
A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP

Part

27
Selected Branch Files,
1956-1965

Series A:
The South

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP
Part 27: Selected Branch Files,

1956-1965

Series A: The South

Edited by John H. Bracey, Jr., Sharon Harley, and August Meier

Project Coordinator
Randolph Boehm

Guide compiled by
Daniel Lewis

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA

An Imprint of CIS
4520 East-West Highway * Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

National Association for the Advancement of Colored
People.
Papers of the NAACP. [microform]

Accompanied by printed reel guides.
Contents: pt. 1. Meetings of the Board of Directors,

records of annual conferences, major speeches, and
special reports, 1909-1950/editorial adviser, August
Meier; edited by Mark Fox--pt. 2. Personal
correspondence of selected NAACP officials, 1919-1939
--[etc.]--pt. 27. Selected Branch Files, 1956-1965.

1. National Association for the Advancement of
Colored People--Archives. 2. Afro-Americans--Civil
Rights--History--20th century--Sources. 3. Afro-
Americans--History--1877-1964--Sources. 4. United
States--Race relations--Sources. I. Meier, August,
1923- . II. Boehm, Randolph. III. Title.
E185.61 [Microfilm] 973'.0496073 86-892185
ISBN 1-55655-759-0 (microfilm: pt. 27, series A)

Copyright © 2001 by University Publications of America.
All rights reserved.

ISBN 1-55655-759-0.

TABLE OF CONTENTS
Scope and Content Note vii
Source Note xiii

Editorial Note xiii

Abbreviations xv
Reel Index

Group III, Series C, Branch Department Files
Geographical File

Reel 1
Group III, Box C-1

Birmingham, Alabama, 1956-1965 1
Calhoun County (Anniston), Alabama, 1956-1965 1
Jefferson County, Alabama, 1965 1
Mobile, Alabama, 1956-1965 1
Selma, Alabama, 1956, 1964-1965 1
Tuskegee, Alabama, 1956-1965 2

Group III, Box C-3
Althunus, Arkansas, 1956 2
Arkadelphia, Arkansas, 1956-1958 2
Fort Smith, Arkansas, 1956-1965 2
Hot Springs, Arkansas, 1956-1965 2

Group III, Box C-4
Little Rock, Arkansas, 1956-1965 2
Mississippi County, Arkansas, 1964-1965 2
Pine Bluff, Arkansas, 1956-1965 2
Texarkana, Arkansas, 1962 2
Arkansas State Conference, 1956-1957 2

Reel 2
Group III, Box C-4 cont.

Arkansas State Conference cont., 1958-1960 3
Group III, Box C-21

Delaware State Conference, 1956-1965 3
District of Columbia, 1956-1963 3

Reel 3
Group III, Box C-22

District of Columbia cont., 1963-1965 4
Group III, Box C-23

Jacksonville, Florida, 1956-1962 4
Group III, Box C-24

Saint Augustine, Florida, 1960-1963 4
Saint Petersburg, Florida, 1956-1965 5
Tampa, Florida, 1956-1963 5

Reel 4
Group III, Box C-24 cont.

Tampa, Florida cont., 1964-1965 5
Group III, Boxes C-25-C-26

Florida State Conference, 1955-1962 5

Reel 5
Group III, Box C-26 cont.

Florida State Conference cont., 1963-1965 7
Albany, Georgia, 1957-1961 7
Atlanta, Georgia, 1956-1958 7

Group III, Box C-27
Atlanta, Georgia cont., 1959-1965 7

Reel 6
Group III, Box C-27 cont.

Augusta, Georgia, 1956-1965 8
Macon, Georgia, 1956-1964 8

Group III, Box C-28
Savannah, Georgia, 1956-1965 8
Statesboro, Georgia, 1956-1957 8
Tifton, Georgia, 1956-1957 8
Georgia, General, 1956 8
Georgia State Conference, 1956-1963 9

Group III, Boxes C-50-C-51
Louisville, Kentucky, 1956-1963 9

Reel 7
Group III, Box C-51 cont.

Louisville, Kentucky, 1964-1965 10
Mayfield, Kentucky, 1962-1965 10
Maysville, Kentucky, 1961-1963 10
Paducah, Kentucky, 1956-1964 10
Richmond, Kentucky, 1958-1965 10

Group III, Box C-52
Kentucky State Conference, 1956-1964 10

Reel 8
Group III, Box C-52 cont.

Baton Rouge, Louisiana, 1956-1965 11
Group III, Box C-53

Houma, Louisiana, 1956-1965 12
Monroe, Louisiana, 1956, 1960-1963 12
NewOrleans, Louisiana, 1956-1960 12

Group III, Box C-54
New Orleans, Louisiana cont., 1961-1962 12

Reel 9
Group III, Box C-54 cont.

New Orleans, Louisiana cont., 1963-1965 13
Group III, Box C-55

Louisiana State Conference, 1956-1965 13
Group III, Box C-57

Baltimore, Maryland, 1962-1963 13

Group III, Box C-58
Maryland State Conference, 1956-1965 14

Reel 10
Group III, Box C-73

Amite County, Mississippi, 1956-1961 14

Coahoma County, Mississippi, 1956-1965 14

Group III, Box C-74
Jackson, Mississippi, 1956-1965 15

Laurel, Mississippi, 1956-1965 15

LeFlore County (Greenwood), Mississippi, 1963-1965 15

Reel 11
Group III, Box C-74 cont.

Meridian, Mississippi, 1957-1965 16

Natchez, Mississippi, 1964-1965 16
Group III, Box C-75

Pascagoula-Moss Point, Mississippi, 1958-1965 16
Pike County (McComb), Mississippi, 1956-1965 16
Mississippi State Conference, 1956-1965 16

Group III, Box C-112
Charlotte, North Carolina, 1956-1965 16

Reel 12
Group III, Box C-112 cont.

Durham, North Carolina, 1956-1963 17
Greensboro, North Carolina, 1956-1965 17

Group III, Box C-114
Statesville, North Carolina, 1956-1964 17
Thomasville, North Carolina, 1963 17
Wilmington, North Carolina, 1956-1965 18
North Carolina State Conference, 1956-1957 18

Group III, Box C-115
North Carolina State Conference cont., 1958-1959 18

Reel 13
Group III, Box C-115 cont.

North Carolina State Conference cont., 1960-1965 18
Group III, Box C-143

South Carolina State Conference, 1956-1959 19

Reel 14
Group III, Box C-144

South Carolina State Conference cont., 1960-1965 20
Group III, Box C-145

Haywood County, Tennessee, 1960-1962 20
Group III, Box C-147

Tennessee State Conference, 1956-1962 20
Group III, Box C-149

Houston, Texas, 1956-1958 20

Reel 15
Group III, Box C-150

Houston, Texas cont., 1959-1965 21

Group III, BoxC-152
Texas State Conference, 1956-October 1958 22

Reel 16
Group III, Boxes C-152 cont.-C-153

Texas State Conference cont., November 1958-1962 22

Reel 17
Group III, Box C-153 cont.

Texas State Conference cont., 1963-1965 23
Group III, Box C-157

Richmond, Virginia, 1956-1964 23

Reel 18
Group III, Box C-158

Richmond, Virginia cont., 1965 24
Roanoke, Virginia, 1956-1962 24
Virginia State Conference, 1956-1957 24

Group III, Box C-159
Virginia State Conference cont., 1958 25

Reels 19-20
Group III, Boxes C-159 cont.-C-160

Virginia State Conference cont., January 1959-1963 25

Reel 21
Group III, Box C-22

Alachua County, Florida, 1958 27
Bradenton, Florida, 1958, 1964 27
Fort Lauderdale, Florida, 1961-1965 27
Hallandale, Florida, 1956 27

Group III, Box C-50
Hazard, Kentucky, 1956-1965 27
Hopkinsville, Kentucky, 1956-1964 27

Group III, Box C-113
Monroe, North Carolina, 1957-1963 27
New Bern, North Carolina, 1956-1965 27
Raleigh, North Carolina, 1956-1964 28
Rocky Mount, North Carolina, 1956-1965 28

Group III, Box C-114
Winston-Salem, North Carolina, 1956-1962 28

Group III, Box C-149
Fort Bend and Wharton County, Texas, 1956-1957 28
Fort Worth, Texas, 1958-1962 28

Principal Correspondents Index 29
Subject Index 51

SCOPE AND CONTENT NOTE
This series of Papers of the NAACP documents the activities of branch

offices and state conferences in Alabama, Arkansas, Delaware, the District of
Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi,
North Carolina, South Carolina, Tennessee, Texas, and Virginia. The files are
arranged alphabetically by state and thereunder by city and span from 1956
to 1965.

The Branch Department files in this edition provide an important
perspective on the functioning of local NAACP branches and state
conferences during the high point of the post-World War II struggle for civil
rights. The files contain correspondence from the national office to the
branches as well as correspondence and reports generated at the local level
and forwarded to the national office. The correspondence covers a wide
variety of local matters such as branch elections, membership drives, fund-
raising, factional disputes, local civil rights initiatives, planning for mass
meetings, and relationships with other organizations. For example, a report
from a workshop on branch administration held in North Carolina by Gloster
B. Current includes statistics on memberships; founding dates for branches;
and NAACP procedures for selecting branch leaders, for filing racial
discrimination complaints, and for fund-raising (Reel 13, Frame 0293). A
report prepared by Kelly M. Alexander of the Charlotte, North Carolina,
branch entitled "Implementing an Effective NAACP Program in Charlotte,
North Carolina," covers plans for the branch in the areas of housing, voter
registration, desegregation of hospitals and schools, and employment. The
records of the Baltimore, Maryland, branch include scholar-activist August
Meier's criticisms of the branch leadership and replies by Lillie M. Jackson
(Reel 9, Frame 0514). A letter from A. Maceo Smith, secretary of the Texas
State Conference, attaches a report he wrote along with NAACP Southwest
regional director U. Simpson Tate. The report, entitled "Some Criteria for
Effective Inter-group Branch Action," includes their suggestions on creating a
climate of acceptance for desegregation (Reel 15, Frame 0577). Annual
reports from the state conferences generally include summaries of major
campaigns. The 1965 annual report from the Mississippi State Conference,
for example, includes reports on demonstrations regarding employment and
public accommodations, investigations of violence against civil rights
activists, voter registration, and education. These are only a few examples of
how the Branch Department files help to illuminate the functioning of NAACP
branches in communities throughout the South.

The Coahoma County, Mississippi, branch is one of the best documented
branches in this edition (Reel 10, Frame 0012 through Frame 0296). These
files contain regular reports and correspondence about the freedom
movement in Coahoma County written by branch leader Aaron Henry. Henry,
a Clarksdale businessman and pharmacist, was one of the NAACP's many
courageous and dynamic local leaders. In addition to leading the Coahoma
County branch, in 1960, Henry was selected president of the Mississippi
State Conference of NAACP branches, and in 1962 he helped to bring the
Council of Federated Organizations to Coahoma County. Henry was also a
key figure in the Mississippi Freedom Democratic Party, a political party
originally formed to challenge the segregationist Mississippi delegation to the
1964 Democratic National Convention. Topics covered in Henry's reports and
correspondence include an NAACP-led boycott of Clarksdale businesses,
civil rights demonstrations, voter registration, and harassment and arrests of
Henry and other local activists. Other records in the Coahoma County files
include letters to the mayor of Clarksdale listing movement demands,
testimony by Henry on conditions in Mississippi before the U.S. House
Judiciary Committee, a detailed summary of events in Clarksdale entitled
"The Clarksdale Story," and a report on economic conditions in the Yazoo-
Mississippi Delta. Additional material on NAACP activity in Coahoma County,
particularly the activities of Aaron Henry, can also be found in other parts of
UPA's Papers of the NAACP. These include Supplement to Part 4, Voting
Rights General Office Files, 1956-1965; Supplement to Part 16, Board of
Directors Files, 1956-1965; Part 20: White Resistance and Reprisals; Part
21: NAACP Relations with the Modern Civil Rights Movement; Part 22: Legal
Department Administrative Files, 1956-1965; and Part 23: Legal Department
Case Files, 1956-1965, Series A: The South.

A series of letters from Helen L. Phelps, president of the Richmond,
Kentucky, branch, to national director of branches Gloster B. Current includes
references to two of the other major themes that can be found throughout this
series of branch files: school desegregation and the NAACP's relations with
other civil rights organizations. In an initial letter, Phelps makes a request for
a special dispensation of funds to help the branch finance its school
desegregation case. In several follow-up letters, Phelps summarizes many of
the important aspects of the Richmond school situation. An August 15, 1961,
letter also includes comments on the relationship between the Congress of
Racial Equality (CORE) and the NAACP and the relationship between whites
and blacks in the city (Reel 7, Frame 0207).

In the decade following the NAACP's victory in Brown v. Board of
Education, the association mobilized its network of local branches to press for
the desegregation of public schools across the country. This edition contains
assorted documents about many of these cases. For example, files from
Baton Rouge, Louisiana (Reel 8, Frames 0001 and 0079), include several

documents pertaining to that locale's school desegregation case. A resolution
adopted at a branch meeting requests the national office to send one of its
lawyers to assist the branch. The resolution states that without such help, the
branch's membership and fund-raising drives would suffer. A subsequent
letter from branch president Arthur L. Jelks Sr. inquires as to why the national
office lawyers failed to meet with him. The files from the Virginia State
Conference in this edition include many documents related to the school
desegregation crisis in Prince Edward County, Virginia. For five years
following the NAACP's victory in Brown v. Board of Education, the school
board in Prince Edward County had managed to avoid desegregating the
county's schools. In 1959, however, federal courts ruled that Prince Edward
County schools needed to be desegregated. The school board tried to
circumvent this decision by closing all of the public schools and opening a
private school that only admitted white students. This edition includes
correspondence, newspaper clippings, and speeches by NAACP leaders
relating to the case. The Subject Index of this guide may be consulted for
other documents relating to school desegregation. The complete files on the
NAACP's national efforts in the area of school desegregation are the subject
of UPA's Papers of the NAACP, Part 3: The Campaign for Educational
Equality, 1913-1965.

Another important subject covered in some detail in this series of Branch
Department files is the NAACP's relationship with other civil rights
organizations. These organizations included CORE, the Southern Christian
Leadership Conference (SCLC), the Student Nonviolent Coordinating
Committee (SNCC), and the Council of Federated Organizations (COFO).
These relationships encompassed both cooperation and friction. For
example, a letter from NAACP executive director Roy Wilkins to Arthur J.
Chapital Sr., president of the New Orleans branch, criticizes Chapital for
working with CORE on lunch counter protests. Wilkins notes that many CORE
staffers "spread stories and accusations about our 'deadness' and our 'old-
fashioned techniques.'" Wilkins goes on to note that in spite of this rivalry, the
NAACP came to the rescue of CORE activists in Jackson, Mississippi, by
supplying them with three attorneys and by paying out approximately
$400,000 in bail money. The files from Laurel, LeFlore County, and Pike
County, Mississippi, and from the Mississippi State Conference contain
materials pertaining to the NAACP's relationship with COFO. The NAACP's
relationship with these and other civil rights organizations is the subject of
UPA's Papers of the NAACP, Part 21: NAACP Relations with the Modern
Civil Rights Movement.

The Branch Department files are also important because they highlight
the leadership positions held by women at all levels of the association. On the
national level, the correspondence of membership secretary Lucille Black
indicates the many duties she performed in order to build the association's

membership. At the state and local level, the work of many prominent female
leaders is documented in this edition. These include Daisy Bates from
Arkansas; Vivienne R. Chisholm and June T. Tennille from the District of
Columbia; Fannie Fullerwood from Saint Augustine, Florida; Osceola A.
Dawson and Helen L. Phelps from Kentucky; Doretha A. Combre from
Louisiana; Lillie M. Jackson and Juanita Jackson Mitchell from Baltimore,
Maryland; Vera Mae Pigee from Mississippi; Modjeska M. Simkins from South
Carolina; and Lulu B. White and Christia V. Adair from Texas. At the regional
level, Ruby Hurley was one of the NAACP's most dynamic leaders.
Researchers interested in Hurley's activities as Southeast regional secretary
should also consult Part 25: Branch Department Files, Regional Files and
Special Reports of Papers of the NAACP.

The files from the state conferences provide further insight into the
functioning of the NAACP on a state and local level. Proceedings from state
conference annual meetings are an important source because they often
include minutes of meeting sessions; typescripts of speeches presented at
the meetings; and resolutions on crucial issues such as employment, voting
rights, and school desegregation. Prominent NAACP leaders represented
among the speakers at annual meetings include executive director Roy
Wilkins, director of branches Gloster B. Current, North Carolina State
Conference secretary Kelly M. Alexander, Kentucky State Conference
president James A. Crumlin, and Mississippi State Conference president
Aaron E. Henry. A full listing of materials pertaining to annual meetings can
be found in the Subject Index of this guide under "Conferences and
conventions, NAACP."

Part 27: Selected Branch Files, 1956-1965 represents a continuation of
the Selected Branch Files from Part 12 (1912-1939) and Part 26 (1940-
1955) of UPA's Papers of the NAACP.

While the Branch Department files do provide essential detail on local
and state NAACP activity, researchers should be aware that the branch files
can be used most effectively in conjunction with other parts of Papers of the
NAACP. Especially relevant in this regard are Part 23: Legal Department
Case Files, 1956-1965, and Part 25: Branch Department Files. The Legal
Department Case Files document many of the local cases in great detail and
the records in Part 25 include regular reports from regional field staff on
activities at the local branch level. Other parts of UPA's Papers of the NAACP
that provide additional information on the period from 1956 to 1965 are the
following:

* Part 1: Meetings of the Board of Directors, Records of Annual
Conferences, Major Speeches, and Special Reports, Supplements for 1956-
1960 and 1961-1965

* Part 3: The Campaign for Educational Equality, Series D: Central Office
Records, 1956-1965

* Supplement to Part 4, Voting Rights, General Office Files, 1956-1965
* Supplement to Part 5, Residential Segregation, General Office Files,

1956-1965
* Supplement to Part 13, The NAACP and Labor, 1956-1965
* Supplement to Part 16, Board of Directors Files, 1956-1965
* Supplement to Part 17, National Staff Files, 1956-1965
* Part 19: Youth File, Series D: 1956-1965, Youth Department Files
* Part 20: White Resistance and Reprisals, 1956-1965
* Part 21: NAACP Relations with the Modern Civil Rights Movement
* Part 22: Legal Department Administrative Files, 1956-1965
* Part 24: Special Subjects, 1956-1965

UPA has also filmed several other collections that provide further
documentation on the modern civil rights movement. These include:

* Centers of the Southern Struggle: FBI Files on Selma, Memphis,
Montgomery, Albany and St. Augustine

* Civil Rights During the Johnson Administration, 1963-1969
* Civil Rights During the Kennedy Administration
* The Claude A. Barnett Papers
* Congress of Racial Equality Papers, 1959-1976
* The Ivy Leaf, 1921-1998: A Chronicle of Alpha Kappa Alpha Sorority
* The Martin Luther King Jr. FBI File
* Papers of A. Philip Randolph
* Records of the National Association of Colored Women's Clubs, 1895-

1992
* Records of the Southern Christian Leadership Conference, 1954-1970

SOURCE NOTE
All documents microfilmed for this edition are held by the Manuscript

Division of the Library of Congress, Washington, D.C. The branch files
selected for this edition were drawn exclusively from Group III (1956-1965),
Series C (Branch Department File) of the National Association for the
Advancement of Colored People (NAACP) Records collection.

EDITORIAL NOTE
Professors John H. Bracey Jr. and Sharon Harley compiled this edition of

Papers of the NAACP after a thorough survey of all branch files in Group III of
the NAACP Records collection at the Library of Congress. Every branch
whose records contained a substantial amount of correspondence regarding
substantive issues was selected. Each file selected has been reproduced in
its entirety. Those branch files that have not been selected for this edition
may be consulted in the original collection at the Library of Congress.

ABBREVIATIONS
The following abbreviations are used throughout this guide.

AFL-CIO American Federation of Labor-Congress of Industrial Organizations

AME African Methodist Episcopal

CCMC Coahoma County Ministerial Council

CCNA Coahoma County Negro Citizens Association

COFO Council of Federated Organizations

CORE Congress of Racial Equality

MFDP Mississippi Freedom Democratic Party

NAACP National Association for the Advancement of Colored People

RCNL Regional Council of Negro Leadership

SCLC Southern Christian Leadership Conference

SNCC Student Nonviolent Coordinating Committee

UAW United Automobile, Aircraft, and Agricultural Implement Workers of America

REEL INDEX

The following is a listing of the folders comprising Papers of the NAACP, Part 27: Selected Branch
Files, 1956-1965, Series A: The South. The four-digit number on the far left is the frame at which a
particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of
pages. Substantive issues are highlighted under the heading Major Topics as are prominent
correspondents under the heading Principal Correspondents.

Reel 1
Frame No.

Group III, Series C, Branch Department Files
Geographical File

Group III, Box C-1
0001 Birmingham, Alabama, 1956-1965. 111 pp.

Major Topics: Memberships; voting rights; violence; Inter Citizens Committee; branch and
state conference officers and branch charter dates; Birmingham City Commission
resistance to Supreme Court decisions on integration; bombings of African American
churches; W. C. Ration; J. L. Ware; Charles Morgan Jr.; picketing of chain stores; John
W. Nixon; boycott of downtown stores; Alabama Christian Movement for Human Rights;
Birmingham confrontation; bombing of Sixteenth Street Baptist Church; police;
assassination of Jimmie Lee Jackson; visit by Martin Luther King Jr.; voter registration;
Birmingham Baptist Ministers Conference; SCLC.

Principal Correspondents: Mable Fuller; Lucille Black; Emory O. Jackson; Mabel W. Spencer;
Lucinda B. Robey; Asbury Howard Jr.; J. L. Ware; C. H. Oliver; Fred L. Shuttlesworth;
Gloster B. Current; Gertrude Gorman; Roy Wilkins; Mildred Bond; U. N. James;
J. Francis Pohlhaus; John W. Nixon; W. C. Patton; Mary Lynn Buss.

0112 Calhoun County (Anniston), Alabama, 1956-1965. 25 pp.
Major Topic: Branch charter.
Principal Correspondents: Addie Molack; Ruby Hurley; Gloster B. Current; Lucille Black.

0137 Jefferson County, Alabama, 1965. 6 pp.
Major Topics: Voter registration; John W. Nixon; Birmingham Area Chamber of Commerce.
Principal Correspondent: John W. Nixon.

0143 Mobile, Alabama, 1956-1965. 90 pp.
Major Topics: Election of branch officers; teachers; injunction against NAACP in Alabama;

Non-Partisan Voters League of Mobile and Mobile County; Mobile County Coordinating
Committee for Registration and Voting; reorganization of branch; Phillip H. Savage;
memberships; SCLC; voter registration.

Principal Correspondents: Gloster B. Current; J. L. LeFlore; Lucille Black; Henry C. Williams;
C. H. Montgomery; Phillip H. Savage; Robert W. Gilliard; Roy Wilkins; Vetta S. Wesley.

0233 Selma, Alabama, 1956, 1964-1965. 16 pp.
Major Topics: Subpoena from state of Alabama requesting membership list; memberships.
Principal Correspondents: John D. Hunter; Gloster B. Current.

0249 Tuskegee, Alabama, 1956-1965. 57 pp.
Major Topics: Membership campaign; voting rights; Tuskegee Civic Association; Charles G.

Gomillion; Alabama Association for Registration and Voting; Alabama Council on Human
Relations; Highlander Folk School; Frank M. Johnson; Department of Justice.

Principal Correspondents: Charles G. Gomillion; William P. Mitchell; Lyman B. Jeffries; Delia
D. Sullins; Lynwood T. Dorsey; Otis Pinkard; James A. Johnson; Pauline S. Puryear;
Beulah C. Johnson; Stanley H. Smith; D. L. Beasley.

Group III, Box C-3
0306 Althunus, Arkansas, 1956. 2 pp.

Major Topic: Memberships.
Principal Correspondent: Rheta Matthews.

0308 Arkadelphia, Arkansas, 1956-1958. 8 pp.
Major Topic: Memberships.
Principal Correspondents: R. J. Simpson; Lucille Black.

0316 Fort Smith, Arkansas, 1956-1965. 80 pp.
Major Topics: Resistance to school desegregation in Arkansas; Orval Faubus; Arkansas-

Oklahoma Chronicle (newspaper); freedom of association; complaint regarding branch
election; discrimination in education.

Principal Correspondents: S. R. Rutledge; Gloster B. Current; Thomas D. Davis; Lucille
Black; L. C. Bates; George Howard Jr.; H. P. McDonald.

0396 Hot Springs, Arkansas, 1956-1965. 136 pp.
Major Topics: Memberships; James Donald Rice; National Council of Churches; Western

Baptist Bible College, Kansas City, Missouri; discrimination at Ouachita Memorial
Hospital; employment; branch reorganization; discrimination in public facilities; police
brutality and mob violence in Brownsville, Tennessee; Roanoke Baptist Church; National
Baptist Convention, U.S.A.; J. H. Jackson.

Principal Correspondents: Frank W. Smith; Lucille Black; Callye Gardner; James Donald
Rice; W. J. Burks; E. S. Stevenson; L. C. Bates.

Group III, Box C-4
0532 Little Rock, Arkansas, 1956-1965. 216 pp.

Major Topics: Central High School desegregation crisis; Lee Lorch; memberships; Lois
Pattillo; Jefferson Thomas; Carlotta Walls; Ed I. McKinley; police brutality; Samuel
Johnson; Wiley A. Branton; urban development.

Principal Correspondents: Lucille Black; S. P. Herron; John Harvey; William Henry Huff;
Clarence A. Laws; Richard Stebbins; Man/on Kelley; LeRoy Burnett; C. D. Alstork Sr.;
Alberta Hinkle; Christopher C. Mercer Jr.; Gloster B. Current; Roy Wilkins; Carutha S.
Davis; I. S. McClinton; J. C. Crenshaw; Daisy Bates; Cecil Raynor; L. C. Bates.

0748 Mississippi County, Arkansas, 1964-1965. 4 pp.
Major Topic: Clergy.
Principal Correspondent: Sarah W. Hale.

0752 Pine Bluff, Arkansas, 1956-1965. 105 pp.
Major Topics: Freedom Fund contributions; George Howard Jr.; memberships.
Principal Correspondents: Lucille Black; George Howard Jr.; Gloster B. Current; Everett A.

Tookes; Wiley A. Branton; D. E. Parker; Clarence A. Laws; S. W. Dawson.
0857 Texarkana, Arkansas, 1962. 2 pp.

Major Topic: Discrimination in public facilities.
Principal Correspondent: Lee E. Keeton.

0859 Arkansas State Conference, 1956-1957. 125 pp.
Major Topics: Membership and fund-raising statistics; finances; racial discrimination;

membership drives.
Principal Correspondents: Daisy Bates; Frank W. Smith; Gloster B. Current; J. C. Crenshaw;

Birdie Williams; W. M. Freeman; C. B. Rainey; Jake Dorton; H. M. McCowen; J. C.
Whitelow; J. A. White; Mrs. N. C. Bass; Roy Wilkins.

Reel 2
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-4 cont.
0001 Arkansas State Conference, 1958-1960. 179 pp.

Major Topics: Finances; membership and fund-raising statistics; States Rights Amendment;
Daisy Bates; Rajmohan Gandhi; Daw Nyein Tha; Gloster B. Current; Thomas Addo
Quaynor; speech by Gloster B. Current at fifteenth anniversary meeting (1959); school
desegregation; employment discrimination; A. Philip Randolph; housing; resolutions
passed at sixteenth annual meeting (1960).

Principal Correspondents: Christopher C. Mercer Jr.; Daisy Bates; Frank W. Smith; Gloster B.
Current; Carutha S. Davis; L. C. Bates.

Group III, Box C-21
0180 Delaware State Conference, 1956-1965. 69 pp.

Major Topics: Wagner D. Jackson; Wilmington Housing Authority; UAW; employment
discrimination; school desegregation; Mordecai Johnson; Phillip H. Savage.

Principal Correspondents: Gloster B. Current; John W. Flamer; Francis E. Owens; Wagner D.
Jackson; John J. Williams; Harry G. Haskell Jr.; Mrs. Francis E. Owens; T. R. Parker;
Littleton P. Mitchell; Pauline A. Young; Carlton M. Brown.

0249 District of Columbia, 1956-1958. 241 pp.
Major Topics: Memberships; Eugene Davidson; education; employment; housing; police;

Dwight Eisenhower; finances.
Principal Correspondents: Vivienne R. Chisholm; Gloster B. Current; Lucille Black; Eugene

Davidson; Lawrence M. Byrd; Carrie Moss; W. B. Marsh; Mildred L. Bond; Clarence
Mitchell; Edna Bouldin; William T. Grady; Laurence F. Hunt; Roy Wilkins; Norma M.
Williams; Arthur L. Johnson; H. Carl Moultrie; Thedore E. Taylor; Mildred Pitt; Elizabeth
Hinton; William B. Cooke; Evelyn Boyd; E. Franklin Jackson.

0490 District of Columbia, 1959-1960. 203 pp.
Major Topics: Finances; memberships; Ernest Gruening; Martha Gruening; Robert F.

Williams; Vivienne R. Chisholm.
Principal Correspondents: Gloster B. Current; Eugene Davidson; H. Carl Moultrie; Lucille

Black; E. Franklin Jackson; Vivienne R. Chisholm; Constance Green; Jesse DeVore;
Clarence Mitchell; Roy Wilkins; Alma A. Snowden; Edward J. Odom Jr.; Andrea B.
Maddox; Phaon Goldman; Robert L. Carter; H. Lewis Ferrell; Julius W. Hobson.

0693 District of Columbia, 1961. 143 pp.
Major Topics: Reelection of E. Franklin Jackson as branch president; voting rights; speech by

Andrew Hatcher regarding NAACP's goals and programs; membership drive; Franklin H.
Williams; crime and criminals.

Principal Correspondents: Gloster B. Current; E. Franklin Jackson; Lucille Black; Roy Wilkins;
Phillip H. Savage; Phaon Goldman; Irma Beauregard; Clarence Mitchell; Jean Wilkins;
Dolores F. Burke; Blanche Carter; June T. Tennille; Faye L. Young; Mildred W. Pitt; Moss
H. Kendrix; Adrian P. Loftis; Juanita M. Ross.

0836 District of Columbia, 1962-1963. 87 pp.
Major Topics: Memberships; E. Franklin Jackson; Edward Alexander Hailes.
Principal Correspondents: June T. Tennille; Lucille Black; Gloster B. Current; Blanche M.

Carter; James Haywood; Robert D. McGregor Jr.; Roy Wilkins; Annie J. Goodson;
Mildred W. Pitt; Oliver R. Burrell; Elijah R. Tate; E. Franklin Jackson.

Reel 3
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-22
0001 District of Columbia, 1963. 83 pp.

Major Topics: NAACP's nonpartisan policy; crime; memberships.
Principal Correspondents: Dolph G. Thompson; June T. Tennille; John A. Morsell; E. Franklin

Jackson; Lucille Black; Charles W. Jones; Gloster B. Current; Charlotte G. Dorsey;
Edward Alexander Hailes; Nancy M. Wilkins.

0084 District of Columbia, 1964-1965. 175 pp.
Major Topics: Memberships; Gilbert Thomas; employment; civil service seminar; pledge from

March on Washington for Jobs and Freedom; SNCC and MFDP demonstration in front of
White House.

Principal Correspondents: H. Carl Moultrie; Edward Alexander Hailes; Mildred W. Pitt;
Bernice Fonteneau; Doris R. Thomas; Lucille Black; John A. Morsell; Eugene J. Lipman;
Gloria L. Rogers; Harry W. Rogers; Oliver R. Burrell; Gloster B. Current; Blanche Carter;
Stephen Gill Spottswood; Dolores D. Thomas; Bessie E. Nicholson; William A. Wagstaff;
Louis Smith; Eddie L. Pressley; Aurelia P. Green; William C. Jones; Robert L. Pollard;
Emmer Martin Lancaster; Mary A. Keys; Edward Bolden; Leroy P. Maples; George C.
Wallace; Roy Wilkins; Margaret A. Herndon; Toni Richards.

Alachua County, Florida
see Reel 21

Bradenton, Florida
see Reel 21

Fort Lauderdale, Florida
see Reel 21

Hallandale, Florida
see Reel 21

Group III, Box C-23
0259 Jacksonville, Florida, 1956-1962. 251 pp.

Major Topics: Memberships; request national office intervention in order to hold new branch
election; bombings; White Citizens Council; sit-ins.

Principal Correspondents: Charles M. Vaught; Gloster B. Current; G. B. Washington; Thelma
Ward; Lucille Black; Ruby Hurley; Roy Wilkins; Milton H. Luton; Herbert Hill; Ezekiel Z.
Daniel; Earl M. Johnson; Johnnie Cole; Ola M. Harden; Robert H. Allison; Robert W.
Saunders; J. H. Goodson; Julian Yancey; Johnnie Fowler; J. B. F. Williams; Eugene R.
Sawyer; Janie F. Cannon; Alice Ann Bivins; Van R. Ashley; Annie Mae Presley; Clarence
Jones; Louis H. Ritter.

Group III, Box C-24
0510 Saint Augustine, Florida, 1960-1963. 110 pp.

Major Topics: Racial discrimination in Saint Augustine and visit of Vice President Lyndon
Johnson; J. H. McKissick; Roscoe Halyard; Robert B. Hayling; Charles F. Barrier; police;
Oscar Turner; Clyde Jenkins; Reed Jackson; youth council; U.S. Civil Rights
Commission; demonstrations and arrest of civil rights protesters.

Principal Correspondents: Robert J. Lovett; Eliza Hawthorne; Gloster B. Current; Lucille
Black; Robert W. Saunders; Fannie Fullerwood; J. Francis Pohlhaus; Calvin D. Banks;
Clyde Jenkins; Yvonne H. Clarke; Robert B. Hayling; Gerald Eubanks; John A. Morsell;
Hattie Lee White; Lynward Murray; Frankye I. Brown.

0620 Saint Petersburg, Florida, 1956-1965. 72 pp.
Major Topics: Discrimination in public facilities; selective buying campaign; discrimination in

education, Pinellas County; dispute between youth council and adult branch.
Principal Correspondents: Gloster B. Current; Robert W. Saunders; Lucille Black; Charles C.

Geisel; Isabell Hughes; Ralph M. Wimbish; Leon Cox; Herman W. Goldner; Elizabeth
Mainor; J. L. Fennell.

0692 Tampa, Florida, 1956-1963. 238 pp.
Major Topics: Resistance to school desegregation; A. Philip Randolph; '"Should I be

Arrested': What Should I Do? What Should I Say? Who Should I Call?" (pamphlet);
clergy; Florida legislature interposition resolution; membership drives; teachers;
employment discrimination; "NAACP: Its Program and Objectives" (pamphlet); concern
about interracial relationship of branch president Levy C. Turner; discrimination by
University of Tampa; discrimination by Florida State Employment Service; discrimination
in public facilities.

Principal Correspondents: Mrs. C. B. Williams; Lucille Black; William A. Fordham; Cottrell J.
Jones; Annie Jenkins; John A. Morsell; Charles C. Geisel; Charles McBride; Robert W.
Saunders; Perry C. Harvey; W. S. Banfield; A. Leon Lowry; Gloster B. Current; Ellen H.
Green; Levy C. Turner; W. O. Wells; Ruby Hurley; John M. Brooks; Hazel G. Phillips;
James A. Hammond; C. J. DaValt.

Reel 4
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-24 cont.
0001 Tampa, Florida, 1964-1965. 160 pp.

Major Topics: Voter registration; housing; discrimination by hospitals; discrimination by
Florida State Employment Service; Roy Wilkins; employment; H. W. Wilburn; dispute
regarding nomination and election of branch officers; criticism of Robert W. Saunders;
employment discrimination; Robert C. Weaver; Ronald Antonio Cogman; Mitchell Charles
Cabrero; memberships; Department of Health, Education, and Welfare; Carl Sanders;
Warren Fortson; T. Griffin Walker; Martin Luther King Jr.; Adam Clayton Powell; Everett
Dirksen; rioting in Los Angeles, California; school desegregation; Nick C. Nuccio; Robert
L. Gilder.

Principal Correspondents: Charles Stanford; Robert W. Saunders; Gloster B. Current; Robert
L. Gilder; Von D. Mizell; E. D. Lewis; Louis O. Harper; Robert L. Carter; W. F. Tanner;
Leonard A. Roe; Herbert Hill; Lucille Black; Jefferson E. Lewis; James A. Hammond;
Charles F. Darby; Cody Fowler.

Group III, Box C-25
0161 Florida State Conference, 1955-1957. 158 pp.

Major Topics: Tallahassee bus boycott; Florida State legislature; opposition to NAACP;
Florida Council on Human Relations; meeting with Nathan Rathberg, director of Tampa
Jewish Community Center and chairman of Tampa B'nai B'rith chapter; Ku Klux Klan;
White Citizens Council; Benny Harris; William A. Fordham; police brutality; state
conference officers and executive board members; membership campaign; A. Joseph
Reddick; Dade County Council of NAACP branches; discrimination on Miami buses;
racial violence; school desegregation, Pompano Beach; eighteenth annual meeting
(1957); clergy; NAACP policy on communism; subversive organizations; Civil Rights
Congress; Communist Party; National Negro Congress; National Negro Labor Council;
"Dade County Schools and Desegregation" (pamphlet).

Principal Correspondents: Robert W. Saunders; William A. Fordham; Mildred L. Bond; Clora
Ligon; Willie Mae Taylor; Otis D. James; Lucille Black; James N. Byrd; A. C. Redd; Hazel
Kennon; Edward J. Odom Jr.; A. Leon Lowry.

0319 Florida State Conference, 1958. 233 pp.
Major Topics: Relationship between NAACP and SCLC; Martin Luther King Jr.; Gloster B.

Current; memberships; voter registration; Myrtle M. Davis; discrimination in education;
urban development; crime and criminals; bombing of Hebrew Benevolent Congregation in
Atlanta, Georgia; nineteenth annual meeting (1958); speech by John A. Morsell at
nineteenth annual meeting; annual report, 1958; bombs and bombing; desegregation of
schools, recreational facilities, and buses; housing.

Principal Correspondents: Gloster B. Current; A. Leon Lowry; Robert W. Saunders; Edward J.
Odom Jr.; Myrtle M. Davis; James N. Byrd; R. Elwin Lamb; Nathaniel Cannon Sr.;
Sanders B. Reed; Henry Lee Moon; Herbert Hill; Robert L. Carter; Hazel Kennon; S. A.
Cousin; R. A. Anderson; Virgil Hawkins; Lucille B. Johnson; Roscoe L. Lacy; Lucille
Black; Samuel J. McCall; Mary B. Eggleston; Aaron E. Henry; Roy Wilkins.

0552 Florida State Conference, 1959. 62 pp.
Major Topics: Fund-raising; memberships; Southeast Regional Ministers Conference; state

conference and branch officers; red-baiting of NAACP; Ted Lee; National Maritime Union;
desegregation of schools, buses, and recreational facilities; crime and criminals;
twentieth annual meeting (1959); NAACP policy on communism.

Principal Correspondents: A. Leon Lowry; Robert W. Saunders; D. W. Browning; G. T.
Brown; J. S. William; Amos O. Holmes; C. K. Steele; James Johnson; Robert L. Carter;
Gloster B. Current; Roscoe L. Lacy; G. E. Graves Jr.; Ella Flowers; E. D. Davis; Ellen H.
Patterson; I. S. Powell; E. C. Tillman; W. C. Dobbins.

0614 Florida State Conference, 1960-1961. 172 pp.
Major Topics: Discrimination in education; LeRoy Collins; race relations; Cody Fowler; Don

Genung; E. C. Tillman; Perry Harvey; Mrs. C. D. Johnson; John B. Turner; Sherman L.
Greene; school desegregation; wade-ins at Florida beaches; employment discrimination;
speech by Gloster B. Current at Freedom Sunday Celebration (1960); Jacksonville youth
councils and desegregation of public facilities; twenty-first annual meeting (1960); red-
baiting of NAACP and NAACP policies on communism and nonpartisanship; Governor's
Commission on Race Relations; national officers and field staff; voter registration;
Theodore R. Gibson; membership drives; urban development; harassment of NAACP by
Florida legislature; B & B Cash Grocery Stores Inc. v. Young Adults for Progressive
Action Inc.; branch officers.

Principal Correspondents: Robert W. Saunders; Gloster B. Current; A. Leon Lowry; Lloyd A.
Haisley; Marjorie S. Johnson; Helen S. Saunders; Lucille Black; David H. Brooks.

Group III, Box C-26
0786 Florida State Conference, 1962. 79 pp.

Major Topics: Frank Mabry Jr.; discrimination in public facilities; migrant agricultural workers;
voter registration; urban development; prisons and prisoners; school desegregation;
twenty-third annual meeting (1962); housing; employment discrimination at Tampa
Electric Company.

Principal Correspondents: Robert W. Saunders; Richard L. Powell; E. C. Tillman; A. Leon
Lowry; Chase H. Drake; Rutledge Henry Pearson; Helen S. Saunders; C. J. DaValt;
Theodore R. Gibson; J. R. McKissick.

Reel 5
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-26 cont.
0001 Florida State Conference, 1963-1965. 228 pp.

Major Topics: Democratic National Convention; racial discrimination; Internal Revenue
Service; demonstrations by members of Saint Augustine youth council; Francis Floyd;
Delores Miller; Ocala youth council; Lillian Bryant; employment; demonstrations and
arrests in Panama City; desegregation of schools, public facilities, housing, and
employment; Florida State Conference constitution and by-laws; Florida Advisory
Committee to the U.S. Civil Rights Commission; John Marshall Green; insurance; Robert
W. Saunders; discrimination by labor unions; Fred D. Shuttlesworth; twenty-fourth annual
meeting (1963); Alfred Baker Lewis; twenty-fifth annual meeting (1964); Rutledge Henry
Pearson; antipoverty program; voter registration; meeting with Governor Hayden Burns;
branch officers; Charles Fyne; "Dade County Schools and Desegregation" (pamphlet).

Principal Correspondents: C. J. DaValt; A. Leon Lowry; Robert W. Saunders; John A. Morsell;
Edward D. Davis; Gloster B. Current; Farris Bryant; Rutledge Henry Pearson; Louis O.
Harper; Lucille Black; A. H. Vanden Bosche; C. F. Darby; Lloyd Pearson; G. M. Long;
M. E. Cox.

0229 Albany, Georgia, 1957-1961. 18 pp.
Major Topics: Ruby Hurley; Vernon E. Jordan Jr.; Gloster B. Current; Albany Movement.
Principal Correspondents: Lucille Black; Millidge W. Williams.

0247 Atlanta, Georgia, 1956. 68 pp.
Major Topics: William M. Boyd; memberships.
Principal Correspondents: J. H. Calhoun; Lucille Black; Marian McDaniel; Gloster B. Current;

Mrs. Brady Cooper Jr.; Thomas W. Culpepper; Vicentes Y. Williams; Charles E. Price;
Preston Drummer; M. Carl Holman.

0315 Atlanta, Georgia, 1957-1958. 164 pp.
Major Topics: Speech by Roy Wilkins at Atlanta branch dinner meeting; Dwight Eisenhower;

Marvin Griffin; violence against African Americans; United Steelworkers of America, AFL-
CIO; Love, Law and Liberation Movement; resolution regarding Little Rock, Arkansas,
Central High School; Lois Regina Baldwin.

Principal Correspondents: J. H. Calhoun; Charles W. Greenlea; Lucille Black; Vicentes Y.
Williams; Herbert Hill; William Holmes Borders; Ruby Hurley; Roy Wilkins; Gloster B.
Current; Mary L. Powell; Amos O. Holmes; Henry Lee Moon; V. W. Hodges; Roberta
Phillips; C. Clayton Powell; Thelma Simmons.

Group III, Box C-27
0479 Atlanta, Georgia, 1959-1960. 159 pp.

Major Topics: SCLC; Samuel W. Williams; membership and Freedom Fund statistics; plans to
revitalize branch.

Principal Correspondents: Lucille Black; Amos O. Holmes; Ruby Hurley; Roy Wilkins;
C. Clayton Powell; E. M. Martin; H. I. Bearden; V. W. Hodges; C. C. Powell; E. G.
Cooper; A. S. Dickerson; Edward K. Weaver; Ralph D. Abernathy; Thelma Simmons;
Henry Lee Moon; Samuel W. Williams; John Wesley Dobbs; Warren R. Cochrane;
William H. Strong; A. Z. Kelley; V. R. Henderson; Gloster B. Current.

0638 Atlanta, Georgia, 1961-1963. 192 pp.
Major Topics: Plans to revitalize branch; Samuel W. Williams; Lonnie C. King; Committee on

Appeal for Human Rights; Herschell Sullivan; student movement; school desegregation;
James O. Gibson; SCLC; Albany Movement; Paul J. Hallinan; desegregation of capitol
building by youth council members; James Blake; kneel-in by Morehouse College
students at First Baptist Church; Henry Steele; Ernest Murphy; Robert Thompson;
Vernon E. Jordan Jr.; Southern Regional Council.

Principal Correspondents: Amos O. Holmes; Gloster B. Current; Mary R. Parker; Samuel W.
Williams; Roy Wilkins; Lucille Black; James O. Gibson; John Otis Cochran Jr.; Ruby
Hurley; Gertrude Gorman; Dorothy Miller; Vernon E. Jordan Jr.; C. Miles Smith; Amos
Brown; A. L. Thompson; Leslie W. Dunbar; Delores A. Wilkerson; Paul DeLaney.

0830 Atlanta, Georgia, 1964-1965. 124 pp.
Major Topics: Legal cases; fund-raising; memberships; officers, executive committee, and

standing committee members; employment seminar; school desegregation; Benjamin D.
Brown.

Principal Correspondents: Gloster B. Current; Lucille Black; Juanita Johnson; C. Miles Smith;
E. J. Brisker Jr.; Albert R. Sampson; Ruby Hurley; John A. Morsell; Ruth Sturdevant; Roy
Wilkins; Samuel W. Williams; Benjamin D. Brown.

Reel 6
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-27 cont.
0001 Augusta, Georgia, 1956-1965. 76 pp.

Major Topic: Memberships.
Principal Correspondents: S. M. Jenkins; Lucille Black; Robert Evans; Gloster B. Current;

James M. Hinton; Charles H. Williams; M. J. Sherard; C. S. Hamilton.
0077 Macon, Georgia, 1956-1964. 70 pp.

Major Topics: Memberships; fund-raising.
Principal Correspondents: J. S. Williams; Lucille Black; Alice M. Brown; Paul J. Duval; Amos

O. Holmes; Thomas W. Miller; Walter E. Davis; Gloster B. Current; Vernon E. Jordan Jr.;
T. Roosevelt Ball.

Group III, Box C-28
0147 Savannah, Georgia, 1956-1963. 188 pp.

Major Topics: Memberships; Carl Rankin Jordan; boycott of downtown stores; branch
election; employment; desegregation of public facilities; Stephen Gill Spottswood.

Principal Correspondents: Lucille Black; Wesley Wallace Law; Esther Freeman Garrison;
Samuel J. Brown; Theodore A. Roberts; Amos O. Holmes; Annie K. Jordan; Robert L.
Carter; Gloster B. Current; Roy Wilkins; J. H. Calhoun; Samuel A. Christie Jr.

0335 Savannah, Georgia, 1964-1965. 63 pp.
Major Topics: Hosea L. Williams; officers and executive committee members.
Principal Correspondents: Roy Wilkins; Wesley Wallace Law; Lucille Black; Gloster B.

Current; Esther Freeman Garrison; Mercedes A. Wright; John A. Morsell; Frances Green;
Samuel A. Christie Jr.; Robert W. Saunders.

0398 Statesboro, Georgia, 1956-1957. 7 pp.
Major Topic: Membership.
Principal Correspondents: A. J. Munlin; Lucille Black; H. W. B. Smith.

0405 Tifton, Georgia, 1956-1957. 6 pp.
Major Topics: Memberships; legal status of NAACP in Georgia.
Principal Correspondents: Gloster B. Current; Lucille Black; Curtis Horns.

0411 Georgia, General, 1956. 18 pp.
Major Topics: Memberships; fund-raising.
Principal Correspondents: Timothy Parks; Ruby Hurley; Lucille Black.

0429 Georgia State Conference, 1956-1957. 47 pp.
Major Topics: Fifteenth annual meeting (1956); legal cases.
Principal Correspondents: Gloster B. Current; Wesley Wallace Law; C. Clayton Powell; Ruby

Hurley; D. L. Hollowell; Herbert L. Wright; Edward J. Odom Jr.; J. H. Calhoun.
0476 Georgia State Conference, 1958-1959. 77 pp.

Major Topics: Activities of Ruby Hurley, Amos O. Holmes, Lois Baldwin, and Medgar Evers;
seventeenth (1958) and eighteenth (1959) annual meetings; Blanche Preston McSmith;
speech by Roy Wilkins at eighteenth annual meeting.

Principal Correspondents: Robert L. Carter; Gloster B. Current; Wesley Wallace Law; Herbert
Hill; Amos O. Holmes; J. H. Calhoun; Walter J. Leonard.

0553 Georgia State Conference, 1960-1963. 124 pp.
Major Topics: Boycott of Savannah stores; education; resignation of Georgia field secretary

Amos O. Holmes; fund-raising; twentieth annual meeting (1961); discrimination in public
facilities; employment; police brutality; voting rights; resolutions from twenty-first annual
meeting (1962) on James H. Meredith, Cuban missile crisis, school desegregation,
church burnings, police brutality, and voter registration; E. B. Paschal; finances.

Principal Correspondents: Wesley Wallace Law; Amos O. Holmes; Annie K. Jordan; Gloster
B. Current; Ruby Hurley; I. DeQuincey Newman; Vernon E. Jordan Jr.; Lucille Black;
Eugene A. R. Montgomery; Leon Cox.

Group III, Box C-50
Hazard, Kentucky, 1956-1965.

see Reel 21
Hopkinsville, Kentucky, 1956-1964.

see Reel 21
0677 Louisville, Kentucky, 1956-1959. 83 pp.

Major Topics: Memberships; discrimination in public facilities; school desegregation; Omer
Carmichael; Bruce Hoblitzell; Maurice Rabb; Highlander Folk School; Felix S. Anderson;
civil rights legislation.

Principal Correspondents: George T. Cordery Jr.; Lucille Black; Carl J. Stanley; Anna M.
Blackwell; Gloster B. Current; James A. Crumlin; Lyman T. Johnson; Henry Lee Moon;
J. Earl Dearing; Lena M. Marchbanks.

0760 Louisville, Kentucky, 1960-1961. 117 pp.
Major Topics: Defeat of civil rights legislation; William W. Beckett; Nolan Fallahay; Bruce

Hoblitzell; Kentucky State Conference thirteenth annual meeting (1960); discrimination in
public facilities; James A. Crumlin; CORE; James Crawford; urban development; rally
and march led by youth council and CORE through downtown protesting discrimination in
public facilities; Methodist Church; Edward Berry; J. Earl Dearing; boycott of downtown
stores.

Principal Correspondents: James A. Crumlin; George T. Cordery Jr.; Gloster B. Current;
E. Mozell Brown; J. Earl Dearing; Curlee Brown Sr.; Lucille Black; Robert Brookins;
Frances Humphrey; John A. Morsell; Lucy J. Larke; Fred Fulford; Bruce Hoblitzell; Jay T.
Smith.

Group III, Box C-51
0877 Louisville, Kentucky, 1962-1963. 95 pp.

Major Topics: SNCC; Fifth Street Baptist Church; Lyman T. Johnson; Frank L. Stanley Jr.;
Cassius Clay.

Principal Correspondents: John A. Morsell; Gloster B. Current; Maurice F. Rabb; Harold C.
Strickland; Clarence Walker Jr.; J. Earl Dearing; Roy Wilkins; Reginald Robinson; J. E.
Morley; Calvin D. Banks; Lucille Black; Morris M. DeLisser; Jewel M. Rabb; Lyman T.
Johnson.

Reel 7
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-51 cont.
0001 Louisville, Kentucky, 1964-1965. 34 pp.

Major Topics: Fund-raising; African American population of Louisville; W. J. Hodge.
Principal Correspondents: Gloster B. Current; Lyman T. Johnson; Lucille Black; Roy Wilkins.

0035 Mayfield, Kentucky, 1962-1965. 60 pp.
Major Topics: School desegregation lawsuit; lunch counter desegregation; complaint filed by

Cornell Jones with President's Committee on Equal Employment Opportunity;
discrimination in employment; picketing of housing project.

Principal Correspondents: Cornell Jones; Lucille Black; Gloster B. Current; Harold C.
Strickland; Calvin D. Banks.

0095 Maysville, Kentucky, 1961-1963. 32 pp.
Major Topics: Police; R. L. Reynolds.
Principal Correspondents: Gloster B. Current; Robert Brookins; Frances Humphrey; Carla

Miller; Lucille Black; Mrs. Wayne L. Miller; Henrietta Yates.
0127 Paducah, Kentucky, 1956-1964. 80 pp.

Major Topics: Osceola A. Dawson; West Kentucky Vocational School; Maude Brown Porter;
Sophia Smith; Cecil K. Holmes; Barbara Miller; Stacy Dyania Cottrell; Frances Parrish;
McComb, Mississippi, police; discrimination in interstate bus transportation and at
Paducah Greyhound bus terminal.

Principal Correspondents: Osceola A. Dawson; Lucille Black; Gloster B. Current; Henry
Michael; James A. Crumlin; Calvin D. Banks; Curlee Brown Sr.; Roy Wilkins.

0207 Richmond, Kentucky, 1958-1965. 77 pp.
Major Topics: Memberships; school desegregation; Federation of Colored Women's Clubs;

CORE.
Principal Correspondents: Mrs. Elmer H. Huguely; James A. Crumlin; Lucille Black; Helen L.

Phelps; Gloster B. Current.
Group III, Box C-52
0284 Kentucky State Conference, 1956. 67 pp.

Major Topics: Ninth annual meeting (1956); education; minutes of board of directors meeting;
James A. Crumlin.

Principal Correspondents: James A. Crumlin; Roy Wilkins; Gloster B. Current; Osceola A.
Dawson; George T. Cordery Jr.

0351 Kentucky State Conference, 1957. 110 pp.
Major Topics: Membership and Freedom Fund statistics; tenth annual meeting (1957),

including speeches by James A. Crumlin on school desegregation and by A. Lee
Coleman on population statistics, race relations, and school desegregation.

Principal Correspondents: Gloster B. Current; James A. Crumlin; Lucille Black; Herbert Hill;
Herbert L. Wright; Osceola A. Dawson; John A. Morsell.

0461 Kentucky State Conference, 1958. 112 pp.
Major Topics: Branch visits made by James A. Crumlin; eleventh annual meeting (1958),

including speech by James A. Crumlin on school desegregation and racial discrimination;
Osceola A. Dawson; speeches by James A. Crumlin on history of NAACP and on
employment.

Principal Correspondents: James A. Crumlin; Gloster B. Current; Lucille Black; Serena E.
Davis; Ceola M. Danner; Marie C. Davis.

0573 Kentucky State Conference, 1959. 58 pp.
Major Topics: Memberships; school desegregation; Mary Elizabeth Shontee; branch visits

made by James A. Crumlin.
Principal Correspondents: James A. Crumlin; Gloster B. Current; Ira L. Armstrong; Harold T.

Conrad.
0631 Kentucky State Conference, January-July 1960. 134 pp.

Major Topics: Picketing of Brown Theater in Louisville; Omer Carmichael; civil rights
legislation; Carl Braden; Alpha Phi Alpha Fraternity; A. H. Fuhr; school desegregation;
statistics on diseases and disorders; thirteenth annual meeting (1960) including summary
of speech on the sit-in movement by James Lawson, speech on NAACP and race
relations in Kentucky by James A. Crumlin, statistics and comments regarding voting
rights and voter registration, and speech on civil rights by Gloster B. Current; Louisville
civil rights ordinances.

Principal Correspondents: James A. Crumlin; Gloster B. Current; Curlee Brown Sr.; Osceola
A. Dawson.

0765 Kentucky State Conference, August-December 1960. 77 pp.
Major Topics: Employment; Henry L. Brooks; Distillery Workers Union; resignation of James

A. Crumlin as state conference president; minutes of board of directors meeting; Helen L.
Phelps; Louis P. McHenry; Curlee Brown Sr.; discrimination in education; membership
and Freedom Fund statistics.

Principal Correspondents: Gloster B. Current; James A. Crumlin; J. Earl Bearing; Osceola A.
Dawson; Robert L. Carter; Roy Wilkins.

0842 Kentucky State Conference, 1961-1964. 97 pp.
Major Topics: NAACP policy on communism; fourteenth annual meeting (1961); 1961 branch

reports from Richmond, Owensboro, Frankfort, Lexington, Louisville, and Pauducah;
James A. Crumlin; membership and Freedom Fund statistics; fifteenth annual meeting
(1962); minutes of board of directors meeting; 1962 branch reports from Paducah,
Frankfort, Hazard, Louisville, Lexington, Owensboro, Adair County, Richmond, and Paris-
Bourbon County.

Principal Correspondents: Gloster B. Current; J. Earl Dearing; Osceola A. Dawson; Cephas
A. Striplin; B. Franklin Green; Daniel Massie; Helen L. Phelps; Alma Kavanaugh; Curlee
Brown Sr.; Sue Birdie Boyd; W. S. Dotson; Lucille Black; Maurice F. Rabb; W. H. Hodge;
Archie Surrat; Audrey Grevious; Estelle Moss; C. E. Buckner; Herbert Summers; Mary
Holliday Thomas; John C. Nutter; Gloria Parker; James A. Crumlin; Betty Denickson;
Augustine Tucker; Calvin D. Banks; Harold C. Strickland.

Reel 8
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-52 cont.
0001 Baton Rouge, Louisiana, 1956-1962. 78 pp.

Major Topics: Activities of youth field secretary Donald T. Moss; reorganization of branch;
crime; police; Louis Henry Keelen Jr.; school desegregation; Arthur L. Jelks Sr.; B. Elton
Cox; Clarence A. Laws.

Principal Correspondents: Donald T. Moss; Lucille Black; C. J. Gilliam; Gloster B. Current;
Arthur L. Jelks Sr.; Clarence A. Laws; Rosalyn B. Dobbs.

0079 Baton Rouge, Louisiana, 1963-1965. 105 pp.
Major Topics: School desegregation; harassment of Arthur L. Jelks Sr.; fire in Green's Chapel

AME Church; resolutions regarding desegregation of public facilities; Alexander P.
Tureaud; Jack Christian; Murphy Bell.

Principal Correspondents: Arthur L. Jelks Sr.; Gloster B. Current; Clarence A. Laws; Roy
Wilkins; Pearl Lee George; Delores I. Green; Lucille Black.

Group III, Box C-53
0184 Houma, Louisiana, 1956-1965. 56 pp.

Major Topic: Memberships.
Principal Correspondents: Gloster B. Current; Vilma Jenkins; John M. Benoit; Lucille Black;

E. M. Wallace Jr.; Willie Howard; Clarence A. Laws.
0240 Monroe, Louisiana, 1956, 1960-1963. 48 pp.

Major Topics: School desegregation; Clarence A. Laws; Louisiana Education Association;
voter registration; Department of Justice.

Principal Correspondents: Clarence A. Laws; Arnetta M. Pierce; Lucille Black.
0288 New Orleans, Louisiana, 1956-1957. 71 pp.

Major Topics: Statement of nonpartisanship; New Orleans Improvement League; Louisiana
Association of Civic and Improvement Leagues.

Principal Correspondents: Arthur J. Chapital Sr.; Roy Wilkins; Clarence A. Laws; Lucille
Black; William R. Adams; Gloster B. Current.

0359 New Orleans, Louisiana, 1958. 162 pp.
Major Topics: White Citizens Council; script from NAACP television show entitled "The

NAACP: What it is and How it Operates"; memberships; script from NAACP television
show on school desegregation; Raymond Floyd; Samuel Gandy; E. A. Bryant; Louisiana
State Labor Council, AFL-CIO; Marguerite Belafonte.

Principal Correspondents: Arthur J. Chapital Sr.; Mort Silverman; Henry Lee Moon; John A.
Morsell; Roy Wilkins; Gloster B. Current; Leonard L. Burns; Clarence A. Laws; Lucille
Black.

0521 New Orleans, Louisiana, 1959. 90 pp.
Major Topics: Memberships; fund-raising.
Principal Correspondents: Arthur J. Chapital Sr.; Henry Lee Moon; Gloster B. Current;

Marcella P. Jackson; Lucille Black.
0611 New Orleans, Louisiana, 1960. 87 pp.

Major Topics: J. Skelly Wright; school desegregation; memberships; Freedom Fund statistics;
White Citizens Council.

Principal Correspondents: H. M. Dusau; Lucille Black; Ellis Williams; Arthur J. Chapital Sr.;
Gloster B. Current; Beatrice Jenkins; Clarence A. Laws; A. L. Davis Jr.; Horace C.
Bynum.

Group III, Box C-54
0698 New Orleans, Louisiana, 1961. 94 pp.

Major Topics: Carl Braden; Southern Conference Educational Fund; memberships;
deLesseps S. Morrison; CORE.

Principal Correspondents: Arthur J. Chapital Sr.; Gloster B. Current; Daniel E. Byrd; Oretha
Castle; Ruthie Wells; George Raymond Jr.; Joyce Bernadette Taylor; Lucille Black.

0792 New Orleans, Louisiana, 1962. 158 pp.
Major Topics: Discrimination in public facilities; CORE; Federated Organization for the Cause

of Unlimited Self-Development (FOCUS); education; Louisiana State Sovereignty
Commission; racial discrimination; White Citizens Council; Urban League of Greater New
Orleans; desegregation of lunch counters.

Principal Correspondents: Roy Wilkins; Arthur J. Chapital Sr.; Richard W. McClain; Clarence
A. Laws; Gloster B. Current; Alexander P. Tureaud; Acie J. Belton; Horace C. Bynum;
Leonard L. Burns; George L. Singelmann; J. Harvey Kerns; Annie W. Ramie; A. L.
Davis Jr.

Reel 9
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-54 cont.
0001 New Orleans, Louisiana, 1963-1964. 123 pp.

Major Topics: Branch officers and executive committee members; Arthur L. Jelks Sr.;
memberships; Arthur J. Chapital Sr.

Principal Correspondents: John A. Morsell; Lucille Black; Arthur J. Chapital Sr.; Ernest N.
Morial; Richard W. McClain; Gloster B. Current; Horace H. London.

0124 New Orleans, Louisiana, 1965. 127 pp.
Major Topics: Marshall Scott Jr.; prisons; police; Miller E. Blackwell; government employees;

discrimination by Orleans Parish School Board; John I. Binkley; Ernest N. Morial; Horace
C. Bynum; "Title VII Civil Rights Act of 1964 Conference: Economic Growth and
Prosperity Through Equal Employment"; War on Poverty; Frank B. Ellis; discrimination in
transportation; voter registration; Arthur J. Chapital Sr.; James E. Fitzmorris; Victor H.
Schiro; Maurice E. Landrieu; politics and politicians; Murphy W. Bell; Scotlandville Senior
High School.

Principal Correspondents: Ernest N. Morial; In/in S. Daniel; Henry Lee Moon; Gloster B.
Current; Zenobia M. Johnson; Elvera S. Lawson; Arthur J. Chapital Sr.; John A. Morsell;
Horace C. Bynum; Herbert Hill; Raphael Cassimere Jr.; J. Calvin Williams.

Group III, Box C-55
0251 Louisiana State Conference, 1956-1960. 133 pp.

Major Topics: Doretha A. Combre; state conference and branch officers; membership and
Freedom Fund statistics; Daniel E. Byrd; injunction against NAACP issued by John A.
Dixon; George M. Ponder; thirteenth annual meeting (1959); reorganization of Louisiana
branches following lifting of injunction on NAACP in Louisiana.

Principal Correspondents: Clarence A. Laws; Gloster B. Current; Doretha A. Combre;
Georgia M. Johnson; Roy Wilkins; Charles R. Lawrence; Lucille Black; Kenneth Duhon;
John A. Morsell; Marietta T. Brown; Leonard L. Burns.

0384 Louisiana State Conference, 1961-1965. 130 pp.
Major Topics: Fifteenth annual meeting (1961); Louisiana State Conference constitution and

by-laws; education; membership and Freedom Fund statistics; police brutality;
seventeenth annual meeting (1963); state conference and branch officers.

Principal Correspondents: Gloster B. Current; Arthur J. Chapital Sr.; Doretha A. Combre;
Clarence A. Laws; Roy Wilkins; Daniel E. Byrd; J. N. Blankenship; A. M. Trudeau Jr.;
Horace C. Bynum; Emmitt J. Douglas; Mary Jamieson.

Group III, Box C-57
0514 Baltimore, Maryland, 1962. 131 pp.

Major Topics: Child Welfare League of America; August Meier; Juanita Jackson Mitchell;
Ford Motor Company; voter registration; CORE.

Principal Correspondents: Gloster B. Current; Clarence Logan; Lillie M. Jackson; Richard W.
McClain; Phillip H. Savage; James R. Dumpson; Roy Wilkins; Whitney M. Young Jr.;
Joseph H. Reid; Juanita Jackson Mitchell; Ophelia B. Myers; Dwynal B. Pettengill; Lucille
Black; E. Franklin Jackson; Clarence Mitchell.

0645 Baltimore, Maryland, 1963. 97 pp.
Major Topics: Jentry E. McDonald; Roman Catholic Church; Gloster B. Current; "The

Revolution Against the NAACP: A Critical Appraisal of Louis E. Lomax's The Negro
Revolt by August Meier (in Journal of Negro Education, Spring 1963); CORE;
discrimination in housing; Theodore R. McKeldin.

Principal Correspondents: Gloster B. Current; Lillie M. Jackson; Elizabeth D. Randall; Elaine
C. Fields; August Meier; Lucille Black; John A. Morsell; Juanita Jackson Mitchell; Colin
Cromwell; Jentry E. McDonald; Alfred L. Ochs.

Group III, Box C-58
0742 Maryland State Conference, 1956-1959. 58 pp.

Major Topics: Membership and Freedom Fund statistics; sixteenth (1956), seventeenth
(1957), eighteenth (1958), and nineteenth (1959) annual meetings.

Principal Correspondents: Gloster B. Current; Lucille Black; Lillie M. Jackson; Hazel R.
Gregory; Juanita Jackson Mitchell; Lynwood A. Jones Jr.

0800 Maryland State Conference, 1960-1965. 181 pp.
Major Topics: Lillie M. Jackson; twenty-first annual meeting (1961); discrimination in public

facilities, Ocean City; membership statistics; twenty-third annual meeting (1963); branch
officers; Daniel Brewster; George A. Wallace; Colin Cromwell; fund-raising; African
American vote and 1964 presidential election; Juanita Jackson Mitchell; J. Millard Tawes.

Principal Correspondents: Lillie M. Jackson; Lucille Black; Douglas Roycroft; Gloster B.
Current; Phillip H. Savage; Theodore H. Johnson; Perry A. Smith III; Arthur A. King;
Dwynal B. Pettengill; Leola Dorsey; Juanita Jackson Mitchell; Calvin D. Banks; Evora
Robinson; Leonard Green; Aliceteen Mangum; Mary Rideout; Romaine Franklin; Jenny
Holland; J. C. Parks; Elmer Camper; Alphonso Lee; H. O. Graham; Warner Traynham;
Freeman Bussey; Edward J. Odom; Sidney Daniels; Colin Cromwell; H. R. Curtis;
George W. Harper Jr.; McKinley Scott; Ejner J. Johnson.

Reel 10
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-73
0001 Amite County, Mississippi, 1956-1961. 11 pp.

Major Topics: Freedom Fund contributions; murder of Herbert Lee.
Principal Correspondents: E. W. Steptoe; John A. Morsell; Gloster B. Current.

0012 Coahoma County, Mississippi, 1956-1963. 201 pp.
Major Topics: Eleanor Roosevelt; Coahoma County Federated Council of Organizations;

arrest of Aaron E. Henry, Vera Mae Pigee, and Theodore Trammell for withholding trade
from Clarksdale; boycott of Clarksdale stores; Higgins High School; Coahoma
Community College; voter registration; memberships; conviction of Aaron E. Henry for
disturbing the peace; education; lack of enforcement of civil rights laws in Mississippi;
John C. Melchior; William L. Higgs; Ralph David Abernathy Sr.; Jack Young; Thomas H.
Pearson; Benford C. Collins; Mary Jayne Pigee; Wilma Jones; Adrian Beard; R. L. Drew;
Mississippi Council of Federated Organizations; economic conditions for African
Americans in Yazoo-Mississippi Delta region; Tunica County; Clarksdale; Madison
County; Dick Gregory; Clarksdale police; school desegregation; shooting of Jimmy
Travis; Department of Justice; Wiley A. Branton; Bob Moses; Randolph Blackwell;
Benjamin Taylor; Ivanhoe Donaldson; bombing of Aaron Henry's home; Charles C. Diggs
Jr.; Burke Marshall; John Doar; Mrs. Willie Griffin Lee; CORE; Mississippi Progressive
Voter's League; CCNA; CCMC; SCLC; RCNL; SNCC; Freedom Rally at Wrigley Field,
Chicago; Martin Luther King Jr.; Ruby Hurley; employment; voting rights; James Wilson
Jones; U.S. House of Representatives; Brenda Travis; C. C. Bryant; Dion Diamond;
Roman Duckworth Jr.; Charles McLaurin; Albert Garner; J. O. Hodges; Samuel Block;
Herbert Lee; James Atkins; Percy Lee Atkins; John Wesley Saddler; Arome Buford;
Odessa Brooks; lynching of Earnest Jells; discrimination in transportation; Newton
County; Walter Wright; J. D. Rayford; Idessa Johnson; City of Clarksdale v. Aaron Henry
et al.; Lafayette Surney.

Principal Correspondents: Aaron E. Henry; Lucille Black; John R. Sailer Jr.; Roy Wilkins;
Calvin Banks; Vera Mae Pigee; R. L. Drew; J. W. Wright; L. I. Young; Mrs. A. B. Wilson;
Hughey McDaniel; Wilma Jones; Lee Andrew Giles; Elizabeth Johnson; James Guy;
Clara Harris; Roy Wright; Lafayette Surney; H. Y. Hackett; John A. Morsell; Charles
Evers; Typhomia Pettis; T. F. Logan Jr.; Luther Wade McCaskill.

0213 Coahoma County, Mississippi, 1964-1965. 84 pp.
Major Topics: Education; voter registration; COFO; Mississippi Freedom Summer; James

Silver; Vera Mae Pigee; Mary Jayne Pigee; National Council of Churches Delta Ministry;
discrimination in public facilities; MFDP; employment; police; Jack Greenberg; Head Start
program; Office of Economic Opportunity; Ruby Hurley; Willie Cotton; Charles Evers;
AFL-CIO; Coahoma County Citizens Council.

Principal Correspondents: Gloster B. Current; Vera Mae Pigee; Aaron E. Henry; Lucille Black;
Clarence A. Laws; R. L. Drew.

Group III, Box C-74
0297 Jackson, Mississippi, 1956-1963. 156 pp.

Major Topics: Mississippi segregation laws; Roy Wilkins; Medgar W. Evers; Mississippi State
Conference constitution and by-laws; Julie Wright; youth councils; Sam Block; Mississippi
Vocational College; Tougaloo Southern Christian College; Hodding Carter; Hollis
Watkins; school desegregation; Clyde Kennard; W. Willard Wirtz; J. Francis Pohlhaus;
employment; Mrs. Martin L. Harvey; boycott and demonstrations regarding discrimination
in public facilities; assassinations of Medgar W. Evers and John F. Kennedy.

Principal Correspondents: Carsie A. Hall; Joseph Broadwater; Medgar W. Evers; Roy Wilkins;
Mary E. Smith; Calvin D. Banks; Lucille Black; Gloster B. Current; Clarence Mitchell;
Jesse DeVore; Charles Evers.

0453 Jackson, Mississippi, 1964-1965. 107 pp.
Major Topics: Selective buying campaign; voter registration; COFO; employment;

desegregation of public facilities; Doris Allison; Jennie Bell; Nina Benson; Percy
Chatman; Willie Green; Thomas Washington; Albert Pick; Charles Evers; Malcolm Boyd;
William Jacobs; NAACP Legal Defense and Educational Fund; school desegregation;
memorial service for Medgar W. Evers; T. R. M. Howard; Mrs. James Jungroth.

Principal Correspondents: Gloster B. Current; Essie Randle; Charles Evers; Pearlena Lewis;
Doris Allison; Johnny Frazier; Charles A. Jones; Aaron E. Henry; Peter B. Denison;
Samuel Bailey; Althea T. L. Simmons; Edward A. Hailes.

0560 Laurel, Mississippi, 1956-1961. 185 pp.
Major Topics: Memberships; youth council; Dairy Dan, Inc.
Principal Correspondents: B. E. Murph; Roy Wilkins; Charles B. Johnson; Berenice Norwood

Napper; Lucille Black; Gloster B. Current; John B. White; Gerhard Lang.
0745 Laurel, Mississippi, 1962-1965. 91 pp.

Major Topics: Memberships; criticism of COFO; shooting into home of B. E. Murph.
Principal Correspondents: B. E. Murph; Lucille Black; Gloster B. Current; Thomas H. Allen;

Roy Wilkins; Loucille Plummer; Robert B. Hayling.
0836 LeFlore County (Greenwood), Mississippi, 1963-1965. 129 pp.

Major Topics: Food distribution program; SNCC; voting rights; John A. Morsell; speech by
Andrew L. Jordan at branch meeting; government contract for sanitation and widening of
streets in Greenwood; youth council; Laura McGhee.

Principal Correspondents: Gloster B. Current; Andrew L. Jordan; Lacie Walker; D. L. Tucker;
Wyneva Johnson; Sidney H. Woolner; E. J. Listerman; Sterling B. Williams; Walter L.
Dickerson Jr.; Barbara B. Pease; Hermine M. Copeland; Bobbie Sue McVay; Aaron E.
Henry; Lucille Black; Charles Evers; Dewey Greene.

Reel 11
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-74 cont.
0001 Meridian, Mississippi, 1957-1965. 47 pp.

Major Topics: Memberships; youth council.
Principal Correspondents: Lucille Black; Robert L. Stanton; Cora B. Britton; Gloster B.

Current; Vera White; Dorothy Boyd; Aaron E. Henry; Charles R. Darden; Stanley
Mogelson; Johnny Barbour Jr.

0048 Natchez, Mississippi, 1964-1965. 47 pp.
Major Topics: Desegregation of public facilities; Charles Evers; Doris Allison; George

Metcalfe; Malcolm Boyd; intimidation and red-baiting of civil rights activists;
memberships; Ku Klux Klan.

Principal Correspondents: Gloster B. Current; George Metcalfe; Lucille Black; Jessie B.
Bernard; Archie R. Jones; Charles Evers; Mamie Lee Mazique.

Group III, Box C-75
0095 Pascagoula-Moss Point, Mississippi, 1958-1965. 53 pp.

Major Topic: Memberships.
Principal Correspondents: Justice Roberson; Lucille Black; Ruby Hurley; Gloster B. Current;

Dolorez Thomas; William J. Jackson; Thelma Parker; Sadie Ruth Myers; Hannah Dread.
0148 Pike County (McComb), Mississippi, 1956-1965. 90 pp.

Major Topics: Memberships; employment; COFO; C. C. Bryant; MFDP; National Council of
Churches Delta Ministry; Head Start; antipoverty programs.

Principal Correspondents: Beulah Owens; Lucille Black; Julia D. Barnes; Doretha Hawthorne;
Gloster B. Current; Ruby Hurley; Herbert L. Wright; C. C. Bryant.

0238 Mississippi State Conference, 1956-1962. 233 pp.
Major Topics: Speech by Charles C. Diggs Jr. at third anniversary celebration of Brown v.

Board of Education; Mississippi General Baptist State Convention; education; twelfth
annual meeting (1957); Gloster B. Current; Ruby Hurley; Clarence Mitchell; voting rights;
Amos Brown; Charles R. Darden; thirteenth annual meeting (1958); fifth anniversary
celebration of Brown v. Board of Education; Mississippi State Conference constitution
and by-laws; Operation Mississippi; seventeenth annual meeting (1962); Aaron E. Henry;
CORE; SNCC; Brenda Travis; James Howard Meredith; membership and Freedom Fund
statistics.

Principal Correspondents: Medgar W. Evers; Gloster B. Current; Charles R. Darden; Roy
Wilkins; Albert Powell; B. E. Murph; G. D. Cotton; Robert L. Hearn; Herbert L. Wright;
Edward J. Odom Jr.; Ronald Moskowitz; Carl R. Johnson; Joseph Broadwater; Aaron E.
Henry; Robert L. Carter; Ruby Hurley; Henry D. Griffin; John A. Morsell.

0471 Mississippi State Conference, 1963-1965. 184 pp.
Major Topics: Clyde Kennard; food distribution program; Aaron E. Henry; membership and

Freedom Fund statistics; President's Commission on Registration and Voting
Participation; voting rights; CORE; COFO; speech by Aaron E. Henry on civil rights in
Mississippi; annual report (1965) covering employment, desegregation of public facilities,
voting rights, education, memberships, and violence.

Principal Correspondents: Gloster B. Current; Aaron E. Henry; Clarence Mitchell; John A.
Morsell; Eugene T. Reed; Boyd B. Cantrell; Charles Evers; Aryeh Neier; J. Francis
Pohlhaus.

Group III, Box C-112
0655 Charlotte, North Carolina, 1956-1959. 88 pp.

Major Topics: Fund-raising; memberships; Robert F. Williams.
Principal Correspondents: Kelly M. Alexander; Lucille Black; William H. Oliver; Mrs. M. D.

Stanford; Gloster B. Current; Coragreene Johnstone.

0743 Charlotte, North Carolina, 1960-1965. 154 pp.
Major Topics: Urban development; "Implementing An Effective NAACP Program in Charlotte,

North Carolina"; housing; politics; discrimination in hospitals; education; employment;
speech by Gloster B. Current at Freedom Fund banquet; North Carolina State
Conference eighteenth annual meeting (1961); Roy Wilkins; North Carolina State
Conference twentieth annual meeting (1963); bombings of homes of Kelly M. Alexander,
Fred Alexander, Julius Chambers, and R. A. Hawkins.

Principal Correspondents: Mrs. U. S. Brooks; Kelly M. Alexander; Gloster B. Current; Lucille
Black; Emery L. Rann; Stanford R. Brookshire; Jacob Thompson; Robert H. Moore; Roy
Wilkins.

Reel 12
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-112 cont.
0001 Durham, North Carolina, 1956-1963. 124 pp.

Major Topics: Callis N. Brown; lunch counter and restaurant sit-ins; employment; Claudette
Brame; Maxine Bledsoe; memberships; CORE; school desegregation.

Principal Correspondents: Floyd B. McKissick; N. L. Gregg; Lucille Black; Gloster B. Current;
Robert Earl Boysden; William A. Marsh Jr.; Herbert L. Wright; Bruce Baines; Calvin D.
Banks; Edward Opton Jr.; Laplois Ashford.

0125 Greensboro, North Carolina, 1956-1965. 116 pp.
Major Topics: Employment; Edwin R. Edmonds; memberships; Herbert Hill; Laplois Ashford;

NAACP Legal Defense and Educational Fund; teachers; school desegregation.
Principal Correspondents: Thomas D. Wooten; Lucille Black; George C. Simkins; Edwin R.

Edmonds; Herbert Hill; Gloster B. Current; N. L. Gregg; Ezell Blair Sr.; Joseph W.
Mitchell; Willie F. Smith; Marjorie C. Battle.

Group III, BoxC-113
Monroe, North Carolina, 1957-1963.

see Reel 21
New Bern, North Carolina, 1956-1965.

see Reel 21
Raleigh, North Carolina, 1956-1964.

see Reel 21
Rocky Mount, North Carolina, 1956-1965.

see Reel 21
Group III, Box C-114
0241 Statesville, North Carolina, 1956-1964. 139 pp.

Major Topics: Memberships; CORE; J. G. Bagnall Jr.; Iredell County Citizens Committee;
employment agreement with Statesville Merchants Association.

Principal Correspondents: Lucille Black; T. V. Mangum; J. M. Stockton; R. R. Woods; J. C.
Harris; Wilson W. Lee; Calvin D. Banks; Conrad O. Pearson; Harry Golden; Ben F.
Waple; Robert L. Carter; Mildred Calton; Mary B. Bigham; C. P. Maston; M. G. Dalton;
M. H. Horrington; Thaddeus Kimbrough; O. L. Porter; L. P. Davis; John Chambers;
Quincy Caldwell; G. F. Dalton; John M. Brooks; Ida M. Stockton; Alice M. Lawrence; John
W. Fleming; O. L. Sherrill; Charles A, McLean.

0380 Thomasville, North Carolina, 1963. 6 pp.
Major Topic: Desegregation of schools and lunch counters.
Principal Correspondent: Elizabeth Colson.

0386 Wilmington, North Carolina, 1956-1965. 75 pp.
Major Topics: Hospital and school bond issues; DuBrutz Cutlar Moore; memberships; Martha

Smith.
Principal Correspondents: Lucille Black; Martha L. Smith; M. Howe Miller; James E.

Washington; Burdell Harvey; Gloster B. Current; J. L. LeFlore; Leo Shepard; Robert
Jackson; Mamie H. Thomas.

Winston-Salem, North Carolina, 1956-1962.
see Reel 21

0461 North Carolina State Conference, 1956-1957. 247 pp.
Major Topics: Conference on voting rights including speech by Kelly M. Alexander; thirteenth

annual meeting (1956); Clarence Mitchell; Ruby Hurley; annual report (1956);
memberships; voter registration; state conference and branch officers; fund-raising;
school desegregation; fourteenth annual meeting (1957); activity report (1957) covering
memberships, finances, desegregation of schools and public facilities, anti-NAACP
legislation, voter registration, and youth.

Principal Correspondents: Ruth H. Morgan; Lucille Black; Gloster B. Current; N. L. Gregg;
Kelly M. Alexander; Charles A. McLean; Edward J. Odom Jr.; Carl A. Fuqua; Grady D.
Davis; Conrad O. Pearson.

Group III, Box C-115
0708 North Carolina State Conference, 1958-1959. 184 pp.

Major Topics: Youth councils and college chapters; kissing case; state conference officers
and branch officials meeting; voter registration; membership and Freedom Fund
statistics; David Simpson; James H. Thompson; Robert F. Williams; Harper J. Elam;
discrimination in public facilities; sixteenth annual meeting (1959); activity report covering
school desegregation, health, housing, voter registration, employment, youth,
memberships, and finances.

Principal Correspondents: Herbert L. Wright; Edward J. Odom Jr.; Gloster B. Current; T. V.
Mangum; Carl A. Fuqua; Lucille Black; N. L. Gregg; Herbert Hill; L. L. Graham; Ruth H.
Morgan; Kelly M. Alexander; Gerald D. Bullock; Robert L. Carter; Henry Lee Moon;
Conrad O. Pearson; Charles A. McLean.

Reel 13
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-115 cont.
0001 North Carolina State Conference, 1960. 155 pp.

Major Topics: Membership and fund-raising statistics; state conference officers and branch
officials meeting with reports on voter registration, housing, employment, public relations,
memberships, and finances; Jackie Robinson; John F. Kennedy; Robert F. Williams;
annual report (1960) covering memberships, fund-raising, voter registration, college
chapters and youth councils, and lunch counter sit-ins; student movement; seventeenth
annual meeting (1960).

Principal Correspondents: Lucille Black; Gloster B. Current; Philip A. Fecher; N. L. Gregg;
Rosa M. Watson; Beatrice G. Burnett; Kelly M. Alexander; Catherine Bennett; L. L.
Graham; Edward J. Odom Jr.

0156 North Carolina State Conference, 1961. 137 pp.
Major Topics: Stand-ins in movie theaters; Thurgood Marshall; fund-raising and membership

statistics; Paths to Freedom Campaign; Operation Employment; voter registration; youth;
branch reports from Raleigh, Greensboro, Asheville, Person County, Wilmington,
Reidsville, Durham, Chapel Hill, and West Randolph County; annual report (1961)
covering politics, voter registration, race relations, Robert F. Williams, school
desegregation, Operation Employment, and NAACP relations with other organizations in
North Carolina.

Principal Correspondents: D. Lacy McBryde; Lucille Black; Herbert L. Wright; Gloster B.
Current; Kelly M. Alexander; Charles A. McLean; N. L. Gregg; John H. Moore.

0293 North Carolina State Conference, 1962. 157 pp.
Major Topics: Membership statistics; June Shagaloff; fund-raising; branch administration and

policies to be followed by branches; CORE; Reginald Armistice Hawkins; Mecklenburg
Organization on Political Affairs.

Principal Correspondents: Conrad O. Pearson; Roy Wilkins; Gloster B. Current; Raymond
Oliver Jr.; Kelly M. Alexander; Edward Opton Jr.; Floyd B. McKissick; Lucille Black; J. H.
Wheeler; N. L. Gregg; Calvin D. Banks.

0450 North Carolina State Conference, 1963-1964. 162 pp.
Major Topics: Memberships; branch officers; fund-raising; Floyd B. McKissick; twentieth

annual meeting (1963).
Principal Correspondents: Gloster B. Current; Kelly M. Alexander; Lucille Black; N. L. Gregg;

John A. Morsell; Conrad O. Pearson; Laplois Ashford; Roy Wilkins; B. B. Felder.
0612 North Carolina State Conference, 1965. 45 pp.

Major Topics: State conference and branch officers; speech by Kelly M. Alexander at twenty-
second annual meeting (1965); Josephine Clark.

Principal Correspondents: Charles A. McLean; John A. Morsell; Kelly M. Alexander; Gloster
B. Current; Lucille Black.

Group III, Box C-143
0657 South Carolina State Conference, 1956-1957. 102 pp.

Major Topics: Speech on race relations by Sarah Patton Boyle; statement by Modjeska M.
Simkins on murders of African Americans in Mississippi; Philadelphia (Pennsylvania)
Fellowship Commission; James M. Hinton; memberships; sixteenth annual meeting
(1957).

Principal Correspondents: Modjeska M. Simkins; Roy Wilkins; Levi G. Byrd; A. C. Redd;
Lucille Black; Gloster B. Current; James C. Williams; Ruby Hurley; Herbert L. Wright.

0759 South Carolina State Conference, 1958-1959. 255 pp.
Major Topics: Ku Klux Klan; James M. Hinton; seventeenth annual meeting (1958); legal

cases; education; voter registration; Freedom Sunday worship service and Mother of the
Year contest; eighteenth annual meeting (1959); state conference officers and standing
committee chairs; annual report (1959) covering membership, fund-raising, cooperation
with other organizations, voter registration, meetings, and finances.

Principal Correspondents: Gloster B. Current; R. C. Wilson; James C. Williams; Lucille Black;
James M. Hinton; Ruby Hurley; Roy Wilkins; Edwin C. Washington Jr.; Modjeska M.
Simkins; Wessie M. Henderson; John A. Morsell; I. DeQuincey Newman; J. Arthur
Brown; H. D. Anderson Jr.; L. A. Blackman; Camille C. Levy; Jackie Robinson.

Reel 14
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-144
0001 South Carolina State Conference, 1960. 123 pp.

Major Topics: Fund-raising; speech by Gloster B. Current at nineteenth annual meeting
(1960); demonstrations in Orangeburg by students at South Carolina State and Claflin
colleges; annual report (1960) covering state conference officers, youth councils,
memberships, fund-raising, student protests, desegregation of schools and public
facilities, voter registration, economic oppression, violence, public relations, and legal
cases; South Carolina State Conference constitution and by-laws.

Principal Correspondents: Gloster B. Current; H. P. Sharper; Lucille Black; Roy Wilkins;
I. DeQuincey Newman; Vandalia Smith; Ewell W. Finley; Mrs. Dupree C. White.

0124 South Carolina State Conference, 1961-1962. 202 pp.
Major Topics: Employment; youth councils and college chapters; Benjamin Quarles; freedom

riders; South Carolina Committee on Civil Rights; Gloria Rackley; boycott of Charleston
stores; Massachusetts 54th Colored Regiment; battle of Fort Wagner; membership and
Freedom Fund statistics; twenty-first annual meeting (1962); finances.

Principal Correspondents: I. DeQuincey Newman; James C. Williams; Gloster B. Current;
Levi G. Byrd; J. Arthur Brown; St. Clair Robinson; Doris Wright; Ruby Hurley; Lucille
Black; Richard W. McClain.

0326 South Carolina State Conference, 1963-1964. 116 pp.
Major Topics: Midyear meeting (May 17-19, 1963); demonstrations in Charleston; Charleston

Freedom Movement; memberships; state conference officers; fund-raising; Richland
County Citizens Committee; desegregation of public facilities; Albert Williams.

Principal Correspondents: I. DeQuincey Newman; Roy Wilkins; Levi G. Byrd; Cy O.
Brodingham; Gloster B. Current; Matthew D. McCollom; W. B. Knox; A. W. Holman;
J. Herbert Nelson; Gloria B. Rackley; Modjeska M. Simkins; J. Arthur Brown.

0442 South Carolina State Conference, 1965. 93 pp.
Major Topics: Midyear meeting (May 14-16, 1965); voter registration.
Principal Correspondents: I. DeQuincey Newman; Gloster B. Current.

Group III, Box C-145
0535 Hay wood County, Tennessee, 1960-1962. 83 pp.

Major Topics: Phillip H. Savage; farmers; Mildred Bond; Elbert Williams; Ollie S. Bond;
J. Francis Pohlhaus; John F . Kennedy; Department of Agriculture; Maurice F.
McCrackin; John M. Thornton; African Americans and labor unions.

Principal Correspondents: Gloster B. Current; Cynthia Rawls; Jesse H. Turner; Eugene A.
Luening; Hollis Price; Mildred Bond; Lucille Black; William F. Bowen; Roy Wilkins.

Group III, Box C-147
0618 Tennessee State Conference, 1956-1962. 132 pp.

Major Topics: Tenth (1956) and eleventh (1957) annual meetings; memberships; speeches
by Gloster B. Current at twelfth (1958) and thirteenth (1960) annual meetings; land
ownership.

Principal Correspondents: J. F. Grimmett; Gloster B. Current; Gus C. E. Hall; Frank R.
Gordon; William M. Scott; H. T. Lockard; Ruby Hurley; Mrs. Willie A. Miles; R. B. J.
Campbell Sr.; Adrian P. Loftis; John A. Morsell; W. C. Patton.

Group III, Box C-149
Fort Bend and Wharton County, Texas, 1956-1957.

see Reel 21
Fort Worth, Texas, 1958-1962.

see Reel 21

0750 Houston, Texas, 1956-1958. 172 pp.
Major Topics: Memberships; Christia V. Adair; Lulu B. White; employment; membership

statistics for Texas, Oklahoma, Arkansas, New Mexico, and Louisiana.
Principal Correspondents: A. Maceo Smith; Christia V. Adair; Gloster B. Current; E. B. Perry;

Roy Wilkins; Lucille Black; Calvin Cooke; Hobart Taylor; U. Simpson Tate; Francis L.
Williams; George T. Nelson; Herbert L. Wright; Harold A. Keener; Arthur E. Banks;
Johnye M. Nathan; Fenwick Douglas; Herbert Hill; Granville G. Peaks Jr.; Henry Lee
Moon; Mildred Bond.

Reel 15
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-150
0001 Houston, Texas, 1959. 119 pp.

Major Topics: Reorganization of Texas State Conference; employment; Robert R. Alexander;
Carter Wesley; memberships.

Principal Correspondents: Christia V. Adair; Gloster B. Current; Herbert Hill; Chesterfield
Bass; Edwin A. Ellior; Clifford W. Potter; Francis L. Williams; Kemper Metlock; Dewitt
Norman; Lucille Black; Muriel S. Outlaw; Bob Breihan; Jean Holloway; John A. Morsell;
Das Kelley Barnett; George D. Flemmings; Colin A. Cromwell; Roy Wilkins; Henry Lee
Moon; Mrs. Hosea Evans.

0120 Houston, Texas, 1960-1961. 115 pp.
Major Topics: Memberships; Felton Turner; Southwest Regional NAACP Leadership Training

and Strategy Planning Conference; John Thomas; Ralph Boston; discrimination in public
facilities; Texas Southern University; National Amateur Athletic Union; segregated
seating at Houston Oilers' football games.

Principal Correspondents: James Farmer; Mrs. Hosea Evans; Lucille Black; Gloster B.
Current; Abner Anderson Jr.; Donald T. Moss; Earl Allen; Bob Castro; Clarence A. Laws;
Francis L. Williams; Mrs. Leon Constant; Pearl Jenkins; Roy Wilkins; George T. Nelson.

0235 Houston, Texas, 1962. 106 pp.
Major Topics: Memberships; finances; branch election procedure manual.
Principal Correspondents: Gloster B. Current; Richard W. McClain; Lucille Black; Clarence A.

Laws; Roy Wilkins.
0341 Houston, Texas, 1963. 149 pp.

Major Topics: Finances; branch reorganization; Ora Taylor; A. A. McCardell; membership
campaign; A. A. Lucas.

Principal Correspondents: J. E. Robinson; Roy Wilkins; Gloster B. Current; Richard W.
McClain; George D. Flemmings; Mrs. Hosea Evans; Clarence A. Laws; Abner Anderson
Jr.; Ora Taylor; Carter Wesley; Calvin D. Banks; A. A. McCardell; Mrs. G. E. Hollier;
Lucille Black.

0490 Houston, Texas, 1964-1965. 87 pp.
Major Topics: A. A. McCardell; branch reorganization into multiple branches; multiple

branches in Dallas; William Lawson; Houston Metropolitan Council of NAACP branches.
Principal Correspondents: Henri Ghent; G. L. Thompson; Clarence A. Laws; Lucille Black;

Naomi L. Woods; Gloster B. Current; Gwendolyn Berry; E. M. Knight; Weldon H. Berry.

Group III, Box C-152
0577 Texas State Conference, 1956-1957. 224 pp.

Major Topics: Arthur DeWitty; Allan Shivers; fund-raising; race relations; defense of NAACP
against red-baiting; State of Texas v. NAACP; speech by A. Maceo Smith at thirteenth
annual meeting (1949); Roy Wilkins; Gus Courts; Gloster B. Current; Lulu B. White;
memberships; Texas State Conference constitution and by-laws; twenty-first annual
meeting (1957); Ralph David Abernathy Sr.; state conference and branch officers.

Principal Correspondents: Edwin C. Washington Jr.; A. Maceo Smith; Lulu B. White; W. L.
Lewis; R. H. Mines; Gloster B. Current; Harry V. Burns; A. Philip Randolph; Clarence
Mitchell; G. M. Battle; H. Boyd Hall; Lloyd G. McDonald; Arthur DeWitty; I. S. White; E. O.
Sweet; V. M. Bailey; Stacy Adams; Joseph V. Luter; H. M. Morgan; Mrs. I. W. Rowan;
J. H. Clouser.

0801 Texas State Conference, January-October 1958. 125 pp.
Major Topics: Texas State Conference departments, officers, and constitution and by-laws;

L. C. Bates; Daisy Bates.
Principal Correspondents: John A. Morsell; Harry V. Burns; Gloster B. Current; Edwin C.

Washington Jr.; S. Y. Nixson; Willie Melton; Lucille Black; Roy Wilkins; W. O. Bryson Jr.;
Robert L. Carter; Emerson Marcee; A. P. Watson; James E. McCallam; J. T. Roseboro;
W. J. Durham; Herbert L. Wright; H. Boyd Hall; O. L. Hegmon; Jonathan Jay Jones;
Francis L. Williams.

Reel 16
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-152 cont.
0001 Texas State Conference, November-December 1958. 122 pp.

Major Topics: Texas State Conference internal problems; State of Texas v. NAACP; plans for
reorganization of Texas State Conference.

Principal Correspondents: Emerson Marcee; Tiny Ola Brown; Joseph V. Luter; T. E. Gilmore;
Rosa C. Travis; Roy Wilkins; Gloster B. Current; Clarence A. Laws; O. L. Hegmon; Fred
D. Jones; Daisy E. Lampkin; U. Simpson Tate; Edwin C. Washington Jr.; Carl R.
Johnson; Kelly M. Alexander; Christia V. Adair; W. J. Durham.

0123 Texas State Conference, 1959. 209 pp.
Major Topics: Membership and Freedom Fund statistics; Carter Wesley; reorganization of

Texas State Conference; resistance to school desegregation; T. Whitfield Davidson;
Thurgood Marshall; twenty-third annual meeting (1959); school desegregation; Walter
Griffin; Texas State Conference constitution and by-laws.

Principal Correspondents: Gloster B. Current; Daisy E. Lampkin; Pauline Brankens; Willie
Melton; Clarence A. Laws; Francis L. Williams; Edwin C. Washington Jr.; S. Y. Nixson;
H. M. Morgan; Julia Scott; Lucille Black; Emerson Marcee; Roy Wilkins; Althea T. L.
Simmons; C. Y. Lewis.

Group III, Box C-153
0332 Texas State Conference, 1960-1961. 162 pp.

Major Topics: Manual for hosting the Texas State Conference; Althea T. L. Simmons; sit-ins
in Waco conducted by Paul Quinn College students, in Austin by University of Texas
students, and in Beaumont by Lamar Technical College students; twenty-fourth annual
meeting (1960); memberships; school desegregation; branch charters to be revoked.

Principal Correspondents: Althea T. L. Simmons; Gloster B. Current; Clarence A. Laws; O. L.
Hegmon; Jack E. Wood Jr.; S. Y. Nixson; W. J. Durham; Emerson Marcee; Earl E. Redix;
Lucille Black.

0494 Texas State Conference, January-June 1962. 179 pp.
Major Topics: State conference officers; memberships; education; housing; employment;

Texas State Conference constitution and by-laws; transcript of executive board and
executive committee meeting; explanation of injunction against the NAACP in Texas;
suggestions for improving the functioning of the Texas State Conference.

Principal Correspondents: Gloster B. Current; Emerson Marcee; Clarence A. Laws; W. J.
Durham; Lee E. Keeton; Robert L. Carter.

0673 Texas State Conference, July-December 1962. 153 pp.
Major Topics: Report from fifty-third annual NAACP convention (1962); Texas State

Conference constitution and by-laws; discrimination in public facilities; membership and
Freedom Fund statistics; twenty-sixth annual meeting (1962); branch election procedure
manual.

Principal Correspondents: Emerson Marcee; Earl E. Redix; Clarence A. Laws; Robert L.
Carter; John A. Morsell; Roy Wilkins; Edward J. Odom Jr.; Gloster B. Current; J. E.
Taylor Jr.; R. J. Diamond; C. W. Black; W. A. Fuller; O. L. Hegmon; A. J. Ball; V. R.
Overton.

Reel 17
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-153 cont.
0001 Texas State Conference, 1963-1965. 229 pp.

Major Topics: Executive board meetings; discrimination in public facilities; fund-raising; report
from fifty-fourth annual NAACP convention (1963); twenty-seventh annual meeting
(1963); Texas State Conference constitution and by-laws; minutes of political education
meeting; twenty-eighth annual meeting (1964); Texas State Conference of Branches
NAACP News Recorder (newsletter); twenty-ninth annual meeting (1965).

Principal Correspondents: Emerson Marcee; Roy Wilkins; Arthur DeWitty; R. J. Diamond;
Jerlean F. Coffey; Mrs. C. B. Kemp; Joyce M. McVea; Weldon Berry; L. D. Bell; L. L.
Scott; Francis L. Williams; Gloster B. Current; Kenneth D. Baker; Charles E. Curley;
Clarence Mitchell; Verdie L. Smith; Hattie M. Woods; Gwendolyn Berry; Clarence A.
Laws; Lucille Black; L. B. Cash; O. L. Hegmon.

Group III, Box C-157
0230 Richmond, Virginia, 1956-1957. 146 pp.

Major Topics: Fund-raising; memberships; "'Behind the Segregation Curtain'--in Virginia: An
Expose of Race Prejudice in Operation" (race relations, racial discrimination, school
desegregation); Ralph David Abernathy Sr.

Principal Correspondents: J. M. Tinsley; Gloster B. Current; S. Russell Wilson; Lucille Black;
Bessie L. Green; E. C. Smith; O. C. Walker; Andris J. Burrell.

0376 Richmond, Virginia, 1958. 96 pp.
Major Topics: Memberships; statistics of registered voters; "The Myth of States' Rights" by

Jane Purcell Guild.
Principal Correspondents: J. M. Tinsley; Gloster B. Current; Lucille Black; Bessie L. Green;

Bertha L. Vaughan; Henry Lee Moon; Dorothy V. Galloway; Reuben E. Lawson; Robert
W. Saunders.

0472 Richmond, Virginia, 1959-1960. 141 pp.
Major Topics: Memberships; discrimination in public facilities; Richmond Citizens Advisory

Committee; P. B. Walker; Clarence W. Newsome.
Principal Correspondents: J. M. Tinsley; George D. Cannon; John M. Brooks; Sybil Williams;

Lucille Black; Ellen E. Copeland; Calvin D. Banks; Raymond R. Wilkinson; W. Lester
Banks; Gloster B. Current; Edward J. Odom Jr.; P. B. Walker; T. Milton Carter; Bertha L.
Vaughan; Kelly M. Alexander; T. D. Harris Jr.; Martha S. Butler.

0613 Richmond, Virginia, 1961-1962. 174 pp.
Major Topics: Sit-ins by Virginia Union University students; Richmond Citizens Advisory

Committee; desegregation of restaurants; land ownership and rights; T. Milton Carter;
memberships.

Principal Correspondents: Gloster B. Current; P. B. Walker; T. Milton Carter; J. Rupert Picott;
Richard W. Foster; Lucille Black; Irvin Elligan; Julius N. Puryear; Oliver W. Hill; E. L.
Slade Jr.; W. Lester Banks; Eugene Williams; Margaret S. Hopkins; Kelly M. Alexander;
John M. Brooks; Hazel Randolph.

0787 Richmond, Virginia, 1963-1964.123 pp.
Major Topics: Emancipation Proclamation Centennial; John F. Kennedy; memberships; Ford

T. Johnson Jr.; picketing of city hall for employment opportunities and desegregation of
public facilities; voter registration.

Principal Correspondents: E. L. Slade Jr.; Evelyn J. Davis; Cora M. Pack; W. Lester Banks;
Edward J. Odom Jr.; Calvin D. Banks; Margaret S. Hopkins; Lucille Black; John A.
Morsell; Paul E. Schulz; John M. Brooks; Ella L. Anderson; Gloster B. Current; Eunice K.
Jordan; Mary Lee Sugg; Kathryn G. Davis.

Reel 18
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-158
0001 Richmond, Virginia, 1965. 55 pp.

Major Topics: Branch executive officers and board members; memberships; George Lincoln
Rockwell; White Constitutional Party; J. M. Tinsley.

Principal Correspondents: Leonard H. Carter; E. L. Slade Jr.; Margaret S. Hopkins; John M.
Brooks; Edward J. Odom Jr.; W. Lester Banks; Dianne E. Reid; J. M. Tinsley; Carol B.
Carter; Edward B. Muse; Lucille Black.

0056 Roanoke, Virginia, 1956-1962. 55 pp.
Major Topic: Memberships.
Principal Correspondents: Lucille Black; C. C. Williams; Reuben E. Lawson; Glenice M.

Cottman; W. Lester Banks; Angeline L. Jones; Gloster B. Current; Raymond R.
Wilkinson; N. A. Melvin.

0111 Virginia State Conference, 1956. 100 pp.
Major Topics: Education; membership and Freedom Fund statistics; Improved Benevolent

Protective Order of the Elks of the World; establishment of regional conferences; White
Citizens Council; red-baiting of NAACP; J. M. Tinsley; Luther P. Jackson; finances.

Principal Correspondents: Gloster B. Current; Edwin B. Henderson; Lucille Black; W. Lester
Banks; Barbara S. Marx; Clarence Wallace; Roy Wilkins; Oliver W. Hill; Bennet Johnson;
Thomas G. Neusom; Robert D. Robertson; Bowen K. Jackson; S. F. Coppage; J. M.
Tinsley.

0211 Virginia State Conference, 1957. 310 pp.
Major Topics: Membership and Freedom Fund statistics; Fairfax County Council on Human

Relations; poll taxes and voter registration; William H. Gray; school desegregation; report
on forty-eighth annual NAACP convention (1957); excerpts from speeches by Channing
Tobias, Charles C. Diggs Jr., Martin Luther King Jr., Thurgood Marshall, Roy Wilkins,
Jackie Robinson, and Walter Reuther; twenty-second annual meeting (1957); Luther P.
Jackson; employment opportunities workshop.

Principal Correspondents: Lucille Black; Edwin B. Henderson; Gloster B. Current; Thomas W.
Turner; Herbert L. Wright; W. Lester Banks; Edith L. Hussey; Marion R. Stewart; J. M.
Tinsley; Edward J. Odom Jr.; Rose Rovin; Kenneth E. Banks; Johnny Brooks; Philip Y.
Wyatt.

Group III, Box C-159
0521 Virginia State Conference, 1958. 254 pp.

Major Topics: Branch officers; state legislature; anti-NAACP legislation; voting rights; Joint
Legislative Committee of Louisiana; race relations; civil rights and liberties; Roy Wilkins;
Eugene Williams; White Citizens Council; Boatwright Committee; LeRoy Collins; John B.
Boatwright; education; resistance to school desegregation; housing; employment; voter
registration; U.S. Civil Rights Commission; Virginia Council on Human Relations;
membership and Freedom Fund statistics; twenty-third annual meeting (1958); public
relations.

Principal Correspondents: Edward J. Odom Jr.; Edwin B. Henderson; Lucille Black; W. Lester
Banks; A. E. S. Stephens; E. C. Kent; Robert L. Taylor; David E. Longley; Anna C. Frank;
Edith L. Hussey; Gloster B. Current; Calvin D. Banks; Robert L. Carter; Eugene Williams;
Henry Lee Moon; John A. Morsell; Philip Y. Wyatt.

Reel 19
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-159 cont.
0001 Virginia State Conference, January-June 1959. 148 pp.

Major Topics: Resistance to school desegregation; memberships; J. Lindsay Almond Jr.; land
ownership; J. Segar Gravatt; Virginia Education Association; Ludson Hudgins; James C.
Davis.

Principal Correspondents: Eugene Williams; Lucille Black; W. Lester Banks; Philip Y. Wyatt;
Edwin B. Henderson; David E. Longley; Oliver W. Hill; E. D. McCreary; E. S. Whitlock;
H. A. Hill; W. A. Gaines; G. W. Bell; Gloster B. Current; Roy Wilkins; Delores Coleman;
Barbara S. Marx.

0149 Virginia State Conference, July-December 1959. 168 pp.
Major Topics: Memberships; Melvin D. Alston; Aline Black Hicks; Gertrude Perry; twenty-

fourth annual meeting (1959); African American political officials in Prince Edward
County; Gloster B. Current; legal cases; education; John A. Morsell; resistance to school
desegregation; Howard Wilkerson; legal fees; finances; harassment of NAACP; report of
the Committee on Offenses against the Administration of Justice (Boatwright Committee);
state legislature.

Principal Correspondents: W. Lester Banks; Gloster B. Current; Lucille Black; Philip Y. Wyatt;
James Farmer; David E. Longley; Wilbert F. Foster; William King; Thomas R. Miller; Ula
Siebert; Edwin B. Henderson; Clarence W. Newsome; Roy Wilkins; John B. Boatwright;
Earl A. Fitzpatrick; Francis B. Gouldman; Joseph C. Hutcheson; Frank P. Moncure;
William F. Stone; James M. Thomson.

0317 Virginia State Conference, 1960. 380 pp.
Major Topics: Second Annual Pilgrimage of Prayer for Public Schools; Prince Edward County

schools and resistance to school desegregation; Oliver W. Hill; "A Proposal for
Temporary and Remedial Relief for the Out-of-School Negro Youth of Prince Edward
County"; Southside Schools Inc.; membership and Freedom Fund statistics;
discrimination in interstate bus transportation; voter registration; public relations; legal
fees; Farley v. Turner (Norfolk school desegregation); Pupil Placement Board; fifty-first
annual NAACP convention (1960); Prince Edward County Christian Association; twenty-
fifth annual meeting (1960); Roy Wilkins; Virginia State Conference legal staff, executive
officers, board of directors, committee chairs, and branch officers.

Principal Correspondents: John A. Morsell; Edwin B. Henderson; W. Lester Banks; James
Farmer; Vivian Carter Mason; Robert D. Robertson; Lucille Black; Gloster B. Current;
Karen Malloy; Howard M. Wilkinson; James Thomas; Wyatt Tee Walker; Julia E. Tucker;
George Turner; Martin A. Martin; David E. Longley; T. O. Thweatt; David E. Gunter;
Carlene Bumbrey Wooden; L. Francis Griffin; D. H. Knox; Alfred Baker Lewis; John B.
Henderson; Robert G. Williams; William S. Thornton; George A. Pannell; Winfred
Mundle; Mildred Bond; Richard W. McClain; John Benjamin Harris; Roy Wilkins; Robert
L. Carter.

Reel 20
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-160
0001 Virginia State Conference, 1961. 190 pp.

Major Topics: Fund-raising; memberships; voter registration; Prince Edward County Christian
Association; Virginia Teachers Association; Oliver W. Hill; recreational facilities; Virginia
State Conference legal staff, executive officers, board of directors, committee chairs, and
branch officers.

Principal Correspondents: A. G. Edwards; Lucille Black; Gloster B. Current; W. Lester Banks;
John A. Morsell; Roy Wilkins; Robert D. Robertson; John B. Henderson; Julia E. Tucker;
J. Rupert Picott; L. Francis Griffin; Eugene Williams; Ralph Anderson; Harrison A.
Williams Jr.; Martin A. Martin; Charles E. Price; C. Anderson Davis.

0191 Virginia State Conference, 1962. 182 pp.
Major Topics: Finances; memberships; fund-raising; legal cases; political cartoons on race

relations and racial discrimination; school desegregation; poll taxes and voter registration;
All Citizens Registration Committee of Northern Virginia; Anderson v. School Board of
West Point, Virginia (school desegregation); Prince Edward County Christian Association;
twenty-seventh annual meeting (1962).

Principal Correspondents: David E. Longley; W. Lester Banks; Lucille Black; Edwin B.
Henderson; W. E. Costner; E. L. Slade Jr.; Senora B. Lawson; James Nabrit III; S. W.
Tucker; Gloster B. Current; Robert D. Robertson; Eugene Williams; John D. Butzner Jr.;
Elizabeth W. Jonitis; Calvin D. Banks; L. Francis Griffin.

0373 Virginia State Conference, January-June 1963. 87 pp.
Major Topics: Memberships; school desegregation.
Principal Correspondents: W. Lester Banks; L. Francis Griffin; John B. Henderson; S. W.

Tucker; Henry Lee Moon; Lucille Black; Herman A. Ford; John A. Morsell; Eugene
Williams.

0460 Virginia State Conference, July-December 1963. 129 pp.
Major Topics: Voter registration; Martin Luther King Jr.; Roy Wilkins; education; membership

and Freedom Fund statistics; twenty-eighth annual meeting (1963); Danville
demonstration movement; Danville Christian Progressive Association.

Principal Correspondents: W. Lester Banks; L. Francis Griffin; Gloster B. Current; June
Shagaloff; Herman A. Ford; R. Walter Johnson; Kelly M. Alexander; W. C. Patton; John
M. Brooks; John A. Morsell; Philip Y. Wyatt; Roy Wilkins; S. W. Tucker; Roberta E.
Robertson; James E. Cheek; Mildred Bond; Ralph A. Jones.

Reel 21
Group III, Series C, Branch Department Files cont.

Geographical File cont.
Group III, Box C-22
0001 Alachua County, Florida, 1958. 5 pp.

Major Topics: Membership; prisoners.
Principal Correspondent: Harold Farmer.

0006 Bradenton, Florida, 1958, 1964. 8 pp.
Major Topics: Manatee County, Florida, branch; A. Leon Lowry; demonstrations.
Principal Correspondents: Lucille Black; Curtis Blunt.

0014 Fort Lauderdale, Florida, 1961-1965. 53 pp.
Major Topics: Letter to editor of Fort Lauderdale News regarding article about African

Americans in Cuba; communism; wade-ins; harassment of NAACP leaders;
memberships; branch election dispute; social conditions; urban renewal; Edmund R.
Burry; voting; branch officers.

Principal Correspondents: Lucille Black; Eula Johnson; Robert W. Saunders; Joseph R.
Banks; Floriece Neal; Taylor Williams; Calvin D. Banks; Dennis Hines Flemings; Eula Lee
Schley; Elyzabeth Ware; Mary Bell Eggleston.

0067 Hallandale, Florida, 1956. 6 pp.
Major Topic: Branch leadership problems.
Principal Correspondents: Robert W. Saunders; John A. Morsell; Charles C. Diggs Jr.

Group III, Box C-50
0073 Hazard, Kentucky, 1956-1965. 22 pp.

Major Topics: Memberships; branch officers.
Principal Correspondents: Elmer E. Williams; Lucille Black; E. H. Hamilton; Billy Jones.

0095 Hopkinsville, Kentucky, 1956-1964. 41 pp.
Major Topics: Kentucky State Conference twelfth annual meeting (1959); memberships; race

relations.
Principal Correspondents: Lucille Black; Louis P. McHenry; Cephas A. Striplin; John A.

Morsell; Gloster B. Current; Ernest Wilson; Willie H. Christian.
Group III, BoxC-113
0136 Monroe, North Carolina, 1957-1963. 73 pp.

Major Topics: Abortion; A. E. Perry; suspension of Robert F. Williams; memberships; branch
officers; branch reorganization; solicitation ordinance.

Principal Correspondents: Roy Wilkins; Robert F. Williams; Kelly M. Alexander; Charles A.
McLean; Gloster B. Current; Calvin D. Banks; Floyd B. McKissick; Walter W. Cohoon;
Fred M. Wilson.

0209 New Bern, North Carolina, 1956-1965. 92 pp.
Major Topics: Memberships; employment; hospitals; youth council; boycott of New Bern

businesses.
Principal Correspondents: Lucille Black; Mary L. Coleman; W. F. Dawson; E. G. Baker;

Gloster B. Current; Mary C. Nelson; Ruby Hurley; Leon C. Nixon; Geraldine H. Priestly;
W. Montague Cobb; Kelly M. Alexander; E. W. Wooten; W. G. Hickman.

0301 Raleigh, North Carolina, 1956-1964. 162 pp.
Major Topics: Memberships; speech by James W. Thornton on middle-class African

Americans; discrimination in recreational facilities; fund-raising; Saint Ambrose Episcopal
Church; Raleigh Citizens Association; voter registration; picketing of restaurants; school
desegregation; housing; urban renewal; discrimination in public facilities; Meredith
College; Jackie Robinson; appointment of African Americans to Governor's Commission
on Juvenile Delinquency and Youth; branch officers; Emancipation Proclamation
Centennial celebration; picketing of movie theaters; imprisonment of Herman Taylor;
summary of demonstrations and court cases in Raleigh; Sam Worthington; Young
Democratic Club.

Principal Correspondents: Lucille Black; Carl E. DeVane; Charles G. Irving; Clifton Sears;
Ralph Campbell; Charles A. McLean; Gloster B. Current; Virginia K. Newell; John A.
Morsell; Michael Abramowitz; Millie Dunn Veasey.

0463 Rocky Mount, North Carolina, 1956-1965. 35 pp.
Major Topics: Mayor's Good Neighbor Committee; race relations; employment; schools.
Principal Correspondents: Lucille Black; J. B. Harren; Roy Wilkins; Alfred Baker Lewis; J. H.

Rawlins.
Group III, Box C-114
0498 Winston-Salem, North Carolina, 1956-1962. 69 pp.

Major Topics: Memberships; desegregation of lunch counters.
Principal Correspondents: Lucille Black; Sarah Marsh; Gloster B. Current; Cortez M. Puryear;

Henrietta Settles; Edward J. Odom Jr.; Charles A. McLean; Elias S. Hardge.
Group III, Box C-149
0567 Fort Bend and Wharton County, Texas, 1956-1957. 80 pp.

Major Topics: Memberships; speech by J. H. Carruthers on NAACP goals; Goodwill Crusade
of America; race relations.

Principal Correspondents: Lucille Black; John M. Harris; A. Maceo Smith; George D.
Flemmings; Robert Adams; J. H. Carruthers; W. R. Fairley; Willie Melton; Joseph Lyons.

0647 Fort Worth, Texas, 1958-1962. 121 pp.
Major Topics: Memberships; Robert F. Williams; fund-raising in support of "Operation

Mississippi"; discrimination in public accommodations; criticism of NAACP by Southern
Baptist minister W. R. Fairley.

Principal Correspondents: George D. Flemmings; Burnet M. Davis; Gloster B. Current; Willie
Melton; Lucille Black; Roy Weiss; O. L. Hegmon; Clarence A. Laws; L. Clifford Davis;
Arlene Jones; Lena Home.

PRINCIPAL CORRESPONDENTS INDEX
The following index is a guide to the major correspondents in this microform publication. The first

number after each entry refers to the reel, while the four-digit number following the colon refers to the
frame number at which a particular file folder containing correspondence by the person begins. Hence,
8: 0288 directs the researcher to the folder that begins at Frame 0288 of Reel 8. By referring to the Reel
Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive
dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they
appear on the film.

Abramowitz, Michael
21: 0301

Adair, Christia V.
14: 0750; 15: 0001; 16: 0001

Adams, Robert
21: 0567

Adams, Stacy
15: 0577

Adams, William R.
8: 0288

Alexander, Kelly M.
11: 0655, 0743; 13: 0001, 0156, 0293,

0450, 0612; 16: 0001; 17: 0472,
0613; 20: 0460; 21: 0136, 0209

Allen, Earl
15: 0120

Allen, Thomas H.
10: 0745

Allison, Doris
10: 0453

Allison, Robert H.
3: 0259

Alstork, C. D., Sr.
1: 0532

Anderson, Abner, Jr.
15: 0120, 0341

Anderson, Ella L.
17: 0787

Anderson, H. D., Jr.
13: 0759

Anderson, R. A.
4: 0319

Anderson, Ralph
20: 0001

Armstrong, Ira L.
7: 0573

Ashford, Laplois
12: 0001; 13: 0450

Ashley, Van R.
3: 0259

Bailey, Samuel
10: 0453

Bailey, V. M.
15: 0577

Baines, Bruce
12: 0001

Baker, E. G.
21: 0209

Baker, Kenneth D.
17: 0001

Ball, A. J.
16: 0673

Ball, T. Roosevelt
6: 0077

Banfield, W. S.
3: 0692

Banks, Arthur E.
14: 0750

Banks, Calvin D.
3: 0510; 6: 0877; 7: 0035, 0127, 0842;

9: 0800; 10: 0012, 0297; 12: 0001,
0241; 13: 0293; 15: 0341; 17: 0472,
0787; 18: 0521; 20: 0191; 21: 0014,
0136

Banks, Joseph R.
21: 0014

Banks, Kenneth E.
18:0211

Banks, W. Lester
17: 0472-0787; 18: 0001-0521;

19: 0001-0317; 20: 0001-0460
Barbour, Johnny, Jr.

11: 0001
Barnes, Julia D.

11:0148
Barnett, Das Kelley

15: 0001
Bass, Chesterfield

15: 0001
Bass, N. C., Mrs.

1: 0859
Bates, Daisy

1: 0532, 0859; 2: 0001

Bates, L. C.
1: 0316, 0396, 0532; 2: 0001

Battle, G. M.
15: 0577

Battle, Marjorie C.
12: 0125

Bearden, H. I.
5: 0479

Beasley, D. L.
1: 0249

Beauregard, Irma
2: 0693

Bell, G. W.
19: 0001

Bell, L. D.
17: 0001

Belton, Acie J.
8: 0792

Bennett, Catherine
13: 0001

Benoit, John M.
8: 0184

Bernard, Jessie B.
11: 0048

Berry, Gwendolyn
15: 0490; 17: 0001

Berry, Weldon H.
15: 0490; 17: 0001

Bigham, Mary B.
12: 0241

Bivins, Alice Ann
3: 0259

Black, C. W.
16: 0673

Black, Lucille
1: 0001-0112, 0143, 0308-0532, 0752;

2: 0249-0836; 3: 0001-0692;
4: 0001-0319, 0614; 5: 0001-0830;
6: 0001-0411, 0553-0877; 7: 0001-
0207, 0351-0461, 0842; 8: 0001-
0698; 9: 0001, 0251, 0514-0800;
10: 0012-0297, 0560-0836;
11: 0001-0148, 0655-0743;
12: 0001-0241, 0386-0708;
13: 0001-0759; 14: 0001-0124,
0535, 0750; 15: 0001-0490, 0801;
16: 0123-0332; 17: 0001-0787;
18: 0001-0521; 19: 0001-0317;
20: 0001-0373; 21: 0006, 0014,
0073, 0095, 0209-0647

Blackman, L. A.
13: 0759

Blackwell, Anna M.
6: 0677

Blair, Ezell, Sr.
12: 0125

Blankenship, J. N.
9: 0384

Blunt, Curtis
21: 0006

Boatwright, John B.
19: 0149

Bolden, Edward
3: 0084

Bond, Mildred L.
1: 0001; 2: 0249; 4: 0161; 14: 0535,

0750; 19: 0317; 20: 0460
Borders, William Holmes

5: 0315
Bouldin, Edna

2: 0249
Bowen, William F.

14: 0535
Boyd, Dorothy

11: 0001
Boyd, Evelyn

2: 0249
Boyd, Sue Birdie

7: 0842
Boysden, Robert Earl

12: 0001

Brankens, Pauline
16: 0123

Branton, Wiley A.
1: 0752

Breihan, Bob
15: 0001

Brisker, E. J., Jr.
5: 0830

Britton, Cora B.
11: 0001

Broadwater, Joseph
10: 0297; 11: 0238

Brodingham, Cy O.
14: 0326

Brookins, Robert
6: 0760; 7: 0095

Brooks, David H.
4: 0614

Brooks, John M.
3: 0692; 12: 0241; 17: 0472-0787;

18: 0001; 20: 0460
Brooks, Johnny

18: 0211
Brooks, U. S., Mrs.

11: 0743
Brookshire, Stanford R.

11: 0743
Brown, Alice M.

6: 0077
Brown, Amos

5: 0638
Brown, Benjamin D.

5: 0830
Brown, Carlton M.

2: 0180
Brown, Curlee, Sr.

6: 0760; 7: 0127, 0631, 0842
Brown, E. Mozell

6: 0760
Brown, Frankye I.

3: 0510
Brown, G. T.

4: 0552
Brown, J. Arthur

13: 0759; 14: 0124, 0326
Brown, Marietta T.

9: 0251
Brown, Samuel J.

6: 0147

Brown, Tiny Ola
16: 0001

Browning, D. W.
4: 0552

Bryant, C. C.
11: 0148

Bryant, Farris
5: 0001

Bryson, W. O., Jr.
15: 0801

Buckner, C. E.
7: 0842

Bullock, Gerald D.
12: 0708

Burke, Dolores F.
2: 0693

Burks, W. J.
1: 0396

Burnett, Beatrice G.
13: 0001

Burnett, LeRoy
1: 0532

Burns, Harry V.
15: 0577, 0801

Burns, Leonard L.
8: 0359, 0792; 9: 0251

Burrell, Andris J.
17: 0230

Burrell, Oliver R.
2: 0836; 3: 0084

Buss, Mary Lynn
1: 0001

Bussey, Freeman
9: 0800

Butler, Martha S.
17: 0472

Butzner, John D., Jr.
20: 0191

Bynum, Horace C.
8: 0611, 0792; 9: 0124, 0384

Byrd, Daniel E.
8: 0698; 9: 0384

Byrd, James N.
4: 0161, 0319

Byrd, Lawrence M.
2: 0249

Byrd, Lev! G.
13: 0657; 14: 0124, 0326

Caldwell, Quincy
12: 0241

Calhoun, J. H.
5: 0247, 0315; 6: 0147, 0429, 0476

Caiton, Mildred
12: 0241

Campbell, R. B. J., Sr.
14: 0618

Campbell, Ralph
21: 0301

Camper, Elmer
9: 0800

Cannon, George D.
17: 0472

Cannon, Janie F.
3: 0259

Cannon, Nathaniel, Sr.
4: 0319

Cantrell, Boyd B.
11: 0471

Carruthers, J. H.
21: 0567

Carter, Blanche M.
2: 0693, 0836; 3: 0084

Carter, Carol B.
18: 0001

Carter, Leonard H.
18: 0001

Carter, Robert L.
2: 0490; 4: 0001, 0319, 0552; 6: 0147,

0476; 7: 0765; 11: 0238; 12: 0241,
0708; 15: 0801; 16: 0494, 0673;
18: 0521; 19: 0317

Carter, T. Milton
17: 0472, 0613

Cash, L. B.
17: 0001

Cassimere, Raphael, Jr.
9: 0124

Castle, Oretha
8: 0698

Castro, Bob
15: 0120

Chambers, John
12: 0241

Chapital, Arthur J., Sr.
8: 0288-0792; 9: 0001, 0124, 0384

Cheek, James E.
20: 0460

Chisholm, Vivienne R.
2: 0249, 0490

Christian, Willie H.
21: 0095

Christie, Samuel A., Jr.
6: 0147, 0335

Clarke, Yvonne H.
3: 0510

Clouser, J. H.
15: 0577

Cobb, W. Montague
21: 0209

Cochran, John Otis, Jr.
5: 0638

Cochrane, Warren R.
5: 0479

Coffey, Jerlean F.
17: 0001

Cohoon, Walter W.
21: 0136

Cole, Johnnie
3: 0259

Coleman, Delores
19: 0001

Coleman, Mary L.
21: 0209

Colson, Elizabeth
12: 0380

Combre, Doretha A.
9: 0251, 0384

Conrad, Harold T.
7: 0573

Constant, Leon, Mrs.
15: 0120

Cooke, Calvin
14: 0750

Cooke, William B.
2: 0249

Cooper, Brady, Jr., Mrs.
5: 0247

Cooper, E. G.
5: 0479

Copeland, Ellen E.
17: 0472

Copeland, Hermine M.
10: 0836

Coppage, S. F.
18: 0111

Cordery, George T., Jr.
6: 0677, 0760; 7: 0284

Costner, W. E.
20: 0191

Cottman, Glenice M.
18: 0056

Cotton, G. D.
11: 0238

Cousin, S. A.
4: 0319

Cox, Leon
3: 0620; 6: 0553

Cox, M. E.
5: 0001

Crenshaw, J. C.
1: 0532, 0859

Cromwell, Colin A.
9: 0645, 0800; 15: 0001

Crumlin, James A.
6: 0677; 7: 0127-0842

Culpepper, Thomas W.
5: 0247

Curley, Charles E.
17: 0001

Current, Gloster B.
1: 0001, 0112, 0143, 0233, 0316, 0532,

0752, 0859; 2: 0001-0836; 3: 0001-
0692; 4:0001, 0319-0614; 5: 0001,
0247-0830; 6: 0001-0335, 0405,
0429-0877; 7: 0001-0842; 8: 0001-
0184, 0288-0792; 9: 0001-0800;
10: 0001, 0213-0836; 11: 0001-
0095,0238-0743; 12: 0001, 0125,
0386-0708; 13: 0001-0759;
14: 0001-0750; 15: 0001-0801;
16: 0001-0673; 17: 0001-0787;
18: 0056-0521; 19: 0001-0317;
20: 0001, 0191, 0460; 21: 0095-
0301, 0498, 0647

Curtis, H. R.
9: 0800

Dalton, G. F.
12: 0241

Dalton, M. G.
12: 0241

Daniel, Ezekiel Z.
3: 0259

Daniel, In/in S.
9: 0124

Daniels, Sidney
9: 0800

Danner, Ceola M.
7: 0461

Darby, Charles F.
4: 0001; 5: 0001

Darden, Charles R.
11: 0001, 0238

DaValt, C. J.
3: 0692; 4: 0786; 5: 0001

Davidson, Eugene
2: 0249, 0490

Davis, A. L., Jr.
8: 0611, 0792

Davis, Burnet M.
21: 0647

Davis, C. Anderson
20: 0001

Davis, Carutha S.
1: 0532; 2: 0001

Davis, Edward D.
4: 0552; 5: 0001

Davis, Evelyn J.
17: 0787

Davis, Grady D.
12: 0461

Davis, Kathryn G.
17: 0787

Davis, L. Clifford
21: 0647

Davis, L. P.
12: 0241

Davis, Marie C.
7: 0461

Davis, Myrtle M.
4: 0319

Davis, Serena E.
7: 0461

Davis, Thomas D.
1: 0316

Davis, Walter E.
6: 0077

Dawson, Osceola A.
7: 0127, 0284, 0351, 0631-0842

Dawson, S. W.
1: 0752

Dawson, W. F.
21: 0209

Dearing, J. Earl
6: 0677-0877; 7: 0765, 0842

DeLaney, Paul
5: 0638

DeLisser, Morris M.
6: 0877

Denickson, Betty
7: 0842

Denison, Peter B.
10: 0453

DeVane, Carl E.
21: 0301

DeVore, Jesse
2: 0490; 10: 0297

DeWitty, Arthur
15: 0577; 17: 0001

Diamond, R. J.
16: 0673; 17: 0001

Dickerson, A. S.
5: 0479

Dickerson, Walter L, Jr.
10: 0836

Diggs, Charles C., Jr.
21: 0067

Dobbins, W. C.
4: 0552

Dobbs, John Wesley
5: 0479

Dobbs, Rosalyn B.
8: 0001

Dorsey, Charlotte G.
3: 0001

Dorsey, Leola
9: 0800

Dorsey, Lynwood T.
1: 0249

Dorton, Jake
1: 0859

Dotson, W. S.
7: 0842

Douglas, Emmitt J.
9: 0384

Douglas, Fenwick
14: 0750

Drake, Chase H.
4: 0786

Dread, Hannah
11: 0095

Drew, R. L.
10: 0012, 0213

Drummer, Preston
5: 0247

Duhon, Kenneth
9: 0251

Dumpson, James R.
9: 0514

Dunbar, Leslie W.
5: 0638

Durham, W. J.
15: 0801; 16: 0001, 0332, 0494

Dusau, H. M.
8: 0611

Duval, Paul J.
6: 0077

Edmonds, Edwin R.
12: 0125

Edwards, A. G.
20: 0001

Eggleston, Mary B.
4: 0319; 21: 0014

Elligan, Irvin
17: 0613

Ellior, Edwin A.
15: 0001

Eubanks, Gerald
3: 0510

Evans, Hosea, Mrs.
15: 0001, 0120, 0341

Evans, Robert
6: 0001

Evers, Charles
10: 0012, 0297, 0453, 0836; 11: 0048,

0471
Evers, Medgar W.

10: 0297; 11: 0238
Fairley, W. R.

21: 0567
Farmer, James

15: 0120; 19: 0149, 0317
Farmer, Harold

21: 0001
Fecher, Philip A.

13: 0001
Felder, B. B.

13: 0450
Fennel), J. L.

3: 0620

Ferrell, H. Lewis
2: 0490

Fields, Elaine C.
9: 0645

Finley, Ewell W.
14: 0001

Fitzpatrick, Earl A.
19: 0149

Flamer, John W.
2: 0180

Fleming, John W.
12: 0241

Flemings, Dennis Mines
21: 0014

Flemmings, George D.
15: 0001, 0341; 21: 0567, 0647

Flowers, Ella
4: 0552

Fonteneau, Bernice
3: 0084

Ford, Herman A.
20: 0373, 0460

Fordham, William A.
3: 0692; 4: 0161

Foster, Richard W.
17: 0613

Foster, Wilbert F.
19: 0149

Fowler, Cody
4: 0001

Fowler, Johnnie
3: 0259

Frank, Anna C.
18: 0521

Franklin, Romaine
9: 0800

Frazier, Johnny
10: 0453

Freeman, W. M.
1: 0859

Fulford, Fred
6: 0760

Fuller, Mable
1: 0001

Fuller, W. A.
16: 0673

Fullerwood, Fannie
3: 0510

Fuqua, Carl A.
12: 0461, 0708

Gaines, W. A.
19: 0001

Galloway, Dorothy V.
17: 0376

Gardner, Callye
1: 0396

Garrison, Esther Freeman
6: 0147, 0335

Geisel, Charles C.
3: 0620, 0692

George, Pearl Lee
8: 0079

Ghent, Henri
15: 0490

Gibson, James O.
5: 0638

Gibson, Theodore R.
4: 0786

Gilder, Robert L.
4: 0001

Giles, Lee Andrew
10: 0012

Gilliam, C. J.
8: 0001

Gilliard, Robert W.
1: 0143

Gilmore, T. E.
16: 0001

Golden, Harry
12: 0241

Goldman, Phaon
2: 0490, 0693

Goldner, Herman W.
3: 0620

Gomillion, Charles G.
1: 0249

Goodson, Annie J.
2: 0836

Goodson, J. H.
3: 0259

Gordon, Frank R.
14: 0618

Gorman, Gertrude
1: 0001; 5: 0638

Gouldman, Francis B.
19: 0149

Grady, William T.
2: 0249

Graham, H. O.
9: 0800

Graham, L. L.
12: 0708; 13: 0001

Graves, G. E., Jr.
4: 0552

Green, Aurelia P.
3: 0084

Green, B. Franklin
7: 0842

Green, Bessie L.
17: 0230, 0376

Green, Constance
2: 0490

Green, Delores I.
8: 0079

Green, Ellen H.
3: 0692

Green, Frances
6: 0335

Green, Leonard
9: 0800

Greene, Dewey
10: 0836

Greenlea, Charles W.
5: 0315

Gregg, N. L.
12: 0001, 0125, 0461, 0708; 13: 0001-

0450
Gregory, Hazel R.

9: 0742
Grevious, Audrey

7: 0842
Griffin, Henry D.

11: 0238
Griffin, L. Francis

19: 0317; 20: 0001-0460
Grimmett, J. F.

14: 0618
Gunter, David E.

19: 0317
Guy, James

10: 0012
Hackett, H. Y.

10: 0012
Hailes, Edward Alexander

3: 0001, 0084; 10: 0453

Haisley, Lloyd A.
4: 0614

Hale, Sarah W.
1: 0748

Hall, Carsie A.
10: 0297

Hall, Gus C. E.
14: 0618

Hall, H. Boyd
15: 0577, 0801

Hamilton, C. S.
6: 0001

Hamilton, E. H.
21: 0073

Hammond, James A.
3: 0692; 4: 0001

Harden, Ola M.
3: 0259

Hardge, Elias S.
21: 0498

Harper, George W., Jr.
9: 0800

Harper, Louis O.
4: 0001; 5: 0001

Harren, J. B.
21: 0463

Harris, J. C.
12: 0241

Harris, John Benjamin
19: 0317

Harris, John M.
21: 0567

Harris, T. D., Jr.
17: 0472

Harvey, Burdell
12: 0386

Harvey, John
1: 0532

Harvey, Perry C.
3: 0692

Haskell, Harry G., Jr.
2: 0180

Hawkins, Virgil
4: 0319

Hawthorne, Doretha
11:0148

Hawthorne, Eliza
3: 0510

Hayling, Robert B.
3: 0510; 10: 0745

Haywood, James
2: 0836

Hearn, Robert L.
11: 0238

Hegmon, O. L.
15: 0801; 16: 0001, 0332, 0673;

17: 0001; 21: 0647
Henderson, Edwin B.

18: 0111-0521; 19: 0001-0317;
20: 0191

Henderson, John B.
19: 0317; 20: 0001, 0373

Henderson, V. R.
5: 0479

Henderson, Wessie M.
13: 0759

Henry, Aaron E.
4: 0319; 10: 0012, 0213, 0453, 0836;

11: 0001, 0238, 0471
Herndon, Margaret A.

3: 0084
Herron, S. P.

1: 0532
Hickman, W. G.

21: 0209
Hill, H. A.

19: 0001
Hill, Herbert

3: 0259; 4: 0001, 0319; 5: 0315;
6: 0476; 7: 0351; 9: 0124; 12: 0125,
0708; 14: 0750; 15: 0001

Hill, Oliver W.
17: 0613; 18: 0111; 19: 0001

Hines, R. H.
15: 0577

Hinkle, Alberta
1: 0532

Hinton, Elizabeth
2: 0249

Hinton, James M.
6: 0001; 13: 0759

Hoblitzell, Bruce
6: 0760

Hobson, Julius W.
2: 0490

Hodge, W. H.
7: 0842

Hodges, V. W.
5: 0315, 0479

Holland, Jenny
9: 0800

Hollier, G. E., Mrs.
15: 0341

Holloway, Jean
15: 0001

Hollowell, D. L.
6: 0429

Holman, A. W.
14: 0326

Holman, M. Carl
5: 0247

Holmes, Amos O.
4: 0552; 5: 0315-0638; 6: 0077, 0147,

0476, 0553
Hopkins, Margaret S.

17: 0613, 0787; 18: 0001
Home, Lena

21: 0647
Horns, Curtis

6: 0405
Horrington, M. H.

12: 0241
Howard, Asbury, Jr.

1: 0001
Howard, George, Jr.

1: 0316, 0752
Howard, Willie

8: 0184
Huff, William Henry

1: 0532
Hughes, Isabel!

3: 0620
Huguely, Elmer H., Mrs.

7: 0207
Humphrey, Frances

6: 0760; 7: 0095
Hunt, Laurence F.

2: 0249
Hunter, John D.

1: 0233
Hurley, Ruby

1: 0112; 3: 0259, 0692; 5: 0315-0830;
6: 0411, 0429, 0553; 11: 0095-
0238; 13: 0657, 0759; 14: 0124,
0618; 21: 0209

Hussey, Edith L.
18: 0211, 0521

Hutcheson, Joseph C.
19: 0149

Irving, Charles G.
21: 0301

Jackson, Bowen K.
18:0111

Jackson, E. Franklin
2: 0249-0836; 3: 0001; 9: 0514

Jackson, Emory O.
1: 0001

Jackson, LiIlie M.
9: 0514-0800

Jackson, Marcella P.
8: 0521

Jackson, Robert
12: 0386

Jackson, Wagner D.
2: 0180

Jackson, William J.
11: 0095

James, Otis D.
4: 0161

James, U. N.
1: 0001

Jamieson, Mary
9: 0384

Jeffries, Lyman B.
1: 0249

Jelks, Arthur L, Sr.
8: 0001, 0079

Jenkins, Annie
3: 0692

Jenkins, Beatrice
8: 0611

Jenkins, Clyde
3: 0510

Jenkins, Pearl
15: 0120

Jenkins, S. M.
6: 0001

Jenkins, Vilma
8: 0184

Johnson, Arthur L.
2: 0249

Johnson, Bennet
18: 0111

Johnson, Beulah C.
1: 0249

Johnson, Carl R.
11: 0238; 16: 0001

Johnson, Charles B.
10: 0560

Johnson, Earl M.
3: 0259

Johnson, Ejner J.
9: 0800

Johnson, Elizabeth
10: 0012

Johnson, Eula
21: 0014

Johnson, Georgia M.
9: 0251

Johnson, James
4: 0552

Johnson, James A.
1: 0249

Johnson, Juanita
5: 0830

Johnson, Lucille B.
4: 0319

Johnson, Lyman T.
6: 0677, 0877; 7: 0001

Johnson, Marjorie S.
4: 0614

Johnson, R. Walter
20: 0460

Johnson, Theodore H.
9: 0800

Johnson, Wyneva
10: 0836

Johnson, Zenobia M.
9: 0124

Johnstone, Coragreene
11: 0655

Jones, Angeline L.
18: 0056

Jones, Archie R.
11: 0048

Jones, Arlene
21: 0647

Jones, Billy
21: 0073

Jones, Charles A.
10: 0453

Jones, Charles W.
3: 0001

Jones, Clarence
3: 0259

Jones, Cornell
7: 0035

Jones, Cottrell J.
3: 0692

Jones, Fred D.
16: 0001

Jones, Jonathan Jay
15: 0801

Jones, Lynwood A., Jr.
9: 0742

Jones, Ralph A.
20: 0460

Jones, William C.
3: 0084

Jones, Wilma
10: 0012

Jonitis, Elizabeth W.
20: 0191

Jordan, Andrew L.
10: 0836

Jordan, Annie K.
6: 0147, 0553

Jordan, Eunice K.
17: 0787

Jordan, Vernon E., Jr.
5: 0638; 6: 0077, 0553

Kavanaugh, Alma
7: 0842

Keener, Harold A.
14: 0750

Keeton, Lee E.
1: 0857; 16: 0494

Kelley, A. Z.
5: 0479

Kelley, Maryon
1: 0532

Kemp, C. B., Mrs.
17: 0001

Kendrix, Moss H.
2: 0693

Kennon, Hazel
4: 0161, 0319

Kent, E. C.
18: 0521

Kerns, J. Harvey
8: 0792

Keys, Mary A.
3: 0084

Kimbrough, Thaddeus
12: 0241

King, Arthur A.
9: 0800

King, William
19: 0149

Knight, E. M.
15: 0490

Knox, D. H.
19: 0317

Knox, W. B.
14: 0326

Lacy, Roscoe L.
4: 0319, 0552

Lamb, R. Elwin
4: 0319

Lampkin, Daisy E.
16: 0001, 0123

Lancaster, Emmer Martin
3: 0084

Lang, Gerhard
10: 0560

Larke, Lucy J.
6: 0760

Law, Wesley Wallace
6: 0147, 0335, 0429, 0476, 0553

Lawrence, Alice M.
12: 0241

Lawrence, Charles R.
9: 0251

Laws, Clarence A.
1: 0532, 0752; 8: 0001-0359, 0611,

0792; 9: 0384; 10: 0213; 15: 0120-
0490;16: 0001-0673; 17: 0001;
21: 0647

Lawson, Elvera S.
9: 0124

Lawson, Reuben E.
17: 0376; 18: 0056

Lawson, Senora B.
20: 0191

Lee, Alphonso
9: 0800

Lee, Wilson W.
12: 0241

LeFlore, J. L.
1: 0143; 12: 0386

Leonard, Walter J.
6: 0476

Levy, Camilla C.
13: 0759

Lewis, Alfred Baker
19: 0317; 21: 0463

Lewis, C. Y.
16: 0123

Lewis, E. D.
4: 0001

Lewis, Jefferson E.
4: 0001

Lewis, Pearlena
10: 0453

Lewis, W. L.
15: 0577

Ligon, Clora
4: 0161

Lipman, Eugene J.
3: 0084

Listerman, E. J.
10: 0836

Lockard, H. T.
14:0618

Loftis, Adrian P.
2: 0693; 14: 0618

Logan, Clarence
9: 0514

Logan, T. F., Jr.
10: 0012

London, Horace H.
9: 0001

Long, G. M.
5: 0001

Longley, David E.
18: 0521; 19: 0001-0317; 20: 0191

Lovett, Robert J.
3: 0510

Lowry, A. Leon
3: 0692; 4: 0161-0786; 5: 0001

Luening, Eugene A.
14: 0535

Luter, Joseph V.
15: 0577; 16: 0001

Luton, Milton H.
3: 0259

Lyons, Joseph
21: 0567

McBride, Charles
3: 0692

McBryde, D. Lacy
13: 0156

McCall, Samuel J.
4: 0319

McCallam, James E.
15: 0801

McCardell, A. A.
15: 0341

McCaskill, Luther Wade
10: 0012

McClain, Richard W.
8: 0792; 9: 0001, 0514; 14: 0124;

15: 0235, 0341; 19: 0317
McClinton, I. S.

1: 0532
McCollom, Matthew D.

14: 0326
McCowen, H. M.

1: 0859
McCreary, E. D.

19: 0001
McDaniel, Hughey

10: 0012
McDaniel, Marian

5: 0247
McDonald, H. P.

1: 0316
McDonald, Jentry E.

9: 0645
McDonald, Lloyd G.

15: 0577
McGregor, Robert D., Jr.

2: 0836
McHenry, Louis P.

21: 0095
McKissick, Floyd B.

12: 0001; 13: 0293; 21: 0136
McKissick, J. R.

4: 0786
McLean, Charles A.

12: 0241, 0461, 0708; 13: 0156, 0612;
21: 0136, 0301, 0498

McVay, Bobbie Sue
10: 0836

McVea, Joyce M.
17: 0001

Maddox, Andrea B.
2: 0490

Mainor, Elizabeth
3: 0620

Malloy, Karen
19: 0317

Mangum, Aliceteen
9: 0800

Mangum, T. V.
12: 0241, 0708

Maples, Leroy P.
3: 0084

Marcee, Emerson
15: 0801; 16: 0001-0673; 17: 0001

Marchbanks, Lena M.
6: 0677

Marsh, Sarah
21: 0498

Marsh, W. B.
2: 0249

Marsh, William A., Jr.
12: 0001

Martin, E. M.
5: 0479

Martin, Martin A.
19: 0317; 20: 0001

Marx, Barbara S.
18: 0111; 19: 0001

Mason, Vivian Carter
19: 0317

Massie, Daniel
7: 0842

Maston, C. P.
12: 0241

Matthews, Rheta
1: 0306

Mazique, Mamie Lee
11: 0048

Meier, August
9: 0645

Melton, Willie
15: 0801; 16: 0123; 21: 0567, 0647

Melvin, N. A.
18: 0056

Mercer, Christopher C., Jr.
1: 0532; 2: 0001

Metcalfe, George
11: 0048

Metlock, Kemper
15: 0001

Michael, Henry
7: 0127

Miles, Willie A., Mrs.
14: 0618

Miller, Carla
7: 0095

Miller, Dorothy
5: 0638

Miller, M. Howe
12: 0386

Miller, Thomas R.
19: 0149

Miller, Thomas W.
6: 0077

Miller, Wayne L., Mrs.
7: 0095

Mitchell, Clarence
2: 0249-0693; 9: 0514; 10: 0297;

11: 0471; 15: 0577; 17: 0001
Mitchell, Joseph W.

12: 0125
Mitchell, Juanita Jackson

9: 0514-0800
Mitchell, Littleton P.

2: 0180
Mitchell, William P.

1: 0249
Mizell, Von D.

4: 0001
Mogelson, Stanley

11: 0001
Molack, Addie

1:0112
Moncure, Frank P.

19: 0149
Montgomery, C. H.

1:0143
Montgomery, Eugene A. R.

6: 0553
Moon, Henry Lee

4: 0319; 5: 0315, 0479; 6: 0677;
8: 0359, 0521; 9: 0124; 12: 0708;
14: 0750; 15: 0001; 17: 0376;
18: 0521; 20: 0373

Moore, John H.
13: 0156

Moore, Robert H.
11: 0743

Morgan, H. M.
15: 0577; 16: 0123

Morgan, Ruth H.
12: 0461, 0708

Morial, Ernest N.
9: 0001, 0124

Morley, J. E.
6: 0877

Morsell, John A.
3: 0001, 0084, 0510, 0692; 5: 0001,

0830; 6: 0335, 0760, 0877; 7: 0351;
8: 0359; 9: 0001-0251, 0645;
10: 0001,0012; 11: 0238, 0471;
13: 0450, 0612, 0759; 14: 0618;
15: 0001, 0801; 16: 0673; 17: 0787;
18: 0521; 19: 0317; 20: 0001, 0373,
0460; 21: 0067, 0095, 0301

Moskowitz, Ronald
11: 0238

Moss, Carrie
2: 0249

Moss, Donald T.
8: 0001; 15: 0120

Moss, Estelle
7: 0842

Moultrie, H. Carl
2: 0249, 0490; 3: 0084

Mundle, Winfred
19: 0317

Munlin, A. J.
6: 0398

Murph, B. E.
10: 0560, 0745; 11: 0238

Murray, Lynward
3: 0510

Muse, Edward B.
18: 0001

Myers, Ophelia B.
9: 0514

Myers, Sadie Ruth
11: 0095

Nabrit, James, III
20: 0191

Napper, Berenice Norwood
10: 0560

Nathan, Johnye M.
14: 0750

Neal, Floriece
21: 0014

Neier, Aryeh
11: 0471

Nelson, George T.
14: 0750; 15: 0120

Nelson, J. Herbert
14: 0326

Nelson, Mary C.
21: 0209

Neusom, Thomas G.
18:0111

Newell, Virginia K.
21: 0301

Newman, I. DeQuincey
6: 0553; 13: 0759; 14: 0001-0442

Newsome, Clarence W.
19: 0149

Nicholson, Bessie E.
3: 0084

Nixon, Leon C.
21: 0209

Nixon, John W.
1: 0001, 0137

Nixson, S. Y.
15: 0801; 16: 0123, 0332

Norman, Dewitt
15: 0001

Nutter, John C.
7: 0842

Ochs, Alfred L.
9: 0645

Odom, Edward J., Jr.
2: 0490; 4: 0161, 0319; 6: 0429;

9: 0800; 11: 0238; 12: 0461, 0708;
13: 0001; 16: 0673; 17: 0472, 0787;
18: 0001, 0211, 0521; 21: 0498

Oliver, C. H.
1: 0001

Oliver, Raymond, Jr.
13: 0293

Oliver, William H.
11: 0655

Opton, Edward, Jr.
12: 0001; 13: 0293

Outlaw, Muriel S.
15: 0001

Overton, V. R.
16: 0673

Owens, Beulah
11: 0148

Owens, Francis E.
2: 0180

Owens, Francis E., Mrs.
2: 0180

Pack, Cora M.
17: 0787

Pannell, George A.
19: 0317

Parker, D. E.
1: 0752

Parker, Gloria
7: 0842

Parker, Mary R.
5: 0638

Parker, T. R.
2: 0180

Parker, Thelma
11: 0095

Parks, J. C.
9: 0800

Parks, Timothy
6: 0411

Patterson, Ellen H.
4: 0552

Patton, W. C.
1: 0001; 14: 0618; 20: 0460

Peaks, Granville G., Jr.
14: 0750

Pearson, Conrad O.
12: 0241, 0461, 0708; 13: 0293, 0450

Pearson, Lloyd
5: 0001

Pearson, Rutledge Henry
4: 0786; 5: 0001

Pease, Barbara B.
10: 0836

Perry, E. B.
14: 0750

Pettengill, Dwynal B.
9: 0514, 0800

Pettis, Typhomia
10: 0012

Phelps, Helen L.
7: 0207, 0842

Phillips, Hazel G.
3: 0692

Phillips, Roberta
5: 0315

Picott, J. Rupert
17: 0613; 20: 0001

Pierce, Arnetta M.
8: 0240

Pigee, Vera Mae
10: 0012, 0213

Pinkard, Otis
1: 0249

Pitt, Mildred W.
2: 0249, 0693, 0836; 3: 0084

Plummer, Loucille
10: 0745

Pohlhaus, J. Francis
1: 0001; 3: 0510; 11: 0471

Pollard, Robert L.
3: 0084

Porter, O. L.
12: 0241

Potter, Clifford W.
15: 0001

Powell, Albert
11: 0238

Powell, C. Clayton
5: 0315, 0479; 6: 0429

Powell, I. S.
4: 0552

Powell, Mary L.
5: 0315

Powell, Richard L.
4: 0786

Presley, Annie Mae
3: 0259

Pressley, Eddie L.
3: 0084

Price, Charles E.
5: 0247; 20: 0001

Price, Hollis
14: 0535

Priestly, Geraldine H.
21: 0209

Puryear, Cortez M.
21: 0498

Puryear, Julius N.
17: 0613

Puryear, Pauline S.
1: 0249

Rabb, Jewel M.
6: 0877

Rabb, Maurice F.
6: 0877; 7: 0842

Rackley, Gloria B.
14: 0326

Rainey, C. B.
1: 0859

Ramie, Annie W.
8: 0792

Randall, Elizabeth D.
9: 0645

Randle, Essie
10: 0453

Randolph, A. Philip
15: 0577

Randolph, Hazel
17: 0613

Rann, Emery L.
11: 0743

Rawlins, J. H.
21: 0463

Rawls, Cynthia
14: 0535

Raymond, George, Jr.
8: 0698

Raynor, Cecil
1: 0532

Redd, A. C.
4: 0161; 13: 0657

Redix, Earl E.
16: 0332, 0673

Reed, Eugene T.
11: 0471

Reed, Sanders B.
4: 0319

Reid, Oianne E.
18: 0001

Reid, Joseph H.
9: 0514

Rice, James Donald
1: 0396

Richards, Ton!
3: 0084

Rideout, Mary
9: 0800

Ritter, Louis H.
3: 0259

Roberson, Justice
11: 0095

Roberts, Theodore A.
6: 0147

Robertson, Robert D.
18: 0111; 19: 0317; 20: 0001, 0191

Robertson, Roberta E.
20: 0460

Robey, Lucinda B.
1: 0001

Robinson, Evora
9: 0800

Robinson, J. E.
15: 0341

Robinson, Jackie
13: 0759

Robinson, Reginald
6: 0877

Robinson, St. Clair
14: 0124

Roe, Leonard A.
4: 0001

Rogers, Gloria L.
3: 0084

Rogers, Harry W.
3: 0084

Roseboro, J. T.
15: 0801

Ross, Juanita M.
2: 0693

Rovin, Rose
18: 0211

Rowan, I. W., Mrs.
15: 0577

Roycroft, Douglas
9: 0800

Rutledge, S. R.
1: 0316

Salter, John R., Jr.
10: 0012

Sampson, Albert R.
5: 0830

Saunders, Helen S.
4: 0614, 0786

Saunders, Robert W.
3: 0259-0692; 4: 0001-0786; 5: 0001;

6: 0335; 17: 0376; 21: 0014, 0067

Savage, Phillip H.
1: 0143; 2: 0693; 9: 0514, 0800

Sawyer, Eugene R.
3: 0259

Schley, Eula Lee
21: 0014

Schulz, Paul E.
17: 0787

Scott, Julia
16: 0123

Scott, L. L.
17: 0001

Scott, McKinley
9: 0800

Scott, William M.
14: 0618

Sears, Clifton
21: 0301

Settles, Henrietta
21: 0498

Shagaloff, June
20: 0460

Sharper, H. P.
14: 0001

Shepard, Leo
12: 0386

Sherard, M. J.
6: 0001

Sherrill, O. L.
12: 0241

Shuttlesworth, Fred L.
1: 0001

Siebert, Ula
19: 0149

Silverman, Mort
8: 0359

Simkins, George C.
12: 0125

Simkins, Modjeska M.
13: 0657, 0759; 14: 0326

Simmons, Althea T. L.
10: 0453; 16: 0123, 0332

Simmons, Thelma
5: 0315, 0479

Simpson, R. J.
1: 0308

Singelmann, George L.
8: 0792

Slade, E. L, Jr.
17: 0613, 0787; 18: 0001; 20: 0191

Smith, A. Maceo
14: 0750; 15: 0577; 21: 0567

Smith, C. Miles
5: 0638, 0830

Smith, E. C.
17: 0230

Smith, Frank W.
1: 0396, 0859; 2: 0001

Smith, H. W. B.
6: 0398

Smith, Jay T.
6: 0760

Smith, Louis
3: 0084

Smith, Martha L.
12: 0386

Smith, Mary E.
10: 0297

Smith, Perry A., Ill
9: 0800

Smith, Stanley H.
1: 0249

Smith, Vandalia
14: 0001

Smith, Verdie L.
17: 0001

Smith, Willie F.
12: 0125

Snowden, Alma A.
2: 0490

Spencer, Mabel W.
1: 0001

Spottswood, Stephen Gill
3: 0084

Stanford, Charles
4: 0001

Stanford, M. D., Mrs.
11: 0655

Stanley, Carl J.
6: 0677

Stanton, Robert L.
11: 0001

Stebbins, Richard
1: 0532

Steele, C. K.
4: 0552

Stephens, A. E. S.
18: 0521

Steptoe, E. W.
10: 0001

Stevenson, E. S.
1: 0396

Stewart, Marion R.
18: 0211

Stockton, Ida M.
12: 0241

Stockton, J. M.
12: 0241

Stone, William F.
19: 0149

Strickland, Harold C.
6: 0877; 7: 0035, 0842

Striplin, Cephas A.
7: 0842; 21: 0095

Strong, William H.
5: 0479

Sturdevant, Ruth
5: 0830

Sugg, Mary Lee
17: 0787

Sullins, Delia D.
1: 0249

Summers, Herbert
7: 0842

Surney, Lafayette
10: 0012

Surrat, Archie
7: 0842

Sweet, E. O.
15: 0577

Tanner, W. F.
4: 0001

Tate, Elijah R.
2: 0836

Tate, U. Simpson
14: 0750; 16: 0001

Taylor, Hobart
14: 0750

Taylor, J. E., Jr.
16: 0673

Taylor, Joyce Bernadette
8: 0698

Taylor, Ora
15: 0341

Taylor, Robert L.
18: 0521

Taylor, Thedore E.
2: 0249

Taylor, Willie Mae
4: 0161

Tennille, June T.
2: 0693, 0836; 3: 0001

Thomas, Dolores D.
3: 0084

Thomas, Dolorez
11: 0095

Thomas, Doris R.
3: 0084

Thomas, James
19: 0317

Thomas, Mamie H.
12: 0386

Thomas, Mary Holliday
7: 0842

Thompson, A. L.
5: 0638

Thompson, Dolph G.
3: 0001

Thompson, G. L.
15: 0490

Thompson, Jacob
11: 0743

Thomson, James M.
19: 0149

Thornton, William S.
19: 0317

Thweatt, T. O.
19: 0317

Tillman, E. C.
4: 0552, 0786

Tinsley, J. M.
17: 0230-0472; 18: 0001, 0111, 0211

Tookes, Everett A.
1: 0752

Travis, Rosa C.
16: 0001

Traynham, Warner
9: 0800

Trudeau, A. M., Jr.
9: 0384

Tucker, Augustine
7: 0842

Tucker, D. L.
10: 0836

Tucker, Julia E.
19: 0317; 20: 0001

Tucker, S. W.
20: 0191-0460

Tureaud, Alexander P.
8: 0792

Turner, George
19: 0317

Turner, Jesse H.
14: 0535

Turner, Levy C.
3: 0692

Turner, Thomas W.
18: 0211

Vaughan, Bertha L.
17: 0376, 0472

Vaught, Charles M.
3: 0259

Veasey, Millie Dunn
21: 0301

Wagstaff, William A.
3: 0084

Walker, Clarence, Jr.
6: 0877

Walker, Lacie
10: 0836

Walker, O. C.
17: 0230

Walker, P. B.
17: 0472, 0613

Walker, Wyatt Tee
19: 0317

Wallace, Clarence
18:0111

Wallace, E. M., Jr.
8: 0184

Wallace, George C.
3: 0084

Waple, Ben F.
12: 0241

Ward, Thelma
3: 0259

Ware, Elyzabeth
21: 0014

Ware, J. L.
1: 0001

Washington, Edwin C., Jr.
13: 0759; 15: 0577, 0801; 16: 0001,

0123
Washington, G. B.

3: 0259
Washington, James E.

12: 0386
Watson, A. P.

15: 0801
Watson, Rosa M.

13: 0001
Weaver, Edward K.

5: 0479
Weiss, Roy

21: 0647
Wells, Ruthie

8: 0698
Wells, W. O.

3: 0692
Wesley, Carter

15: 0341
Wesley, Vetta S.

1: 0143
Wheeler, J. H.

13: 0293
White, Dupree C., Mrs.

14: 0001
White, Hattie Lee

3: 0510
White, I. S.

15: 0577
White, J. A.

1: 0859
White, John B.

10: 0560
White, Lulu B.

15: 0577
White, Vera

11: 0001
Whitelow, J. C.

1: 0859
Whitlock, E. S.

19: 0001
Wilkerson, Delores A.

5: 0638
Wilkins, Jean

2: 0693
Wilkins, Nancy M.

3: 0001

Wilkins, Roy
1: 0001, 0143, 0532, 0859; 2: 0249-

0836; 3: 0084, 0259; 4: 0319;
5: 0315-0830; 6: 0147, 0335, 0877;
7: 0001, 0127, 0284, 0765; 8: 0079,
0288, 0359, 0792; 9: 0251-0514;
10: 0012, 0297, 0560, 0745;
11: 0238, 0743; 13: 0293, 0450,
0657, 0759; 14: 0001, 0326, 0535,
0750: 15: 0001-0341, 0801;
16: 0001, 0123, 0673; 17: 0001;
18: 0111; 19: 0001-0317; 20: 0001,
0460; 21: 0136, 0463

Wilkinson, Howard M.
19: 0317

Wilkinson, Raymond R.
17: 0472; 18: 0056

William, J. S.
4: 0552

Williams, Birdie
1: 0859

Williams, C. B., Mrs.
3: 0692

Williams, C. C.
18: 0056

Williams, Charles H.
6: 0001

Williams, Ellis
8: 0611

Williams, Elmer E.
21: 0073

Williams, Eugene
17: 0613; 18: 0521; 19: 0001; 20: 0001-

0373
Williams, Francis L.

14: 0750; 15: 0001, 0120, 0801;
16: 0123; 17: 0001

Williams, Harrison A., Jr.
20: 0001

Williams, Henry C.
1: 0143

Williams, J. B. F.
3: 0259

Williams, J. Calvin
9: 0124

Williams, J. S.
6: 0077

Williams, James C.
13: 0657, 0759; 14: 0124

Williams, John J.
2: 0180

Williams, Millidge W.
5: 0229

Williams, Norma M.
2: 0249

Williams, Robert F.
21: 0136

Williams, Robert G.
19: 0317

Williams, Samuel W.
5: 0479-0830

Williams, Sterling B.
10: 0836

Williams, Sybil
17: 0472

Williams, Taylor
21: 0014

Williams, Vicentes Y.
5: 0247, 0315

Wilson, A. B., Mrs.
10: 0012

Wilson, Ernest
21: 0095

Wilson, Fred M.
21: 0136

Wilson, R. C.
13: 0759

Wilson, S. Russell
17: 0230

Wimbish, Ralph M.
3: 0620

Wood, Jack E., Jr.
16: 0332

Wooden, Carlene Bumbrey
19: 0317

Woods, Hattie M.
17: 0001

Woods, Naomi L.
15: 0490

Woods, R. R.
12: 0241

Woolner, Sidney H.
10: 0836

Wooten, E. W.
21: 0209

Wooten, Thomas D.
12: 0125

Wright, Doris
14: 0124

Wright, Herbert L.
6: 0429; 7: 0351; 11: 0148, 0238;

12: 0001, 0708; 13: 0156, 0657;
14: 0750; 15: 0801; 18: 0211

Wright, J. W.
10: 0012

Wright, Mercedes A.
6: 0335

Wright, Roy
10: 0012

Wyatt, Philip Y.
18: 0211, 0521; 19: 0001, 0149;

20: 0460

49

Yancey, Julian
3: 0259

Yates, Henrietta
7: 0095

Young, Faye L.
2: 069

Young, L. I.
10: 0012

Young, Pauline A.
2: 0180

Young, Whitney M., Jr.
9: 0514

SUBJECT INDEX

The following index is a guide to the major topics, personalities, and activities in this microform
publication. The first number after an entry refers to the reel, while the four-digit number following the
colon refers to the frame number at which a particular file folder containing information on the subject
begins. Hence, 10: 0012 directs the researcher to the folder that begins at Frame 0012 of Reel 10. By
referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the
folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order
in which they appear on the film.

NAACP branches are indexed by city. NAACP state conferences are indexed by state. State
conference entries include cross-references to the relevant branch locations.

Abernathy, Ralph David, Sr.
10: 0012; 15: 0577; 17: 0230

Abortion
21: 0136

Adair, Christia V.
14: 0750

Agricultural labor
Florida 4: 0786
see also Farms and farmers

Alabama
see Anniston, Alabama
see Birmingham, Alabama
see Calhoun County (Anniston), Alabama
see Jefferson County, Alabama
see Mobile, Alabama
see Selma, Alabama
see Tuskegee, Alabama

Alabama Association for Registration and
Voting

1: 0249
Alabama Christian Movement for Human
Rights

1: 0001
Alabama Council on Human Relations

1: 0249
Alachua County, Florida

NAACP branch 21: 0001
Albany, Georgia

NAACP branch 5: 0229
see also Albany Movement

Albany Movement
5: 0229, 0638

Alexander, Fred
11: 0743

Alexander, Kelly M.
11: 0743; 12: 0461; 13: 0612

Alexander, Robert R.
15:0001

All Citizens Registration Committee of
Northern Virginia

20: 0191
Allison, Doris

10: 0453; 11: 0048
Almond, J. Lindsay, Jr.

19: 0001
Alston, Melvin D.

19: 0149
Althunus, Arkansas

NAACP branch 1: 0306
American Federation of Labor-Congress of
Industrial Organizations (AFL-CIO)

general 10: 0213
Louisiana State Labor Council 8: 0359
see also Labor unions

Amite County, Mississippi
NAACP branch 10: 0001

Anderson, Felix S.
6: 0677

Anderson v. School Board of West Point,
Virginia

school desegregation case 20: 0191
Anniston, Alabama

1: 0112

Anticommunism
red-baiting of NAACP 4: 0552, 0614;

11: 0048; 15: 0577; 18: 0111
see also Communism

Anti-NAACP legislation and actions
Committee on Offenses against the

Administration of Justice (Boatwright
Committee) 18: 0521; 19: 0149

Florida 4: 0161, 0614; 21: 0014
injunction against NAACP--Alabama

1: 0143
Louisiana 9: 0251
Mississippi 11: 0048
North Carolina

Monroe 21: 0136
State of Texas v. NAACP 15: 0577;

16: 0001
subpoena of NAACP membership list--

Alabama 1: 0233
Texas 16: 0494
Virginia 18: 0521; 19: 0149
see also Massive resistance

Antipoverty programs
Florida 5: 0001
food distribution program--Mississippi

10: 0836; 11: 0471
Pike County, Mississippi 11: 0148
see also Office of Economic Opportunity
see also War on Poverty

Arkadelphia, Arkansas
NAACP branch 1: 0308

Arkansas
NAACP State Conference 1: 0859; 2: 0001
see also Althunus, Arkansas
see also Arkadelphia, Arkansas
see also Central High School
see also Fort Smith, Arkansas
see also Hot Springs, Arkansas
see a/so Little Rock, Arkansas
see also Mississippi County, Arkansas
see a/so Pine Bluff, Arkansas
see also Texarkana, Arkansas

Ashford, Laplois
12: 0125

Assassinations
Evers, Medgar W. 10: 0297
Jackson, Jimmie Lee 1: 0001
Kennedy, John F. 10: 0297
Lee, Herbert 10: 0001
see also Lynchings

Atkins, James
10: 0012

Atkins, Percy Lee
10: 0012

Atlanta, Georgia
NAACP branch 5: 0247-0830
student movement 5: 0638

Augusta, Georgia
NAACP branch 6: 0001

B & B Cash Grocery Stores Inc. v. Young
Adults for Progressive Action Inc.

4: 0614
Bagnall, J. G., Jr.

12: 0241
Baldwin, Lois Regina

5: 0315; 6: 0476
Baltimore, Maryland

NAACP branch 9: 0514, 0645
Baptist Church

Birmingham Baptist Ministers Conference
1: 0001

Fifth Street Baptist Church, Louisville,
Kentucky 6: 0877

Mississippi General Baptist State
Convention 11: 0238

National Baptist Convention, U.S.A. 1: 0396
Roanoke Baptist Church 1: 0396
Western Baptist Bible College, Kansas City,

Missouri 1: 0396
Barrier, Charles F.

3: 0510
Bates, Daisy

2: 0001; 15: 0801
Bates, L. C.

15: 0801
Baton Rouge, Louisiana

NAACP branch 8: 0001, 0079
Beard, Adrian

10: 0012
Beckett, William W.

6: 0760
Belafonte, Marguerite

8: 0359
Bell, Jennie

10: 0453
Bell, Murphy W.

8: 0079; 9: 0124
Benson, Nina

10: 0453
Berry, Edward

6: 0760
Binkley, John I.

9: 0124
Birmingham, Alabama

NAACP branch 1: 0001
see also Birmingham confrontation

Birmingham (Alabama) Area Chamber of
Commerce

1: 0137

Birmingham Baptist Ministers Conference
1: 0001

Birmingham confrontation
1: 0001

Blackwell, Miller E.
9: 0124

Blackwell, Randolph
10: 0012

Blake, James
5: 0638

Bledsoe, Maxine
12: 0001

Block, Sam
10: 0012, 0297

Boatwright, John B.
18: 0521

Bombs and bombings
of African American churches 1: 0001
Charlotte, North Carolina 11: 0743
Florida 3: 0259; 4: 0319
Hebrew Benevolent Congregation, Atlanta,

Georgia 4: 0319
of Aaron E. Henry's home, Clarksdale,

Mississippi 10: 0012
Sixteenth Street Baptist Church,

Birmingham, Alabama 1: 0001
Bond, Mildred

14: 0535
Bond, Ollie S.

14: 0535
Boston, Ralph

15: 0120
Boycotts

Alabama
Birmingham 1: 0001

Florida
Saint Petersburg 3: 0620
Tallahassee 4: 0161

Georgia
Savannah 6: 0147, 0553

Kentucky
Louisville 6: 0760

Mississippi
Clarksdale 10: 0012
Jackson 10: 0297, 0453

North Carolina
New Bern 21: 0209

South Carolina
Charleston 14: 0124

see also Demonstrations and protests
see also Sit-ins

Boyd, Malcolm
10: 0453; 11: 0048

Boyd, William M.
5: 0247

Boyle, Sarah Patton
13: 0657

Braden, Carl
7: 0631; 8: 0698

Bradenton, Florida
NAACP branch 21: 0006

Brame, Claudette
12: 0001

Branton, Wiley A.
1: 0532; 10: 0012

Brewster, Daniel
9: 0800

Brooks, Henry L.
7: 0765

Brooks, Odessa
10: 0012

Brown, Amos
11: 0238

Brown, Benjamin D.
5: 0830

Brown, Callis N.
12: 0001

Brown, Curlee, Sr.
7: 0765

Brown v. Board of Education
11: 0238

Bryant, C. C.
10: 0012; 11: 0148

Bryant, E. A.
8: 0359

Bryant, Lillian
5: 0001

Buford, Arome
10: 0012

Burns, Hayden
5: 0001

Burry, Edmund R.
21: 0014

Buses
desegregation of 4: 0319, 0552
discrimination on 4: 0161; 7: 0127; 19: 0317
Tallahassee, Florida, boycott 4: 0161

Business and industry
Birmingham Area Chamber of Commerce

1: 0137
Dairy Dan, Inc. 10: 0560
Ford Motor Company 9: 0514

Bynum, Horace C.
9: 0124

Byrd, Daniel E.
9: 0251

Cabrero, Mitchell Charles
4: 0001

Calhoun County (Anniston), Alabama
NAACP branch 1: 0112

Carmichael, Omer
6: 0677; 7: 0631

Carruthers, J. H.
21: 0567

Carter, Nodding
10: 0297

Carter, T. Milton
17: 0613

Central High School
desegregation crisis 1: 0532; 5: 0315

Chambers, Julius
11: 0743

Chapital, Arthur J., Sr.
9: 0001, 0124

Charleston (South Carolina) Freedom
Movement

14: 0326
Charlotte, North Carolina

NAACP branch 11: 0655, 0743
Chatman, Percy

10: 0453
Child Welfare League of America

9: 0514
Chisholm, Vivienne R.

2: 0490
Christian, Jack

8: 0079
Churches

see Religious organizations
City of Clarksdale v. Aaron Henry et al.

10: 0012
Civil Rights Act of 1964

conference on Title VII 9: 0124
Civil Rights Commission, U.S.

3: 0510; 5: 0001; 18: 0521
Civil Rights Congress

4: 0161
Civil rights legislation

lack of enforcement of--Mississippi
10: 0012

Louisville, Kentucky 6: 0677, 0760; 7: 0631
see also Civil Rights Act of 1964

Civil rights organizations
Alabama Christian Movement for Human

Rights 1: 0001
Civil Rights Congress 4: 0161
Coahoma County Federated Council of

Organizations 10: 0012
Committee on Appeal for Human Rights

5: 0638
Danville Christian Progressive Association

20: 0460
Federated Organization for the Cause of

Unlimited Self-Development (FOCUS)
8: 0792

Louisiana Association of Civic and
Improvement Leagues 8: 0288

Mississippi Council of Federated
Organizations 10: 0012

New Orleans Improvement League 8: 0288
Prince Edward County Christian Association

19: 0317; 20: 0001, 0191
Richland County (South Carolina) Citizens

Committee 14: 0326
South Carolina Committee on Civil Rights

14: 0124
Southern Conference Educational Fund

8: 0698
Southern Regional Council 5: 0638
Urban League of Greater New Orleans

8: 0792
see also Congress of Racial Equality
see a/so Council of Federated Organizations
see also Southern Christian Leadership

Conference
see also Student Nonviolent Coordinating

Committee
see also Voting rights organizations

Civil War
14: 0124

Clark, Josephine
13: 0612

Clarksdale, Mississippi
10: 0012

Clay, Cassius
6: 0877

Clergy
Florida 3: 0692; 4: 0161
Mississippi County, Arkansas 1: 0748

Coahoma Community College
10: 0012

Coahoma County, Mississippi
NAACP branch 10: 0012, 0213

Coahoma County Citizens Council
10: 0213

Coahoma County Federated Council of
Organizations

10: 0012
Coahoma County Ministerial Council (CCMC)

10: 0012
Coahoma County Negro Citizens Association
(CCNA)

10: 0012
Cogman, Ronald Antonio

4: 0001
Colleges and universities

Coahoma Community College 10: 0012
Lamar Technical College 16: 0332
Mississippi Vocational College 10: 0297
Meredith College 21: 0301

Paul Quinn College 16: 0332
Tampa, University of 3: 0692
Texas, University of 16: 0332
Texas Southern University 15: 0120
Tougaloo Southern Christian College

10: 0297
Virginia Union University 17: 0613
Western Baptist Bible College 1: 0396

Collins, Benford C.
10: 0012

Collins, LeRoy
4: 0614; 18: 0521

Combre, Doretha A.
9: 0251

Committee on Appeal for Human Rights
5: 0638

Communism
African Americans and 21: 0014
NAACP policy on 4: 0161, 0552, 0614;

7: 0842
see also Anticommunism

Communist Party
4: 0161

Conferences and conventions, NAACP
Arkansas State Conference annual

meetings
1959-1960 2: 0001

Atlanta, Georgia, branch meeting 5: 0315
on Civil Rights Act of 1964 9: 0124
Florida State Conference annual meetings

1957 4: 0161
1958 4: 0319
1959 4: 0552
1960 4: 0614
1962 4: 0786
1963-1964 5: 0001

Freedom Fund 11: 0743
Georgia State Conference annual meetings

1956 6: 0429
1958-1959 6: 0476
1961-1962 6: 0553

Kentucky State Conference annual meetings
1956 7: 0284
1957 7: 0351
1958 7: 0461
1959 21: 0095
1960 6: 0760; 7: 0631
1961-1962 7: 0842

Louisiana State Conference annual
meetings
1959 9: 0251
1961 and 1963 9: 0384

Maryland State Conference annual meetings
1956-1959 9: 0742
1961 and 1963 9: 0800

Mississippi State Conference annual
meetings
1957-1958 and 1962 11: 0238

national convention
1957 18: 0211
1960 19: 0317
1962 16: 0673
1963 17: 0001

North Carolina State Conference annual
meetings
1956-1957 12: 0461
1959 12: 0708
1960 13: 0001
1961 11: 0743
1963 11: 0743; 13: 0450
1965 13: 0612

South Carolina State Conference annual
meetings
1957 13: 0657
1958-1959 13: 0759
1960 14: 0001
1962 14: 0124

South Carolina State Conference midyear
meetings 14: 0326, 0442

Southeast Regional Ministers Conference
4: 0552

Southwest Regional NAACP Leadership
Training and Strategy Planning
Conference 15: 0120

Tennessee State Conference annual
meetings
1956-1958 and 1960 14: 0618

Texas State Conference annual meetings
1949 and 1957 15: 0577
1959 16: 0123
1960 16: 0332
1962 16: 0673
1963-1965 17: 0001

Virginia State Conference annual meetings
1957 18: 0211
1958 18: 0521
1959 19: 0149
1960 19: 0317
1962 20: 0191
1963 20: 0460

on voting rights 12: 0461
Congress of Racial Equality (CORE)

6: 0760; 7: 0207; 8: 0698, 0792; 9: 0514,
0645; 10: 0012; 11: 0238, 0471;
12: 0001, 0241; 13: 0293

Cotton, Willie
10: 0213

Cottrell, Stacy Dyania
7: 0127

Council of Federated Organizations (COFO)
10: 0213, 0453, 0745; 11: 0148, 0471
see also Mississippi Council of Federated

Organizations
Courts, Gus

15: 0577
Cox, B. Elton

8: 0001
Crawford, James

6: 0760
Crime and criminals

District of Columbia 2: 0693; 3: 0001
Florida 4: 0319, 0552
Louisiana 8: 0001
see also Police

Cromwell, Colin
9: 0800

Crumlin, James A.
6: 0760; 7: 0284, 0461, 0573, 0765, 0842

Cuba
African Americans in 21: 0014

Current, Gloster B.
2: 0001; 4: 0319, 0614; 5: 0229; 9: 0645;

11: 0238, 0743; 14: 0001, 0618;
15: 0577; 19: 0149

Dade County, Florida
Council of NAACP branches 4: 0161
"Dade County Schools and Desegregation"

(pamphlet) 4: 0161; 5: 0001
Dairy Dan, Inc.

10: 0560
Dallas, Texas

NAACP branches in 15: 0490
Danville, Virginia, demonstration movement

20: 0460
Danville Christian Progressive Association

20: 0460
Darden, Charles R.

11: 0238
Davidson, Eugene

2: 0249
Davidson, T. Whitfield

16: 0123
Davis, James C.

19: 0001
Davis, Myrtle M.

4: 0319
Dawson, Osceola A.

7: 0127, 0461
Dearing, J. Earl

6: 0760
Delaware

NAACP State Conference 2: 0180

Democratic Party
national convention, 1964 5: 0001
Young Democratic Club 21: 0301

Demonstrations and protests
Alabama

Birmingham 1: 0001
Florida

beaches, wade-ins 4: 0614; 21: 0014
Bradenton 21: 0006
Panama City 5: 0001
Saint Augustine 3: 0510; 5: 0001

Freedom Rally, Wrigley Field, Chicago
10: 0012

Freedom Rides 14: 0124
Georgia

Atlanta 5: 0638
Kentucky

Louisville 6: 0760; 7: 0631
Mayfield 7: 0035

Mississippi
Jackson 10: 0297
Operation Mississippi 11: 0238

North Carolina 13: 0156
Raleigh 21: 0301

Pilgrimage of Prayer for Public Schools
19: 0317

by SNCC and MFDP 3: 0084
South Carolina

Charleston 14: 0326
Orangeburg 14: 0001

Virginia
Danville 20: 0460
Richmond 17: 0787

see also Albany Movement
see also Birmingham confrontation
see also Boycotts
see also Freedom Rides
see also March on Washington for Jobs and

Freedom
see also Sit-ins

Department of Agriculture
14: 0535

Department of Health, Education, and
Welfare

4: 0001
Department of Justice

1: 0249; 8: 0240; 10: 0012
Desegregation

buses 4: 0319, 0552
housing

Florida 5: 0001
public accommodations

Florida 5: 0001
Jacksonville 4: 0614

Georgia
Savannah 6: 0147

Kentucky
Mayfield 7: 0035

Louisiana
New Orleans 8: 0792

Mississippi
Jackson 10: 0453
Natchez 11: 0048

North Carolina
Thomasville 12: 0380
Winston-Salem 21: 0498

South Carolina 14: 0326
Virginia

Richmond 17: 0613
recreational facilities

Florida 4: 0319, 0552
see also School desegregation

DeWitty, Arthur
15: 0577

Diamond, Dion
10: 0012

Diggs, Charles C., Jr.
10: 0012; 11: 0238; 18: 0211

Dirksen, Everett
4: 0001

Diseases and disorders
7: 0631

District of Columbia
NAACP branch 2: 0249-0836; 3: 0001-

0084
Dixon, John A.

9: 0251
Doar, John

10: 0012
Donaldson, Ivanhoe

10: 0012
Drew, R. L.

10: 0012
Duckworth, Roman, Jr.

10: 0012
Durham, North Carolina

NAACP branch 12: 0001
Economic conditions

Yazoo-Mississippi Delta 10: 0012
see a/so Business and industry
see a/so Employment

Edmonds, Edwin R.
12: 0125

Education
District of Columbia 2: 0249
Georgia 6: 0553
Kentucky 7: 0284
Louisiana 8: 0240; 9: 0384

New Orleans 8: 0792

Mississippi 11: 0238
Coahoma County 10: 0012, 0213

North Carolina
Charlotte 11: 0743

South Carolina 13: 0759
Southern Conference Educational Fund

8: 0698
Texas 16: 0494
Virginia 18: 0111, 0521; 19: 0001, 0149,

0317; 20: 0460
see also Colleges and universities
see also Education, discrimination in
see also School desegregation
see also Schools
see also Teachers
see also Vocational education and training

Education, discrimination in
Arkansas

Fort Smith 1: 0316
Florida 4: 0319, 0614

Pinellas County 3: 0620
Tampa 3: 0692

Kentucky 7: 0765
Louisiana

Orleans Parish 9: 0124
see also School desegregation

Eisenhower, Dwight
2: 0249; 5: 0315

Elam, Harper J.
12: 0708

Ellis, Frank B.
9: 0124

Elections
presidential (1964) 9: 0800

Emancipation Proclamation Centennial
celebration

Raleigh, North Carolina 21: 0301
Richmond, Virginia 17: 0787

Employment
Arkansas

Hot Springs 1: 0396
District of Columbia 2: 0249; 3: 0084
Florida 5: 0001

Tampa 4: 0001
Georgia 6: 0553

Atlanta 5: 0830
Savannah 6: 0147

Kentucky 7: 0765
Mississippi

Coahoma County 10: 0012, 0213
Jackson 10: 0297, 0453
Pike County 11:0148

North Carolina
Charlotte 11: 0743
Durham 12: 0001

Employment cont.
North Carolina cont.

Greensboro 12: 0125
New Bern 21: 0209
Rocky Mount 21: 0463
Statesville12: 0241

Operation Employment 13: 0156
President's Committee on Equal

Employment Opportunity 7: 0035
South Carolina 14: 0124
Texas 16: 0494

Houston 14: 0750; 15: 0001
Virginia 18: 0211, 0521

Richmond 17: 0787
see also Agricultural labor
see also Business and industry
see also Employment discrimination
see also Farms and farmers
see also Government employees
see also Labor organizations
see also Labor unions
see also Migrant and seasonal workers

Employment discrimination
Arkansas 2: 0001
Delaware 2: 0180
Florida 3: 0692; 4: 0001, 0614

Tampa 3: 0692; 4: 0001, 0786
Kentucky

Mayfield 7: 0035
Episcopal Church

Saint Ambrose Episcopal Church 21: 0301
Evers, Charles

10: 0213, 0453; 11: 0048
Evers, Medgar W.

6: 0476; 10: 0453, 0297
Fairfax County Council on Human Relations

18: 0211
Fairley, W. R.

21: 0647
Fallahay, Nolan

6: 0760
Farley v. Turner

Norfolk, Virginia, school desegregation case
19: 0317

Farms and farmers
Haywood County, Tennessee 14: 0535
see also Agricultural labor

Faubus, Orval
1:0316

Federal boards, committees, and
commissions

President's Commission on Registration and
Voting Participation 11: 0471

President's Committee on Equal
Employment Opportunity 7: 0035

see also Civil Rights Commission, U.S.
Federal departments and agencies

see Department of Agriculture
see Department of Health, Education, and

Welfare
see Department of Justice

Federated Organization for the Cause of
Unlimited Self-Development (FOCUS)

8: 0792
Federation of Colored Women's Clubs

7: 0207
Fifth Street Baptist Church, Louisville,
Kentucky

6: 0877
Fighting Fund for Freedom

see Freedom Fund
Finances, NAACP

Arkansas State Conference 1: 0859; 2: 0001
District of Columbia branch 2: 0249, 0490
Georgia State Conference 6: 0553
South Carolina State Conference 14: 0124
Texas

Houston branch 15: 0235, 0341
Virginia State Conference 18: 0111;

19: 0149; 20: 0191
see also Freedom Fund
see also Fund-raising, NAACP

Fitzmorris, James E.
9: 0124

Florida
NAACP State Conference 4: 0161-0786;

5: 0001
see also Alachua County, Florida
see also Bradenton, Florida
see also Dade County, Florida
see also Fort Lauderdale, Florida
see also Hallandale, Florida
see also Jacksonville, Florida
see also Manatee County, Florida
see also Saint Augustine, Florida
see also Saint Petersburg, Florida
see also Tallahassee, Florida, bus boycott
see also Tampa, Florida

Florida Council on Human Relations
4: 0161

Florida State Employment Service
3: 0692; 4: 0001

Floyd, Francis
5: 0001

Floyd, Raymond
8: 0359

Food distribution program
Mississippi 11: 0471

LeFlore County 10: 0836
Fordham, William A.

4: 0161
Ford Motor Company

9: 0514
Fort Bend, Texas

NAACP branch 21: 0567
Fort Lauderdale, Florida

NAACP branch 21: 0014
Fort Smith, Arkansas

NAACP branch 1: 0316
Fortson, Warren

4: 0001
Fort Worth, Texas

NAACP branch 21: 0647
Fowler, Cody

4: 0614
Fraternal organizations

Improved Benevolent Protective Order of the
Elks of the World 18: 0111

Freedom Fund
Arkansas

Pine Bluff 1: 0752
Georgia

Atlanta 5: 0479
Kentucky 7: 0351, 0765, 0842
Louisiana 9: 0251, 0384

New Orleans 8: 0611
Maryland 9: 0742
Mississippi 11: 0238, 0471

Amite County 10: 0001
North Carolina 12: 0708
South Carolina 14: 0124
Texas 16: 0123, 0673
Virginia 18: 0111 -0521; 19: 0317; 20: 0460
see also Fund-raising, NAACP

Freedom Rides
14: 0124

Freedom Summer
see Mississippi Freedom Summer

Fuhr, A. H.
7: 0631

Fund-raising, NAACP
Arkansas 1: 0859; 2: 0001
Florida 4: 0552
Georgia 6: 0411, 0553

Atlanta 5: 0830
Macon 6: 0077

Kentucky
Louisville 7: 0001

Louisiana
New Orleans 8: 0521

Maryland 9: 0800

North Carolina 12: 0461; 13: 0001-0450
Charlotte 11: 0655
Raleigh 21: 0301

South Carolina 14: 0001, 0326
Texas 15: 0577; 17: 0001

Fort Worth 21: 0647
Virginia 20: 0001, 0191

Richmond 17: 0230
see also Freedom Fund

Fyne, Charles
5: 0001

Gandhi, Rajmohan
2: 0001

Gandy, Samuel
8: 0359

Garner, Albert
10: 0012

Genung, Don
4: 0614

Georgia
NAACP branches--general 6: 0411
NAACP State Conference 6: 0429-0553
see also Albany, Georgia
see also Atlanta, Georgia
see also Augusta, Georgia
see also Macon, Georgia
see also Savannah, Georgia
see also Statesboro, Georgia
see also Tifton, Georgia

Gibson, James O.
5: 0638

Gibson, Theodore R.
4: 0614

Gilder, Robert L.
4: 0001

Goodwill Crusade of America
21: 0567

Gomillion, Charles G.
1: 0249

Government employees
9: 0124

Governor's Commission on Juvenile
Delinquency and Youth (North Carolina)

21: 0301
Gravatt, J. Segar

19: 0001
Gray, William H.

18: 0211
Green, John Marshall

5: 0001
Green, Willie

10: 0453
Greenberg, Jack

10: 0213

Greene, Sherman L.
4: 0614

Greensboro, North Carolina
NAACP branch 12: 0125

Gregory, Dick
10: 0012

Griffin, Marvin
5: 0315

Griffin, Walter
16: 0123

Greenwood, Mississippi
10: 0836

Gruening, Ernest
2: 0490

Gruening, Martha
2: 0490

Guild, Jane Purcell
"The Myth of States' Rights" 17: 0376

Hailes, Edward Alexander
2: 0836

Hallandale, Florida
NAACP branch 21: 0067

Hallinan, Paul J.
5: 0638

Halyard, Roscoe
3: 0510

Harris, Benny
4: 0161

Harvey, Martin L., Mrs.
10: 0297

Harvey, Perry
4: 0614

Hatcher, Andrew
2: 0693

Hawkins, Reginald Armistice
11: 0743; 13: 0293

Hayling, Robert B.
3: 0510

Haywood County, Tennessee
NAACP branch 14: 0535

Hazard, Kentucky
NAACP branch 21: 0073

Head Start
10: 0213; 11: 0148

Hebrew Benevolent Congregation, Atlanta,
Georgia

bombing of 4: 0319
Henry, Aaron E.

10: 0012; 11: 0238, 0471
Hicks, Aline Black

19: 0149
Higgins High School, Coahoma County,
Mississippi

10: 0012

Higgs, William L.
10: 0012

Highlander Folk School
1: 0249; 6: 0677

Hill, Herbert
12: 0125

Hill, Oliver W.
19: 0317; 20: 0001

Hinton, James M.
13: 0657, 0759

Hoblitzell, Bruce
6: 0677, 0760

Hodge, W. J.
7: 0001

Hodges, J. O.
10: 0012

Holmes, Amos O.
6: 0476, 0553

Holmes, Cecil K.
7:0127

Hopkinsville, Kentucky
NAACP branch 21: 0095

Hospitals
1: 0396; 4: 0001; 11: 0743; 12: 0386;

21: 0209
Hot Springs, Arkansas

NAACP branch 1: 0396
Houma, Louisiana

NAACP branch 8: 0184
House of Representatives, U.S.

10: 0012
Housing

Arkansas 2: 0001
Delaware

Wilmington 2: 0180
District of Columbia 2: 0249
Florida 4: 0319, 0786

Tampa 4: 0001
North Carolina

Charlotte 11: 0743
Raleigh 21: 0301

Texas 16: 0494
Virginia 18: 0521 .
see also under Desegregation

Housing, discrimination in
Baltimore, Maryland 9: 0645

Houston, Texas
Metropolitan Council of NAACP branches

15: 0490
NAACP branch 14: 0750; 15: 0001-0490

Howard, George, Jr.
1: 0752

Howard, T. R. M.
10: 0453

Hudgins, Ludson
19: 0001

Hurley, Ruby
5: 0229; 6: 0476; 10: 0012, 0213; 11: 0238;

12: 0461
Improved Benevolent Protective Order of the
Elks of the World

18: 0111
Insurance

5: 0001
Inter Citizens Committee (Birmingham,
Alabama)

1: 0001
Internal Revenue Service

5: 0001
Iredell County Citizens Committee

12: 0241
Jackson, E. Franklin

2: 0693, 0836
Jackson, J. H.

1: 0396
Jackson, Jimmie Lee

1: 0001
Jackson, Lillie M.

9: 0800
Jackson, Luther P.

18:0111,0211
Jackson, Mississippi

NAACP branch 10: 0297, 0453
Jackson, Reed

3: 0510
Jackson, Wagner D.

2: 0180
Jacksonville, Florida

NAACP branch 3: 0259
Jacobs, William

10: 0453
Jefferson County, Alabama

NAACP branch 1: 0137
Jelks, Arthur L., Sr.

8: 0001, 0079; 9: 0001
Jells, Earnest

10: 0012
Jenkins, Clyde

3: 0510
Johnson, C. D., Mrs.

4: 0614
Johnson, Ford T., Jr.

17: 0787
Johnson, Frank M.

1: 0249
Johnson, Idessa

10: 0012
Johnson, Lyman T.

6: 0877

Johnson, Lyndon Baines
3: 0510

Johnson, Mordecai
2: 0180

Johnson, Samuel
1: 0532

Jones, Cornell
7: 0035

Jones, James Wilson
10: 0012

Jones, Wilma
10: 0012

Jordan, Andrew L.
10: 0836

Jordan, Carl Rankin
6: 0147

Jordan, Vernon E., Jr.
5: 0229, 0638

Jungroth, James, Mrs.
10: 0453

Keelen, Louis Henry, Jr.
8: 0001

Kennard, Clyde
10: 0297; 11: 0471

Kennedy, John F.
10: 0297; 13: 0001; 14: 0535; 17: 0787

Kentucky
NAACP State Conference 6: 0760; 7: 0284-

0842; 21: 0095
see also Hazard, Kentucky
see also Hopkinsville, Kentucky
see also Louisville, Kentucky
see also Mayfield, Kentucky
see also Maysville, Kentucky
see also Paducah, Kentucky
see also Richmond, Kentucky

King, Lonnie C.
5: 0638

King, Martin Luther, Jr.
1: 0001; 4: 0001, 0319; 10: 0012; 18: 0211;

20: 0460
Kissing case

North Carolina 12: 0708
Ku Klux Klan

4: 0161; 11: 0048; 13: 0759
Labor

agricultural labor 4: 0786
see also Employment

Labor organizations
National Negro Labor Council 4: 0161
see also Labor unions

Labor unions
African Americans and 14: 0535
discrimination by 5: 0001

Labor unions cont.
Distillery Workers Union 7: 0765
National Maritime Union 4: 0552
UAW 2: 0180
United Steelworkers of America 5: 0315
see also American Federation of Labor-

Congress of Industrial Organizations
Lamar Technical College, Beaumont, Texas

16: 0332
Land ownership and rights

Tennessee 14: 0618
Virginia 19: 0001

Richmond 17: 0613
Landrieu, Maurice E.

9: 0124
Laurel, Mississippi

NAACP branch 10: 0560, 0745
Laws, Clarence A.

8: 0001, 0240
Lawson, William

15: 0490
Lee, Herbert

10: 0001, 0012
Lee, Ted

4: 0552
Lee, Willie Griffin, Mrs.

10: 0012
LeFlore County (Greenwood), Mississippi

NAACP branch 10: 0836
Legal cases

B & B Cash Grocery Stores Inc. v. Young
Adults for Progressive Action Inc.
4: 0614

City of Clarksdale v. Aaron Henry et al.
10: 0012

Georgia 6: 0429
Atlanta 5: 0830

"kissing case"--North Carolina 12: 0708
North Carolina

Raleigh 21: 0301
school desegregation

Anderson v. School Board of West
Point, Virginia 20: 0191

Brown v. Board of Education 11: 0238
Farley v. Turner (Norfolk, Virginia)

19: 0317
Kentucky 7: 0035

South Carolina 13: 0759
State of Texas v. NAACP 15: 0577;

16: 0001
Virginia 19: 0149; 20: 0191

Legal Defense and Educational Fund,
NAACP

10: 0453; 12: 0125

Legal fees
Virginia 19: 0149, 0317

Lewis, Alfred Baker
5: 0001

Little Rock, Arkansas
Central High School desegregation crisis

1: 0532; 5: 0315
NAACP branch 1: 0532

Lorch, Lee
1: 0532

Louisiana
NAACP State Conference 9: 0251, 0384
State Sovereignty Commission 8: 0792
see also Baton Rouge, Louisiana
see also Houma, Louisiana
see also Monroe, Louisiana
see also New Orleans, Louisiana

Louisiana Association of Civic and
Improvement Leagues

8: 0288
Louisiana Education Association

8: 0240
Louisiana State Labor Council, AFL-CIO

8: 0359
Louisville, Kentucky

NAACP branch 6: 0677-0877; 7: 0001
Lowry, A. Leon

21: 0006
Lucas, A. A.

15: 0341
Lynchings

of Jells, Earnest 10: 0012
see also Assassinations

Mabry, Frank, Jr.
4: 0786

McCardell, A. A.
15: 0341, 0490

McComb, Mississippi
11: 0148

McCrackin, Maurice F.
14: 0535

McDonald, Jentry E.
9: 0645

McGhee, Laura
10: 0836

McHenry, Louis P.
7: 0765

McKeldin, Theodore R.
9: 0645

McKinley, Ed I.
1: 0532

McKissick, Floyd B.
13: 0450

McKissick, J. H.
3: 0510

McLaurin, Charles
10: 0012

Macon, Georgia
NAACP branch 6: 0077

McSmith, Blanche Preston
6: 0476

Madison County, Mississippi
10: 0012

Manatee County, Florida
NAACP branch 21: 0006

March on Washington for Jobs and Freedom
3: 0084

Marshall, Burke
10: 0012

Marshall, Thurgood
13: 0156; 16: 0123; 18: 0211

Maryland
NAACP State Conference 9: 0742, 0800
see also Baltimore, Maryland
see also Ocean City, Maryland

Massachusetts 54th Colored Regiment
14: 0124

Massive resistance
Alabama

Birmingham 1: 0001
Arkansas 1: 0316
Florida

Tampa 3: 0692
Texas 16: 0123
Virginia 18: 0521; 19: 0001, 0149

Prince Edward County 19: 0317
see also Anti-NAACP legislation and actions

Mayfield, Kentucky
NAACP branch 7: 0035

Mayor's Good Neighbor Committee, Rocky
Mount, North Carolina

21: 0463
Maysville, Kentucky

NAACP branch 7: 0095
Mecklenburg Organization on Political
Affairs

13: 0293
Meier, August

9: 0514, 0645
Melchior, John C.

10: 0012
Memberships, NAACP

Alabama
Birmingham 1: 0001
Mobile 1: 0143
Selma 1: 0233
Tuskegee 1: 0249

Arkansas 1: 0859; 2: 0001; 14: 0750
Althunus 1: 0306
Arkadelphia 1: 0308

Hot Springs 1: 0396
Little Rock 1: 0532
Pine Bluff 1:0752

District of Columbia 2: 0249-0836; 3: 0001,
0084

Florida 4: 0161-0614
Alachua County 21: 0001
Fort Lauderdale 21: 0014
Jacksonville 3: 0259
Tampa 3: 0692; 4: 0001

Georgia 6: 0411
Atlanta 5: 0247, 0479, 0830
Augusta 6: 0001
Macon 6: 0077
Savannah 6: 0147
Statesboro 6: 0398
Tifton 6: 0405

Kentucky 7: 0351, 0573, 0765, 0842
Hazard 21: 0073
Hopkinsville 21: 0095
Louisville 6: 0677
Richmond 7: 0207

Louisiana 9: 0251, 0384; 14: 0750
Houma 8: 0184
New Orleans 8: 0359-0698; 9: 0001

Maryland 9: 0742, 0800
Mississippi 11: 0238, 0471

Coahoma County 10: 0012
Laurel 10: 0560, 0745
Meridian 11: 0001
Natchez 11: 0048
Pascagoula-Moss Point 11: 0095
Pike County 11: 0148

New Mexico 14: 0750
North Carolina 12: 0461, 0708; 13: 0001-

0450
Charlotte 11: 0655
Durham 12: 0001
Greensboro 12: 0125
Monroe 21: 0136
New Bern 21: 0209
Raleigh 21: 0301
Statesville 12: 0241
Wilmington 12: 0386
Winston-Salem 21: 0498

Oklahoma 14: 0750
South Carolina 13: 0657; 14: 0124, 0326
Tennessee 14: 0618
Texas 14: 0750; 15: 0577; 16: 0123-0673

Fort Bend 21: 0567
Fort Worth 21: 0647
Houston 14: 0750; 15: 0001-0341

Virginia 18: 0111-0521; 19: 0001-0317;
20: 0001-0460
Richmond 17: 0230-0787; 18: 0001
Roanoke 18: 0056

Meredith, James Howard
11: 0238

Meredith College
21: 0301

Meridian, Mississippi
NAACP branch 11: 0001

Metcalfe, George
11: 0048

Methodist Church
6: 0760

Migrant and seasonal workers
Florida 4: 0786

Miller, Barbara
7: 0127

Miller, Delores
5: 0001

Mississippi
NAACP State Conference 11: 0238, 0471
segregation laws 10: 0297
see also Amite County, Mississippi
see also Coahoma County, Mississippi
see also Clarksdale, Mississippi
see also Greenwood, Mississippi
see also Jackson, Mississippi
see also Laurel, Mississippi
see also LeFlore County (Greenwood),

Mississippi
see also McComb, Mississippi
see also Madison County, Mississippi
see also Meridian, Mississippi
see also Natchez, Misssissippi
see also Newton County, Mississippi
see also Pascagoula-Moss Point,

Mississippi
see also Pike County (McComb), Mississippi
see also Tunica County, Mississippi
see also Yazoo-Mississippi Delta region

Mississippi Council of Federated
Organizations

10: 0012
Mississippi County, Arkansas

NAACP branch 1: 0748
Mississippi Freedom Democratic Party
(MFDP)

3: 0084; 10: 0213; 11: 0148
Mississippi Freedom Summer

10: 0213
Mississippi General Baptist State Convention

11: 0238
Mississippi Progressive Voter's League

10: 0012
Mississippi Vocational College

10: 0297
Mitchell, Clarence

11: 0238; 12: 0461

Mitchell, Juanita Jackson
9: 0514, 0800

Mobile, Alabama
NAACP branch 1: 0143

Mobile County Coordinating Committee for
Registration and Voting

1: 0143
Mob violence

Brownsville, Tennessee 1: 0396
see also Lynchings
see also Riots and disorders

Monroe, Louisiana
NAACP branch 8: 0240

Monroe, North Carolina
NAACP branch 21: 0136

Moore, DuBrutz Cutlar
12: 0386

Morgan, Charles, Jr.
1: 0001

Morial, Ernest N.
9: 0124

Morsel), John A.
4: 0319; 10: 0836; 19: 0149

Moses, Bob
10: 0012

Moss, Donald T.
8: 0001

Murph, B. E.
10: 0745

Murphy, Ernest
5: 0638

Natchez, Mississippi
NAACP branch 11: 0048

National Amateur Athletic Union
15: 0120

National Baptist Convention, U.S.A.
1: 0396

National Council of Churches
Delta Ministry 10: 0213; 11: 0148
general 1: 0396

National Maritime Union
4: 0552

National Negro Congress
4: 0161

National Negro Labor Council
4: 0161

New Bern, North Carolina
NAACP branch 21: 0209

New Orleans, Louisiana
NAACP branch 8: 0288-0792; 9: 0001,

0124
New Orleans Improvement League

8: 0288
Newsome, Clarence W.

17: 0472

Newton County, Mississippi
10: 0012

Nixon, John W.
1: 0001, 0137

Non-Partisan Voters League of Mobile and
Mobile County

1: 0143
North Carolina

Governor's Commission on Juvenile
Delinquency and Youth 21: 0301

NAACP State Conference 11: 0743;
12: 0461, 0708; 13: 0001-0612

student movement 13: 0001
see also Charlotte, North Carolina
see also Durham, North Carolina
see also Greensboro, North Carolina
see also Monroe, North Carolina
see also New Bern, North Carolina
see also Raleigh, North Carolina
see also Rocky Mount, North Carolina
see also Statesville, North Carolina
see also Thomasville, North Carolina
see also Wilmington, North Carolina
see also Winston-Salem, North Carolina

Nuccio, Nick C.
4: 0001

Office of Economic Opportunity
10: 0213
see also Antipoverty programs
see also War on Poverty

Operation Employment
13: 0156

Operation Mississippi
11: 0238

Paducah, Kentucky
NAACP branch 7: 0127

Parrish, Frances
7: 0127

Pascagoula-Moss Point, Mississippi
NAACP branch 11: 0095

Paschal, E. B.
6: 0553

Pattillo, Lois
1: 0532

Patton, W. C.
1: 0001

Pearson, Rutledge Henry
5: 0001

Pearson, Thomas H.
10:0012

Perry, A. E.
21: 0136

Perry, Gertrude
19: 0149

Phelps, Helen L.
7: 0765

Philadelphia (Pennsylvania) Fellowship
Commission

13: 0657
Pick, Albert

10: 0453
Pigee, Mary Jayne

10: 0012, 0213
Pigee, Vera Mae

10: 0012, 0213
Pike County (McComb), Mississippi

NAACP branch 11: 0148
Pilgrimage of Prayer for Public Schools

19: 0317
Pine Bluff, Arkansas

NAACP branch 1: 0752
Pohlhaus, J. Francis

10: 0297; 14: 0535
Police

Alabama
Birmingham 1: 0001

District of Columbia 2: 0249
Florida

Saint Augustine 3: 0510
Kentucky

Maysville 7: 0095
Louisiana

Baton Rouge 8: 0001
New Orleans 9: 0124

Mississippi
Clarksdale 10: 0012
Coahoma County 10: 0213
McComb 7: 0127

see also Crime and criminals
Police brutality

Arkansas
Little Rock 1: 0532

Florida 4: 0161
Georgia 6: 0553
Louisiana 9: 0384
Tennessee

Brownsville 1: 0396
Political parties and organizations

Communist Party 4: 0161
Mecklenburg Organization on Political

Affairs 13: 0293
see also Civil rights organizations
see also Democratic Party
see also Mississippi Freedom Democratic

Party
see a/so Voting rights organizations

Politics and politicians
NAACP's nonpartisan policy 3: 0001;

4: 0614
Prince Edward County, Virginia 19: 0149
see also Elections
see also Political parties and organizations
see also Radical politics
see also Voting rights

Poll tax
Virginia 18: 0211; 20: 0191
see also Voting rights

Ponder, George M.
9: 0251

Population characteristics
Louisville, Kentucky 7: 0001

Porter, Maude Brown
7: 0127

Powell, Adam Clayton
4: 0001

President's Commission on Registration and
Voting Participation

11: 0471
President's Committee on Equal
Employment Opportunity

7: 0035
Prince Edward County, Virginia

19: 0149, 0317; 20: 0001, 0191
Prince Edward County Christian Association

19: 0317; 20: 0001, 0191
Prisons and prisoners

Florida 4: 0786; 21: 0001
Public accommodations, discrimination in

Arkansas
Hot Springs 1: 0396
Texarkana 1: 0857

Florida 4: 0786
Saint Petersburg 3: 0620
Tampa 3: 0692; 4: 0001

Georgia 6: 0553
Kentucky

Louisville 6: 0677, 0760
Louisiana

New Orleans 8: 0792
Maryland

Ocean City 9: 0800
Mississippi

Coahoma County 10: 0213
Jackson 10: 0297

North Carolina 12: 0708
Raleigh 21: 0301

Texas 16: 0673; 17: 0001
Fort Worth 21: 0647
Houston 15: 0120

Virginia
Richmond 17: 0472, 0787

see also Recreational facilities
see also under Desegregation

Publications, NAACP
"'Behind the Segregation Curtain'--in

Virginia: An Expose of Race Prejudice in
Operation" 17: 0230

branch election procedure manual 15: 0235;
16:0673

"Dade County Schools and Desegregation"
(pamphlet) 4: 0161; 5: 0001

Florida State Conference annual report,
1958 4: 0319

"Implementing An Effective NAACP Program
in Charlotte, North Carolina" 11: 0743

Mississippi State Conference annual report,
1965 11: 0471

"The Myth of States' Rights" by Jane Purcell
Guild 17: 0376

"NAACP: Its Program and Objectives"
(pamphlet) 3: 0692

North Carolina State Conference
activity reports

1957 12: 0461
1959 12: 0708

annual reports
1956 12: 0461
1960 13: 0001
1961 13: 0156

"A Proposal for Temporary and Remedial .
Relief for the Out-of-School Negro
Youth of Prince Edward County"
19: 0317

"'Should I be Arrested': What Should I Do?
What Should I Say? Who Should I
Call?" (pamphlet) 3: 0692

South Carolina State Conference
annual reports

1959 13: 0759
1960 14: 0001

Texas State Conference of Branches News
Recorder 17: 0001

Public relations, NAACP
"The NAACP: What it is and How it

Operates" (television program) 8: 0359
television program on school desegregation

8: 0359
Virginia State Conference 18: 0521;

19: 0317
Quarles, Benjamin

14: 0124
Quaynor, Thomas Addo

2: 0001

Paul Quinn College, Waco, Texas
16: 0332

Rabb, Maurice
6: 0677

Race relations
Alabama Council on Human Relations

1: 0249
'"Behind the Segregation Curtain'--in

Virginia: An Expose of Race Prejudice in
Operation" 17: 0230

Boyle, Sarah Patton--speech 13: 0657
Fairfax County Council on Human Relations

18: 0211
Florida 4: 0161, 0614
Inter Citizens Committee (Birmingham,

Alabama) 1: 0001
Iredell County Citizens Committee 12: 0241
Kentucky

Hopkinsville 21: 0095
North Carolina

Rocky Mount 21: 0463
Philadelphia (Pennsylvania) Fellowship

Commission 13: 0657
political cartoons regarding 20: 0191
Richmond Citizens Advisory Committee

17: 0472, 0613
Texas 15: 0577

Fort Bend 21: 0567
Virginia 18: 0521

Racial discrimination
Arkansas 1: 0859
"'Behind the Segregation Curtain'--in

Virginia: An Expose of Race Prejudice in
Operation" 17: 0230

Florida 5: 0001
Saint Augustine 3: 0510

Louisiana
New Orleans 8: 0792

Mississippi segregation laws 10: 0297
political cartoons regarding 20: 0191
see also Education, discrimination in
see a/so Employment discrimination
see also Housing, discrimination in
see also Public accommodations,

discrimination in
see also Transportation, discrimination in

Racial violence
Georgia

Atlanta 5: 0315
Florida 4: 0161
Mississippi

Laurel 10: 0745
See also Assassinations
see a/so Bombs and bombings
see a/so Lynchings

see also Mob violence
see also Riots and disorders

Rackley, Gloria
14: 0124

Radical politics
Civil Rights Congress 4: 0161
Communist Party 4: 0161
National Negro Congress 4: 0161
see also Communism

Raleigh, North Carolina
NAACP branch 21: 0301

Raleigh Citizens Association
21: 0301

Randolph, A. Philip
2: 0001; 3: 0692

Rathberg, Nathan
4: 0161

Rayford, J. D.
10: 0012

Recreational facilities
North Carolina

Raleigh 21: 0301
Virginia 20: 0001
see also under Desegregation

Reddick, A. Joseph
4: 0161

Regional Council of Negro Leadership
(RCNL)

10: 0012
Religion

see Clergy
see Religious organizations

Religious organizations
Danville Christian Progressive Association

20: 0460
Prince Edward County Christian Association

19: 0317; 20: 0001, 0191
Roman Catholic Church 9: 0645
see also Baptist Church
see also Episcopal Church
see also Methodist Church
see also National Council of Churches
see also Southern Christian Leadership

Conference
Reuther, Walter

18: 0211
Reynolds, R. L.

7: 0095
Rice, James Donald

1: 0396
Richland County (South Carolina) Citizens
Committee

14: 0326
Richmond, Kentucky

NAACP branch 7: 0207

Richmond, Virginia
NAACP branch 17: 0230-0787; 18: 0001

Richmond Citizens Advisory Committee
17: 0472, 0613

Right to vote
see Voting rights

Riots and disorders
Los Angeles, California 4: 0001
see also Mob violence

Roanoke, Virginia
NAACP branch 18: 0056

Roanoke Baptist Church
1: 0396

Robinson, Jackie
13: 0001; 18: 0211; 21: 0301

Rockwell, George Lincoln
18: 0001

Rocky Mount, North Carolina
NAACP branch 21: 0463

Roman Catholic Church
9: 0645

Roosevelt, Eleanor
10: 0012

Saddler, John Wesley
10: 0012

Saint Ambrose Episcopal Church
21: 0301

Saint Augustine, Florida
NAACP branch 3: 0510

Saint Petersburg, Florida
NAACP branch 3: 0620

Sanders, Carl
4: 0001

Saunders, Robert W.
4: 0001; 5: 0001

Savage, Phillip H.
1: 0143; 2: 0180; 14: 0535

Savannah, Georgia
NAACP branch 6: 0147, 0335

Schiro, Victor H.
9: 0124

School desegregation
Alabama

Birmingham 1: 0001
Anderson v. School Board of West Point,

Virginia 20: 0191
Arkansas 1: 0532; 2: 0001; 5: 0315
"'Behind the Segregation Curtain'--in

Virginia: An Expose of Race Prejudice in
Operation" 17: 0230

Brown v. Board of Education 11: 0238
"Dade County Schools and Desegregation"

(pamphlet) 4: 0161; 5: 0001
Delaware 2: 0180
Farley v. Turner (Norfolk, Virginia) 19: 0317

Florida 4: 0319-0786; 5: 0001
Pompano Beach 4: 0161
Tampa 4: 0001

Georgia
Atlanta 5: 0638, 0830

Kentucky 7: 0573, 0631
Louisville 6: 0677
Mayfield 7: 0035
Richmond 7: 0207

Louisiana
Baton Rouge 8: 0001, 0079
Monroe 8: 0240
New Orleans 8: 0611

Mississippi
Coahoma County 10: 0012
Jackson 10: 0297, 0453

NAACP television program on 8: 0359
North Carolina 12: 0461

Durham 12: 0001
Greensboro 12: 0125
Raleigh 21: 0301
Thomasville 12: 0380

"A Proposal for Temporary and Remedial
Relief for the Out-of-School Negro
Youth of Prince Edward County"
19: 0317

Texas 16: 0123, 0332
Virginia 18: 0211; 20: 0191, 0373
see also Central High School
see also Education, discrimination in
see also Massive resistance

Schools
Higgins High School, Coahoma County,

Mississippi 10: 0012
Highlander Folk School 1: 0249; 6: 0677
North Carolina

Rocky Mount 21: 0463
Wilmington 12: 0386

Scotlandville (Louisiana) Senior High School
9: 0124

Southside Schools Inc. 19: 0317
Virginia

Prince Edward County 19: 0317
see also Colleges and universities
see also Education
see also Education, discrimination in
see also School desegregation
see also Vocational education and training

Scotlandville (Louisiana) Senior High School
9: 0124

Scott, Marshall, Jr.
9: 0124

Segregation
see Desegregation
see Education, discrimination in

see Employment discrimination
see Housing, discrimination in
see Public accommodations, discrimination

in
see Racial discrimination
see School desegregation
see Transportation, discrimination in

Selma, Alabama
NAACP branch 1: 0233

Shagaloff, June
13: 0293

Shivers, Allan
15: 0577

Shontee, Mary Elizabeth
7: 0573

Shuttlesworth, Fred D.
5: 0001

Silver, James
10: 0213

Simkins, Modjeska M.
13: 0657

Simmons, Althea T. L.
16: 0332

Simpson, David
12: 0708

Sit-ins
Florida

Jacksonville 3: 0259
North Carolina

Durham 12: 0001
Texas 16: 0332
Virginia

Richmond 17: 0613
see also Boycotts
see also Demonstrations and protests

Sixteenth Street Baptist Church,
Birmingham, Alabama

bombing of 1: 0001
Smith, A. Maceo

15: 0577
Smith, Martha

12: 0386
Smith, Sophia

7: 0127
South Carolina

NAACP State Conference 13: 0657-0759;
14: 0001-0442

South Carolina Committee on Civil Rights
14: 0124

Southern Christian Leadership Conference
(SCLC)

1: 0001, 0143; 4: 0319; 5: 0479, 0638;
10:0012

Southern Conference Educational Fund
8: 0698

Southern Regional Council
5: 0638

Southside Schools Inc.
19: 0317

Sports and athletics
National Amateur Athletic Union 15: 0120
segregated seating for Houston Oilers'

football games 15: 0120
Spottswood, Stephen Gill

6: 0147
Stanley, Frank L., Jr.

6: 0877
State legislatures

Florida 3: 0692; 4: 0161, 0614
Virginia 18: 0521; 19: 0149

State of Texas v. NAACP
15: 0577; 16: 0001

Statesboro, Georgia
NAACP branch 6: 0398

State statutes
Arkansas States Rights Amendment 2: 0001

Statesville, North Carolina
NAACP branch 12: 0241

Steele, Henry
5: 0638

Student Nonviolent Coordinating Committee
(SNCC)

3: 0084; 6: 0877; 10: 0012, 0836; 11: 0238
Sullivan, Herschell

5: 0638
Surney, Lafayette

10: 0012
Tallahassee, Florida, bus boycott

4: 0161
Tampa, Florida

NAACP branch 3: 0692; 4: 0001
Tawes, J. Millard

9: 0800
Taylor, Benjamin

10: 0012
Taylor, Herman

21: 0301
Taylor, Ora

15: 0341
Teachers

Alabama
Mobile 1: 0143

Florida
Tampa 3: 0692

North Carolina
Greensboro 12:0125

Virginia Teachers Association 20: 0001
Tennessee

NAACP State Conference 14: 0618
see also Haywood County, Tennessee

Texarkana, Arkansas
NAACP branch 1: 0857

Texas
NAACP State Conference 15: 0001, 0577,

0801; 16: 0001-0673; 17: 0001
University of 16: 0332
see also Dallas, Texas
see also Fort Bend, Texas
see also Fort Worth, Texas
see also Houston, Texas

Texas Southern University
15: 0120

Tha, Daw Nyein
2: 0001

Thomas, Gilbert
3: 0084

Thomas, Jefferson
1: 0532

Thomas, John
15: 0120

Thomasville, North Carolina
NAACP branch 12: 0380

Thompson, James H.
12: 0708

Thompson, Robert
5: 0638

Thornton, James W.
21: 0301

Thornton, John M.
14: 0535

Tifton, Georgia
NAACP branch 6: 0405

Tillman, E. C.
4: 0614

Tinsley, J. M.
18: 0001, 0111

Tobias, Channing
18: 0211

Tougaloo Southern Christian College
10: 0297

Trammell, Theodore
10: 0012

Transportation, discrimination in
4: 0161; 7: 0127; 9: 0124; 10: 0012;

19: 0317
see also Buses

Travis, Brenda
10: 0012; 11: 0238

Travis, Jimmy
10: 0012

Tunica County, Mississippi
10: 0012

Tureaud, Alexander P.
8: 0079

Turner, Felton
15: 0120

Turner, John B.
4: 0614

Turner, Levy C.
3: 0692

Turner, Oscar
3: 0510

Tuskegee, Alabama
NAACP branch 1: 0249

Tuskegee Civic Association
1: 0249

United Automobile, Aircraft, and Agricultural
Implement Workers of America (UAW)

2: 0180
United Steelworkers of America

5: 0315
Universities

see Colleges and universities
Urban development

Arkansas
Little Rock 1: 0532

Florida 4: 0319, 0614, 0786
Fort Lauderdale 21: 0014

Kentucky
Louisville 6: 0760

North Carolina
Charlotte 11: 0743
Raleigh 21: 0301

Urban League of Greater New Orleans
8: 0792

Violence
see Assassinations
see Bombs and bombings
see Lynching
see Mob violence
see Racial violence
see Riots and disorders

Virginia
NAACP State Conference 18: 0111-0521;

19: 0001-0317; 20: 0001-0460
see also Danville, Virginia, demonstration

movement
see also Prince Edward County, Virginia
see also Richmond, Virginia
see also Roanoke, Virginia

Virginia Council on Human Relations
18: 0521

Virginia Education Association
19: 0001

Virginia Teachers Association
20: 0001

Virginia Union University
17: 0613

Vocational education and training
Mississippi Vocational College 10: 0297
West Kentucky Vocational School 7: 0127

Voter registration
Alabama

Birmingham 1: 0001
Jefferson County 1: 0137
Mobile 1:0143

Florida 4: 0319, 0614, 0786; 5: 0001
Tampa 4: 0001

Louisiana
Monroe 8: 0240
New Orleans 9: 0124

Maryland
Baltimore 9: 0514

Mississippi
Coahoma County 10: 0012, 0213
Jackson 10: 0453

North Carolina 12: 0461, 0708; 13: 0156
Raleigh 21: 0301

South Carolina 13: 0759; 14: 0442
statistics 17: 0376
Virginia 18: 0211, 0521; 19: 0317; 20: 0001,

0191, 0460
Richmond 17:0787

see also Poll tax
Voting rights

Alabama
Birmingham 1: 0001
Tuskegee 1: 0249

conference on 12: 0461
District of Columbia 2: 0693
Florida 21: 0014
Georgia 6: 0553
Mississippi 11: 0238, 0471

Coahoma County 10: 0012
LeFlore County 10: 0836

President's Commission on Registration and
Voting Participation 11: 0471

Virginia 18: 0521
see also Poll tax
see also Voter registration

Voting rights organizations
Alabama Association for Registration and

Voting 1: 0249
All Citizens Registration Committee of

Northern Virginia 20: 0191
Mississippi Progressive Voter's League

10: 0012
Mobile County Coordinating Committee for

Registration and Voting 1: 0143
Non-Partisan Voters League of Mobile and

Mobile County 1: 0143
see also Mississippi Freedom Democratic

Party

Walker, P. B.
17: 0472

Walker, T. Griffin
4: 0001

Wallace, George A.
9: 0800

Walls, Carlotta
1: 0532

Ware, J. L.
1: 0001

War on Poverty
9: 0124
see also Antipoverty programs
see also Office of Economic Opportunity

Washington, D.C.
see District of Columbia

Washington, Thomas
10: 0453

Watkins, Hollis
10: 0297

Weaver, Robert C.
4: 0001

Wesley, Carter
15: 0001; 16: 0123

Western Baptist Bible College, Kansas City,
Missouri

1: 0396
West Kentucky Vocational School

7: 0127
White, Lulu B.

14: 0750; 15: 0577
White Citizens Council

Coahoma County Citizens Council 10: 0213
Florida 3: 0259; 4: 0161
Louisiana 8: 0359, 0611, 0792
Virginia 18: 0111, 0521

White Constitutional Party
18: 0001

White supremacy groups
see Ku Klux Klan
see White Citizens Council
see White Constitutional Party

Wilburn, H. W.
4: 0001

Wilkerson, Howard
19: 0149

Wilkins, Roy
4: 0001; 5: 0315; 6: 0476; 10: 0297;

11: 0743; 15: 0577; 18: 0211, 0521;
19: 0317; 20: 0460

Williams, Albert
14: 0326

Williams, Elbert
14: 0535

Williams, Eugene
18: 0521

Williams, Franklin H.
2: 0693

Williams, Hosea L.
6: 0335

Williams, Robert F.
2: 0490; 11: 0655; 12: 0708; 13: 0001;

21: 0136, 0647
Williams, Samuel W.

5: 0479, 0638
Wilmington, North Carolina

NAACP branch 12: 0386
Wilmington (Delaware) Housing Authority

2: 0180
Winston-Salem, North Carolina

NAACP branch 21: 0498
Wirtz, W. Willard

10: 0297
Women's organizations

Federation of Colored Women's Clubs
7: 0207

Worthington, Sam
21: 0301

Wright, J. Skelly
8: 0611

Wright, Julie
10: 0297

Wright, Walter
10: 0012

Yazoo-Mississippi Delta region
10: 0012

Young, Jack
10: 0012

Young Democratic Club
21: 0301

Youth councils, NAACP
Florida

Jacksonville 4: 0614
Ocala 5: 0001
Saint Augustine 3: 0510; 5: 0001
Saint Petersburg 3: 0620

Georgia
Atlanta 5: 0638

Kentucky
Louisville 6: 0760

Mississippi
Jackson 10: 0297
Laurel 10: 0560
LeFlore County 10: 0836
Meridian 11: 0001

North Carolina 12: 0708; 13: 0156
New Bern 21: 0209

South Carolina 14: 0124

