, 0578, 0932, 0939, 0942; XIII: 0104, 0676, 0692, 1127; XIV: 0600, 0875
- Sharecroppers and tenant farmers, VIII: 0304, 0564, 0566, 0574, 0579; IX: 0726, 0837, 0939, 1080; X: 0048, 0183, 0227, 0398, 0549, 0563, 0585, 0740, 0836; XIV: 0446
- Slavery (*see also* Peonage), VIII: 0034, 0054, 1285, 1315; X: 0238, 0261
- Social Security (incl. unemployment insurance), IX: 0537, 0573, 0775, 1080; X: 0048, 0164, 0203, 0603, 0740, 0836; XI: 0124, 0452, 0644, 0678; XII: 0066, 0119, 0354, 0864, 0942, 1051; XIV: 0459, 0788, 0797
- Social work, VIII: 0292, 0361; X: 0164
- South Africa, IX: 0514, 0528; XII: 0354, 0751
- Southern states (*see also* Sharecroppers, Lynching)
- disfranchisement in, VIII: 0029, 0067; IX: 0423; X: 0440, 0815; XI: 0768; XII: 0977
- disproportionate political power of in Congress, IX: 0423, 0573, 1080; X: 0042, 1013, 1042; XI: 1161, 1218; XII: 0864, XIV: 0613, 0788, 0797
- peonage and labor relations in, VIII: 0118, 0130, 0543

- race relations in, VIII: 0054, 0067, 0099, 0361, 0710, 1042; IX: 0463, 0573; XII: 0977; XIII: 0104, 1127, XIV: 0852
- Teachers' salaries, discrimination in (*see also* Education, Employment), X: 1220, 1261
- Textbooks, biased depiction of Negroes in, IX: 0775; X: 0238, 0452; XII: 0630, 0646; XIV: 0502
- United Nations, XI: 0124; XII: 0126, 0191, 0354, 0630, 0646, 0658, 0731, 0751; XIV: 0819, 0866
- U.S. employment service, VIII: 0548; XI: 0414, 0678, 0780, 0794; XII: 0059, 0066, 0119, 0354, 0630, 0646
- Urban conditions among Negroes (*see also* Economic status of Negroes, Race riots, Restrictive covenants, Segregation), VIII: 0186, 0490, 0557, 1261, 1351; IX: 0215, 0722, 0968, 1089; X: 0227, 0486, 0533; XII: 0742, 1031; XIII: 0580, 0676, 0711; XIV: 0199, 0263
- Veterans' affairs (*see also* Armed forces), X: 1042; XI: 0367, 0407, 0644, 0705, 0714, 0780, 1024; XII: 0066, 0119, 0126, 0354, 0630, 0646, 0684, 0932, 0942, 1033; XIV: 0756, 0943
- Voting (*see also* Civil rights, Disfranchisement, Political activity) discrimination against Negroes in, VIII: 0026, 0146; X: 0420, 0440, 0906, 1013, 1171; XI: 0452; XII: 0066, 0119, 0354, 0864, 0942; XIII: 0104, 0911; XIV: 0412, 0640
- Negro power in, VIII: 0034, 0655, 0698; X: 0150, 0440, 0725, 0740, 0815, 0910; XI: 0768; XII: 0424, 0864; XIII: 0911, 1115; XIV: 0412
- rights campaigns, VIII: 0420, 0508, 0655, 0936; X: 0042, 0048, 0420, 0622, 0630, 0740, 0899, 0906, 0910, 0956; XI: 0388, 0452, 0644, 1024; XII: 0212, 0630, 0646, 0658, 0864; XIV: 0600, 0788, 0797, 0943
- War efforts of the U.S. (*see also* Armed forces, Conscription, National defense) Negro support for, VIII: 0420, 0460, 0508, 0538, 0827, 1261; X: 0914, 0922, 0988; XI: 0124, 0141, 0205
- discrimination against Negroes in, VIII: 0468; X: 0914, 1171, 1208, 1237; XI: 0141, 0184, 0187, 0224, 0374, 0407, 1152, 1218; XIV: 0542, 0600, 0647, 0687
- Women, Negro, VIII: 0292, 0537, 1118, 1123, 1285; XI: 0678
- Women's suffrage: VIII: 0292, 0650, 0663, 0939, 1118
- Youth
 Negro, VIII: 0249; IX: 0052, 0215, 0968; X: 0227, 0740, 1013; XI: 0452; XII: 0198; XIII: 0104
- NAACP movement, VIII: 0437; IX: 0461, 1011, 1119; X: 0086, 0425, 0428, 0431, 0437, 0442, 0480, 0879, 0922, 0956, 1062; XI: 0124; XII: 0369, 0939; XIV: 0465, 0608, 0624, 0866, 0875

