

Black Studies Research Sources
Microfilms from Major Archival and Manuscript Collections

Records of the National Negro Business League

Part 1: Annual Conference Proceedings and
Organizational Records, 1900-1919

Part 2: Correspondence and Business Records,
1900-1923

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

**RECORDS OF THE NATIONAL
NEGRO BUSINESS LEAGUE**

**Part 1: Annual Conference Proceedings and
Organizational Records, 1900–1919**

**Part 2: Correspondence and Business
Records, 1900–1923**

Edited by Kenneth Hamilton

**Guide compiled by
Robert E. Lester**

**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

Records of the National Negro Business League [microform] / editorial advisor, Kenneth M. Hamilton.

microfilm reels — (Black studies research sources)

Pt. 1 filmed from the archives of Tuskegee University; pt. 2 from a supplement to the papers of Booker T. Washington in the Library of Congress.

Accompanied by a 1-volume printed reel guide compiled by Robert E. Lester, entitled: A guide to the microfilm edition of Records of the National Negro Business League.

Contents: pt. 1. Annual conference proceedings and organizational records, 1900–1924 — pt. 2. Correspondence and business records, 1900–1923.

ISBN 1-55655-507-5 (microfilm : pt. 1) — ISBN 1-55655-508-3 (microfilm : pt. 2)

1. National Negro Business League (U.S.)—Archives. 2. Afro-Americans—Economic conditions—Sources. 3. Afro-Americans in business—History—Sources. 4. Afro-Americans—Social conditions—To 1964—Sources. I. Hamilton, Kenneth Marvin, 1947– . II. Lester, Robert. III. National Negro Business League (U.S.) IV. Tuskegee University. V. Library of Congress. VI. University Publications of America (Firm) VII. Title: Guide to the microfilm edition of Records of the National Negro Business League. VIII. Series.

HD2425

330.973'008996073—dc20

95-3151

CIP

Copyright © 1995 by University Publications of America.

All rights reserved.

ISBN 1-55655-507-5.

ISBN 1-55655-508-3.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	vii
Source and Editorial Note	ix
Part 1: Annual Conference Proceedings and Organizational Records, 1900–1919	
Reel Index	5
Locations Index	23
Subject Index	27
Part 2: Correspondence and Business Records, 1900–1923	
Name List	43
Reel Index	51
Principal Correspondents Index	71
Subject Index	75

INTRODUCTION

Booker T. Washington founded the National Negro Business League in 1900 with the primary purpose of improving the economic condition of African Americans. Washington saw the NNBL as an important aspect of his overall strategy for the improvement of race relations, to build up the African American community from within so that white Americans would think more highly of it, draw on its resources, and eventually grant it equality.

The NNBL was founded during what scholars have called the nadir of race relations in the United States. During those years, blacks were being driven from the ballot box in the South and confronted with the rise of the system of institutional discrimination known as Jim Crow. With the sanction of the Supreme Court's *Plessy v. Ferguson* decision in 1896, African Americans were deprived of virtually all vestiges of Reconstruction-period gains and often reduced to conditions quite similar to those under slavery.

The overwhelming majority of African Americans lived in the South and did agricultural labor. They were tied to large farms and plantations through the mechanisms of sharecropping, tenant farming, and debt peonage. A system of convict-lease labor was yet another way to coerce uncompensated or poorly paid labor from the African American population. The American Federation of Labor capitulated to the racist attitudes of many white workers and made little effort to invite black workers into its ranks. Those who did manage to get into a trade union were segregated in Jim Crow locals that offered little assistance. The majority of black women who did not work in southern agriculture were forced to work as domestics, cleaning women, laundresses, or other types of common laborers. African Americans throughout the country suffered from a lack of access to such financial resources as land and capital.

It is in this context that Booker T. Washington embarked upon his strategy for racial advancement through self-help and racial solidarity. A combination of individual and collective responsibility characterized the activities of the NNBL. Based at Tuskegee from 1900 until 1923 the NNBL was an integral part of what became known as the "Tuskegee Machine." Washington drew upon his wide contacts among the white economic elite, such as Robert C. Ogden, John Wanamaker, and Andrew Carnegie, for examples of the success that African American businessmen and businesswomen should strive to emulate.

The membership of the NNBL consisted of men and women from across the country. Some were the owners of small businesses; some were professionals such as undertakers, doctors, etc.; many in the South were farmers; and others were craftspeople who aspired to build organizations that extended beyond their personal resources. Given the severe repression that characterized life in the South, it is not surprising that a number of the more successful members of the NNBL lived in the North. Men such as Julius G. Groves, known as the "Negro Potato King," John S. Trower, a caterer, H. C. Haynes, the inventor of the Haynes Razor Strop, and Samuel Scottron, another inventor-entrepreneur, all lived outside of the South.

These realities notwithstanding, Booker T. Washington and his supporters in the League believed that those blacks living in the South possessed greater opportunities for material successes than their northern counterparts. Washington argued that Southern white businesspersons failed to satisfy their black customers by either neglecting them or misunderstanding their needs and desires. Since black businesspersons knew their own race, they possessed a competitive market edge in serving the African American community. Washington further argued that the profits earned by black businessmen would buy more goods and services in the South than in the North. *The Tuskegean*

purported that the establishment of black-owned businesses in the South would help to teach ordinary African-Americans a better set of morals. They would learn, among other things, thrift, industry, creditworthiness, and honesty.

Thus black businesspersons, catering to African Americans, performed a much needed service to the race and the community at large. Washington proclaimed that the black businessman who "in the course of ... business, is doing something which at the same time makes the world better, will in the long run stand higher in the community among his neighbors of both races."

Despite the rather lofty rhetoric, the actual accomplishments of the NNBL were quite modest. The businesses were small, seldom employing more than a handful of workers. The profits did not elevate their owners to the upper ranks of American business. The white benefactors gave advice, but did little to facilitate the granting of large scale loans or access to lines of credit that would have enabled the more efficient black enterprises to grow and prosper. What the NNBL actually did was hold annual conferences where the participants provided each other with advice and mutual support. There, they could relate their tales of individual success to sympathetic ears; they could help each other gain access to those markets in the black community over which they did have some control; they could work out the details of joint ventures, discuss marketing and administrative techniques; *and they could enjoy all of the common social and cultural activities.*

The nature of the NNBL membership ensured contact with all major political and organizational efforts of the time, and the NNBL's joint meetings with other groups such as the National Negro Press Association and the National Negro Banker's Association made the meetings of the NNBL fairly inclusive. If the NNBL did nothing but provide a network of support for the small but developing business and professional classes and enable individuals to continue the fight for the right to individual freedom and dignity in the face of a virulent atmosphere of racism, then it might be said to have served a useful purpose. The historical significance of the NNBL is in its role as one of the key elements in the African American strategy of survival during a terrible phase of their sojourn in the West. The wonder of the NNBL is not that it achieved its ultimate goal, but that, given the circumstances, it achieved anything at all.

Kenneth Hamilton
Department of History
Southern Methodist University

SCOPE AND CONTENT NOTE

Booker T. Washington founded the National Negro Business League (NNBL) to promote the "commercial, agricultural, educational, and industrial advancement" of African Americans in 1901. The records comprising this microform collection make clear that the NNBL was an important social and economic organization among African Americans in the early years of the twentieth century. The NNBL's credo of black self-assurance and intraracial cooperation drew on a wide segment of the African American community. Its core membership was the black economic elite of businessmen and women and professionals. Its membership also included a large number of the upwardly aspiring black middle class and a large number of farmers. This microform documents the rise of the NNBL through 1923 and affords great insight into an important African American social movement and the black middle class after 1900.

There are two separate series comprising this microform collection. The first, *Annual Conference Proceedings and Organizational Records, 1900–1919*, provides the core testament of the NNBL's ideology, growth, and activities. Reports and speeches of NNBL conference participants recount success stories and obstacles overcome. They often provide "mini-autobiographical sketches" of African American business leaders and farmers. Suggested strategies for black economic advancement, usually hinging upon intraracial cooperation and pooling of capital resources, are also included. Most NNBL leaders believed that black business could not succeed unless the fruits of prosperity were spread throughout the African American community. Hence, there was a pronounced communitarian ethic within the activities of the NNBL. The conferences provide an unparalleled look at the values and lifestyles of the black middle class in the United States.

The collected conferences are arranged in chronological order and consist of agenda, transcripts, and supporting material. The supporting materials include financial reports, local business league statistics and narratives of activities, and reports from other African American trade and professional associations, such as the National Negro Press Association, the National Negro Bankers' Association, and the National Negro Funeral Directors' Association.

The second series of records in this microform includes the *Correspondence and Business Records, 1900–1923*. These records reveal the ethic of the black middle class as expressed in thousands of pieces of private correspondence to and from Booker T. Washington, NNBL leaders, black and white businesspersons, and the African American community at large. In addition, correspondents include black newspaper publishers, inventors, entrepreneurs, insurance company executives, and other business leaders. The NNBL avidly recruited business women as well, and there is information by and about women business leaders in black communities. Reports from NNBL organizers provide unique demographic detail on black business leaders in scores of local communities throughout America, often including lists of black-owned businesses, with observations about the owners. In addition, documentation highlighting the local communities' efforts to influence the national conference site selection process and preparations can be gleaned from these records.

The files comprising this series are divided into correspondence files and business files. In an effort to assist the researcher in accessing the files at the original depository, UPA has included the "Series and/or Container" target in our reel indexing.

The correspondence files provide a wealth of information on various African American communities, such as those in Mound Bayou, Mississippi; in Muskogee, Oklahoma; in New York City; and in Boston, Massachusetts. In addition, correspondence between prominent African American leaders, such as Booker T. Washington, Emmett J. Scott, Charles Banks, Henry Allen Boyd, and Claude A. Barnett, is highlighted. The grassroots organization of the NNBL is described in detail within these files, which encompass documentation among Ralph W. Tyler, Booker T. Washington, Emmett J. Scott, Albon L. Holsey, and various officers of the local and state Negro business leagues. The correspondence files are arranged chronologically, with several files composed of a multiple number of years. The individual files and documents are arranged alphabetically. Following each chronological division is a file with reports, form letters, notes, and lists related to the documents in that division.

The second set of files comprising the business records consists of "Lists, Printed Matter, Forms, and Reports." These files contain ledger books listing African American businesspersons affiliated with the NNBL, along with possible recruits for the NNBL's local and state organizations. The printed matter is primarily newspaper clippings or extracts, but there are a few complete newspapers included. In an effort to assist the researcher in using these newspaper clippings, UPA has highlighted the primary topic of each and included the topics in the reel and subject indexes. In addition, the printed matter also consists of NNBL and non-NNBL promotional materials, African American-oriented advertisements, and galley proofs of articles supporting the efforts of African American businesses and communities. Enrollment forms complement the lists of prominent members of the business community. The various reports accumulated at the end of this group of records highlight the development of Mound Bayou, Mississippi, national organizer activities, the racial situation in the South, and the Booker T. Washington Memorial Address by Emmett J. Scott.

SOURCE AND EDITORIAL NOTE

This microform consists of two series. The first is the NNBL's annual conference proceedings, which were filmed from the Archives of Tuskegee University and are the only known set in existence. The second series, comprising the NNBL's correspondence and business records, is from the Booker T. Washington Papers at the Library of Congress. The Library of Congress has microfilmed these records.

RECORDS OF THE NATIONAL NEGRO BUSINESS LEAGUE

**Part 1: Annual Conference Proceedings and
Organizational Records, 1900–1919**

TABLE OF CONTENTS

Reel Index

Reel 1

First through Eighth Annual Convention

First Meeting, Boston, Massachusetts, August 23–24, 1900	5
Second Annual Convention, Chicago, Illinois, August 21–23, 1901	6
Third Annual Convention, Richmond, Virginia, August 25–27, 1902	7
Fourth Annual Convention, Nashville, Tennessee, August 19–21, 1903	7
Fifth Annual Convention, Indianapolis, Indiana, August 31–September 2, 1904	8
Sixth Annual Convention, New York City, New York, August 16–18, 1905	8
Seventh Annual Convention, Atlanta, Georgia, August 29–31, 1906	9
Eighth Annual Convention, Topeka, Kansas, August 14–16, 1907	10

Reel 2

Ninth through Fourteenth Annual Convention

Ninth Annual Convention, Baltimore, Maryland, August 19–21, 1908	11
Tenth Annual Convention, Louisville, Kentucky, August 18–20, 1909	12
Eleventh Annual Convention, New York City, New York, August 17–19, 1910	13
Twelfth Annual Convention, Little Rock, Arkansas, August 16–19, 1911	13
Thirteenth Annual Convention, Chicago, Illinois, August 21–23, 1912	14
Fourteenth Annual Convention, Philadelphia, Pennsylvania, August 20–22, 1913	14

Reel 3

Fifteenth Annual Convention through Twentieth Annual Meeting

Fifteenth Annual Convention, Muskogee, Oklahoma, August 19–21, 1914	16
Sixteenth Session and the Fifteenth Anniversary Convention, Boston, Massachusetts, August 18–20, 1915	17
Seventeenth Annual Session, Kansas City, Missouri, August 16–18, 1916	18
Eighteenth Annual Session, Chattanooga, Tennessee [August 15–17, 1917]	19
Nineteenth Annual Meeting, Atlantic City, New Jersey, August 21–23, 1918	20
Twentieth Annual Meeting, St. Louis, Missouri, August 13–15, 1919	21

Locations Index	23
------------------------------	----

Subject Index	27
----------------------------	----

REEL INDEX

The following is an chronological listing of the meetings comprising *Part 1: Annual Conference Proceedings and Organizational Records, 1900–1919*, of the *Records of the National Negro Business League*. The four-digit number on the far left is the frame number at which the printed proceedings for a particular conference begins. This is followed by the conference title, date, and the total number of frames (abbreviated frs.). Those subjects comprising the primary discussion or contents of the general remarks presented at the meetings have been included in the *Major Topics* category below the conference information. The indented titles provide a listing of the discussion papers and/or addresses presented at the meeting on a specific topic and include the author and his or her place of residence. Information in brackets has been added to further assist the researcher in accessing the contents of the conference proceedings. There are a small number of indented items that do not have an author/speaker and/or residential location listed. This information was not printed in the proceedings.

Reel 1

First through Eighth Annual Convention

- 0001 **First Meeting, Boston, Massachusetts, August 23–24, 1900.** 185frs.
Major Topics of General Remarks: Organization; Chattanooga, Tennessee; Citizen's Commercial Union of Montgomery, Alabama; Selma, Alabama; racial situation in the South; education; undertaking business in Macon, Georgia; Coleman Manufacturing Company of North Carolina.
- 0011 "The Colored American in Business." Andrew F. Hilyer, Washington, D.C. 7frs.
0021 "The Negro as a Real Estate Dealer." Giles B. Jackson, Richmond, Virginia; James E. Shepard, Raleigh, North Carolina. 8frs.
0028 "Negro Business Enterprises in Pensacola, Fla." M. M. Lewey, Pensacola, Florida. 6frs.
0033 "Negro Business Enterprises in Enfield, N.C." J. W. Pullen, Enfield, North Carolina. 3frs.
0041 "Brief Directory of Colored Business Men of the City of Jacksonville, Fla. August, 1900." J. Douglas Wetmore, Jacksonville, Florida. 3frs.
0046 "The Negro as a Druggist." L. L. Burwell, Selma, Alabama. 5frs.
0053 "Work in Hair." Gilbert C. Harris, Boston, Massachusetts. 3frs.
0055 "Dressmaking." Mrs. A. A. Casneau, Boston, Massachusetts. 3frs.
0063 "The Savings Bank." W. R. Pettiford, Birmingham, Alabama. 6frs.
0068 "The Building of a Negro Town." Isaiah T. Montgomery, Mound Bayou, Mississippi. 3frs.
0071 "Negro Coal Mining Company." Mr. T. W. Walter, Birmingham, Alabama. 5frs.
0075 "The Negro of the South, and What Shall We Do to Be Saved?" Mr. J. C. Leftwich, Klondike, Alabama. 6frs.
0082 "Negro Business Enterprise." W. O. Emery, Macon, Georgia. 4frs.
0087 "Merchant Tailoring." J. H. Lewis, Boston, Massachusetts. 2frs.
0089 "Women's Development in Business." Alberta Moore-Smith, Boston, Massachusetts. 8frs.
0096 "Go into Business." Theo. W. Jones, Chicago, Illinois. 5frs.
0103 "Catering." David B. Allen, Newport, Rhode Island. 3frs.
0106 "The Negro Publisher." T. Thomas Fortune, New York City, New York. 4frs.

- 0109 "Barbering." T. H. Thomas, Galveston, Texas. 3frs.
 0112 "The Negro in Business in Charleston, N.[S.] C." J. L. Dart, Charleston, South Carolina. 2frs.
 0114 "Undertaking." George C. Jones, Little Rock, Arkansas. 2frs.
 0115 "Potato Growing." J. K. Graves, Kansas City, Kansas. 2frs.
 0117 "The Negro Florist." A. F. Crawford, Meriden, Connecticut. 2frs.
 0118 "Business in New Bedford, Mass." E. B. Jourdain, Bedford, Massachusetts. 3frs.
 0121 "General Merchandising." D. J. Cunningham, Pensacola, Florida. 4frs.
 0126 "Co-Operative Stores." J. P. Fowlkes, Evington, Virginia. 3frs.
 0134 "Bell Making." F. G. Stedman, East Hampton, Connecticut. 3frs.
 0147 "Professional, Industrial, and Mechanical Business in Jackson, Madison County, Tennessee." I. H. Anderson, Jackson, Tennessee. 1fr.
 0148 "Birmingham, Alabama." H. C. Harris, Birmingham, Alabama. 4frs.
 0151 "Co-Operative Stores." Benjamin R. Boulding, Keysville, Virginia. 4frs.
 0154 "Colorado. The Business Outlook for the Negro." Author/speaker and place of residence not given. 4frs.
 0158 "The Afro-American as a Caterer." C. H. Smiley, Chicago, Illinois. 2frs.
 0159 "Tampa, Florida." Local Business League, Tampa, Florida. 5frs.
 0163 "Tonsorial Artists." Daniel W. Lucas, Kansas City, Missouri. 1fr.
 0164 "Henderson, Kentucky." A. H. Cabell, Henderson, Kentucky. 3frs.
 0166 "Omaha, Nebraska." Author/speaker and place of residence not given. 1fr.
 0169 "Business and Businessmen of Macon, Georgia." Author/speaker and place of residence not given. 3frs.
 0172 "The Richmond Beneficial Insurance Company." Author/speaker and place of residence not given. 1fr.
 0172 ["Galveston, Texas."] Author/speaker and place of residence not given. 3frs.
 0174 Newspaper Comments. 5frs.
- 0186 **Second Annual Convention, Chicago, Illinois, August 21–23, 1901.** 47frs.
Major Topic of General Remarks: NNBL organization and committee activities.
 0197 "Catering." John S. Trower, Philadelphia, Pennsylvania. 2frs.
 0198 "Dry Goods." E. C. Morris, Helena, Arkansas. 2frs.
 0199 "The Drug Business." Willis S. Sterrs, Decatur, Alabama. 1fr.
 0199 "Groceries." N. T. Nelson, Brinton, Pennsylvania; Clay Odell, Topeka, Kansas. 2frs.
 0200 "Hair Dressing." Mrs. E. Lewis, Chicago, Illinois. 1fr.
 0201 "Printing and Publishing." Alberta Moore-Smith, Chicago, Illinois; R. H. Boyd, Nashville, Tennessee. 2frs.
 0202 "Merchandising." Charles Banks, Clarksdale, Mississippi. 3frs.
 0204 "Dress Making and Millinery." Mrs. Emma L. Pitts, Macon, Georgia. 1fr.
 0205 "Fraternal Insurance." S. Laing Williams, Chicago, Illinois. 1fr.
 0206 "Co-Operative Business." J. A. Wilson, Kansas City, Missouri. 1fr.
 0206 "Real Estate." J. C. Napier, Nashville, Tennessee. 3frs.
 0208 "Negro Enterprise in an Arkansas Town." George E. Jones, Little Rock, Arkansas. 2frs.
 0209 "Merchant Tailoring." Lloyd G. Wheeler, Chicago, Illinois. 3frs.
 0211 "Undertaking." G. W. Franklin, Chattanooga, Tennessee; A. Russell, St. Louis, Missouri. 2frs.
 0212 "The Game and Poultry Business." Walter P. Hall, Philadelphia, Pennsylvania. 1fr.
 0212 "The Business League of Virginia." Giles B. Jackson, Richmond, Virginia. 2frs.
 0213 "Negro as Manufacturer and Jobber." Anthony Overton, Kansas City, Kansas. 2frs.
 0214 "Can the Negro Succeed in Business?" Theodore W. Jones, Chicago, Illinois. 2frs.
 0215 "Colored Business Women of the East." Dora A. Miller, Brooklyn, New York. 2frs.
 0216 "The Negro Women's Business Club of Chicago and Its Achievements." Alberta Moore-Smith, Chicago, Illinois. 2frs.
 0217 "Manufacturers." C. H. Fearn, Chattanooga, Tennessee. 2frs.
 0218 "Carriage Building." C. R. Patterson, Greenfield, Ohio. 2frs.
 0219 "The Founding of a Negro City." S. L. Davis, Hobson City, Mississippi. 2frs.

- 0220 "Jacksonville Business and Professional Men's League." Martin Ferguson, Jacksonville, Florida. 1fr.
- 0220 "Business Being Done by Negroes of Brunswick, Georgia." James C. Carter, Brunswick, Georgia. 1fr.
- 0221 "Negro Business Enterprises of Mobile." A. N. Johnson, Mobile, Alabama; D. H. Jones, Mobile, Alabama. 1fr.
- 0221 "Negro Business Enterprise of Lexington, Kentucky." L. D. Robinson, Lexington, Kentucky. 2frs.
- 0223 "Mound Bayou, Mississippi." Isaiah T. Montgomery, Mound Bayou, Mississippi. 1fr.
- 0225 Newspaper Comments. 6frs.
- 0233 **Third Annual Convention, Richmond, Virginia, August 25–27, 1902.** 68frs.
Major Topics of General Remarks: NNBL organizational activities; attitudes.
- 0248 "The Transfer Business." D. L. Knight, Louisville, Kentucky. 2frs.
- 0252 "The Colored People of Richmond, Va." W. P. Burrell, Richmond, Virginia. 3frs.
- 0254 "Barbering Business." G. Grant Williams, Hartford, Connecticut. 3frs.
- 0256 "Contracting and Building." H. A. Tandy, Lexington, Kentucky; A. D. Hamilton, Atlanta, Georgia. 5frs.
- 0260 "Fashionable Dress-Making." Dora A. Millar, New York City, New York. 1fr.
- 0260 "Drug Business." J. H. Dodson, Durham, North Carolina. 3frs.
- 0262 "The Negro in Insurance." W. F. Graham, Richmond, Virginia. 2frs.
- 0263 "General Merchandise" [Dry Goods]. Stansbury Boyce, Jacksonville, Florida; H. L. Jackson, Blackstone, Virginia; Samuel Harris, Williamsburg, Virginia. 5frs.
- 0267 "The People's Mercantile Association." C. H. Watson, Washington, D.C. 3frs.
- 0269 "The Furniture and Hardware Business." F. T. Ware, Staunton, Virginia. 2frs.
- 0270 "Real Estate." A. D. Corbin, Davenport, Iowa. 2frs.
- 0271 "The Hotel and Restaurant Business." Alexander Stephen, Chicago, Illinois. 2frs.
- 0273 "Transfer Business." W. T. Garnett, Louisville, Kentucky. 1fr.
- 0274 "Truck Farming." John N. Brown, Montgomery, Alabama. 1fr.
- 0274 "Merchant Tailoring." R. J. Palmer, Columbia, South Carolina. 2frs.
- 0275 "Undertaking and Embalming." D. T. Howard, Atlanta, Georgia. 2frs.
- 0276 "Shoe Polish Manufacturing." A. C. Howard, Chicago, Illinois. 2frs.
- 0277 "Women and Business Occupations." Fannie Barrier Williams, Chicago, Illinois. 5frs.
- 0281 "The Lawyers Relation to Business Development." Robert H. Terrell, Washington, D.C. 4frs.
- 0284 "Negro Business Enterprises of Arkansas." J. E. Bush, Little Rock, Arkansas. 2frs.
- 0285 "Business Course of Instruction at the Washington, D.C. High School."
Author/speaker and place of residence not given. 3frs.
- 0287 "Banking Business." R. T. Hill, Richmond, Virginia. 2frs.
- 0289 ["Report of Colored Business Enterprises by State."] Author/speaker and place of residence not given. 6frs.
- 0301 **Fourth Annual Convention, Nashville, Tennessee, August 19–21, 1903.** 68frs.
Major Topics of General Remarks: American Missionary Association; education.
- 0324 "Insurance Business." E. J. Young, Charlotte, North Carolina. 2frs.
- 0325 "Industrial Insurance." C. F. Johnson, Mobile, Alabama. 3frs.
- 0327 "Possibilities of the Negro in the Real Estate Field." Philip A. Payton, Jr., New York City, New York. 2frs.
- 0329 "Factory Operatives." J. E. Wiley, Dallas, Texas. 2frs.
- 0330 "Blacksmithing." E. E. Gibson, Nashville, Tennessee. 2frs.
- 0331 "The Hotel Business." Edward C. Berry, Athens, Ohio. 2frs.
- 0332 "Banking Business." J. W. Connor, Little Rock, Arkansas. 2frs.
- 0333 "The Negro Reformatory Association of Virginia." John H. Smythe, Hanover, Virginia. 2frs.
- 0334 "Negro Business Enterprises in New York." Fred R. Moore, Brooklyn, New York. 5frs.
- 0338 "Achievements of the Negro Businessmen of Chicago." Theodore W. Jones, Chicago, Illinois. 3frs.

- 0340 "Jewelry Business." J. E. Henderson, Little Rock, Arkansas. 2frs.
 0341 "Boot and Shoe Business." J. P. Seabrooke, Charleston, South Carolina. 4frs.
 0344 "Laundry Business." J. W. Bostick, Nashville, Tennessee. 1fr.
 0344 "Dressmaking." Mrs. J. R. England, Birmingham, Alabama. 2frs.
 0345 "Produce Business." William Winter, Nashville, Tennessee. 1fr.
 0345 "Transfer Business." W. T. Garnett, Louisville, Kentucky. 1fr.
 0345 "Catering and Its Possibilities." David C. Weir, Chicago, Illinois. 2frs.
 0346 "Opportunities in the Sugar and Cotton Belt." M. S. Alexander, Maillard, Louisiana. 2frs.
 0347 "Enterprises in Birmingham, Alabama." Author/speaker and place of residence not given. 5frs.
 0351 "Real Estate Owned by Negroes in Tunica, Mississippi." P. Miller, Tunica, Mississippi. 2frs.
 0352 "Statistical Report of Negro Druggists of America." Samuel G. Elbert, Wilmington, Delaware. 2frs.
 0353 "Negro Commercial Association of Xenia, Ohio." Charles Alexander, Xenia, Ohio. 2frs.
 0354 "Evanston, Illinois Local Business Men's League." F. W. Wright, Evanston, Illinois. 1fr.
 0364 Newspaper Comments. 5frs.
- 0369 **Fifth Annual Convention, Indianapolis, Indiana, August 31–September 2, 1904.** 76frs.
Major Topics of General Remarks: Negro business progressivism; NNBL accomplishments; attitudes.
- 0393 "Organizing Local Business Leagues." Fred R. Moore, Brooklyn, New York. 3frs.
 0395 "Manufacturing Household Articles." Samuel R. Scottron, Brooklyn, New York. 4frs.
 0398 "Meeting the Realty Needs of the New York Negro." Philip A. Payton, Jr., New York City, New York. 3frs.
 0400 "Loss of Gainful Occupations." T. Thomas Fortune, Red Bank, New Jersey. 2frs.
 0401 "The Growth of the Banking Idea." S. H. Hart, Jacksonville, Florida. 2frs.
 0402 "Building of a Street Railway Line." R. R. Robinson, Jacksonville, Florida. 4frs.
 0405 "The Woman's Part in a Man's Business." Fannie Barrier-Williams, Chicago, Illinois. 6frs.
 0410 "Building up a Grocery Business." P. A. Tulane, Montgomery, Alabama. 3frs.
 0412 "Merchant Tailoring." C. L. Masterson, Louisville, Kentucky. 2frs.
 0413 "Management of Poultry Yards." H. C. Conly, Kenilworth, Illinois. 4frs.
 0416 "Undertaking." Jas. C. Thomas, New York City, New York. 2frs.
 0417 "Dressmaking." Julia Belle Kelley, Philadelphia, Pennsylvania. 2frs.
 0419 "Fraternal Insurance." John W. Strauther, Greenville, Mississippi. 2frs.
 0420 "What Is Wanted." A. C. Howard, Chicago, Illinois. 3frs.
 0422 "Potato Growing." J. G. Grove, Edwardsville, Kansas. 2frs.
 0423 "How to Establish and Maintain a Barber Business." J. M. Hazelwood, Charleston, West Virginia. 2frs.
 0424 "General Merchandise." C. W. Gilliam, Okolona, Mississippi. 1fr.
 0424 "Merchant Tailoring." G. M. Howell, Atlanta, Georgia. 4frs.
 0428 ["Reports of Colored Business Enterprises."] Author/speaker and place of residence not given. 9frs.
 0437 Newspaper Comments. 5frs.
- 0445 **Sixth Annual Convention, New York City, New York, August 16–18, 1905.** 110frs.
Major Topics of General Remarks: Negro business accomplishments; attitudes.
- 0461 "The Wood and Coal Business." R. B. Hudson, Selma, Alabama. 3frs.
 0464 "Painting." William Alexander, Little Rock, Arkansas. 3frs.
 0466 "The Hay Business." Albert Carter, Westfield, Indiana. 2frs.
 0469 ["The Negro and the Domestic Problem."] Oswald Garrison Villard, New York City, New York. 6frs.
 0480 "The Negro Druggist." W. A. Jones, Winston-Salem, North Carolina. 2frs.
 0483 "Manufacturing Pharmacist." L. H. Harris, Washington, D.C. 1fr.

- 0484 "The Negro Tenant in New York." Wilford H. Smith, New York City, New York. 3frs.
 0486 "Business Development Among Negroes." M. C. B. Mason, Cincinnati, Ohio. 2frs.
 0493 "Manufacturing Razor Strops." H. C. Haynes, Chicago, Illinois. 1fr.
 0493 "Owns an Opera House." Charles T. Bass, Sullivan, Indiana. 2frs.
 0494 "Modern Barbering." J. O. Diffay, Birmingham, Alabama. 2frs.
 0495 "Loan Associations." Matthew Anderson, Philadelphia, Pennsylvania. 3frs.
 0498 "Growth of Banking Business." W. R. Pettiford, Birmingham, Alabama. 3frs.
 0501 "Building and Loan Associations." Theophilus J. Minton, Philadelphia, Pennsylvania. 3frs.
 0503 "Business Training for Business." William H. Davis, Washington, D.C. 2frs.
 0504 "Fraternal Insurance." John W. Wright, Topeka, Kansas. 3frs.
 0506 "The Story of the Business Career of Mrs. M. E. Williams." Carrie W. Clifford, Cleveland, Ohio. 3frs.
 0508 "The Realty Business." E. C. Brown, Newport News, Virginia. 3frs.
 0510 ["Business Opportunity."] Robert C. Ogden, New York City, New York. 4frs.
 0513 ["Christian Businessman."] George Foster Peabody, New York City, New York. 2frs.
 0514 "The Place of Failure in Success." H. T. Kealing, Philadelphia, Pennsylvania. 4frs.
 0517 "The Realty Problem Among Negroes." Charles H. Stewart, Indianapolis, Indiana. 2frs.
 0518 "Foundation Building." J. W. E. Bowen, Atlanta, Georgia. 4frs.
 0521 "The Wholesale and Retail Produce Business." W. P. Hall, Philadelphia, Pennsylvania; T. L. Grant, Charleston, South Carolina. 5frs.
 0525 "Farming as a Productive Business." Theophilus Bond, Madison, Arkansas. 2frs.
 0526 "The Growth of the Negro Town—Mound Bayou, Miss." Charles Banks, Mound Bayou, Mississippi. 1fr.
 0527 "The Growth of the Negro Town—Eatonville, Fla." R. C. Calhoun, Eatonville, Florida. 2frs.
 0528 "The Negro as an Architect and Builder." J. A. Lankford, Washington, D.C. 2frs.
 0529 "Undertaking." William M. Porter, Lexington, Kentucky; A. L. Ballard, Pittsburgh, Pennsylvania. 2frs.
 0531 ["Lumber Business."] W. H. Johnson, Bainesville, Virginia. 2frs.
 0536 "Manufacturing of Shoe Polish." A. C. Howard, Chicago, Illinois. 1fr.
 0539 "Mound Bayou—A Negro Town." Isaiah T. Montgomery, Mound Bayou, Mississippi. 1fr.
 0541 "The North Carolina Strawberry, Its Culture and Value." A. R. Middleton, Kenansville, North Carolina. 2frs.
 0542 "Dairying and Stock Dealing." A. A. Turner, Wilberforce, Ohio. 4frs.
 0545 Newspaper Comments. 4frs.
 0548 [Reports of Colored Business Enterprises; State/Local Business Leagues.] Author/speaker and place of residence not given. 4frs.
- 0555 **Seventh Annual Convention, Atlanta, Georgia, August 29–31, 1906.** 106frs.
Major Topics of General Remarks: Banking; agriculture; southern social and racial situation; attitudes; building industry; Afro-American Council.
 0570 "Insurance and Real Estate." W. L. Pollard, Washington, D.C. 4frs.
 0573 "Life Insurance." W. T. Andrews, Sumter, South Carolina. 3frs.
 0577 "Conducting a Steam Laundry." Harry T. Pratt, Baltimore, Maryland. 3frs.
 0584 "Plaster Contracting." John J. Winston, New Orleans, Louisiana. 3frs.
 0589 "The Wholesale and Retail Drug Business." C. E. Thomas, Anniston, Alabama. 2frs.
 0590 "The First Negro Drug Store in Georgia." Moses Amos, Atlanta, Georgia. 4frs.
 0593 "How I Am Helping to Solve the Servant Problem in Washington." Mrs. L. R. Clarke, Washington, D.C. 3frs.
 0595 "Modern Undertaking." G. W. Franklin, Chattanooga, Tennessee; W. O. Emory, Macon, Georgia. 4frs.
 0599 "The Negro in Agriculture." Deal Jackson, Albany, Georgia; William Boyd, Ellington, South Carolina; Alfred Smith, Oklahoma City, Oklahoma; A. C. Wingate, Warrington, Florida. 6frs.
 0604 "Market Gardening for a Northern City." Charles Nunn, Indianapolis, Indiana. 2frs.

- 0605 "Market Gardening for a Southern City: A Southern Garden." William Hill, Montgomery, Alabama. 2frs.
- 0606 "The Furniture Business." C. W. Peters, Mobile, Alabama. 2frs.
- 0607 "Tailoring." Charles S. Carter, Norfolk, Virginia. 3frs.
- 0609 "The Fish Business." Charles H. Anderson, Jacksonville, Florida. 2frs.
- 0610 "The Meat Business." J. O. Ross, Atlanta, Georgia. 1fr.
- 0623 "Fruits and Delicatessen." A. H. Underdown, Washington, D.C. 3frs.
- 0625 "Catering." Belle Davis, Indianapolis, Indiana. 3frs.
- 0627 "Brick and Tile Manufacture." J. L. Turnbo, Metropolis, Illinois. 2frs.
- 0628 "Barbering." George L. Knox, Indianapolis, Indiana. 2frs.
- 0629 "The Future of the Negro Business League." Theodore W. Jones, Chicago, Illinois. 4frs.
- 0634 "True Reformers' Bank of Richmond, Va." R. T. Hill, Richmond, Virginia. 3frs.
- 0636 "Alabama Penny Savings Bank." W. R. Pettiford, Birmingham, Alabama. 3frs.
- 0638 "Bank of Mound Bayou." Charles Banks, Mound Bayou, Mississippi. 2frs.
- 0639 "Lincoln Savings Bank." Wm. E. Mollison, Vicksburg, Mississippi. 2frs.
- 0640 "One Cent Savings Bank." J. C. Napier, Nashville, Tennessee. 3frs.
- 0642 "Savings Bank of the Knights of Honor of the World." H. C. Wallace, Greenville, Mississippi. 1fr.
- 0642 "Order of St. Luke's Bank." Maggie L. Walker, Richmond, Virginia. 2frs.
- 0643 "The Banking Business Among Negroes." S. D. Redmond, Jackson, Mississippi. 4frs.
- 0646 "The Capital City Savings Bank." J. H. McConico, Little Rock, Arkansas. 2frs.
- 0648 "Galileean Fisherman's Bank." R. R. Moton, Hampton, Virginia. 2frs.
- 0649 "Solvent Savings Bank and Trust Company." Josiah T. Settle, Memphis, Tennessee. 2frs.
- 0650 "Union Savings Bank." L. L. Reed, Savannah, Georgia. 1fr.
- 0650 "National Negro Bankers' Association." W. R. Pettiford, Birmingham, Alabama. 2frs.
- 0652 "The Retail Shoe Business." James Madison, Atlanta, Georgia. 2frs.
- 0661 **Eight Annual Convention, Topeka, Kansas, August 14-16, 1907.** 107frs.
Major Topics of General Remarks: Positive attitude; racial identity; NNBL accomplishments.
- 0682 "Twenty-eight Years as a House Mover." D. F. Tipton, Emporia, Kansas. 3frs.
- 0684 "Twenty-seven Years Experience in Slate and Gravel Roofing and Contracting." M. W. Turner, Indianapolis, Indiana. 3frs.
- 0686 "Cement Contracting and Building." John Spencer, Grinnell, Iowa. 3frs.
- 0688 "Real Estate and Loan Business." Robert C. Owens, Los Angeles, California. 4frs.
- 0691 "Real Estate." J. B. Bell, Houston, Texas. 2frs.
- 0697 "Wholesale and Retail Grocery Business." J. W. Washington, Marlin, Texas. 2frs.
- 0699 "The Beet-Sugar Industry of Colorado." George W. Gross, Rockyford, Colorado. 4frs.
- 0702 "The Jewelry Business." J. A. Wilson, Kansas City, Kansas. 3frs.
- 0704 "Railroad Contracting and Building." E. E. McDaniel, McAlester, Indian Territory [Oklahoma]. 3frs.
- 0706 "My Experience in Market Gardening." Robert W. Turner, Topeka, Kansas. 4frs.
- 0709 "General Farming." Benjamin J. Carr, Hartsville, Tennessee. 3frs.
- 0712 "Developing a Small Farm." T. B. Patterson, Hegins, Pennsylvania. 4frs.
- 0715 "Managing a Department Store in the City." Sandy W. Trice, Chicago, Illinois. 3frs.
- 0719 "The Negro in the Oil Business." S. Laing Williams, Chicago, Illinois. 4frs.
- 0722 "General Merchandising." Foster Williams, Coffeyville, Kansas. 1fr.
- 0722 "Clothing." T. J. Elliott, Muskogee, Indian Territory [Oklahoma]. 2frs.
- 0724 "The Negro and the Nation." William T. Vernon, Washington, D.C. 3frs.
- 0727 "Practical Catering." John T. Witt, Pittsburgh, Pennsylvania. 4frs.
- 0730 "Manufacturing Harness and Vehicle Dealing." P. Fred Romare, Joplin, Missouri. 4frs.
- 0733 "The Undertaking Business." W. C. Gordon, St. Louis, Missouri; James N. Shelton, Indianapolis, Indiana. 4frs.

- 0736 "Negro Business Enterprises of New York City." John H. Adkins, New York City, New York. 3frs.
- 0739 "The Place of the Accountant in Business Enterprise." William H. Carter, Tuskegee, Alabama. 4frs.
- 0743 Banking Symposium. L. J. Manaway, Jackson, Mississippi. 2frs.
- 0746 [Banking Symposium continued. W. R. Pettiford, Birmingham, Alabama; W. L. Taylor, Richmond, Virginia; H. H. King, Yazoo, Mississippi; Charles Banks, Mound Bayou, Mississippi; A. M. Johnson, Vicksburg, Mississippi; W. H. Sims, Muskogee, Indian Territory (Oklahoma); M. W. Guy, Muskogee, Indian Territory (Oklahoma); J. C. Napier, Nashville, Tennessee; T. H. Hays, Memphis, Tennessee; S. G. Elbert, Wilmington, Delaware.] 8frs.
- 0753 "Up-to-Date Barbering." R. E. Clay, Bristol, Tennessee; William Jones, Keokuk, Iowa. 4frs.
- 0758 "The Drug Business." J. Edward Perry, Kansas City, Missouri. 2frs.
- 0759 "Negro Towns." E. P. Blakemore, Boley, Indian Territory [Oklahoma]; Lewis E. Johnson, Buxton, Iowa. 3frs.

Reel 2

Ninth through Fourteenth Annual Convention

- 0001 **Ninth Annual Convention, Baltimore, Maryland, August 19–21, 1908.** 147frs.
Major Topics of General Remarks: Baltimore Negro community; NNBL accomplishments; labor union discrimination; Frederick Douglass.
- 0031 "One Hundred Years of Blacksmithing." C. F. D. Fayerweather, Newport, Rhode Island. 5frs.
- 0035 "Making Farming Pay." J. D. McDuffy, Ocala, Florida. 5frs.
- 0039 "Truck Farming in Maryland." Jeremiah Gaither, Anne Arundel County, Maryland. 3frs.
- 0042 "The Livery Business." Thomas Harris, Larchmont, New York. 10frs.
- 0059 "Woman's Possibilities in Pharmacy." Mrs. J. P. H. Coleman, Newport News, Virginia. 4frs.
- 0062 "The Possibilities of Woman in Pharmacy." Amanda V. Gray, Washington, D.C. 4frs.
- 0066 "A Co-operative Business Enterprise." Stonewall J. Crews, Port Chester, New York. 5frs.
- 0070 "Managing an Undertaking Establishment." J. H. Dabney, Washington, D.C. 6frs.
- 0075 "National Negro Undertakers' Association." A. L. Pollard, Pittsburgh, Pennsylvania. 2frs.
- 0077 "Building Up a State Negro Business League." Isaiah T. Montgomery, Mound Bayou, Mississippi. 4frs.
- 0080 "State Negro Business League of Texas." R. L. Smith, Texas. 2frs.
- 0082 "What Negro Business Men Have Accomplished." Joseph Stuart, Denver, Colorado; S. A. Furniss, Indianapolis, Indiana; M. M. Lewey, Pensacola, Florida. 2frs.
- 0084 "General Merchandising." Jesse Goode, Boston, Massachusetts. 3frs.
- 0086 "General Building Contracting." R. E. Pharrow, Birmingham, Alabama. 4frs.
- 0092 "Some of the Things Negro Businessmen of Mississippi Have Done." W. J. Latham, Jackson, Mississippi; Joseph H. Stuart, Denver, Colorado. 5frs.
- 0096 "What the Negro Has Accomplished in Business in the State of Maryland." Heber E. Wharton, Baltimore, Maryland. 3frs.
- 0098 ["What the Negro Has Accomplished in Business in New York City."] Roscoe C. Simmons, New York City, New York. 3frs.
- 0102 "Developing a Real Estate Business." E. C. Brown, Newport News, Virginia. 3frs.
- 0104 "Managing a Transfer and Storage Business." E. E. Ward, Columbus, Ohio. 3frs.
- 0106 "Managing a Department Store." Samuel D. Hayward, Baltimore, Maryland. 2frs.
- 0108 "The African Mining and Real Estate Company." Alfred C. Cowan, New York City, New York. 2frs.
- 0109 "Assessment Insurance." S. W. Rutherford, Washington, D.C. 3frs.

- 0111 "Mutual Benefit Insurance." Charles L. Ross, Pittsburgh, Pennsylvania; Harry O. Wilson, Baltimore, Maryland. 2frs.
- 0112 "Masonic Benefit Association." Mrs. M. L. Young, Edwards, Mississippi. 2frs.
- 0115 "Laborers' Building and Loan Association." J. W. Lewis, Washington, D.C. 2frs.
- 0116 "Solvent Aid Society of Newport News." C. B. Chapers, Newport News, Virginia. 2frs.
- 0117 "River Navigation and Boat Building." C. W. Posey, Pittsburgh, Pennsylvania. 4frs.
- 0120 "Managing a Brick Yard." N. P. Pullum, Houston, Texas. 3frs.
- 0122 "Life Insurance: Its Value, Growth, Condition, Dangers and Needs." William S. Dodd, Hampton, Virginia. 7frs.
- 0128 "Succeeding as a Purchasing Agent." Samuel J. Craig, Brooklyn, New York. 3frs.
- 0138 "Succeeding as a Furniture Dealer." William H. Dodd, Baltimore, Maryland. 2frs.
- 0139 "Report of Business Failures During the Year and Their Causes." J. C. Napier, Nashville, Tennessee. 6frs.
- 0148 **Tenth Annual Convention, Louisville, Kentucky, August 18–20, 1909.** 106frs.
Major Topics of General Remarks: NNBL accomplishments; Liberia; economic situation in the South.
- 0168 "Succeeding as a Farmer." C. A. Napper, Lynchburg, Ohio; Benjamin Carr, Hartsville, Tennessee; Abraham Miller, Shiveley, Kentucky; F. W. Wheeler, Avinger, Texas. 11frs.
- 0177 "General Merchandising in a Southern City." V. H. Tulane, Montgomery, Alabama. 3frs.
- 0186 "Drugs and Druggists." William H. H. Ballard, Lexington, Kentucky. 4frs.
- 0194 "A Successful Merchant." C. W. Gilliam, Okolona, Mississippi. 1fr.
- 0198 "A Successful Physician." E. P. Brown, Greenville, Mississippi. 3frs.
- 0200 "A Successful Lawyer." W. E. Mollison, Vicksburg, Mississippi. 3frs.
- 0202 "National Negro Funeral Directors' Association." G. W. Franklin, Chattanooga, Tennessee. 3frs.
- 0205 "Fraternal Insurance in Mississippi." E. P. Jones, Vicksburg, Mississippi. 2frs.
- 0207 "A Successful Banker." John W. Strauther, Greenville, Mississippi. 2frs.
- 0210 "The Mound Bayou Cotton Seed Oil Mill and Manufacturing Company." A. A. Cosey, Mound Bayou, Mississippi. 2frs.
- 0212 "What the Negroes of Mississippi Have Accomplished." E. Cottrell, Holly Springs, Mississippi. 2frs.
- 0214 "The Negro as a Florist." W. P. Patterson, Montgomery, Alabama. 3frs.
- 0217 "Manufacturing White Goods." H. L. Sanders, Indianapolis, Indiana. 2frs.
- 0218 "Harness Manufacturing." J. H. Fagain, Montgomery, Alabama. 2frs.
- 0219 "The Negro Servant Girl." Mr. J. E. Bush, Little Rock, Arkansas. 2frs.
- 0223 "A Negro Publishing House" [National Baptist Publishing House]. R. H. Boyd, Nashville, Tennessee. 1fr.
- 0226 "Real Estate." J. H. Donahue, Helena, Arkansas. 2frs.
- 0227 "Sewer Contracting." John Jenkins, Indianapolis, Indiana. 1fr.
- 0227 "The Laborers' Building and Loan Association." John W. Lewis, Washington, D.C. 3frs.
- 0229 "Contracting and Building." S. H. Bolling, Washington, D.C. 3frs.
- 0231 Address on "Real Estate." T. Clay Moore, Nashville, Tennessee. 3frs.
- 0232 "Junk Dealer." Joseph Welch, Jeffersonville, Indiana. 1fr.
- 0233 "Trucking." Edward Bell, Evansville, Indiana. 1fr.
- 0233 "Real Estate." Logan Stewart, Evansville, Indiana. 1fr.
- 0233 "Leather Manufacturing." Mrs. Oberly, Jeffersonville, Indiana. 2frs.
- 0234 "Prairie View Normal and Industrial Institute." E. L. Blackshear, Prairie View, Texas. 3frs.
- 0236 "The Negro Servant Girl" (Negro Calendar and Picture Company). Nannie H. Burroughs, Washington, D.C. 2frs.
- 0237 "Business Side of the Negro Newspaper." R. E. Jones, New Orleans, Louisiana. 1fr.
- 0238 "Electric Shoe Manufacturing." A. R. Cooper, Findlay, Ohio. 1fr.

- 0254 **Eleventh Annual Convention, New York City, New York, August 17–19, 1910.** 126frs.
Major Topics of General Remarks: NNBL accomplishments; attitudes; race question; commercial success and values; health situation; export-import business; Nicaragua; Douglass Improvement Company; attitude of white banks to Negro community banks.
- 0270 "The Dry Goods Business." T. J. Jackson, Anniston, Alabama. 3frs.
 0277 "Co-operative Merchandising." P. D. Davis, Jr., Birmingham, Alabama. 2frs.
 0280 "Successful Poultry Raising." Walter A. Bell, Anacostia [Washington], D.C. 3frs.
 0284 "Conducting a Hosiery Mill." A. M. Moore, Durham, North Carolina. 2frs.
 0289 "Contracting and Building." Samuel Plato, Marion, Indiana. 4frs.
 0292 "The Manufacturing Chemist." P. J. Allston, Boston, Massachusetts. 2frs.
 0297 "Live Stock Dealing." Cornelius E. Ford, Buffalo, New York. 3frs.
 0303 "Industrial Insurance." George W. Powell, Durham, North Carolina; E. F. Johnson, Richmond, Virginia. 3frs.
 0305 "Possibilities and Evils of Insurance Business." C. C. Spaulding, Durham, North Carolina. 3frs.
 0307 "Mutual Benefit Insurance." W. A. Attaway, Greenville, Mississippi. 2frs.
 0308 "Fraternal Insurance." Thomas T. Jackson, Pittsburgh, Pennsylvania. 2frs.
 0310 "Mutual Benefit." E. S. Peters, Mobile, Alabama. 2frs.
 0314 "House Demolishing." E. J. Lamothe, New Orleans, Louisiana. 2frs.
 0320 "Real Estate." William D. Neighbors, Chicago, Illinois. 4frs.
 0326 "Real Estate." J. Walter Hodge, Indianapolis, Indiana. 1fr.
 0329 ["Real Estate in New York City."] John M. Royall, New York City, New York. 2frs.
 0331 "Industrial Development of Negroes in Arkansas." G. W. Hayman, Little Rock, Arkansas. 3frs.
 0334 "Drug Manufacturing Business." M. O. Lee, Albany, Georgia. 3frs.
 0336 "National Negro Funeral Directors' Association." A. N. Johnson, Nashville, Tennessee. 2frs.
 0337 ["Undertaking."] Thomas H. Hayes, Memphis, Tennessee. 3frs.
 0339 "Business Corporations Among Negroes." L. C. Collins, New York City, New York. 2frs.
 0342 "National Negro Bankers' Association." A. N. Johnson, Nashville, Tennessee. 2frs.
- 0380 **Twelfth Annual Convention, Little Rock, Arkansas, August 16–19, 1911.** 112frs.
Major Topics of General Remarks: Building and contracting; Walton Realty and Construction Company; NNBL accomplishments.
- 0400 "Truck Farming." Spencer Patterson, St. Denis, Maryland; J. W. Whaley, Mansfield, Louisiana. 4frs.
 0404 "Farming." James W. Whitelow, Alabama. 1fr.
 0404 "Manufacturing Sanitary Oils and Mops." George Hoagland, Bloomington, Illinois. 2frs.
 0409 "Negro Success in Medicine." W. H. Slaughter, Oklahoma City, Oklahoma. 1fr.
 0410 "Negro School-Building by Negroes." Joseph A. Booker, Little Rock, Arkansas. 2frs.
 0411 "How to Conduct a Retail Grocery and Feed Business." J. P. Jones, Houston, Texas. 2frs.
 0413 "[National] Negro Funeral Directors' Association." J. N. Shelton, Indianapolis, Indiana. 2frs.
 0414 "Fraternal Organizations of Oklahoma." C. T. Taliaferro, Oklahoma City, Oklahoma. 3frs.
 0416 "Success in the Cotton Market." Hilliard Taylor, Boley, Oklahoma. 2frs.
 0418 "The Cotton Business." Charles Ford, Taft, Oklahoma. 2frs.
 0419 "Banking." J. E. Johnson, Muskogee, Oklahoma. 2frs.
 0420 "Farming." J. W. Thompson, Clearview, Oklahoma. 1fr.
 0420 "The Retail Trade." John W. Simmons, Coweta, Oklahoma. 2frs.
 0422 ["Negro Town Building."] Isaac W. Young, Boley, Oklahoma. 3frs.
 0427 "Civic Progress." R. Emmett Stewart, Muskogee, Oklahoma. 2frs.
 0430 "Installing an Electric Light and Power Plant in a Negro Town." J. R. Reynolds, Marshall, Texas. 3frs.
 0432 Testimonials—Community Influence of Business League. 11frs.

- 0443 State Business League Reports. 7frs.
 0449 "National Negro Funeral Directors' Association." D. W. Rhodes, New Orleans, Louisiana. 2frs.
 0450 "National Negro Bar Association." P. W. Howard, Jackson, Mississippi. 2frs.
 0451 "National Negro Bankers' Association." W. R. Pettiford, Birmingham, Alabama. 3frs.
 0453 "National Negro Press Association." M. M. Lewey, Pensacola, Florida. 3frs.
 0455 "The Furniture Business." B. F. Larkins, Little Rock, Arkansas. 2frs.
- 0492 **Thirteenth Annual Convention, Chicago, Illinois, August 21–23, 1912.** 114frs.
Major Topics of General Remarks: Negro specialization and organization; Jamaica; farming; banking.
- 0512 "What I Have Accomplished as a Real Estate Dealer." Lawrence H. Ferribee, Chicago, Illinois. 2frs.
 0519 "Managing a Motor Car Machine Shop." Andrew J. Offord, Chicago, Illinois. 3frs.
 0521 "Ten Years as a Baker." W. A. Wallace, Chicago, Illinois. 2frs.
 0524 "Manufacturing Hair Preparations." Mrs. J. H. P. Coleman, Washington, D.C. 2frs.
 0531 "My Success as Farmer, Stock-Raiser and Thresher." W. V. Smith, Larned, Kansas. 2frs.
 0532 "Developing Industrial Insurance." J. H. Phillips, Montgomery, Alabama; A. L. Lewis, Jacksonville, Florida. 3frs.
 0535 "The Heavy Moving Industry." W. H. Bell, Evansville, Indiana. 1fr.
 0535 "Ten Years in the Regalia Business." Joseph L. Jones, Cincinnati, Ohio. 2frs.
 0538 "The Lumber Business." C. P. Combs, Oak Grove, Louisiana. 3frs.
 0541 "The Largest Negro Manufacturing Enterprise in the United States—The Overton-Hygienic Mfg. Co. Chicago, Ill." Anthony Overton, Chicago, Illinois. 3frs.
 0543 "White Goods Manufacturing and Merchandising." H. L. Saunders, Indianapolis, Indiana. 2frs.
 0546 "Liberia: An Opportunity for Negro Business Men." I. B. Scott, Monrovia, Liberia. 4frs.
 0549 "Cigar Manufacturing." J. Andrew Williams, Tampa, Florida. 2frs.
 0550 "Development of a National Publishing House." R. H. Boyd, Nashville, Tennessee. 3frs.
 0554 "Sixteen Years' Experience as a Newspaper Publisher." John L. Thompson, Des Moines, Iowa. 2frs.
 0555 "Making Printing Pay." Major R. R. Jackson, Chicago, Illinois. 3frs.
 0557 "General Merchandising." D. N. Leathers, Corpus Christi, Texas. 4frs.
 0560 "Building Contracting." S. E. Wiggins, Little Rock, Arkansas. 4frs.
 0563 "Afro-American Investment and Employment Company." Fortune J. Weaver, Kansas City, Missouri. 2frs.
 0566 "How Can Banks Secure the Cooperation of the Masses, Etc." E. G. Tidington, Indianapolis, Indiana. 2frs.
 0567 "How Can Banks Maintain a Helpful Relation with Their Customers." E. M. Griggs, Palestine, Texas. 3frs.
 0573 "The Work of a Bank as an Agent in Developing the Many Interests of the Race." R. L. Smith, Waco, Texas. 1fr.
 0575 "National Negro Funeral Directors' Association." Daisey Saffell, Shelbyville, Kentucky. 2frs.
 0576 "National Negro Press Association." E. C. Morris, Chicago, Illinois. 2frs.
 0577 "National Negro Bar Association." J. T. Settle, Memphis, Tennessee. 3frs.
- 0606 **Fourteenth Annual Convention, Philadelphia, Pennsylvania, August 20–22, 1913.** 160frs.
Major Topics of General Remarks: NNBL accomplishments; self-help; Windham Brothers (building contractor); attitudes; Negro school situation; inventors and patents; rural conditions in Virginia; Virginia Organization Society; John Wanamaker.
- 0621 "Making Farming Pay." Henry Kelley, Belen, Mississippi. 2frs.
 0624 "Farming and General Merchandising." Jonas W. Thomas, Bennettsville, South Carolina. 2frs.
 0625 "Building Contracting." B. L. Windham, Birmingham, Alabama. 1fr.

- 0632 "Contracting Gardener." Henry Kirkland, Missouri. 2frs.
- 0634 "Growing and Marketing Watermelons and Cantaloupes." P. D. Blackwell, Summerfield, Florida. 2frs.
- 0645 "Combining the Real Estate Business with Undertaking." J. S. Williams, Shreveport, Louisiana. 2frs.
- 0648 "General Merchandising." Ed Mallory, Jacksonville, Illinois. 2frs.
- 0650 "Back to the Country." M. V. Link, Memphis, Tennessee; F. H. Butler, New York City, New York. 3frs.
- 0652 "Negro Farming in Pennsylvania and the North." Thomas B. Patterson, Downingtown, Pennsylvania. 2frs.
- 0653 "Back to the Farm." C. Y. Triggs, Pittsburgh, Pennsylvania; Mr. Shelton, Reading, Pennsylvania; George E. Haynes, Nashville, Tennessee; C. Elbert Colbert, Muskogee, Oklahoma; Spencer Patterson, St. Denis, Maryland. 8frs.
- 0660 "Building Up Local Leagues." Daniel Freeman, Washington, D.C.; J. R. Levy, South Carolina; Phillip J. Allston, Boston, Massachusetts. 4frs.
- 0674 "The Negro Town." Isaiah T. Montgomery, Mound Bayou, Mississippi; G. W. F. Sawner, Chanler [Chandler], Oklahoma. 4frs.
- 0677 "My White-Front Department Store." W. P. Evans, Laurinsburg, North Carolina. 3frs.
- 0680 "Organizing the First Old Line Insurance Company." Harry H. Pace, Atlanta, Georgia. 4frs.
- 0685 "Negro Occupations in Philadelphia—Past and Present." Henry M. Minton, Philadelphia, Pennsylvania. 3frs.
- 0688 "Negro Business Development in Kansas." H. T. Kealing, Kansas City, Kansas. 3frs.
- 0693 "Manufacturing Shoe Polish." A. C. Howard, Philadelphia, Pennsylvania. 2frs.
- 0694 State Business League Reports. 8frs.
- 0701 "Electrical Engineering." Preston C. Slowe, Philadelphia, Pennsylvania. 1fr.
- 0702 "The Negro Florist." Mrs. F. J. Weaver, Kansas City, Missouri. 2frs.
- 0703 "Catering." Andrew J. Guy, Steubenville, Ohio. 2frs.
- 0705 "Shoe Polish Manufacturing." C. H. Green, Chicago, Illinois. 2frs.
- 0706 "Kitchen and Supply Company." W. G. Payne, Lancaster, Pennsylvania. 2frs.
- 0707 "Our Experience and Success in the Grocery Business." James S. Hardrick, Springfield, Missouri. 2frs.
- 0709 "Manufacturing Hair Preparations." Mrs. C. J. Walker, Indianapolis, Indiana. 2frs.
- 0710 "The Negro Banker: His Opportunity. Symposium Discussion Conducted under the Direction of the National Negro Bankers' Association." W. R. Pettiford, Birmingham, Alabama; George H. White, Philadelphia, Pennsylvania; Charles Banks, Mound Bayou, Mississippi; J. W. Lewis, Washington, D.C.; J. C. Napier, Nashville, Tennessee; Henry Allen Boyd, Nashville, Tennessee. 6frs.
- 0715 "The Negro Undertakers." Symposium by the National Funeral Directors' Association. G. W. Franklin, Chattanooga, Tennessee; J. N. Shelton, Indianapolis, Indiana; Basil F. Hutchins, Boston, Massachusetts. 2frs.
- 0717 "National Negro Press Association." James H. Anderson, New York City, New York; J. Finley Wilson, Baltimore, Maryland. 1fr.
- 0718 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 2frs.
- 0719 "National Association of Negro Insurance Men." J. C. Asbury, Philadelphia, Pennsylvania. 2frs.
- 0720 "To Promote the Commercial and Financial Development of the Negro." Spencer Adams, Washington, D.C. 2frs.

Reel 3

Fifteenth Annual Convention through Twentieth Annual Meeting

- 0001 **Fifteenth Annual Convention, Muskogee, Oklahoma, August 19–21, 1914.** 141frs.
Major Topics of General Remarks: NNBL mission and accomplishments; business conditions in Muskogee, Oklahoma; schools; local business leagues; University for Colored People of Oklahoma, Langston; farming experiences; NNBL Special Unrestricted Fund contributions issue; women.
- 0018 "Controlling Five Thousand Acres of Land." J. E. Thompson, Clearview, Oklahoma. 2frs.
- 0021 "Making Farming Pay." S. S. Favor, Shiloh, Oklahoma; E. W. Green, Fayette, Mississippi; Dave Nelson, Scotts, Arkansas; George Doakes, Wybark, Oklahoma; J. Holmes Terrs, Marshall County, Mississippi; Jake Simmons, Haskell, Oklahoma. 9frs.
- 0030 "The Farmers' Co-Operative Company of Mound Bayou." E. P. Booze, Mound Bayou, Mississippi. 3frs.
- 0033 "Managing and Developing a Local League." Fortune J. Weaver, Kansas City, Missouri. 2frs.
- 0042 "The Business Side of Fraternal Orders." J. H. McConico, Little Rock, Arkansas. 2frs.
- 0044 "Millinery and Dressmaking." Mrs. M. E. Hockenhull, Pine Bluff, Arkansas. 3frs.
- 0047 "Dairying and Poultry Raising—Making Them Pay." Lawrence Work, Oxford, Kansas. 2frs.
- 0049 "Fruit Growing." L. Morgan, Muskogee, Oklahoma; Spencer Patterson, St. Denis, Maryland. 2frs.
- 0052 "The Undertaking Business." Mrs. M. Josenberger, Fort Smith, Arkansas; J. M. Frierson, Houston, Texas; W. C. Gordon, St. Louis, Missouri. 7frs.
- 0060 "The Kaw Valley Truck Farm Company." H. P. Ewing, Kansas City, Missouri. 1fr.
- 0061 "Modern Methods of Advertising a Merchandise Business." C. W. Gilliam, Okolona, Mississippi. 5frs.
- 0068 "Contracting and Building." J. H. Adams, Nashville, Tennessee. 3frs.
- 0072 "General Merchandising." John B. Keys, Okmulgee, Oklahoma. 2frs.
- 0075 "Conducting a Local Business League." George M. Newstelle, Montgomery, Alabama. 5frs.
- 0079 "My 'Georgia' Shoe Shop." J. P. Hampton, Sherman, Texas. 2frs.
- 0080 "Tailoring." W. S. Madden, Boley, Oklahoma; I. S. Leevy, Columbia, South Carolina. 5frs.
- 0085 "Douglass Improvement Company." Ida M. Beck, Kansas City, Missouri. 2frs.
- 0086 "Farmers' Investment and Benevolent Association." S. N. Dickerson, Talladega, Alabama. 2frs.
- 0087 "Muskogee Industrial Parade" Symposium. J. T. Walton, San Antonio, Texas; Scott Bond, Forest City, Arkansas; Fred R. Moore, New York City, New York; John L. Webb, Yazoo, Mississippi; W. C. Tompkins, Kansas City, Missouri; Jordan C. Jackson, Lexington, Kentucky; E. W. D. Welch, Dallas, Texas; James E. Hamlin, Raleigh, North Carolina; J. C. Napier, Nashville, Tennessee. 4frs.
- 0090 "The Growth of Business Enterprises among Negroes of Philadelphia." Charles H. Brooks, Philadelphia, Pennsylvania. 4frs.
- 0094 "The Part That Advertising Plays in Making a Business Successful." J. H. Murphy, Baltimore, Maryland. 4frs.
- 0097 "Negro Newspaper Publishing." D. A. Hart, Nashville, Tennessee; Benjamin J. Davis, Atlanta, Georgia. 5frs.
- 0102 "New and Second-Hand Furniture Business." James T. Roberts, Evansville, Indiana. 1fr.
- 0102 "The Negro Banker" Symposium. R. L. Smith, Waco, Texas; B. M. Roddy, Memphis, Tennessee; J. C. Napier, Nashville, Tennessee. 5frs.
- 0106 "How to Increase a Bank's Deposits." J. O. Ross, Atlanta, Georgia. 2frs.

- 0107 "Secrets of Successful Banking." J. H. Hinds, Waco, Texas. 1fr.
 0108 ["General Hospital Training School for Nurses of Kansas City."] William J. Tompkins, Kansas City, Missouri. 1fr.
 0108 "National Negro Funeral Directors' Association." G. W. Franklin, Chattanooga, Tennessee. 2frs.
 0109 "National Negro Press Association." J. H. Murphy, Baltimore, Maryland. 3frs.
 0111 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 2frs.
 0112 "National Negro Insurance Men[*'s* Association]." Author/speaker and place of residence not given. 1fr.
 0112 "National Negro Retail Merchants' Association." S. N. Dickerson, Talladega, Alabama. 2frs.
- 0142 **Sixteenth Session and the Fifteenth Anniversary Convention, Boston, Massachusetts, August 18–20, 1915.** 169frs.
Major Topics of General Remarks: National racial situation; NNBL accomplishments; advancement of Negroes in America; attitudes; the southern experience; ambition and opportunities; *Birth of a Nation* issue.
- 0157 "Growing Citrus Fruits." J. W. Wright, Deland, Florida. 2frs.
 0159 "Wholesale Merchandising." Berry O'Kelley, Method, North Carolina. 2frs.
 0162 "Interior Decorating and Upholstering." J. R. Barreau, New Bedford, Massachusetts. 3frs.
 0166 "Credit Unions." Felix Vorenberg, Boston, Massachusetts. 2frs.
 0167 ["Eureka Cooperative Bank."] David E. Crawford, Boston, Massachusetts. 3frs.
 0194 "How I Have Carried on the Ice Cream Manufacturing Business Established by My Mother and Father." Alice Hinton, Andover, Massachusetts. 3frs.
 0200 "Life Insurance and Its Benefits." C. C. Spaulding, Durham, North Carolina. 3frs.
 0202 "National Negro Insurance Association." W. P. Burrell, East Orange, New Jersey. 3frs.
 0205 "National Negro Funeral Directors' Association." G. W. Franklin, Chattanooga, Tennessee. 1fr.
 0206 "National Negro Press Association." Henry Allen Boyd, Nashville, Tennessee. 3frs.
 0209 "National Negro Bar Association." P. W. Howard, Jackson, Mississippi. 2frs.
 0211 "Real Estate." Frank Howard, Providence, Rhode Island; George E. Beckett, Providence, Rhode Island. 3frs.
 0216 ["Real Estate."] Philip A. Payton, Jr., New York City, New York; Watt Terry, Brockton, Massachusetts; E. C. Brown, Philadelphia, Pennsylvania. 2frs.
 0217 "The Dyeing and Cleaning Business." E. W. Anderson, Brockton, Massachusetts. 3frs.
 0219 ["Real Estate."] James E. Kefford, Waterbury, Connecticut. 3frs.
 0222 "Nationalizing the Negro Organization Society Movement." R. R. Moton, Hampton, Virginia. 4frs.
 0225 "The Appearance of the Store and Team a Drawing Card." Nannie H. Burroughs, Washington, D.C. 5frs.
 0229 "Business and Brotherhood." J. H. Dilliard [Dillard], Charlottesville, Virginia. 3frs.
 0232 "Real Estate and Building." J. W. Lewis, Morrisville, Pennsylvania. 3frs.
 0235 "Managing a Negro Theatre." C. H. Douglass, Macon, Georgia. 2frs.
 0237 "How I Have Combined Merchant Tailoring with Farming and Real Estate." G. D. Rogers, Bradentown, Florida. 3frs.
 0239 "The Only Negro State Guarantee Bank in Mississippi [Delta Penny Savings Bank]." J. E. Walker, Indianola, Mississippi. 3frs.
 0241 "The Real Estate Business." Mrs. John W. Hudspeth, East Orange, New Jersey. 3frs.
 0243 "A Colored American Community, 'Gouldtown' and Its Industries, Bridgetown, N.J." William Steward, Bridgetown, New Jersey. 4frs.
 0246 "Pickle Manufacturing." S. G. Willis, Fredericksburg, Virginia. 2frs.
 0248 "Making the Restaurant Business Pay." Florence Franklin, Cambridge, Massachusetts. 2frs.
 0249 "Photography as a Business." Daniel Freeman, Washington, D.C. 3frs.

- 0252 "The Savannah Branch of the Negro Business League—Its Aim and Intents." A. B. Singfield, Savannah, Georgia. 2frs.
- 0254 "Modern Advertising in Connection with a Modern Dry Cleaning Establishment." James E. Atus, Brockton, Massachusetts. 3frs.
- 0256 "General Merchandising." R. O. Nizen, Elkton, Virginia. 1fr.
- 0257 "How the Local League May Be Used as a Force to Combat Hard Times." W. F. Watkins, Montgomery, Alabama. 2frs.
- 0258 "Contracting and Building." George B. Blacknall, Cambridge, Massachusetts. 2frs.
- 0260 "The Beauty Parlor Business." Mrs. P. H. Owens, Philadelphia, Pennsylvania. 1fr.
- 0260 "The Business Opportunities Offered Colored Women in the Florist Business." Mrs. F. J. Weaver, Kansas City, Missouri. 2frs.
- 0261 "The Beauty Parlor Business." Mary L. Johnson, Boston, Massachusetts; J. R. Barreau, New Bedford, Massachusetts; G. A. Coleman, Washington, D.C. 4frs.
- 0264 "How Our Social Service Work Helps Business." Mrs. M. E. Burell, East Orange, New Jersey. 1fr.
- 0265 "The Soap Manufacturing Business." Margaret W. Johnson, Cambridge, Massachusetts. 2frs.
- 0266 "The Drug Business." Anna Louise James, Hartford, Connecticut; William A. Smith, Boston, Massachusetts. 3frs.
- 0268 "National Negro Retail Merchants Association." S. N. Dickerson, Talladega, Alabama. 3frs.
- 0270 "The Cigar Manufacturing Business." Annie Eichelberger, Boston, Massachusetts. 3frs.
- 0274 "National Negro Insurance Association." W. P. Burrell, East Orange, New Jersey. 6frs.
- 0311 **Seventeenth Annual Session, Kansas City, Missouri, August 16–18, 1916.** 126frs.
Major Topics of General Remarks: Booker T. Washington; business accomplishments; NNBL accomplishments; *Birth of a Nation* issue; business conditions in Kansas City, Missouri; antilynching efforts.
- 0337 "Making Truck Gardening Pay." David Chiles, Topeka, Kansas. 2frs.
- 0339 "The Shoe Repairing Business." Samuel Charles, Pensacola, Florida. 4frs.
- 0346 "Memorial Address [on the Life of Dr. Booker T. Washington]." Emmett J. Scott, Tuskegee, Alabama. 5frs.
- 0350 [Eulogies to Dr. Booker T. Washington.] 8frs.
- 0358 "The Pythian Bath House—How Conducted." J. T. T. Warren, Hot Springs, Arkansas. 1fr.
- 0359 "The Insurance Business." James H. Goode, Columbia, South Carolina; George W. Cox, Indianola, Mississippi. 3frs.
- 0361 "Health and Business Prosperity" Symposium. J. R. Levy, Florence, South Carolina; C. H. Johnson, Atlanta, Georgia; T. C. Unthank, Kansas City, Missouri; Robert R. Moton, Tuskegee, Alabama. 5frs.
- 0366 "Managing Kansas City's Only Negro Shoe Store." G. A. Page, Kansas City, Missouri. 2frs.
- 0368 "Birth of a Race' Photoplay." Edwin L. Barker, Chicago, Illinois. 2frs.
- 0375 "How I Won the World's Corn Grand Premium at the Panama Exposition in San Francisco in 1915." N. C. Bruce, Dalton, Missouri. 2frs.
- 0378 "Business Efficiency—How to Promote It." Ernest T. Attwell, Tuskegee, Alabama. 3frs.
- 0383 "Some Business Experiences of a Hotel Steward." Charles H. Brown, Bristol, Tennessee. 2frs.
- 0385 "How a Local League Can Lead in a Community." R. E. Clay, Bristol, Tennessee. 3frs.
- 0387 "Negro Town and Colony Building." M. B. Brooks, Hutchinson, Kansas; James A. Waring, Deo Volente, Mississippi; Isaiah T. Montgomery, Mound Bayou, Mississippi. 5frs.
- 0392 "Raising Poultry for the Market." W. W. Russell, Topeka, Kansas. 2frs.
- 0394 "Managing a Negro Theatre." Charles H. Turpin, St. Louis, Missouri. 2frs.

- 0396 "The Dry Goods and Notion Business." Taylor Holmes, Kansas City, Missouri. 2frs.
 0398 "My Meat Market—Why It Succeeds." George W. Osibin, Alexandria, Louisiana. 2frs.
 0399 "Making a Stone Quarry and Rock Crushing Plant Pay." Lloyd Kerford, Atchison, Kansas. 2frs.
 0403 "National Negro Funeral Directors' Association." G. W. Franklin, Chattanooga, Tennessee. 2frs.
 0404 "National Negro Press Association." Henry Allen Boyd, Nashville, Tennessee. 2frs.
 0405 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 1fr.
 0407 "National Negro Retail Merchants Association." E. W. D. Welch, Dallas, Texas. 2frs.
 0411 "Negro Waiters' Progressive Association of Kansas City, Missouri." Samuel R. Hopkins, Kansas City, Missouri. 2frs.
- 0437 **Eighteenth Annual Session, Chattanooga, Tennessee [August 15–17, 1917].** 92frs.
Major Topics of General Remarks: War mobilization; National Negro Federation of Women's Clubs; business accomplishments; national racial situation; Booker T. Washington.
- 0453 "Combining Farming and Business." John G. Frazier, Auburn, Alabama. 2frs.
 0455 "Managing a Thousand Acre Farm." U. S. Cooksie, Checotah, Oklahoma. 2frs.
 0457 "Marketing Farm Products." Scott Bond, Madison, Arkansas. 3frs.
 0465 "National Negro Health Week." Emmett J. Scott, Tuskegee, Alabama. 4frs.
 0474 "Woman—A Factor in Business." Mrs. D. Lampton Bacchus, Greenville, Mississippi. 2frs.
 0476 "Food Conservation." Daniel Freeman, Washington, D.C. 2frs.
 0479 "Photography as a Business." H. M. Brazelton, Chattanooga, Tennessee. 2frs.
 0480 "The Relation of the State to Local Negro Business Leagues." J. C. Lindsay, Savannah, Georgia. 2frs.
 0483 "Trade Boosting Campaigns—How They May Be Made Effective." T. K. Gibson, Atlanta, Georgia. 2frs.
 0486 "Financing and Developing a Co-Operative Business Enterprise." A. L. Garrett, Fayetteville, North Carolina. 2frs.
 0488 "The Grocery Business." Fred. C. Gassett, Cartersville, Georgia. 1fr.
 0489 "Ethics of Undertaking." F. M. Fitch, Winston-Salem, North Carolina. 3frs.
 0492 "Liberia: Her Needs and What Colored Americans Can Do To Aid Her." Ernest Lyon, Baltimore, Maryland. 6frs.
 0497 ["National Federation of Colored Women's Clubs."] Mary B. Talbert, place of residence not given. 2frs.
 0499 ["National League on Urban Conditions Among Negroes."] E. Kinckle Jones, New York City, New York. 2frs.
 0501 "How the County Fair Can Be Made To Help the Farmer." Solomon High, Canton, Mississippi. 3frs.
 0504 "Advertising as a Business Builder." J. Blaine Boyd, Nashville, Tennessee. 2frs.
 0505 "Manufacturing and Selling Mattresses." Daniel Simmons, Savannah, Georgia. 2frs.
 0506 "Conducting a Beauty Parlor." Mrs. J. G. Higgins, Chattanooga, Tennessee. 2frs.
 0507 "The Real Estate Business." W. W. Canton, Dallas, Texas. 2frs.
 0509 "Daytona Educational and Industrial Training School for Negro Girls." Mary McLeod Bethune, Daytona, Florida. 2frs.
 0511 "Mosaic Templars of America." P. C. Roundtree, Little Rock, Arkansas. 1fr.
 0511 "National Negro Bankers' Association." Bert M. Roddy, Memphis, Tennessee. 2frs.
 0512 "National Negro Press Association." Henry Allen Boyd, Nashville, Tennessee. 2frs.
 0513 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 2frs.
 0514 "National Association of Negro Insurance Men." John L. Webb, Yazoo, Mississippi. 1fr.
 0514 "National Negro Retail Merchants' Association." C. W. Gilliam, Oklahoma, Mississippi. 2frs.
 0515 "The Negro Migration—Its Economic Aspects." D. W. Sherrod, Meridian, Mississippi. 2frs.

- 0529 **Nineteenth Annual Meeting, Atlantic City, New Jersey, August 21–23, 1918.** 93frs.
Major Topics of General Remarks: War mobilization; NNBL aims; Negro press; health situation; attitudes; NAACP.
- 0546 "Successful Farming." Fred H. Miller, Round Lake, Mississippi. 3frs.
 0548 "The Grocery Business." Walter Murray, Hartford, Connecticut. 1fr.
 0549 "Erecting an Amusement Place: The Building of a \$375,000 Theatre." G. Grant Williams, Philadelphia, Pennsylvania. 3frs.
 0551 "Buying Farm Products." N. E. Dailey, Starksville, Mississippi. 2frs.
 0552 "Uncle Sam's Saturday Service League." T. M. Campbell, Tuskegee, Alabama. 3frs.
 0554 "War Activities of the Negroes of Evansville." Professor Best, Evansville, Indiana. 2frs.
 0555 "Winning The War" Symposium. Emmett J. Scott, Washington, D.C.; J. A. Cabaniss, Washington, D.C. 5frs.
 0561 "Health of Negro Soldiers." A. B. Spingarn, place of residence not given. 4frs.
 0565 "Negro Labor and the War." George E. Haynes, place of residence not given. 3frs.
 0569 "Selling Insurance." C. O. King, Atlantic City, New Jersey. 2frs.
 0571 "How Graduates of Trade Schools Are Filling War Needs." Addie R. Clark, Washington, D.C. 1fr.
 0572 "How We Popularized the Local Negro Business League at Waycross." H. H. Thweatt, Waycross, Georgia. 2frs.
 0573 "Our Business Co-Operation." William L. Fitzgerald, Baltimore, Maryland. 5frs.
 0577 "How We Popularized Our Local League." R. A. Hayes, Ardmore, Pennsylvania. 2frs.
 0578 "Virginia State Negro Business League." W. H. Crocker, Suffolk, Virginia. 2frs.
 0579 "Banking and Its Relation to the Commercial and Agricultural Life of the Community." B. M. Roddy, Memphis, Tennessee. 3frs.
 0581 "Hotel Management." A. S. Jones, Philadelphia, Pennsylvania. 2frs.
 0582 ["Some of the Negro's Achievements during the Past Three Hundred Years."] J. W. E. Bowen, Atlanta, Georgia. 2frs.
 0583 "Real Estate and Banking." John W. Lewis, Washington, D.C. 2frs.
 0584 "Gents Furnishing Business." R. E. Nicholas, New York City, New York. 3frs.
 0586 "An Economic Program." R. R. Moton, Tuskegee, Alabama. 4frs.
 0590 "The Real Estate Business." John E. Nail, New York City, New York. 1fr.
 0591 "The Business of House Painting." A. L. Manley, Philadelphia, Pennsylvania. 2frs.
 0592 "Atlantic City as a Health Resort." E. B. Terry, Atlantic City, New Jersey. 1fr.
 0592 "The Drug Business." J. F. Bourne, Atlantic City, New Jersey. 3frs.
 0594 "The Automobile Business." John W. Lewis, Morrisville, Pennsylvania. 2frs.
 0595 "Conducting a Bath House." George H. Walls, Atlantic City, New Jersey. 1fr.
 0595 "Printing and the Value of Credit." R. L. Pendleton, Washington, D.C. 2frs.
 0596 "The Poultry Business." W. F. Hall, Philadelphia, Pennsylvania. 1fr.
 0598 "National [Negro] Undertakers' Association." G. W. Franklin, Chattanooga, Tennessee. 2frs.
 0599 "Architecture and Building." V. W. Tandy, New York City, New York. 2frs.
 0601 "National Negro Bankers' Association." E. C. Brown, Philadelphia, Pennsylvania. 1fr.
 0601 "National Negro Press Association." Henry Allen Boyd, Nashville, Tennessee. 1fr.
 0601 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 2frs.
 0602 "National Negro Insurance Association." Author/speaker and place of residence not given. 1fr.
 0602 "National Negro Retail Merchants' Association." Author/speaker and place of residence not given. 1fr.
 0602 "National Negro Farmers' Association." R. W. Westbury, Sumter, South Carolina. 2frs.

- 0622 **Twentieth Annual Meeting, St. Louis, Missouri, August 13–15, 1919.** 109frs.
Major Topics of General Remarks: NNBL accomplishments; St. Louis Business League; NNBL reorganization and permanent headquarters; racial violence; Thrift Stamps promotion; Negro soldiers in France; business conditions in St. Louis, Missouri; NNBL committee activities.
- 0635 "Making Farming Pay." G. T. Thomas, Clarksdale, Mississippi. 3frs.
- 0639 "Building Up a Sales Force Through Advertising." Claude A. Barnett, Chicago, Illinois. 3frs.
- 0643 "Suggested Program for the Further Development of the National Negro Business League." Emmett J. Scott, Washington, D.C. [Tuskegee, Alabama]. 5frs.
- 0661 ["Banking."] E. C. Brown, Philadelphia, Pennsylvania. 3frs.
- 0663 ["Circle for Negro Relief."] Dora Cole Norman, New York City, New York. 3frs.
- 0665 ["Mound Bayou, Mississippi."] Isaiah T. Montgomery, Mound Bayou, Mississippi. 2frs.
- 0667 "The Laundry Business." R. Herbert Stanton, St. Louis, Missouri. 2frs.
- 0669 "The Real Estate Business." Pearl Abernathy, St. Louis, Missouri. 2frs.
- 0670 "Hog Raising." Matilda Andrews, Denver, Colorado. 2frs.
- 0671 "Women in the Grocery Business." Mrs. T. J. Nevins, St. Louis, Missouri. 2frs.
- 0672 "How Our Fraternal Orders May Cooperate with Negro Business Enterprises." Carlton W. Gaines, Waycross, Georgia. 3frs.
- 0674 "Reconstruction and Readjustment Problems—The Negro's Relation Thereto" Symposium. James W. Johnson, New York City, New York; George W. Haynes, Washington, D.C.; Mr. James, Jefferson City, Missouri. 3frs.
- 0677 "How the Specialty Dry Goods Store May Compete with the Department Store." James L. Velar, St. Louis, Missouri. 3frs.
- 0679 "Chiropody." T. B. Reddick, St. Louis, Missouri. 3frs.
- 0681 "Making the Catering Business Pay." Annie Fisher, Columbia, Missouri. 3frs.
- 0683 "The Roddy Chain of Grocery Stores." B. M. Roddy, Memphis, Tennessee. 5frs.
- 0687 Theodore Roosevelt Memorial Association statement. 5frs.
- 0691 "National League on Urban Conditions Among Negroes." Fred R. Moore, New York City, New York. 1fr.
- 0692 "Business Education, the Demand of the Race." Emory B. Smith, Washington, D.C. 2frs.
- 0696 "The Tailoring Business." John H. Hughes, Hiawatha, Kansas. 3frs.
- 0700 "National Negro Insurance Men's Association." John L. Webb, Yazoo, Mississippi. 2frs.
- 0701 "National Negro Bar Association." Perry W. Howard, Jackson, Mississippi. 2frs.
- 0703 "National Negro Bankers' Association." E. C. Brown, Philadelphia, Pennsylvania. 2frs.
- 0705 ["Women in Business."] Mrs. Booker T. Washington, place of residence not given. 2frs.

LOCATIONS INDEX

The following index is a guide to the residential locations of the various authors/speakers highlighted 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 location for an author begins. Hence, 1: 0589 directs the researcher to the entry that begins at Frame 0589 of Reel 1. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the title and author/speaker. Some authors/speakers have not been identified by location.

Alabama

Anniston 1: 0589; 2: 0270
Auburn 3: 0453
Birmingham 1: 0063, 0071, 0148, 0344, 0347, 0494,
0498, 0636, 0650, 0746; 2: 0086, 0277, 0451,
0625, 0710
Decatur 1: 0199
general 2: 0404
Klondike 1: 0075
Mobile 1: 0221, 0325, 0606; 2: 0310
Montgomery 1: 0274, 0410, 0605; 2: 0177, 0214,
0218, 0532; 3: 0075, 0257
Selma 1: 0046, 0461
Talladega 3: 0086, 0112, 0268
Tuskegee 1: 0739; 3: 0346, 0361, 0378, 0465, 0552,
0586, 0643

Arkansas

Forest City 3: 0087
Fort Smith 3: 0052
Helena 1: 0198; 2: 0226
Hot Springs 3: 0358
Little Rock 1: 0114, 0208, 0284, 0332, 0340, 0464,
0646; 2: 0219, 0331, 0410, 0455, 0560; 3: 0042,
0511
Madison 1: 0525; 3: 0457
Pine Bluff 3: 0044
Scotts 3: 0021

California

Los Angeles 1: 0688

Colorado

Denver 2: 0082, 0092; 3: 0670
general 1: 0154
Rockyford 1: 0699

Connecticut

East Hampton 1: 0134
Hartford 1: 0254; 3: 0266, 0548
Meriden 1: 0117
Waterbury 3: 0219

Delaware

Wilmington 1: 0352, 0746

Florida

Bradentown 3: 0237
Daytona 3: 0509
Deland 3: 0157
Eatonville 1: 0527
Jacksonville 1: 0041, 0220, 0263, 0401, 0402, 0609;
2: 0532
Ocala 1: 0035
Pensacola 1: 0028, 0121; 2: 0082, 0453; 3: 0339
Summerfield 2: 0634
Tampa 1: 0159; 2: 0549
Warrington 1: 0599

Georgia

Albany 1: 0599; 2: 0334
Atlanta 1: 0256, 0275, 0424, 0518, 0590, 0610,
0652; 2: 0680; 3: 0097, 0106, 0361, 0483, 0582
Brunswick 1: 0220
Cartersville 3: 0488
Macon 1: 0082, 0169, 0204, 0595; 3: 0235
Savannah 1: 0650; 3: 0252, 0480, 0505
Waycross 3: 0572, 0672

Illinois

Bloomington 2: 0404
 Chicago 1: 0096, 0158, 0200, 0201, 0205, 0209,
 0214, 0216, 0271, 0276, 0277, 0338, 0345, 0405,
 0420, 0493, 0536, 0629, 0715, 0719; 2: 0320,
 0512–0521, 0541, 0555, 0576, 0705; 3: 0368,
 0639
 Evanston 1: 0354
 Jacksonville 2: 0648
 Kenilworth 1: 0413
 Metropolis 1: 0627

Indiana

Evansville 2: 0233, 0535; 3: 0102, 0554
 Indianapolis 1: 0517, 0604, 0625, 0628, 0684, 0733;
 2: 0082, 0217, 0227, 0326, 0413, 0543, 0566,
 0709, 0715
 Jeffersonville 2: 0232, 0233
 Marion 2: 0289
 Sullivan 1: 0493
 Westfield 1: 0466

Indian Territory

see Oklahoma

Iowa

Buxton 1: 0759
 Davenport 1: 0270
 Des Moines 2: 0554
 Grinnell 1: 0686
 Keokuk 1: 0753

Kansas

Atchison 3: 0399
 Coffeyville 1: 0722
 Edwardsville 1: 0422
 Emporia 1: 0682
 Hiawatha 3: 0696
 Hutchinson 3: 0387
 Kansas City 1: 0115, 0213, 0702; 2: 0688
 Larned 2: 0531
 Oxford 3: 0047
 Topeka 1: 0199, 0504, 0706; 3: 0337, 0392

Kentucky

Henderson 1: 0164
 Lexington 1: 0221, 0256, 0529; 2: 0186; 3: 0087
 Louisville 1: 0248, 0273, 0345, 0412
 Shelbyville 2: 0575
 Shiveley 2: 0168

Liberia [West Africa]

Monrovia 2: 0546

Louisiana

Alexandria 3: 0398
 Maillard 1: 0346
 Mansfield 2: 0400
 New Orleans 1: 0584; 2: 0237, 0314, 0449
 Oak Grove 2: 0538
 Shreveport 2: 0645

Maryland

Anne Arundel County 1: 0039
 Baltimore 1: 0577; 2: 0096, 0106, 0111, 0138, 0717;
 3: 0094, 0109, 0492, 0573
 St. Denis 2: 0400, 0653; 3: 0049

Massachusetts

Andover 3: 0194
 Bedford 1: 0118
 Boston 1: 0053, 0055, 0087, 0089; 2: 0084, 0292,
 0660, 0715; 3: 0166, 0167, 0261, 0266, 0270
 Brockton 3: 0216, 0217, 0254
 Cambridge 3: 0248, 0258, 0265
 New Bedford 3: 0162, 0261

Mississippi

Belen 2: 0621
 Canton 3: 0501
 Clarksdale 1: 0202; 3: 0635
 Deo Volente 3: 0387
 Edwards 2: 0112
 Fayette 3: 0021
 Greenville 1: 0419, 0642; 2: 0198, 0207, 0307;
 3: 0474
 Hobson City 1: 0219
 Holly Springs 2: 0212
 Indianola 3: 0239, 0359
 Jackson 1: 0643, 0743; 2: 0092, 0450, 0718;
 3: 0111, 0209, 0405, 0513, 0601, 0701
 Marshall County 3: 0021
 Meridian 3: 0515
 Mound Bayou 1: 0068, 0223, 0526, 0539, 0638,
 0746; 2: 0077, 0210, 0674, 0710; 3: 0030, 0387,
 0665
 Oklahoma 3: 0514
 Okolona 1: 0424; 2: 0194; 3: 0061
 Round Lake 3: 0546
 Starksville 3: 0551
 Tunica 1: 0351
 Vicksburg 1: 0639, 0746; 2: 0200, 0205
 Yazoo 1: 0746; 3: 0087, 0514, 0700

Missouri

Columbia 3: 0681
 Dalton 3: 0375
 general 2: 0632
 Jefferson City 3: 0674
 Joplin 1: 0730
 Kansas City 1: 0163, 0206, 0758; 2: 0563, 0702;
 3: 0033, 0060, 0085, 0087, 0108, 0260, 0361,
 0366, 0396, 0411
 St. Louis 1: 0211, 0733; 3: 0052, 0394, 0667, 0669,
 0671, 0677, 0679
 Springfield 2: 0707

Nebraska

Omaha 1: 0166

New Jersey

Atlantic City 3: 0569, 0592, 0595
 Bridgetown 3: 0243
 East Orange 3: 0202, 0241, 0264, 0274
 Red Bank 1: 0400

New York

Brooklyn 1: 0215, 0334, 0393, 0395; 2: 0128
 Buffalo 2: 0297
 Larchmont 2: 0042
 New York City 1: 0106, 0260, 0327, 0398, 0416,
 0469, 0484, 0510, 0513, 0736; 2: 0098, 0108,
 0329, 0339, 0650, 0717; 3: 0087, 0216, 0499,
 0584, 0590, 0599, 0663, 0674, 0691
 Port Chester 2: 0066

North Carolina

Charlotte 1: 0324
 Durham 1: 0260; 2: 0284, 0303, 0305; 3: 0200
 Enfield 1: 0033
 Fayetteville 3: 0486
 Kenansville 1: 0541
 Laurinsburg 2: 0677
 Method 3: 0159
 Raleigh 1: 0021; 3: 0087
 Winston-Salem 1: 0480; 3: 0489

Ohio

Athens 1: 0331
 Cincinnati 1: 0486; 2: 0535
 Cleveland 1: 0506
 Columbus 2: 0104
 Findlay 2: 0238
 Greenfield 1: 0218
 Lynchburg 2: 0168
 Steubenville 2: 0703
 Wilberforce 1: 0542
 Xenia 1: 0353

Oklahoma

Boley 1: 0759; 2: 0416, 0422; 3: 0080
 Chanler (Chandler) 2: 0674
 Checotah 3: 0455
 Clearview 2: 0420; 3: 0018
 Coweta 2: 0420
 Haskell 3: 0021
 McAlester 1: 0704
 Muskogee 1: 0722, 0746; 2: 0419, 0427, 0653;
 3: 0049
 Oklahoma City 1: 0599; 2: 0409, 0414
 Okmulgee 3: 0072
 Shiloh 3: 0021
 Taft 2: 0418
 Wybark 3: 0021

Pennsylvania

Ardmore 3: 0577
 Brinton 1: 0199
 Downingtown 2: 0652
 Hegins 1: 0712
 Lancaster 2: 0706
 Morrisville 3: 0232, 0594
 Philadelphia 1: 0197, 0212, 0417, 0495, 0501, 0514,
 0521; 2: 0685, 0693, 0701, 0710, 0719; 3: 0090,
 0216, 0260, 0549, 0581, 0591, 0596, 0601, 0661,
 0703
 Pittsburgh 1: 0529, 0727; 2: 0075, 0111, 0117,
 0308, 0653
 Reading 2: 0653

Rhode Island

Newport 1: 0103; 2: 0031
 Providence 3: 0211

South Carolina

Bennettsville 2: 0624
 Charleston 1: 0112, 0341, 0521
 Columbia 1: 0274; 3: 0080, 0359
 Ellington 1: 0599
 Florence 3: 0361
 general 2: 0660
 Sumter 1: 0573; 3: 0602

Tennessee

Bristol 1: 0753; 3: 0383, 0385
 Chattanooga 1: 0211, 0217, 0595, 0715; 2: 0202;
 3: 0108, 0205, 0403, 0479, 0506, 0598
 Hartsville 1: 0709; 2: 0168
 Jackson 1: 0147
 Memphis 1: 0649, 0746; 2: 0337, 0577, 0650;
 3: 0102, 0511, 0579, 0683
 Nashville 1: 0201, 0206, 0330, 0344, 0345, 0640,
 0746; 2: 0139, 0223, 0231, 0336, 0342, 0550,
 0653, 0710; 3: 0068, 0087, 0097, 0102, 0206,
 0404, 0504, 0512, 0601

Texas

Avinger 2: 0168
Corpus Christi 2: 0557
Dallas 1: 0329; 3: 0087, 0407, 0507
Galveston 1: 0172
general 2: 0080
Houston 1: 0691; 2: 0120, 0411; 3: 0052
Marlin 1: 0697
Marshall 2: 0430
Palestine 2: 0567
Prairie View 2: 0234
San Antonio 3: 0087
Sherman 3: 0079
Waco 2: 0573; 3: 0102, 0107

Virginia

Bainesville 1: 0531
Blackstone 1: 0263
Charlottesville 3: 0229
Elkton 3: 0256
Evington 1: 0126

Fredericksburg 3: 0246
Hampton 1: 0648; 2: 0122; 3: 0222
Hanover 1: 0333
Keysville 1: 0151
Newport News 1: 0508; 2: 0059, 0102, 0116
Norfolk 1: 0607
Richmond 1: 0021, 0172, 0212, 0252, 0262, 0287,
0634, 0642, 0746; 2: 0303
Staunton 1: 0269
Suffolk 3: 0578
Williamsburg 1: 0263

Washington, D.C.

1: 0111, 0267, 0281, 0285, 0483, 0503, 0528, 0570,
0593, 0623, 0724; 2: 0062, 0070, 0109, 0115,
0227, 0229, 0236, 0280, 0524, 0660, 0710;
3: 0225, 0249, 0261, 0476, 0555, 0571, 0583,
0595, 0674, 0692

West Virginia

Charleston 1: 0423

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in this microform publication. Selected individual report titles have been indexed due to their importance and content. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular paper or address containing information on the subject begins. Hence, 1: 0738 directs the researcher to the folder that begins at Frame 0738 of Reel 1. Individual cities have been indexed under the state heading. For a separate state/city index highlighting the residences of the various authors/speakers, please see the preceding Locations Index. The states/cities listed below refer to subjects of discussion and/or interest.

Accountants

1: 0738

Advertising

3: 0061, 0094, 0254, 0483, 0504, 0639

The African Mining and Real Estate Company

2: 0108

Afro-American Council

1: 0555

Afro-American Investment and Employment Company

2: 0563

Agriculture

see Farming; Livestock raising; Produce

Alabama

Birmingham

Alabama Penny Savings Bank 1: 0636

business enterprises in 1: 0347

general 1: 0148

Mobile—business enterprises in 1: 0221

Montgomery—Citizen's Commercial Union of
Montgomery 1: 0001

Selma—business conditions 1: 0001

Talladega—Farmers' Investment and Benevolent
Association 3: 0086

American Missionary Association

1: 0301

Antilynching efforts

3: 0311

Architecture

1: 0528; 3: 0599

see also Building; contracting

Arkansas

business enterprises in 1: 0284

industrial development of Negroes in 2: 0331

Little Rock

business enterprises in 1: 0208

Capital City Savings Bank 1: 0646

NNBL meeting 2: 0380

Attitudes

general 1: 0233, 0445, 0555, 0661; 2: 0254, 0606;

3: 0142, 0529

of white banks to Negro community banks 2: 0254

Automobiles

general 3: 0594

managing of repair shop 2: 0519

Bakers; bakeries

2: 0521

Banks; banking

Alabama Penny Savings Bank 1: 0636

attitude of white banks to Negro community banks
2: 0254

Bank of Mound Bayou 1: 0638

Capital City Savings Bank 1: 0646

Delta Penny Savings Bank 3: 0239

Galileean Fisherman's Bank 1: 0648

general 1: 0287, 0332, 0401, 0555, 0643; 2: 0419,
0492, 0566-0573; 3: 0107, 0661

growth 1: 0498

"How to Increase a Bank's Deposits" 3: 0106

Lincoln Savings Bank 1: 0639

National Negro Bankers' Association 1: 0650;

2: 0342, 0451, 0710; 3: 0511, 0601, 0703

One Cent Savings Bank 1: 0640

Banks; banking cont.

Order of St. Lukes Bank 1: 0642
 real estate 3: 0583
 relation to the Negro community 3: 0579
 savings bank 1: 0063
 Savings Bank of the Knights of Honor of the World
 1: 0642
 Solvent Savings Bank and Trust Company 1: 0649
 state guaranteed bank 3: 0239
 "A Successful Banker" 2: 0207
 symposium 1: 0743; 2: 0710; 3: 0102
 True Reformers' Bank of Richmond 1: 0634
 Union Savings Bank 1: 0650
see also Loan associations

Barbering; barbers

1: 0053, 0109, 0254, 0423, 0494, 0628, 0753
see also Beauty parlors; Tonsorial artists

Bath houses

3: 0358, 0595

Beauty parlors

general 3: 0260, 0261, 0506
 hair preparations 2: 0524, 0709
 hair styling 1: 0053, 0200

Bell making

1: 0134

Birth of a Nation issue

3: 0142, 0311

"Birth of a Race" Photoplay

3: 0368

Blacksmithing

1: 0330; 2: 0031

Boat building

2: 0117

Boots

see Shoes and boots

Brick and tile

general 1: 0627
 managing a brickyard 2: 0120

Building; contracting

cement 1: 0686
 foundations 1: 0528
 general 1: 0256, 0518, 0555; 2: 0086, 0229, 0289,
 0380, 0560, 0625; 3: 0068, 0258, 0599
 plaster 1: 0584
 railroads 1: 0704
 real estate and 3: 0232
 roofing 1: 0684
 of schools 2: 0410
 sewer 2: 0227

street railway line 1: 0402

Walton Realty and Construction Company 2: 0380

Windham Brothers 2: 0606

Building and loan associations

general 1: 0501

Laborers' Building and Loan Association 2: 0115,
 0227

see also Loan associations

Building materials

1: 0531, 0538, 0627, 0684, 0686; 2: 0120; 3: 0399

Business (general)

accomplishments 1: 0445; 3: 0311, 0437

ambition and opportunities 3: 0142

appearances 3: 0225

and brotherhood 3: 0229

"Can the Negro Succeed in Business?" 1: 0214

Christian 1: 0513

commercial success and values 2: 0254

cooperation 3: 0573

cooperation with fraternal organizations 3: 0672

development

general 1: 0486

in Kansas 2: 0688

lawyers' relation to 1: 0281

education 1: 0285; 2: 0234; 3: 0509, 0692

efficiency 3: 0378

failures report 2: 0139

general 1: 0011, 0082

"Health and Business Prosperity" symposium

3: 0361

losses 1: 0400

opportunity 1: 0510

outlook in Colorado 1: 0154

"The Place of Failure in Success" 1: 0514

place of the accountant in 1: 0738

social service help to 3: 0264

specialization and organization 2: 0492

start-up 1: 0096

"A Successful Merchant" 2: 0194

"What Is Wanted" 1: 0420

women 1: 0089, 0215, 0216, 0277, 0405; 2: 0059,
 0062; 3: 0001, 0260, 0474, 0671, 0705

Businesses; enterprises; businessmen

accomplishments 2: 0082

Alabama—in Birmingham 1: 0347

Alabama—in Mobile 1: 0221

in Arkansas 1: 0284

Arkansas—in Little Rock 1: 0208

corporations 2: 0339

Florida—directory of Jacksonville 1: 0041

Florida—in Pensacola 1: 0028

- Georgia—of Macon 1: 0169
 Illinois—in Chicago 1: 0338
 Kentucky—of Lexington 1: 0221
 in Maryland 2: 0096
 Massachusetts—in New Bedford 1: 0118
 in Mississippi 2: 0092, 0212
 Missouri—in Kansas City 3: 0311
 Missouri—in St. Louis 3: 0622
 in New York 1: 0334
 New York—in New York City 1: 0736; 2: 0098
 North Carolina—in Enfield 1: 0033
 Oklahoma—Muskogee 3: 0001
 Pennsylvania—in Philadelphia 3: 0090
 reports of 1: 0289, 0428, 0548
- Business League of Virginia**
 1: 0212
- Business Men's League**
 Evanston, Illinois 1: 0354
- California**
 San Francisco—Panama Exposition 3: 0375
- Capital City Savings Bank**
 Little Rock, Arkansas 1: 0646
- Carriage building**
 1: 0218
- Catering; caterers**
 1: 0103, 0158, 0197, 0345, 0625, 0727; 2: 0703;
 3: 0681
- Chemist**
see Druggists; drugs
- Chiropody**
 3: 0679
- Cigar making**
 2: 0549; 3: 0270
- Circle for Negro Relief**
 3: 0663
- Cities**
see Towns and cities, Negro
- Citizen's Commercial Union of Montgomery**
 Alabama 1: 0001
- Civic progress**
 2: 0427
- Cleaning supplies**
 sanitary oils and mops 2: 0404
- Clothing**
 general 1: 0722
 men's 3: 0584
 regalia 2: 0535
see also Dressmaking; millinery; Tailoring
- Coal**
 fuel 1: 0461
 mining 1: 0071
- Coleman Manufacturing Company of North Carolina**
 1: 0001
- Colorado**
 business outlook in 1: 0154
 sugar beet industry in 1: 0699
- Commercial success and values**
 2: 0254
- Conservation**
 3: 0476
- Contracting**
see Building; contracting
- Contracting gardener**
see Market gardening
- Cooperatives**
 banks 3: 0167
 farmers'—Mound Bayou, Mississippi 3: 0030
 general 2: 0066; 3: 0486
 merchandising 2: 0277
 stores 1: 0126, 0151, 0206
- Cotton**
 general 2: 0418
 market 2: 0416
- Cotton Belt**
 opportunities in 1: 0346
- Cottonseed oil**
 Mound Bayou Cotton Seed Oil Mill and
 Manufacturing Company 2: 0210
- Credit unions**
 3: 0166
see also Banks; banking; Building and loan
 associations; Loan associations
- Dairying**
 1: 0542; 3: 0047
see also Livestock raising
- Daytona Educational and Industrial Training School
 for Negro Girls**
 3: 0509
- Delicatessen**
 1: 0623
see also Meat markets
- Delta Penny Savings Bank**
 Indianola, Mississippi 3: 0239
- Department stores**
 general 2: 0677; 3: 0677
 management of 1: 0715; 2: 0106.
see also Dry goods; Merchandising

Domestic service

general 1: 0469; 2: 0219, 0236
 problem in Washington, D.C. 1: 0593

Douglass, Frederick

2: 0001

Douglass Improvement Company

2: 0254; 3: 0085

Dressmaking; millinery

1: 0055, 0204, 0260, 0344, 0417; 3: 0044
see also Clothing; Tailoring

Druggists; drugs

drugs 1: 0199, 0260, 0483, 0758; 2: 0186, 0334
 "The First Negro Drug Store in Georgia" 1: 0590
 general 1: 0046, 0480, 0483, 0589; 2: 0186; 3: 0266,
 0592
 manufacturing chemist 2: 0292
 statistical report of 1: 0352
 woman's possibilities 2: 0059, 0062

Dry cleaning

3: 0217, 0254
see also Laundry

Dry goods

1: 0198, 0263; 2: 0270; 3: 0396, 0677
see also Department stores; Groceries;
 Merchandising

Dyeing business

3: 0217

Economic matters

aspects of Negro migration 3: 0515
 program 3: 0586
 situation in the South 2: 0148
see also Business (general)

Education

business 3: 0692
 business course of instruction at Washington, D.C.,
 high school 1: 0285
 Daytona Educational and Industrial Training School
 for Negro Girls 3: 0509
 general 1: 0001, 0301
 Prairie View Normal and Industrial Institute 2: 0234
 trade schools—graduates filling war needs 3: 0571
see also Training

Electrical engineering

2: 0701

Electric power

in a Negro town 2: 0430

Employment

Afro-American Investment and Employment
 Company 2: 0563
 in Philadelphia, Pennsylvania 2: 0685

Eureka Cooperative Bank

3: 0167

Export-import

2: 0254

Factories

operatives 1: 0329

Farmers' Co-operative Company of Mound Bayou

Mound Bayou, Mississippi 3: 0030

Farmers' Investment and Benevolent Association

3: 0086

Farming

corn 3: 0375
 cotton 2: 0416, 0418
 county fair and 3: 0501
 fruit 3: 0049, 0157
 general 1: 0525, 0555, 0599, 0709, 0712; 2: 0035,
 0168, 0404, 0420, 0492, 0531, 0621, 0624, 0653;
 3: 0001, 0018, 0021, 0237, 0453–0457, 0546,
 0551, 0635
 hay 1: 0466
 National Negro Farmers' Association 3: 0602
 in the North 2: 0652
 North Carolina strawberry 1: 0541
 in Pennsylvania 2: 0652
 potatoes 1: 0115, 0422
 produce 1: 0345
 sugar beet 1: 0699
 truck 1: 0274; 2: 0039, 0400; 3: 0060, 0337
see also Livestock raising; Market gardening;
 Poultry and game

First Old Line Insurance Company

2: 0680

Fish

1: 0609

Florida

Daytona Educational and Industrial Training School
 for Negro Girls 3: 0509
 Eatonville—growth of 1: 0527
 Jacksonville—directory of businessmen in 1: 0041
 Jacksonville Business and Professional Men's
 League 1: 0220
 Pensacola—business enterprises in 1: 0028
 Tampa 1: 0159

Florists

1: 0117; 2: 0214, 0702; 3: 0260

Food conservation

3: 0476

Fraternal organizations

business side of 3: 0042
 cooperation with business enterprises 3: 0672
 Masonic Benefit Association 2: 0112
 Mosaic Templars of America 3: 0511
 of Oklahoma 2: 0414

Fruits

see Farming; Produce

Funeral homes

see Undertaking; undertakers

Furniture

1: 0269, 0606; 2: 0138, 0455; 3: 0102

Galileean Fisherman's Bank

Hampton, Virginia 1: 0648

General merchandise

1: 0263, 0424
see also Dry goods; Merchandising

Georgia

Atlanta—NNBL meeting 1: 0555
 Brunswick 1: 0220
 Macon—businesses and businessmen of 1: 0169
 Macon—undertaking in 1: 0001
 Savannah—local business league 3: 0252
 Savannah—Union Savings Bank 1: 0650
 Waycross—local business league 3: 0572

"Gouldtown"

Negro community—Bridgetown, New Jersey 3: 0243

Groceries

general 1: 0199, 0410, 0697; 2: 0411, 0707; 3: 0488,
 0548, 0671
 Roddy chain of stores 3: 0683
see also Dry goods; Meat markets; Merchandising;
 Produce

Hair preparations

2: 0524, 0709

Hair styling

see Barbering; barbers; Beauty parlors

Hardware

1: 0269

Harness equipment

1: 0730; 2: 0218

Hauling

see Transfer and storage

Hay

1: 0466

Health

"Health and Business Prosperity" symposium
 3: 0361
 National Negro Health Week 3: 0465
 situation 2: 0254; 3: 0529
 of soldiers 3: 0561

Hosiery

2: 0284
see also Clothing

Hotels

1: 0271, 0331, 0383, 0581

House demolishing

2: 0314

House moving

1: 0682
see also Transfer and storage

Housewares

see Kitchen supplies; housewares

Ice cream

3: 0194

Illinois

Chicago
 business achievements 1: 0338
 Negro Women's Business Club of Chicago
 1: 0216
 NNBL meeting 1: 0186; 2: 0492
 The Overton-Hygienic Mfg. Co. 2: 0541
 Evanston—Business Men's League 1: 0354

Indiana

Evansville—war activities of Negroes in 3: 0554
 Indianapolis—NNBL meeting 1: 0369

Industrial development

in Arkansas 2: 0331
see also Manufacturing; manufacturers

Insurance

assessment 2: 0109
 First Old Line Insurance Company 2: 0680
 fraternal 1: 0205, 0419, 0504; 2: 0205, 0308
 general 1: 0262, 0324; 3: 0359, 0569
 industrial 1: 0325; 2: 0303, 0532
 life 1: 0573; 2: 0122; 3: 0200
 mutual benefit 2: 0111, 0307, 0310
 National Negro Insurance Association 3: 0202,
 0274, 0602
 National Negro Insurance Men's Association
 3: 0112, 0514, 0700
 "Possibilities and Evils of Insurance Business"
 2: 0305
 and real estate 1: 0570
 Richmond Beneficial Insurance Company 1: 0172

Interior decorating

3: 0162

see also Furniture; Painting**Inventors; inventions**

2: 0606

Investments

Afro-American Investment and Employment

Company 2: 0563

Farmers' Investment and Benevolent Association

3: 0086

Jacksonville Business and Professional Men's League

Jacksonville, Florida 1: 0220

Jamaica

2: 0492

Jewelry

1: 0340, 0702

Junk*see* Scrap materials**Kansas**

business development 2: 0688

Topeka—NNBL meeting 1: 0661

Kaw Valley Truck Farm Company

3: 0060

Kentucky

Henderson 1: 0164

Lexington—business enterprises in 1: 0221

Louisville—NNBL meeting in 2: 0148

Kitchen supplies; housewares

2: 0706

Labor

and the war 3: 0565

Laborers' Building and Loan Association

2: 0115, 0227

Labor unions

discrimination in 2: 0001

Langston University*see* University for Colored People of Oklahoma**Laundry**

1: 0344, 0577; 3: 0217, 0667

see also Dry cleaning**Leather**

general 2: 0233

harness equipment 1: 0703; 2: 0218

razor strops 1: 0493

Legal profession

lawyers' relation to business development 1: 0281

National Negro Bar Association 2: 0450, 0577;

3: 0111, 0209, 0405, 0513, 0601, 0701

"A Successful Lawyer" 2: 0148

Liberia

2: 0148, 0546; 3: 0492

Lincoln Savings Bank

Vicksburg, Mississippi 1: 0639

Livery

general 2: 0042

harness equipment 1: 0703; 2: 0218

see also Blacksmithing**Livestock raising**

general 1: 0542; 2: 0297, 0531

hog raising 3: 0670

Loan associations

Farmers' Investment and Benevolent Association

3: 0086

general 1: 0495

see also Building and loan associations; Masonic Benefit Association**Local business leagues**

building up of 2: 0660; 3: 0033

community leadership 3: 0385

general 3: 0001, 0075

Georgia—Savannah 3: 0252

Georgia—Waycross 3: 0572

"How the Local League May Be Used as a Force to Combat Hard Times" 3: 0257

Illinois—Evanston 1: 0354

managing of 3: 0033

Missouri—St. Louis 3: 0622

organizing 1: 0393

Pennsylvania—Ardmore 3: 0577

relation of state to 3: 0480

reports of 1: 0548

testimonials on community influence of 2: 0432

Lumber

1: 0531, 0538

Management

of automobile repair shop 2: 0519

of brickyard 2: 0120

of department store 1: 0715; 2: 0106

hotel 3: 0581

of Kansas City, Missouri's Negro shoe store 3: 0366

of a local business league 3: 0033

of a theatre 3: 0235, 0394

of transfer and storage business 2: 0104

of undertaking establishment 2: 0070

Manufacturing; manufacturers

cigars 2: 0549; 3: 0270

general 1: 0213, 0217; 2: 0541

harness equipment 1: 0730; 2: 0218

household articles 1: 0395

ice cream 3: 0194

leather 2: 0233

- mattresses 3: 0505
 Mound Bayou Cotton Seed Oil Mill and
 Manufacturing Company 2: 0210
 pickles 3: 0246
 razor strops 1: 0493
 soap 3: 0265
 shoe polish 1: 0276, 0536; 2: 0693, 0705
 shoes 2: 0238
 white goods 2: 0217, 0543
see also Bell making; Blacksmithing; Carriage
 building
- Market gardening**
 1: 0604, 0605, 0706; 2: 0632
see also Truck farming
- Maryland**
 Baltimore—Negro community in 2: 0001
 Baltimore—NNBL meeting 2: 0001
 business accomplishments in 2: 0096
 truck farming in 2: 0039
- Masonic Benefit Association**
 2: 0112
- Massachusetts**
 Boston—NNBL meetings 1: 0001; 3: 0142
 New Bedford—business in 1: 0118
- Mattresses**
 3: 0505
- Meat markets**
 1: 0610; 3: 0398
see also Delicatessen; Groceries
- Medical profession**
 chiropody 3: 0679
 general 2: 0409
 “A Successful Physician” 2: 0198
- Merchandising**
 advertising 3: 0061
 cooperative 2: 0277
 general 1: 0121, 0202, 0263, 0722; 2: 0084, 0557,
 0624, 0648; 3: 0072, 0256
 in a southern city 2: 0177
 “A Successful Merchant” 2: 0194
 white goods 2: 0543
 wholesale 3: 0159
see also Retailing
- Migration**
 economic aspects of 3: 0515
- Military personnel**
 in France 3: 0622
 health of 3: 0561
- Millinery**
see Dressmaking; millinery
- Mining**
 The African Mining and Real Estate Company
 2: 0108
 coal 1: 0071
 quarrying 3: 0399
- Mississippi**
 business accomplishments in 2: 0092, 0212
 businessmen of 2: 0092
 fraternal insurance in 2: 0205
 Greenville—Savings Bank of the Knights of Honor of
 the World 1: 0642
 Hobson City 1: 0219
 Indianola—Delta Penny Savings Bank 3: 0239
 Mound Bayou
 Bank of Mound Bayou 1: 0638
 building of 1: 0068
 Farmers’ Co-operative Company of Mound
 Bayou 3: 0030
 general 1: 0223, 0526, 0539; 3: 0665
 Mound Bayou Cotton Seed Oil Mill and
 Manufacturing Company 2: 0210
 state guaranteed bank in 3: 0239
 Tunica—real estate owned by Negroes 1: 0351
 Vicksburg—Lincoln Savings Bank 1: 0639
- Missouri**
 Kansas City
 business conditions in 3: 0311
 General Hospital Training School for Nurses of
 Kansas City 3: 0108
 Negro Waiters’ Progressive Association of
 Kansas City, Missouri 3: 0411
 NNBL meeting 3: 0311
 only Negro shoe store in 3: 0366
 St. Louis
 business conditions in 3: 0622
 local business league 3: 0622
 NNBL meeting 3: 0622
- Mosaic Templars of America**
 3: 0511
- Motor car**
see Automobiles
- Mound Bayou Cotton Seed Oil Mill and
 Manufacturing Company**
 2: 0210
- Movers**
see Transfer and storage
- National Association for the Advancement of
 Colored People**
 3: 0529
- National Baptist Publishing House**
 2: 0223

- National Federation of Colored Women's Clubs**
3: 0497
- National League on Urban Conditions Among Negroes**
3: 0499, 0691
- National Negro Bankers' Association**
1: 0650; 2: 0342, 0451, 0710; 3: 0511, 0601, 0703
- National Negro Bar Association**
2: 0450, 0577; 3: 0111, 0209, 0405, 0513, 0601, 0701
- National Negro Farmers' Association**
3: 0602
- National Negro Federation of Women's Clubs**
3: 0437
- National Negro Funeral Directors' Association**
2: 0202, 0336, 0413, 0449, 0575, 0715; 3: 0108, 0205, 0403
- National Negro Health Week**
3: 0465
- National Negro Insurance Association**
3: 0202, 0274, 0602
- National Negro Insurance Men's Association (National Association of Negro Insurance Men)**
3: 0112, 0514, 0700
- National Negro Press Association**
2: 0453, 0576, 0717; 3: 0109, 0206, 0404, 0512, 0601
- National Negro Retail Merchants' Association**
3: 0112, 0268, 0407, 0514, 0602
- National Negro Undertakers' Association**
2: 0075; 3: 0598
- Nebraska**
Omaha 1: 0166
- "The Negro and the Nation"**
1: 0724
- Negro Calendar and Picture Company**
2: 0236
- Negro Commercial Association of Xenia, Ohio**
1: 0353
- Negro community**
achievements 3: 0582
advancement of, in America 3: 0142
ambition and opportunities 3: 0142
attitude of white banks to banks in the 2: 0432
Baltimore 2: 0001
banking and its relation to the 3: 0579
business and brotherhood 3: 0229
"Gouldtown"—Bridgetown, New Jersey 3: 0243
leadership of local business league 3: 0385
testimonials on influence of NNBL 2: 0432
- Negro Organization Society Movement**
nationalizing of 3: 0222
Virginia Organization Society 2: 0606
- The Negro Reformatory Association of Virginia**
1: 0333
- Negro Waiters' Progressive Association of Kansas City, Missouri**
3: 0411
- Negro Women's Business Club of Chicago**
1: 0216
- New Jersey**
Atlantic City—health resort 3: 0592
Atlantic City—NNBL meeting 3: 0529
Bridgetown—"Gouldtown" Negro community 3: 0243
- Newspapers**
see Press
- New York**
business enterprises in 1: 0334
New York City
business accomplishments 2: 0098
business enterprises in 1: 0736
Negro tenant in 1: 0484
NNBL meeting 1: 0445; 2: 0254
real estate in 1: 0398; 2: 0329
- Nicaragua**
2: 0254
- NNBL**
accomplishments 1: 0661; 2: 0001, 0148, 0254, 0380, 0606; 3: 0001, 0142, 0311, 0622
aims 3: 0529
committee activities 1: 0186; 3: 0622
development program 3: 0643
future of 1: 0629
mission 3: 0001
organization 1: 0001, 0186, 0233
permanent headquarters 3: 0622
reorganization 3: 0622
Special Unrestricted Fund contributions 3: 0001
- North**
"Market Gardening for a Northern City" 1: 0604
Negro farming in the 2: 0652
- North Carolina**
Coleman Manufacturing Company of North Carolina 1: 0001
Enfield—business enterprises in 1: 0033
- Nursing**
General Hospital Training School for Nurses of Kansas City 3: 0108
- Ohio**
Negro Commercial Association of Xenia, Ohio 1: 0353

Oil

1: 0719
see also Cleaning supplies

Oklahoma

fraternal organizations in 2: 0414
 Langston—University for Colored People of
 Oklahoma 3: 0001
 Muskogee
 business conditions in 3: 0001
 “Muskogee Industrial Parade” symposium
 3: 0087
 NNBL meeting 3: 0001

One Cent Savings Bank

Nashville, Tennessee 1: 0640

Order of St. Lukes Bank

Richmond, Virginia 1: 0642

The Overton-Hygienic Mfg. Co.

Chicago, Illinois 2: 0541

Painting

1: 0464; 3: 0591

Panama Exposition

San Francisco, California 3: 0375

Patents

2: 0606

Pennsylvania

Ardmore—local business league 3: 0577
 Negro farming in 2: 0652
 Philadelphia
 business enterprises in 3: 0090
 Negro occupations in 2: 0685
 NNBL meeting 2: 0606

The People's Mercantile Association

1: 0267
see also Department stores; Merchandising

Pharmaceuticals

see Druggists; drugs

Pharmacists

see Druggists; drugs

Photography

3: 0249, 0479

Pickles

3: 0246

Postwar activities

“Reconstruction and Readjustment Problems—The
 Negro's Relation Thereto” symposium 3: 0674

Potatoes

1: 0115, 0422

Poultry and game

1: 0212, 0413; 2: 0280; 3: 0047, 0392, 0596

Prairie View Normal and Industrial Institute

Prairie View, Texas 2: 0234

Press

business side of newspapers 2: 0237
 general 2: 0554; 3: 0097, 0529
 National Negro Press Association 2: 0453, 0576,
 0717; 3: 0109, 0206, 0404, 0512, 0601
 newspaper comments 1: 0174, 0225, 0364, 0437,
 0545

Printing

1: 0201; 2: 0555; 3: 0595

Produce

fruits 1: 0623; 3: 0049, 0157
 general 1: 0345, 0521; 3: 0457, 0551
 North Carolina strawberry 1: 0541
 watermelons and cantaloupes 2: 0634

Publishing; publishers

general 1: 0106, 0201; 2: 0223, 0550
 Negro Calendar and Picture Company 2: 0236
see also Newspapers; Printing

Purchasing agent

2: 0128

Pythian Bath House

3: 0358

Quarrying

3: 0399

Race question

2: 0254

Racial matters

identity 1: 0661
 situation 1: 0001, 0555; 3: 0142, 0437
 violence 3: 0622
see also Negro community

Railroads

building 1: 0704
 street railway line—building of 1: 0402

Razor strops

1: 0493

Real estate; realty

The African Mining and Real Estate Company
 2: 0108
 and banking 3: 0583
 and building 3: 0232
 general 1: 0001, 0206, 0270, 0327, 0508, 0517,
 0691; 2: 0102, 0226, 0231, 0233, 0320, 0326,
 0512; 3: 0211, 0216, 0219, 0237, 0241, 0507,
 0590, 0669
 and insurance 1: 0570
 and loans 1: 0688
 in New York City, New York 1: 0398; 2: 0329
 in Tunica, Mississippi 1: 0351
 and undertaking 2: 0645
 Walton Realty and Construction Company 2: 0380

Resorts

Atlantic City, New Jersey 3: 0592

see also Hotels**Restaurants**

1: 0271; 3: 0248

see also Negro Waiters' Progressive Association of
Kansas City, Missouri**Retailing**

general 2: 0420

National Negro Retail Merchants' Association
3: 0112, 0268, 0407, 0514, 0602

"A Successful Merchant" 2: 0194

see also Department stores; Merchandising**Richmond Beneficial Insurance Company**

1: 0172

River navigation

2: 0117

Roddy grocery stores

3: 0683

Rural conditions

"Back to the Country" 2: 0650

in Virginia 2: 0606

Sales

personnel 3: 0639

see also Retailing**Sanitary oils and mops**

cleaning supplies 2: 0404

Savings Bank of the Knights of Honor of the World

Greenville, Mississippi 1: 0642

Schools

building of 2: 0410

general 3: 0001

situation 2: 0606

Scrap materials

2: 0232

Self-help

2: 0606

Servants*see* Domestic service**Shoes and boots**

electric manufacturing of 2: 0238

general 1: 0341, 0652; 3: 0079, 0366

repairing 3: 0339

Shoe polish

manufacture of 1: 0276, 0536; 2: 0693, 0705

Soap making

3: 0265

Social matters

situation in the South 1: 0555

Social service

benefits to business 3: 0264

see also Fraternal organizations**Solvent Aid Society of Newport News**

2: 0116

Solvent Savings Bank and Trust Company

Memphis, Tennessee 1: 0649

South

Cotton Belt 1: 0346

economic situation in 2: 0148

"Market Gardening for a Southern City" 1: 0605

"The Negro of the South, and What Shall We Do to
Be Saved?" 1: 0075

opportunities in sugar and cotton belts 1: 0346

racial situation in 1: 0001, 0555

social situation 1: 0555

Sugar Belt 1: 0346

Southern experience

3: 0142

Specialization and organization

2: 0492

State business leagues

building up of 2: 0077

relation to local leagues 3: 0480

reports of 1: 0548; 2: 0443, 0694

Texas 2: 0080

Virginia 3: 0578

Street railway line

building of 1: 0402

Sugar beet

industry in Colorado 1: 0699

Sugar Belt

opportunities in 1: 0346

Tailoring1: 0087, 0209, 0274, 0412, 0424, 0607; 3: 0080,
0237, 0696*see also* Clothing; Dressmaking; millinery**Tennessee**

Chattanooga—NNBL meeting 3: 0437

Jackson—businesses in 1: 0147

Memphis—Solvent Savings Bank and Trust
Company 1: 0649

Nashville

business conditions 1: 0001

NNBL meeting 1: 0301

One Cent Savings Bank 1: 0640

Texas

Galveston 1: 0172

Prairie View Normal and Industrial Institute 2: 0234

state business league 2: 0080

Theaters; opera houses

1: 0493; 3: 0235, 0394, 0549

Theodore Roosevelt Memorial Association

3: 0687

Thrift Stamps

promotion of 3: 0622

Tonsorial artists

1: 0163

Towns and cities, Negro

Eatonville, Florida 1: 0527

electric power in 2: 0430

general 1: 0759; 2: 0422, 0674; 3: 0387

Hobson City, Mississippi 1: 0219

Mound Bayou, Mississippi 1: 0068, 0223, 0526,
0539, 0638; 2: 0210; 3: 0030, 0665**Training**Daytona Educational and Industrial Training School
for Negro Girls 3: 0509

general 1: 0503

General Hospital Training School for Nurses of
Kansas City 3: 0108**Transfer and storage**

general 1: 0248, 0273, 0345

heavy moving 2: 0535

house moving 1: 0682

management 2: 0104

Truck farming

general 1: 0274; 2: 0039, 0400; 3: 0337

Kaw Valley Truck Farm Company 3: 0060

see also Market gardening**Trucking**

2: 0233

True Reformers' Bank of Richmond

1: 0634

Uncle Sam's Saturday Service League

3: 0552

Undertaking; undertakers

ethics of 3: 0489

general 1: 0114, 0211, 0275, 0416, 0529, 0595,
0733; 2: 0337, 0715; 3: 0052

in Macon, Georgia 1: 0001

National Negro Funeral Directors' Association

2: 0202, 0336, 0413, 0449, 0575, 0715; 3: 0108,
0205, 0403National Negro Undertakers' Association 2: 0075;
3: 0598

real estate business and 2: 0645

Union Savings Bank

Savannah, Georgia 1: 0650

University for Colored People of Oklahoma

Langston, Oklahoma 3: 0001

Upholstering

3: 0162

Virginia

Business League of Virginia 1: 0212

Hampton—Galileean Fisherman's Bank 1: 0648

The Negro Reformatory Association of Virginia
1: 0333

Richmond

Negro community in 1: 0252

NNBL meeting 1: 0233

Order of St. Lukes Bank 1: 0642

Richmond Beneficial Insurance Company 1: 0172

True Reformers' Bank of Richmond 1: 0634

rural conditions in 2: 0606

Solvent Aid Society of Newport News 2: 0116

state business league 3: 0578

Virginia Organization Society

2: 0606

Wagons

1: 0730

see also Livery**Walton Realty and Construction Company**

2: 0380

Wanamaker, John

2: 0606

War activities

labor 3: 0565

mobilization 3: 0437, 0529

of Negroes in Evansville, Indiana 3: 0554

trade school graduates 3: 0571

"Winning the War" symposium 3: 0555

see also Postwar activities**Washington, Booker T.**

3: 0311, 0346, 0350, 0437

Washington, D.C.high school—business course of instruction at
1: 0285

servant problem in 1: 0593

Watermelons and cantaloupes*see* Produce**Welfare associations**

Masonic Benefit Association 2: 0112

Solvent Aid Society of Newport News 2: 0116

see also Social service**White goods (linens)**

2: 0217

Williams, Mrs. M. E.

business career 1: 0506

Windham Brothers

2: 0606

Women

businesswomen of the East 1: 0215
development in business 1: 0089, 0405
in the florist business 3: 0260
general 3: 0001, 0474, 0705
in the grocery business 3: 0671
National Negro Federation of Women's Clubs
3: 0437
Negro Women's Business Club of Chicago 1: 0216
occupations 1: 0277
possibilities in pharmacy 2: 0059, 0062

Wood

fuel 1: 0461
lumber 1: 0531

RECORDS OF THE NATIONAL NEGRO BUSINESS LEAGUE

**Part 2: Correspondence and Business
Records, 1900–1923**

TABLE OF CONTENTS

Name List	43
Reel Index	51
Reel 1	
Correspondence Files	
1901–1905	51
1909–1912	52
Reel 2	
Correspondence Files cont.	
1913	52
Reel 3	
Correspondence Files cont.	
1913 cont.	53
1914	54
Reel 4	
Correspondence Files cont.	
1914 cont.	55
Reel 5	
Correspondence Files cont.	
1914 cont.	56
1915	57
Reel 6	
Correspondence Files cont.	
1915 cont.	58
Reel 7	
Correspondence Files cont.	
1915 cont.	59
1916	60
Reel 8	
Correspondence Files cont.	
1916 cont.	61
1921	61
1922	62

Reel 9

Correspondence Files cont.

1922 cont.	63
1923	63
Lists, Printed Matter, Forms	63

Reels 10–11

Lists, Printed Matter, Forms cont.	65
---	----

Principal Correspondents Index	71
---	----

Subject Index	75
----------------------------	----

NAME LIST

The following list identifies, by title or description, significant individuals mentioned in this microfilm collection. Most of these individuals' writing can be identified by referring to the Principal Correspondents Index on page 71.

Adams, C. F.	transportation agent, NNBL
Adams, H. E.	district manager, Birmingham, Alabama, Whitehead & Hoag Company (of Newark, New Jersey)
Alexander, W. G.	general secretary, National Medical Association
Allston, J. Henderson	secretary, Boston Negro Business League No. 1; member, Executive Committee, Boston Negro Business League No. 1
Allston, Philip J.	chairman, Executive Committee, Boston Negro Business League No. 1; manufacturing druggist, Boston, Massachusetts; fourth vice president, NNBL
Anderson, Charles H.	treasurer, NNBL
Andrews, W. T.	attorney-at-law, Sumter, South Carolina; editor, <i>The Baltimore Herald</i> ; member, Executive Committee, NNBL
Attaway, W. A.	physician, Greenville, Mississippi; president, Mississippi Beneficial Life Insurance Company
Attwell, E. T.	president, Alabama State Negro Business League; field director, War Camp Community Service, Philadelphia, Pennsylvania; assistant registrar, NNBL
Avery, William Anthony	Press Service, Hampton Institute, Hampton, Virginia
Baldwin, Louis F.	secretary, Executive Committee, NNBL
Baldwin, W. H., III	reporter, <i>New York Evening Post</i>
Banks, Charles	first and third vice president, NNBL; cashier, Bank of Mound Bayou, Mississippi
Banks, J. C.	businessman, Kansas City, Missouri
Barnett, Claude A.	director, Associated Negro Press; transportation agent, NNBL
Battle, James A.	physician, Greenville, North Carolina; president, Greenville Negro Business League
Bell, J. B.	member, Executive Committee, NNBL; real estate financier
Booze, Eugene P.	member, Executive Committee, NNBL; director, Colorado Springs Mercantile Company, Colorado Springs, Colorado

Boyd, Henry Allen corresponding secretary, National Negro Press Association; assistant secretary, National Baptist Publishing Board

Breedlove, Z. L. auditor, Cincinnati (Ohio) Negro Business League

Brooks, Charles H. chairman, Committee on Arrangements, 14th Annual Convention, Philadelphia, Pennsylvania; attorney-at-law, Philadelphia, Pennsylvania; second vice president, NNBL; chairman, General Committee, NNBL

Brown, S. Joe secretary, Des Moines (Iowa) Negro Business League; attorney-at-law, Des Moines

Bruce, Arthur K. president, National Alliance of Postal Employees

Bryant, Ira T. secretary and treasurer, The Sunday School Union of the African Methodist Episcopal (A.M.E.) Church

Burrell, W. P. secretary, National Negro Insurance Association

Bush, J. E. national grand scribe, National Headquarters of the Mosaic Templars of America

Carter, William H. special auditor, NNBL

Chase, W. Calvin editor, *The Bee*; attorney-at-law, Washington, D.C.

Chisholm, Frank P. financial secretary, The Tuskegee Normal and Industrial Institute, Tuskegee, Alabama

Clay, R. E. president, Negro Business League of Bristol, Tennessee-Virginia; tontorial parlor proprietor; state secretary, The State Inter-Racial Commission of Tennessee

Cottrell, Elias treasurer, M.I., Holly Springs, Mississippi

Courtney, Samuel E. member, Executive Committee, NNBL; physician, Boston, Massachusetts

Cox, W. Alexander dentist, Cambridge, Massachusetts; secretary and executive committee member, Boston Negro Business League No. 1

Davis, B. J. editor, *The Atlanta Independent*; member, Executive Committee, NNBL

Davis, William H. stenographer, NNBL; stenographer, U.S. Treasury Department, Washington, D.C.; stenographer, Bureau of Foreign and Domestic Commerce, U.S. Commerce Department, Washington, D.C.; member, Negro Business League of the District of Columbia

Dickerson, John H. president, Jacksonville Negro Business League; member, Masonic Benefit League

Dickson, George T. secretary, Negro Chamber of Commerce, Norfolk, Virginia

Dodson, N. B. newspaper correspondent, Brooklyn, New York

Elbert, S. G. physician, Wilmington, Delaware

Elliott, T. J. president, Oklahoma State Negro Business League; men's clothing store proprietor

Eugene, J. P. secretary, Beaumont (Texas) Negro Business League

Ewing, H. P. manager, Kaw Valley Truck Farm Company

Fallows, Samuel president, Illinois Commission National Half-Century Anniversary of Negro Freedom

Fortune, T. Thomas chairman, Executive Committee, NNBL

Foster, A. J. secretary, Local Negro Business League, Beulah, Arkansas

Franklin, G. W., Jr. president, National Negro Funeral Directors Association

Freeman, Daniel president, District of Columbia Negro Business League; photographer, Washington, D.C.

Furniss, S. A. member, Executive Committee, NNBL; physician, Indianapolis, Indiana

Gabriel, Alfonso cigarmaker and salesman, Key West, Florida

Gaines, Carlton W. president, Waycross (Georgia) Negro Business League

Gilbert, F. H. proprietor, Saratoga Cab Company, Brooklyn, New York

Giles, George president, Ocala Knitting and Manufacturing Company, Ocala, Florida

Gilliam, C. W. dry goods dealer/grocer, Okolona, Mississippi

Gordon, W. C. undertaker, St. Louis, Missouri

Graves, W. C. secretary to Julius Rosenwald (president of Sears, Roebuck and Company and philanthropist)

Green, H. G. attorney-at-law, San Francisco, California

Hale, William J. president, Tennessee Agricultural and Industrial State Normal School, Nashville

Hall, George C. member, Executive Committee, NNBL

Harris, George W. editor, *New York News*

Harris, Gilbert C. treasurer, NNBL

Hayes, T. H. funeral director, Memphis, Tennessee

Hill, W. W. secretary, Negro Business League of the City of Savannah (Georgia)

Hockenhull, R. B. president, Pine Bluff (Arkansas) Negro Business League

Holsey, Albon L. director, Tuskegee Press Service; secretary-treasurer, National Negro Business Service; national organizer for NNBL; assistant secretary and secretary, NNBL

Hooker, Samuel D. president, Muskogee (Oklahoma) Negro Business League

Houston, R. C., Jr. assistant registrar, NNBL; member, Executive Committee, National Negro Funeral Directors' Association

Howard, Perry W. staff, U.S. Justice Department, Washington, D.C.

Hunt, Carl manager, Associated Advertising Clubs of the World, New York City

- Jackson, A. B.** physician, Philadelphia, Pennsylvania; member, Executive Committee, NNBL; superintendent, Mercy Hospital and School for Nurses, Philadelphia, Pennsylvania
- Jackson, James A.** Editorial Department, *The Billboard*
- Jackson, J. C.** physician, Lexington, Kentucky; member, Executive Committee, NNBL
- Jackson, William E.** real estate and insurance agent, Montclair, New Jersey; president, *Montclair Negro Business League*
- Johnson, A. N.** undertaker and theater proprietor, Nashville, Tennessee
- Johnson, John W.** president, J. W. Johnson Company, Dayton, Ohio
- Johnson, W. A.** president, Johnson Manufacturing Company, Boston, Massachusetts; president, Boston Negro Business League No. 1
- Johnson, Will N.** attorney-at-law, Omaha, Nebraska; president, Omaha Negro Business League
- Johnston, William M.** corresponding secretary, Negro Business League of Greater Kansas City (Missouri); secretary and manager, Rental Department, Afro-American Investment and Employment Company, Kansas City
- Jones, John B.** president, Negro Business League of St. Joseph, Missouri
- Jones, Joseph L.** chairman, Executive Committee, National Negro Press Association
- Jones, L. R.** grocer, Pine Bluff, Arkansas
- Jones, Phil A.** general manager, *Chicago Defender*
- Jones, Robert E.** editor, *Southwestern Christian Advocate*, New Orleans, Louisiana; chairman, Executive Committee, NNBL
- Jones, Scipio A.** president, Arkansas State Negro Business League
- Josenberger, N.** businessman, Fort Smith, Arkansas
- Kefford, James E.** real estate, loans, and insurance agent, Waterbury, Connecticut; president, J. E. Kefford Advertising and Distributing Agency; secretary and general manger, Negro Business League of Waterbury
- Key, J. B.** dry goods dealer/grocer, Okmulgee, Oklahoma
- King, W. E.** publisher, Little Silver, New Jersey
- Klarsfeld, Jerome R.** advisory counsel, National Negro Business Service; director, Advertising Department, *The New York Times*
- Knox, George L.** editor, *The Indianapolis Freeman*, Indianapolis, Indiana
- Lampton, John** photographer, Pawnee, Oklahoma
- Lawless, Alfred, Jr.** field agent, Straight University, New Orleans, Louisiana; superintendent, Congregational Church Work for American Missionary Association
- Lee, J. R. E.** corresponding secretary, National Association of Teachers in Colored Schools

Leevy, I. S. merchant/tailor, Columbia, South Carolina

Leftwich, John C. president, Creek-Seminole Agricultural College, Boley, Oklahoma

Lewey, M. M. member, Executive Committee, NNBL; publisher, *The Florida Sentinel*, Pensacola, Florida

Lewis, E. C. secretary, Charleston Negro Business League, Charleston, West Virginia

Love, C. N. editor, *The Texas Freeman*, Houston, Texas

Lushington, A. N. veterinarian, Lynchburg, Virginia; president, Lynchburg Negro Business League

Mallory, Frank owner, Mallory Brothers, Jacksonville, Illinois

Montgomery, Isaiah F. railroad land agent, Mound Bayou, Mississippi

Moore, C. H. national organizer, NNBL

Moore, Fred R. recording secretary, NNBL; national organizer, NNBL; publisher, *The New York Age*

Moore, L. B. national field executive, Lincoln Reserve Life Insurance Company, Birmingham, Alabama

Moton, R. R. commandant of cadets, Hampton Institute, Hampton, Virginia; vice president, Virginia Negro Business League, Norfolk, Virginia; president, NNBL

Murphy, John H. president, National Negro Press Association; editor, *The Afro-American Ledger*, Baltimore, Maryland

Napier, J. C. cashier, One Cent Savings Bank, Nashville, Tennessee; chairman, Executive Committee, NNBL

Obee, G. W. president, Omaha (Nebraska) Negro Business League

O'Kelly, Berry groceries and general merchandise wholesaler, Method, North Carolina

Payne, W. G. caterer, Lancaster, Pennsylvania

Pegg, John Grant inspector of weights and measures, City of Omaha (Nebraska); member, Omaha Negro Business League; member, NNBL

Perdue, A. C. instructor in manual training, Manual Training High School, Muskogee, Oklahoma; transportation agent, NNBL

Pettiford, W. R. president, Alabama Penny Savings Bank, Birmingham, Alabama; president, National Negro Bankers' Association

Pratt, Harry T. owner, Druid Laundry, Baltimore, Maryland; member, Executive Committee, NNBL

Ramsey, I. F. undertaker, St. Joseph, Missouri; president, Negro Businessmen's League of St. Joseph, Missouri

Randell, James L. physician, Hattiesburg, Mississippi; secretary, local Negro business league in Hattiesburg

Riddick, D. M. real estate, loans, and insurance agent, Boston, Massachusetts

Roberts, James T. owner, furniture and stove store, Evansville, Indiana

Robinson, C. K.	president, C. K. Robinson Printing Company, St. Louis, Missouri
Rollin, Harry N.	grocer, Springfield, Missouri; secretary, Springfield Negro Business League
Royster, R. J.	manager, Hotel Melbourne, Boston, Massachusetts
Scott, Emmett J.	corresponding secretary and national organizer, NNBL; secretary-treasurer, Howard University, Washington, D.C.; president, Allied Industrial Finance Corporation
Scott, James E.	editor, <i>Journal and Guide</i> , Norfolk, Virginia; special representative, NNBL
Scott, J. B.	general eastern passenger agent, B & O Railroad Company, New York City
Settle, J. H.	district passenger agent, Louisville & Nashville Railroad Company, Birmingham, Alabama
Sheehy, G. A.	secretary, Jacksonville (Florida) Negro Business League
Slatter, Horace D.	newspaper correspondent, <i>The Birmingham Reporter</i> Publishing Company; publicist, Birmingham, Alabama
Smith, Charles Sumner	recording secretary, National Negro Press Association; Minnesota representative, Executive Committee, National Negro Press Association
Smith, P. J.	chiroprapist, Boston, Massachusetts
Stewart, Charles	president, Stewart's General Press Bureau, Chicago, Illinois
Stewart, Logan H.	dealer in land and improvements, Evansville, Indiana; member, Executive Committee, NNBL
Sykes, Arthur J.	secretary, Sherman (Texas) Local Negro Business League
Terrill, A. H.	businessman, Denison, Texas
Terry, Walt	real estate and mortgage broker, Brockton, Massachusetts
Thomas, James C., Jr.	attorney-at-law, New York City; member, New York City Negro Business League
Thomas, J. L.	president, The Homestead Land Company, Union Springs, Alabama
Thompson, J. Edward	president, Illinois Negro Business League
Thompson, R. W.	president, National Negro Press Association
Thompson, W. T.	secretary, Negro Business League, Texarkana, Arkansas-Texas
Tidrigton, Ernest G.	grand chancellor, The Knights of Pythias, Indianapolis, Indiana; treasurer, Frederick Douglass Life Insurance Company, Indianapolis, Indiana
Tobin, Garland	district passenger agent, Missouri Pacific Railway, Birmingham, Alabama
Tyler, Ralph W.	national organizer, NNBL
Walker, Maggie L.	member, R.W.G. Council, Independent Order of St. Luke, Richmond, Virginia

- Washington, Booker T.** president, NNBL; president, Tuskegee Normal and Industrial Institute, Tuskegee, Alabama
- Washington, F. E.** editor, *The Colored Citizen*, Pensacola, Florida
- Watson, Eugene A.** secretary, Providence (Rhode Island) Negro Business League, 81
- Weaver, Fortune J.** president, Negro Business League of Kansas City (Missouri)
- Webb, John L.** president, State Negro Business League of Arkansas
- Welch, E. W. D.** secretary, National Retail Merchants Association
- Westbury, R. W.** director, Office of Farmers' Cooperative Demonstration Work, Bureau of Plant Industry, U.S. Agriculture Department, Sumter, South Carolina; owner, R. W. Westbury Realty Company, Sumter; president, National Negro Farmers' Association
- Williams, Robert** president, Negro Business League of Suffolk (Virginia); member, Executive Committee, NNBL
- Williams, S. Laing** compiler, NNBL; attorney-at-law, Chicago, Illinois
- Wright, John M.** deputy, Shawnee County, Topeka, Kansas
- Wright, R. R., Jr.** editor, *The Christian Recorder*, Philadelphia, Pennsylvania

REEL INDEX

The following is a chronological listing of correspondence files comprising *Part 2: Correspondence and Business Records, 1900–1923*, of the *Records of the National Negro Business League*. To facilitate access to the materials within the files, this index denotes significant issues, events, actions, personalities, and policy decisions under the heading *Major Topics*. In addition, under the heading *Principal Correspondents*, individuals who sent or received significant correspondence are listed. The four-digit number on the far left is the frame number at which a particular file begins. This is followed by the file title, inclusive date(s), and the total number of frames comprising the file contents. Information in brackets, within the file title, has been added to further enhance access to individual documents.

The files beginning with Frame 0493 of Reel 9 consist of Printed Matter. Individual newspapers and periodicals have been identified below the file title with a frame number. The topics highlighted in brackets following the citation pertain to the item(s) in each newspaper or clipping that was “marked” and/or highlighted. The Printed Matter following the Newspapers and Extracts portions consists of miscellaneous extracts, galley proofs, promotional materials, etc. Only the major topics have been listed.

Reel 1

File Folder
Frame No.

1901–1905

- 0026 **“Series and/or Container 1054” Target.** 1fr.
- 0027 **Letterbook. February–July 1901.** 52frs.
Major Topics: Chicago Convention organization; fund-raising.
Principal Correspondents: Booker T. Washington; T. Thomas Fortune; Louis F. Baldwin.
- 0079 **Correspondence. [March] 1901 [and Undated].** 8frs.
Major Topic: Chicago Convention.
Principal Correspondent: Booker T. Washington.
- 0087 **Correspondence. [March, August] 1903–[October–December] 1904.** 68frs.
Major Topics: Hartford (Connecticut) Negro Business League; Nashville Convention; membership matters; fund-raising; promotion of local Negro business leagues.
Principal Correspondents: Booker T. Washington; M. M. Lewey; Emmett J. Scott.
- 0155 **Correspondence, “A”–“C.” [February–April] 1905.** 53frs.
Major Topics: New York City Convention preparations; Colorado Negro businessmen and local Negro business leagues; Colorado Springs Mercantile Company; local Negro business league organization.
Principal Correspondents: C. F. Adams; Booker T. Washington; Emmett J. Scott; Eugene P. Booze; Charles Banks.

- 0208 **Correspondence, "D"–"K." [January–June] 1905.** 60frs.
Major Topics: New York City Convention preparations; organizing of local Negro business leagues; requests for information.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; S. A. Furniss; Gilbert C. Harris.
- 0268 **Correspondence, "K" [cont.]–"N." [January–June, November] 1905.** 57frs.
Major Topics: New York City Convention preparations; narrative of business career; Mississippi State Negro Business League.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; M. M. Lewey; Isaiah F. Montgomery; Fred R. Moore.
- 0325 **"Series and/or Container 1055" Target.** 1 fr.
- 0326 **Correspondence, "O"–"W." [February–August, December] 1905 [also, May 1913].** 70frs.
Major Topics: New York City Convention preparations and reports; membership matters; local Negro business league activities; historical sketch of Tuskegee Normal and Industrial Institute.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; P. J. Smith; S. Laing Williams.

1909–1912

- 0396 **Correspondence [and Miscellaneous Items]. [1908] 1909 [1915–1919].** 70frs.
Major Topics: National convention preparations; membership lists; fund-raising; Louisville (Kentucky) Convention program; convention resolutions.
- 0466 **Correspondence [and Miscellaneous Items]. [April, June, August–September] 1909 [and Undated].** 83frs.
Major Topics: "Notes on Racial Progress"; Louisville (Kentucky) Convention; Negro domestic worker issue; Niagara Movement; Negro nurse training; Union Savings Bank, Vicksburg, Mississippi; annual Tuskegee conferences.
- 0549 **[Correspondence and Miscellaneous Items.] 1910–1912 [1913].** 62frs.
Major Topics: Membership matters; 1911 Tuskegee student lists; Chicago Convention; Permanent Fund; accounting matters.

Reel 2

1913

- 0000 **"Series and/or Container 1056" Target.** 1fr.
- 0001 **Correspondence, "A"–"B." [March, May–December] 1913 [January–February 1914].** 141frs.
Major Topics: Membership matters; Philadelphia Convention; accounting matters; Chicago Convention; East Orange Social Settlement; National Negro Press Association activities; Mosaic Templars of America; local Negro business league activities; Muskogee (Oklahoma) Convention preparations.
Principal Correspondents: Emmett J. Scott; Charles H. Brooks; Charles H. Anderson; Booker T. Washington; J. E. Bush.

- 0142 **Correspondence, "C"–"G." [April–December] 1913 [January–February 1914; October 1915; and January–April 1916].** 157frs.
Major Topics: Membership matters; Kansas City (Missouri) Business League; local Negro business league matters; national convention matters.
Principal Correspondents: Emmett J. Scott; Bishop Elias Cottrell; William H. Davis; Booker T. Washington.
- 0299 **Correspondence, "H"–"M." [July–December] 1913.** 133frs.
Major Topics: Philadelphia Convention; requests for information; Ralph W. Tyler's Mississippi tour; local Negro business league activities; membership matters.
Principal Correspondents: Emmett J. Scott; Booker T. Washington; A. B. Jackson; N. Josenberger.
- 0432 **Correspondence, "N"–"S." [January, July–October] 1913 [January–February 1914].** 105frs.
Major Topics: Philadelphia Convention; National Negro Bankers' Association; local Negro business league activities; membership activities.
Principal Correspondents: Emmett J. Scott; J. C. Napier; Booker T. Washington.

Reel 3

1913 cont.

- 0000 **"Series and/or Container 1057" Target.** 1fr.
- 0001 **Correspondence, Tyler, Ralph W. May–July 1913.** 95frs.
Major Topics: NNBL national organizer employment offer; local Negro business league activities; reports on visits to local Negro business leagues in mid-Atlantic states.
Principal Correspondents: Ralph W. Tyler; Booker T. Washington; Emmett J. Scott.
- 0096 **Correspondence, Tyler, Ralph W. August–September 1913.** 64frs.
Major Topics: Reports of and itineraries for visits to local Negro business leagues; Philadelphia Conference.
Principal Correspondents: Ralph W. Tyler; Emmett J. Scott; Booker T. Washington.
- 0160 **Correspondence, Tyler, Ralph W. October–November 1913.** 65frs.
Major Topics: Reports of and itineraries for visits to local Negro business leagues in Mississippi, Kentucky, Oklahoma, and Missouri.
Principal Correspondents: Ralph W. Tyler; Emmett J. Scott; Booker T. Washington.
- 0225 **Correspondence, Tyler, Ralph W. [June–July, October–November] December 1913.** 65frs.
Major Topics: Reports of and itineraries for visits to local Negro business leagues in Mississippi and Oklahoma; local Negro business league activities.
Principal Correspondents: Ralph W. Tyler; Emmett J. Scott; Booker T. Washington.
- 0290 **Correspondence, "T"–"Y." [December 1912; June–November] 1913.** 123frs.
Major Topics: Membership matters; Ralph W. Tyler's visits to local Negro business leagues; Philadelphia Convention matters; requests for information; agriculture; Iberia, Louisiana's Grocery Supply Store; local Negro business league activities.
Principal Correspondents: Booker T. Washington; Ernest G. Tidrington; Emmett J. Scott; R. W. Westbury.

- 0413 **Form Letters, Lists, Notes, and Press Releases. 1913.** 140frs.
Major Topics: Philadelphia Convention; membership lists; reports on state and local Negro business leagues' activities; Negro labor situation in the South; National Negro Press Association; National Negro Funeral Directors Association; The Boston Regalia Company.
- 1914**
- 0553 **"Series and/or Container 1058" Target.** 1fr.
- 0554 **Correspondence, "Ab"–"Am." [January–October] 1914 [January–February 1915].** 76frs.
Major Topics: Muskogee (Oklahoma) Convention matters; Boston Convention preparations; Ralph W. Tyler's visits to local Negro business leagues; accounting matters.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; William Anthony Avery; Philip J. Allston; J. Henderson Allston; Charles H. Anderson.
- 0630 **Correspondence, "An" [Anderson]. [July–August 1913] [January–December] 1914.** 71frs.
Major Topics: Accounting matters; Muskogee (Oklahoma) Convention matters.
Principal Correspondents: Charles H. Anderson; Emmett J. Scott.
- 0701 **Correspondence, "An." [June–September] 1914.** 70frs.
Major Topics: Accounting matters; Muskogee (Oklahoma) Convention matters; Florida State Negro Business League delegation; membership matters.
Principal Correspondents: Charles H. Anderson; Emmett J. Scott; Booker T. Washington; W. T. Andrews.
- 0771 **Correspondence, Annual Report. [August] 1914.** 147frs.
Major Topics: Muskogee (Oklahoma) Convention; Negro progress.
- 0918 **Correspondence, "As"–"Av." [May–October] 1914.** 24frs.
Major Topics: Alabama State Negro Business League; state and local Negro business leagues' activities.
Principal Correspondents: Emmett J. Scott; E. T. Attwell; W. A. Attaway.
- 0942 **Correspondence, "Ba." [January, March–December] 1914.** 63frs.
Major Topics: Press activities; Muskogee (Oklahoma) Convention preparations; convention transportation arrangements.
Principal Correspondents: W. H. Baldwin III; Charles Banks; Emmett J. Scott; Booker T. Washington.
- 1005 **Correspondence, "Br–By." [January–December] 1914 [March 1915].** 99frs.
Major Topics: National Negro Press Association statement; The (A.M.E.) Sunday School Union; Des Moines (Iowa) Business League; Mosaic Templars of America activities; promotion of local Negro business leagues.
Principal Correspondents: Ira T. Bryant; Emmett J. Scott; Booker T. Washington; S. Joe Brown; Charles H. Brooks; J. E. Bush.
- 1104 **Correspondence, "Be"–"Bo." [March–November] 1914 [February 1915].** 69frs.
Major Topics: Muskogee (Oklahoma) Convention preparations; The Boston Regalia Company; Boston Negro Business League No. 1; publicity and advertising.
Principal Correspondents: Emmett J. Scott; J. B. Bell; Henry Allen Boyd.

Reel 4

1914 cont.

- 0000 **"Series and/or Container 1059" Target.** 1fr.
- 0001 **Correspondence, "C." [February–December] 1914.** 141frs.
Major Topics: Accounting matters; local Negro business league activities; activities of the national organizer; Muskogee (Oklahoma) Convention activities.
Principal Correspondents: William H. Carter; Emmett J. Scott; W. Calvin Chase; Booker T. Washington; R. E. Clay; Samuel E. Courtney.
- 0142 **Correspondence, "D." [January, March–December] 1914.** 81frs.
Major Topics: Local Negro business league activities; Muskogee (Oklahoma) Convention; requests for information; Jacksonville (Florida) Negro Business League.
Principal Correspondents: Emmett J. Scott; William H. Davis; Booker T. Washington; John H. Dickerson.
- 0223 **Correspondence, "E." [January, March–December] 1914.** 120frs.
Major Topics: Local Negro business league activities; Muskogee (Oklahoma) Convention preparations.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; T. J. Elliott; S. G. Elbert; H. P. Ewing.
- 0343 **Correspondence, "F." [March–December] 1914.** 33frs.
Major Topic: Muskogee (Oklahoma) Convention.
Principal Correspondents: Emmett J. Scott; G. W. Franklin Jr.
- 0376 **Correspondence, "G." [January, March–December] 1914.** 78frs.
Major Topic: Muskogee (Oklahoma) Convention.
Principal Correspondents: Booker T. Washington; Emmett J. Scott; C. W. Gilliam; F. H. Gilbert; W. C. Gordon; H. G. Green.
- 0454 **Correspondence, "Ha." [January, March–September] 1914.** 49frs.
Major Topics: Muskogee (Oklahoma) Convention; membership activities.
Principal Correspondents: Emmett J. Scott; George C. Hall; George W. Harris; T. H. Hayes.
- 0503 **Correspondence, "He"–"Hi." [March, May–September, December] 1914.** 25frs.
Major Topics: Membership activities; Negro Business League of the City of Savannah (Georgia); promotion of local Negro business leagues; Muskogee (Oklahoma) Convention preparations.
Principal Correspondents: Emmett J. Scott; W. W. Hill.
- 0528 **"Series and/or Container 1060" Target.** 1fr.
- 0529 **Correspondence, "Ho"–"Hu." [January–September, November–December] 1914.** 65frs.
Major Topics: Membership activities; local Negro business league activities; Muskogee Negro Business League; Muskogee (Oklahoma) Convention; 1915 Tuskegee Negro Conference preparations.
Principal Correspondents: Emmett J. Scott; Samuel D. Hooker; R. C. Houston Jr.; R. B. Hockenhull.
- 0594 **Correspondence, "I." [May–August, November] 1914 [February 1915].** 14frs.
Major Topics: Requests for information; Illinois Commission National Half-Century Anniversary of Negro Freedom.
Principal Correspondents: Emmett J. Scott; Samuel Fallows.

- 0608 **Correspondence, "J." [January–December] 1914.** 142frs.
Major Topics: Membership activities; local Negro business league activities; complaint against Ralph W. Tyler; Muskogee (Oklahoma) Convention.
Principal Correspondents: Emmett J. Scott; A. B. Jackson; J. C. Jackson; John B. Jones; A. N. Johnson; Booker T. Washington; W. A. Johnson; Scipio A. Jones; R. E. Jones.
- 0750 **Correspondence, "K." [January–April, June–December] 1914.** 27frs.
Major Topic: Local Negro business league activities.
Principal Correspondents: Emmett J. Scott; J. B. Key; Booker T. Washington; George L. Knox.
- 0777 **Correspondence, "L." [April–October, December] 1914.** 49frs.
Major Topics: Promotion of local Negro business leagues; Creek-Seminole Agricultural College, Boley, Oklahoma; membership activities; Muskogee (Oklahoma) Convention activities.
Principal Correspondents: Alfred Lawless Jr.; Emmett J. Scott; John C. Leftwich; I. S. Leevy; C. N. Love.
- 0826 **Correspondence, "M." [January–December] 1914.** 108frs.
Major Topics: Promotion of local Negro business leagues; Ralph W. Tyler; membership activities; Muskogee (Oklahoma) Convention activities; transportation arrangements to Muskogee; National Negro Press Association.
Principal Correspondents: Emmett J. Scott; Frank Mallory; Fred R. Moore; John H. Murphy.
- 0934 **Correspondence, "N." [February–December] 1914.** 49frs.
Major Topics: Transportation arrangements to Muskogee; Muskogee (Oklahoma) Convention activities; membership matters; local Negro business league activities; national organizer situation.
Principal Correspondents: J. C. Napier; Emmett J. Scott.
- 0983 **Correspondence, "O." [May, July–September, December] 1914.** 12frs.
Major Topics: Membership matters; Muskogee (Oklahoma) Convention.
Principal Correspondents: Emmett J. Scott; Berry O'Kelly; Booker T. Washington.

Reel 5

1914 cont.

- 0000 **"Series and/or Container 1061" Target.** 1fr.
- 0001 **Correspondence, "P." [January–December] 1914.** 90frs.
Major Topics: Membership matters; Muskogee (Oklahoma) Convention activities; local business league activities; transportation arrangements to Muskogee; National Negro Bankers' Association.
Principal Correspondents: Emmett J. Scott; W. G. Payne; A. C. Perdue; W. R. Pettiford; Booker T. Washington; Harry T. Pratt.
- 0091 **Correspondence, "R." [January–December] 1914.** 89frs.
Major Topics: Local Negro business league activities; Negro Business Men's League of St. Joseph, Missouri; membership matters; national convention matters.
Principal Correspondents: I. F. Ramsey; Emmett J. Scott; Booker T. Washington; C. K. Robinson; James T. Roberts.

- 0180 **Correspondence, "Sa"—"Sy." [November 1913; January–December] 1914.** 137frs.
Major Topics: Muskogee (Oklahoma) Convention preparations; local Negro business league activities; transportation arrangements for Muskogee Convention; membership matters; press reporting.
Principal Correspondents: Emmett J. Scott; J. B. Scott; G. A. Sheehy; Horace D. Slatter; Charles Stewart; Logan H. Stewart; Arthur J. Sykes.
- 0317 **Correspondence, Tyler, Ralph W. [June, October 1913; January–November] 1914.** 193frs.
Major Topics: Growth of the NAACP; local Negro business league activities; criticism of national organizer; itineraries and reports; Muskogee (Oklahoma) Convention.
Principal Correspondents: Ralph W. Tyler; Emmett J. Scott; Booker T. Washington.
- 0510 **Correspondence, "T." [February–December] 1914.** 71frs.
Major Topics: National Negro Press Association; press reporting; Illinois Negro Business League activities; local Negro business league activities; membership matters.
Principal Correspondents: Emmett J. Scott; R. W. Thompson; J. Edward Thompson; Ernest G. Tidington.
- 0581 **Correspondence, "U"—"Y." [January–December] 1914.** 137frs.
Major Topics: Local Negro business league activities; membership matters; future national convention matters; Negro Business League of Kansas City; National Retail Merchants Association.
Principal Correspondents: Emmett J. Scott; Booker T. Washington; Fortune J. Weaver; John M. Wright; E. W. D. Welch; S. Laing Williams.
- 0718 **"Series and/or Container 1062" Target.** 1fr.
- 0719 **Itineraries, Lists, Form Letters. 1914.** 74frs.
Major Topics: Local Negro business league activities; national organizer activities; accounting matters; membership lists and solicitations.
- 0793 **Printed Material. 1914.** 160frs.
Major Topics: Press reporting; promotional materials; Muskogee (Oklahoma) Convention prospectus and program; local Negro business league materials; National Negro Press Association.
- 0953 **Reports. 1914.** 69frs.
Major Topics: NNBL annual reports; NNBL "Notes (on Racial Progress)"; Montgomery (Alabama) Negro Business League; Tuskegee Normal and Industrial Institute's educational programs.

1915

- 1022 **Correspondence, "A." [December 1914; January–April, July–November] 1915.** 87frs.
Major Topics: Advertising and publicity; Afro-American Investment and Employment Company; Boston Convention preparations; accounting matters; local Negro business league activities; membership matters.
Principal Correspondents: Emmett J. Scott; Philip J. Allston; Charles H. Anderson.
- 1109 **Correspondence, "B." [January–November] 1915.** 118frs.
Major Topics: Promotion of local Negro business leagues; membership matters; Boston Negro Business League No. 1; publicity; National Negro Press Association; Boston Convention matters; The (A.M.E.) Sunday School Union.
Principal Correspondents: Emmett J. Scott; Charles Banks; James A. Battle; J. B. Bell; Henry Allen Boyd; Ira T. Bryant; W. P. Burrell; J. E. Bush.

Reel 6

1915 cont.

- 0000 **"Series and/or Container 1062 cont." Target.** 1fr.
- 0001 **Correspondence, "C." [January–February, July–October, December] 1915.** 70frs.
 Major Topics: Promotion of local Negro business leagues; membership matters; Boston Convention; Boston Negro Business League No. 1.
 Principal Correspondents: Emmett J. Scott; Frank P. Chisholm; W. Alexander Cox; Samuel E. Courtney.
- 0071 **"Series and/or Container 1063" Target.** 1fr.
- 0072 **Correspondence, "D." [January, April–May, July–December] 1915.** 70frs.
 Major Topics: Local Negro business league activities; membership matters; Boston Convention matters; publicity.
 Principal Correspondents: Emmett J. Scott; William H. Davis; S. N. Dickerson; N. B. Dodson.
- 0142 **Correspondence, "E." [January–March, June–September, November] 1915.** 41frs.
 Major Topics: Boston Convention matters; local Negro business league activities; membership matters.
 Principal Correspondents: Emmett J. Scott; T. J. Elliott; S. G. Elbert; J. P. Eugene.
- 0183 **Correspondence, "F." [December 1914; January–March, July–October] 1915.** 31frs.
 Major Topics: Local Negro business league activities; service advertisements; Boston Convention matters; membership matters.
 Principal Correspondents: Emmett J. Scott; Daniel Freeman.
- 0214 **Correspondence, "G." [January–March, May, July–November] 1915.** 101frs.
 Major Topics: Negro cigarmakers; promotion of local Negro business leagues; membership matters; service advertisements; Boston Convention matters; The Guide Publishing Company.
 Principal Correspondents: Emmett J. Scott; Alfonso Gabriel; Carlton W. Gaines; Booker T. Washington; George Giles; C. W. Gilliam; F. H. Gilbert; P. B. Young.
- 0315 **Correspondence, "H." [January–March, June–December] 1915.** 115frs.
 Major Topics: Local Negro business league activities; Boston Convention matters; membership matters.
 Principal Correspondents: Emmett J. Scott; George W. Harris; George C. Hall; Booker T. Washington; Albon L. Holsey; R. C. Houston Jr.; Perry W. Howard.
- 0430 **Correspondence, "I"–"J." [January–February, June–October] 1915.** 81frs.
 Major Topics: Boston Convention matters; local Negro business league activities; Boston Negro Business League No. 1.
 Principal Correspondents: Emmett J. Scott; William E. Jackson; A. B. Jackson; W. A. Johnson; Booker T. Washington; Robert E. Jones.
- 0511 **Correspondence, "K." [January–March, July–December] 1915.** 44frs.
 Major Topics: Local Negro business league activities; membership matters; National Negro Business Service; publicity; Elizabeth King Institute.
 Principal Correspondents: Emmett J. Scott; James E. Kefford; W. E. King; Jerome R. Klarsfeld.

- 0555 **Correspondence, "L." [January–February, July–September, December] 1915.** 34frs.
Major Topics: Publicity; Boston Convention; membership matters.
Principal Correspondents: John Lampton; Emmett J. Scott; A. N. Lushington.
- 0589 **Correspondence, "M." [January–December] 1915 [February 1916].** 205frs.
Major Topics: Membership matters; Boston Convention; local Negro business league activities; advertising and advertisements; Bert Miller Company; promotion of local Negro business leagues; national organizer activities.
Principal Correspondents: Emmett J. Scott; Booker T. Washington; C. H. Moore; R. R. Moton; Fred R. Moore; J. H. Murphy Sr.
- 0794 **"Series and/or Container 1064" Target.** 1fr.
- 0795 **Correspondence, "N." [January–March, July–October] 1915.** 22frs.
Major Topics: Nashville Negro Booster's Club; Boston Convention matters.
Principal Correspondents: J. C. Napier; Emmett J. Scott.
- 0817 **Correspondence, "O"–"P." [December 1914; January–November] 1915.** 91frs.
Major Topics: National Negro Business Service; Boston Convention; advertising and publicity; membership matters; local Negro business league activities.
Principal Correspondent: Emmett J. Scott.
- 0908 **Correspondence, "R." [February–March, June–November] 1915.** 49frs.
Major Topics: Promotion of local Negro business leagues; membership matters; state and local business league activities.
Principal Correspondents: Emmett J. Scott; D. M. Riddick; R. J. Royster.
- 0957 **Correspondence, "S." [December 1914; January–December] 1915.** 157frs.
Major Topics: Boston Convention; proposed Kansas City (Missouri) Convention; National Negro Press Association; promotion of local Negro business leagues; press reporting; advertising and advertisements.
Principal Correspondents: Emmett J. Scott; Booker T. Washington; Charles Sumner Smith; Logan H. Stewart; Charles Stewart.
- 1114 **Correspondence, "T." [January 1911; January–February, July–December] 1915.** 63frs.
Major Topics: Promotion of local Negro business leagues; Boston Convention matters; requests for information.
Principal Correspondents: Emmett J. Scott; Walt Terry; J. L. Thomas; R. W. Thompson; Booker T. Washington; James C. Thomas Jr.

Reel 7

1915 cont.

- 0000 **"Series and/or Container 1064 cont." Target.** 1fr.
- 0001 **Correspondence, "U"–"Y." [January–March, June–December] 1915.** 127frs.
Major Topics: Promotion of local Negro business leagues; Boston Convention matters; membership matters; The Negro Business League of Greater Kansas City (Mo.); Whitehead & Hoag Company.
Principal Correspondents: Emmett J. Scott; Booker T. Washington; Fortune J. Weaver; E. W. D. Welch; R. W. Westbury.

- 0128 **Certifications, Form Letters. 1915.** 23frs.
Major Topic: Promotion of local Negro business leagues.
- 0151 **Lists, Printed Matter. 1915.** 72frs.
Major Topics: Membership; National Negro Business Service data; local Negro business leagues; advertisements.
- 0223 **Notes, Reports (Minutes, Financial). 1915.** 91frs.
Major Topics: Minutes of Executive Committee meetings; state and local Negro business league activities; cooperation and racial prosperity; "Notes on Racial Progress"; financial statements; Boston Convention.

1916

- 0314 **"Series and/or Container 1065" Target.** 1fr.
- 0315 **Correspondence, "A." [January–August] 1916.** 64frs.
Major Topics: A. M. E. Sunday School Union printing of NNBL publications; Kansas City (Missouri) Convention; local Negro business league activities; accounting matters.
Principal Correspondents: Ira T. Bryant; Emmett J. Scott; W. G. Alexander; Charles H. Anderson; W. T. Andrews.
- 0379 **Correspondence, "B." [January–September, December] 1916 [June 1917].** 89frs.
Major Topics: National organizer activities; Kansas City (Missouri) Convention preparations; local Negro business league activities; membership matters.
Principal Correspondents: Emmett J. Scott; Charles Banks; J. C. Banks; J. B. Bell; Arthur K. Bruce; J. E. Bush; W. P. Burrell.
- 0468 **Correspondence, "C"–"D." [January–February, April–September] 1916.** 90frs.
Major Topics: Local Negro business league activities; Kansas City (Missouri) Convention preparations; membership matters; Providence (Rhode Island) Negro Business League, 81; Booker T. Washington Memorial Fund.
Principal Correspondents: Emmett J. Scott; William H. Davis; Eugene A. Watson.
- 0558 **Correspondence, "E"–"F." [January, March, May–August] 1916.** 45frs.
Major Topics: Membership matters; Booker T. Washington Memorial Fund; national organizer activities; future convention planning; Green County, Mississippi, Farmers Conference; Tuskegee Negro Conference.
Principal Correspondents: Emmett J. Scott; T. J. Elliott; G. W. Franklin Jr.
- 0603 **Correspondence, "G"–"H." [January, March–July] 1916.** 95frs.
Major Topics: National organizer activities; Kansas City (Missouri) Convention; Rosenwald contribution; promotion of local Negro business leagues; membership matters.
Principal Correspondents: Emmett J. Scott; W. C. Graves; Albon L. Holsey; R. C. Houston Jr.
- 0698 **Correspondence, "I"–"J." [January–August] 1916.** 60frs.
Major Topics: National organizer activities; membership matters; Kansas City (Missouri) Convention; promotion of local Negro business leagues.
Principal Correspondents: Emmett J. Scott; Will N. Johnson; William M. Johnston; John W. Johnson; Joseph L. Jones; L. R. Jones; Robert E. Jones.
- 0758 **Correspondence, "K"–"L." [January–July] 1916.** 35frs.
Major Topics: Kansas City (Missouri) Convention; promotion of local Negro business leagues.
Principal Correspondents: Emmett J. Scott; James E. Kefford; J. R. E. Lee.

- 0793 **Correspondence, "M"–"N." [January–July] 1916.** 69frs.
Major Topics: Advertising; promotion of local Negro business leagues; railroad transportation; national organizer activities; Kansas City (Missouri) Convention preparations.
Principal Correspondents: Emmett J. Scott; Frank Mallory; J. C. Napier.
- 0862 **Correspondence, "O"–"P." [January–March, June–July] 1916.** 51frs.
Major Topics: Kansas City (Missouri) Convention preparations; promotion of local Negro business leagues.
Principal Correspondents: Emmett J. Scott; G. W. Obee; Berry O'Kelly; F. D. Patterson; A. C. Perdue; John Grant Pegg.
- 0913 **Correspondence, "R"–"S." [February–August, November] 1916.** 119frs.
Major Topics: Requests for information; Kansas City (Missouri) Convention; local Negro business league activities; national organizer activities; promotion of local business leagues.
Principal Correspondents: Emmett J. Scott; James L. Randell; Harry N. Rollin; J. H. Settle; C. C. Spaulding; Logan H. Stewart; Charles Stewart.

Reel 8

1916 cont.

- 0000 **"Series and/or Container 1066" Target.** 1fr.
- 0001 **Correspondence, "T"–"V." [January–February, May–July] 1916.** 52frs.
Major Topics: National organizer activities; Kansas City (Missouri) Convention preparations; Booker T. Washington Memorial Fund; membership matters; railroad transportation; local Negro business league activities.
Principal Correspondents: Emmett J. Scott; A. H. Terrill; W. T. Thompson; Garland Tobin.
- 0053 **Correspondence, "W." [January–July, September] 1916.** 87frs.
Major Topics: Local Negro business league activities; Kansas City (Missouri) Convention preparations; Negro National Retail Merchants Association; Whitehead & Hoag Company.
Principal Correspondents: Emmett J. Scott; F. E. Washington; Fortune J. Weaver; E. W. D. Welch; H. E. Adams.
- 0140 **Annual Report. 1916.** 123frs.
- 0263 **Form Letters, Memos, Notes, Printed Material. 1916.** 46frs.
Major Topics: Kansas City (Missouri) Convention preparations and program; membership lists; state and local Negro business league activities; The Booker T. Washington Memorial.

1921

- 0309 **Correspondence. [December 1912; August–October] 1921.** 18frs.
Major Topic: Membership list.
Principal Correspondent: R. R. Moton.

1922

- 0327 **Correspondence, "A"–"B." [April–October] 1922.** 141frs.
Major Topics: Promotion of local Negro business leagues; Norfolk Convention; Associated Advertising Clubs of the World; national organization situation; membership matters; publicity; future convention planning; local Negro business league activities.
Principal Correspondents: Charles H. Anderson; Albon L. Holsey; W. T. Andrews; Carl Hunt; R. R. Moton; E. T. Attwell; Claude A. Barnett; Henry Allen Boyd; Z. L. Breedlove; Charles H. Brooks.
- 0468 **Correspondence, "C"–"D." [May–October] 1922.** 104frs.
Major Topics: Norfolk (Virginia) Convention preparations; requests for information; promotion of local Negro business leagues.
Principal Correspondents: Albon L. Holsey; R. E. Clay; B. J. Davis; R. R. Moton; George T. Dickson.
- 0572 **Correspondence, "E"–"H." [May–September] 1922.** 111frs.
Major Topics: Norfolk (Virginia) Convention; local Negro business league activities; membership matters.
Principal Correspondents: T. J. Elliott; Albon L. Holsey; A. J. Foster; William J. Hale; W. W. Hale; Perry W. Howard; Carl Hunt.
- 0683 **Correspondence, "I"–"L." [December 1921; March–August, October] 1922 [January 1923].** 129frs.
Major Topics: Norfolk (Virginia) Convention; future convention planning; promotion of local business leagues; local Negro business league activities.
Principal Correspondents: James A. Jackson; Albon L. Holsey; Phil A. Jones; Robert E. Jones; I. S. Leevy; E. C. Lewis; R. R. Moton.
- 0812 **"Series and/or Container 1067" Target.** 1fr.
- 0813 **Correspondence, "M"–"O." [May–October, December] 1922.** 114frs.
Major Topics: Norfolk (Virginia) Convention; future national convention planning; promotion of local business leagues.
Principal Correspondents: R. R. Moton; Albon L. Holsey; L. B. Moore; Fred R. Moore; J. C. Napier; Berry O'Kelly.
- 0927 **Correspondence, "P"–"R." [May–August, October] 1922.** 73frs.
Major Topics: Local Negro business league activities; Norfolk (Virginia) Convention; NAACP solicitation of support; promotion of local Negro business leagues; publicity.
Principal Correspondents: Albon L. Holsey; R. R. Moton; S. D. Redmond.
- 1000 **Correspondence, "S." [October 1921; May–September] 1922 [March 1923].** 114frs.
Major Topics: Local Negro business league activities; Norfolk (Virginia) Convention; publicity; promotion of local Negro business leagues.
Principal Correspondents: Albon L. Holsey; James E. Scott; Emmett J. Scott; R. R. Moton; C. C. Spaulding; Logan H. Stewart.

Reel 9

1922 cont.

- 0000 **"Series and/or Container 1067 continued" Target.** 1fr.
- 0001 **Correspondence, "T"–"Y." [May–August] 1922 [January–February 1923].** 142frs.
Major Topics: Norfolk (Virginia) Convention; promotion of local Negro business leagues; publicity; local business league activities; State Negro Business League of Arkansas.
Principal Correspondents: Albon L. Holsey; R. R. Moton; Maggie L. Walker; John L. Webb; R. W. Westberry; Robert Williams; R. R. Wright Jr.
- 0143 **[Miscellaneous, Form Letters, Notes, Lists, Printed Matter.] 1922.** 70frs.
Major Topics: Racial and economic conditions; list of Chicago businessmen; membership lists; promotional materials for local Negro business leagues.

1923

- 0213 **Correspondence, "B"–"W." [January, March–April, June–August] 1923.** 18frs.
Major Topics: Hot Springs (Arkansas) Convention; promotion of local Negro business leagues.
Principal Correspondents: Albon L. Holsey; John L. Webb.

Lists, Printed Matter, Forms

- 0231 **"Series and/or Container 1068" Target.** 1fr.
- 0232 **Book No. I [Names and Addresses of Negro Businessmen]. Undated.** 80frs.
- 0312 **Negro Business League Record: Names and Addresses of Negro Business Men in the Several States, November 19, 1907.** 82frs.
- 0394 **Negro Business League Book: Book Containing Names of Negro Business Men in the United States. Undated.** 36frs.
- 0430 **Names of Negro Business Men and Women Who Are Engaged in Business [Book Listing Those in the United States]. Undated.** 62frs. [Inserted pages also filmed.]
- 0492 **"Series and/or Container 1069" Target.** 1fr.
- 0493 **Printed Matter [Newspapers and Extracts].** 101frs.
- 0494 *Southwestern Christian Advocate*, New Orleans, Louisiana, Vol. 35, No. 52, December 27, 1900. 32frs. [Racial progress and economic situation.]
- 0526 *The Scranton Times*, Scranton, Pennsylvania, November 1915. 4frs. [Suffrage.]
- 0530 *The Quincy Daily Herald*, Quincy, Illinois, October 26, 1915. 28frs. [Suffrage; report on racial progress.]
- 0558 *The Independent*, Houston and Galveston, Texas, Vol. 3, No. 37, November 17, 1900. 8frs. [Lynching; Emmett J. Scott; Tuskegee Normal and Industrial Institute.]
- 0566 *The New York Age*, New York City, Vol. XXII, No. 40, July 8, 1909. 24frs. [Racial progress and economic situation.]
- 0590 *The New York Times*, New York City, Vol. LVIII, No. 18718, April 24, 1909. 4frs. [USS Birmingham riot.]

- 0594 **Printed Matter [Newspapers and Extracts].** 98frs.
- 0595 *The New York Age*, New York City, Vol. XXII, No. 30, April 29, 1909. 16frs. [Liberian Commission; education; racial situation.]
- 0611 *The Mobile Register*, Mobile, Alabama, Vol. 89, No. 174, July 24, 1909. 20frs. [Liberian Commission; Booker T. Washington; Liberia.]
- 0631 *The Enterprise*, Omaha, Nebraska, Vol. 14, No. 28, July 2, 1909. 8frs. [Liberian Commission.]
- 0639 *The Chicago Conservator*, Chicago, Illinois, Vol. XXX, No. 49, June 26, 1909. 4frs. [Liberian Commission.]
- 0643 *The Echo*, Red Bank, New Jersey, Vol. 5, No. 43, June 17, 1909. 4frs. [Liberian Commission.]
- 0647 *The Guardian*, Boston, Massachusetts, Vol. VIII, No. 28, May 1, 1909. 2frs. [Racial violence; Booker T. Washington.]
- 0649 *The Liberian Register*, Monrovia, Liberia, Vol. 1, No. 7, May 15, 1909. 4frs. [Liberian Commission.]
- 0653 *African League*, Vol. 10, No. 3, Buchanan, Liberia, September 1908. 10frs. [Visit of Liberian envoys.]
- 0663 *African League*, Vol. 10, No. 12, Buchanan, Liberia, June 1909. 7frs. [Liberian Commission.]
- 0670 *African League*, Vol. 10, No. 11, Buchanan, Liberia, May 1909. 13frs. [American Colonization Society and Liberia.]
- 0683 *The Woman's World*, Fort Worth, Texas, Vol. I, No. 2, November 1900. 9frs. [Tuskegee Normal and Industrial Institute.]
- 0692 **Printed Matter [Newspaper Extracts].** 51frs.
- 0693 [Miscellaneous fragments and clippings.] 6frs.
- 0696 *Southwestern Christian Advocate*, New Orleans, Louisiana, Vol. 45, No. 32, August 10, 1911. 6frs. [National Negro Business League.]
- 0702 *The Athens Clipper*, Athens, Georgia, Vol. 14, No. 37, January 17, 1903. 8frs. [Booker T. Washington; Tuskegee Normal and Industrial Institute.]
- 0710 *Houston Daily Post*, Houston, Texas, Vol. XVIII, No. 271, December 31, 1902. 12frs. [Morocco.]
- 0722 *The Broad Ax*, Chicago, Illinois, Vol. XIV, No. 40, July 10, 1909. 4frs. [Racial situation.]
- 0726 *The Advocate*, Charleston, West Virginia, Vol. VIII, No. LXXXI, May 6, 1909. 7frs. [Emmett J. Scott; Liberian Commission.]
- 0733 *The New York Age*, New York City, Vol. XXII, No. 43, July 29, 1909. 8frs. [Racial progress and situation.]
- 0741 *The Freeman*, undated. 2frs. [Emmett J. Scott; Liberian Commission.]
- 0743 **Printed Matter [Newspaper Extracts].** 76frs.
- 0744 *The Tuskegee Student*, Tuskegee, Alabama, Vol. XVIII, No. 5, February 3, 1906. 4frs. [Tuskegee Normal and Industrial Institute.]
- 0748 *The Texas Freeman*, Houston, Texas, Vol. 5, No. 10, January 3, 1903. 8frs. [Booker T. Washington's Houston visit.]
- 0756 *The Independent*, Houston, Texas, Vol. 6, No. 37, December 13, 1902. 4frs. [Booker T. Washington's Houston visit.]
- 0760 *The Houston Chronicle*, Houston, Texas, Vol. 2, No. 66, December 29, 1902. 2frs. [Industrial education; Booker T. Washington.]
- 0762 *Wiley Reporter*, Marshall, Texas, Vol. XIII, No. 9, January 3, 1909. 4frs. [Booker T. Washington's Houston visit; Emmett J. Scott.]
- 0766 *Houston Daily Post*, Houston, Texas, December 17, 1902. 2frs. [Booker T. Washington's Houston visit.]
- 0768 *The Texas Freeman*, Houston, Texas, Vol. 5, No. 7, December 13, 1902. 4frs. [Booker T. Washington's Houston visit.]
- 0772 *The Guardian*, Boston, Massachusetts, Vol. III, No. 7, December 19, 1903. 10frs. [National Suffrage League; politics and Booker T. Washington.]
- 0782 *The Guardian*, Boston, Massachusetts, Vol. III, No. 6, December 12, 1903. 8frs. [Education; Emmett J. Scott; Howard University; politics.]

- 0790 *The Afro-American Ledger*, Baltimore, Maryland, Vol. XVII, No. 48, July 24, 1909. 8frs. [Emmett J. Scott.]
- 0798 *The Mosaic Guide*, Little Rock, Arkansas, Vol. XVIII, No. 36, June 18, 1909. 6frs. [Liberian Commission.]
- 0804 *The Mobile Weekly Press*, Mobile, Alabama, Vol. XV, No. 16, July 24, 1909. 2frs. [Emmett J. Scott; Liberian Commission.]
- 0806 *Odd Fellows Journal*, Philadelphia, Pennsylvania, Vol. 13, No. 20, July 22, 1909. 9frs. [Emmett J. Scott; politics.]
- 0815 *Western Enterprise*, Colorado Springs, Colorado, Vol. XI, No. 41, June 19, 1909. 4frs. [Liberian Commission.]
- 0819 **Printed Matter [Newspaper Extracts].** 33frs.
- 0820 *The Christian Index*, Atlanta, Georgia, Vol. 78, No. 4, January 27, 1898. 17frs. [Missionary work.]
- 0837 *New-York Tribune*, New York City, Vol. LX, No. 19813, February 13, 1901. 8frs. [William H. Taft; Lincoln Day celebrations.]
- 0845 *The Chicago Conservator*, Chicago, Illinois, Vol. XXVI, No. 10, December 12, 1903. 7frs. [Booker T. Washington.]

Reel 10

Lists, Printed Matter, Forms cont.

- 0000 "Series and/or Container 1070" Target. 1fr.
- 0001 **Printed Material [Newspaper Extracts].** 53frs.
- 0002 *The Georgia Baptist*, Augusta, Georgia, Vol. XXIX, No. 25, May 6, 1909. 8frs. [Liberian Commission.]
- 0010 *The New York Times*, New York City, July 4, 1909. 2frs. [Liberian Commission.]
- 0012 *The Florida Sentinel*, Pensacola, Florida, Vol. XXII, No. 35, June 25, 1909. 8frs. [Liberian Commission.]
- 0020 *The Philadelphia Tribune*, Philadelphia, Pennsylvania, Vol. XVIII, No. 43, September 6, 1902. 8frs. [NNBL Richmond (Virginia) Convention.]
- 0028 *The Independent*, Houston and Galveston, Texas, Vol. 3, No. 38, November 24, 1900. 4frs. [Racial situation.]
- 0032 *The Advocate*, Charleston, West Virginia, Vol. IX, No. unavailable, June 17, 1909. 4frs. [Liberian Commission.]
- 0036 *The Arkansas Gazette*, Little Rock, Arkansas, August 19, 1911. 2frs. [NNBL Little Rock (Arkansas) Convention.]
- 0038 *Arkansas Democrat*, Little Rock, Arkansas, Vol. 40, No. 280, August 18, 1911. 6frs. [NNBL Little Rock (Arkansas) Convention; Booker T. Washington.]
- 0044 *Arkansas Democrat*, Little Rock, Arkansas, Vol. 40, No. 278, August 16, 1911. 10frs. [NNBL Little Rock (Arkansas) Convention; National Negro Press Association.]
- 0054 **Printed Matter [Newspaper Extracts].** 58frs.
- 0055 *The Afro-American Ledger*, Baltimore, Maryland, Vol. XVII, No. 43, June 19, 1909. 8frs. [NNBL Louisville (Kentucky) Convention; Emmett J. Scott.]
- 0063 *New-York Tribune*, "The Story of the Nineteenth Century," January 6, 1901. 10frs.
- 0073 *Wiley Reporter*, Marshall, Texas, Vol. 19, No. 15, April 31, 1909. 3frs.
- 0076 *The Advocate*, Charleston, West Virginia, Vol. II, No. 6, September 4, 1902. 6frs. [NNBL Richmond (Virginia) Convention.]
- 0082 *Arkansas Democrat*, Little Rock, Arkansas, Vol. 40, No. 277, August 15, 1911. 4frs. [NNBL Little Rock (Arkansas) Convention; National Negro Press Association.]
- 0086 Miscellaneous clippings. March–April 1909. 26frs. [Emmett J. Scott; Liberian Commission.]

- 0112 **Printed Matter [Newspaper Extracts].** 45frs.
 0113 Miscellaneous clippings. April–July 1909. 44frs. [Liberian Commission; USS *Birmingham* riot; Booker T. Washington's tour of South Carolina; Emmett J. Scott.]
- 0157 **Printed Matter [Newspaper Extracts].** 59frs.
 0158 *Houston Daily Post*, Houston, Texas, Vol. XVIII, No. 271, December 31, 1902. 12frs. [Morocco.]
 0170 *The Chicago Sunday Tribune*, "Social Conditions in the Southern States," October 14, 1900. 2frs.
 0172 Extracts from *The Reconstruction of the Southern States*, pages 587–591. 2frs. [State government; suffrage.]
 0174 *The Constitution*, Atlanta, Georgia, October 31, 1909. 2frs. [Booker T. Washington.]
 0176 *Houston Daily Post*, Houston, Texas, Vol. XVIII, No. 269, December 29, 1902. 8frs.
 0184 *The Sun*, New York City, November 25, 1900. 20frs. [Negro disenfranchisement.]
 0204 *Houston Daily Post*, Houston, Texas, XVIII, No. 270, December 30, 1902. 12frs. [Booker T. Washington's Houston visit; racial situation.]
- 0216 **Printed Matter [Newspaper Extracts].** 31frs.
 0217 *Houston Daily Post*, Houston, Texas, Vol. XVIII, No. 267, December 26, 1902. 2frs. [Booker T. Washington's Houston visit.]
 0219 *The Houston*, Houston, Texas, Vol. 5, No. 47, December 13, 1902. 10frs. [Booker T. Washington's Houston visit.]
 0229 *The Daily Herald*, Vicksburg, Mississippi, December 26, 1909. 4frs. [Proposed 50th Anniversary Emancipation Proclamation Celebration.]
 0233 *The Constitution*, Atlanta, Georgia, October 31, 1909. 2frs. [Proposed 50th Anniversary Emancipation Proclamation Celebration.]
 0235 *The Times*, Louisville, Kentucky, January 6, 1910. 4frs. [Racial progress.]
 0239 Miscellaneous clippings. Undated. 4frs. [Booker T. Washington's Houston visit; education.]
 0243 *The Augusta Herald*, Augusta, Georgia, December 26, 1909. 4frs. [Proposed 50th Anniversary Emancipation Proclamation Celebration.]
- 0247 **"Series and/or Container 1071" Target.** 1fr.
- 0248 **Printed Matter [Newspaper and Periodical Extracts].** 32frs.
 0249 Miscellaneous clippings. 1910 and 1915. 5frs. [Effects of World War I on racial situation; NNBL New York City Convention.]
 0254 *The Tuskegee Student*, Tuskegee, Alabama, Vol. XV, No. 2, January 10, 1903. 4frs. [Booker T. Washington's Houston visit.]
 0258 *Collier's*, "What the World Is Doing," November 11, 1905. 4frs. [President Theodore Roosevelt's politicking in the South.]
 0262 *The New York Age*, New York City, Vol. XVIII, No. 48, July 20, 1905. 8frs. [Tuskegee Normal and Industrial Institute.]
 0270 Miscellaneous clippings. July–August 1905. 4frs. [Tuskegee Normal and Industrial Institute.]
 0274 *The Freeman*, Indianapolis, Indiana, XVIII, No. 27, July 8, 1905. 6frs. [Tuskegee Normal and Industrial Institute; Booker T. Washington.]
- 0280 **Printed Matter [Newspaper Extracts].** 53frs.
 0281 *Colored Alabamian*, Montgomery, Alabama, August 19, 1911. 2frs. [NNBL Little Rock (Arkansas) Convention.]
 0283 *The Christian Advocate*, New York City, Vol. LXXIII, No. 27, July 7, 1898. 21frs. [George Washington Carver.]
 0304 *Southwestern Christian Advocate*, New Orleans, Vol. 35, No. 52, December 27, 1900. 17frs. [Negro literature.]
 0321 Miscellaneous clippings. August 1910, August 1911. 12frs. [NNBL Little Rock (Arkansas) Convention; Booker T. Washington.]

- 0333 **Printed Matter [Newspaper Extracts].** 57frs.
- 0334 Miscellaneous clippings. August 1910. 2frs. [NNBL New York City Convention.]
- 0336 *Boston Evening Transcript*, Boston, Massachusetts, November 15, 1913. 2frs. [Southern industrial growth.]
- 0338 *Delta Light House*, Greenville, Mississippi, Vol. XVII, No. 8, November 8, 1913. 3frs. [Ralph W. Tyler's visit.]
- 0341 Miscellaneous clipping. Undated. 2frs. [Tuskegee Normal and Industrial Institute.]
- 0343 *The Tuskegee Student*, Tuskegee, Alabama, Vol. XIV, No. 17, April 19, 1902. 3frs. [Education plan.]
- 0346 Miscellaneous clippings. June 1905; August–September 1910; November 1913. 44frs. [Ralph W. Tyler; Theodore Roosevelt and race relations; NNBL New York City Convention; Booker T. Washington and politics; Tuskegee Normal and Industrial Institute.]
- 0390 **Printed Matter [Newspaper Extracts].** 77frs.
- 0391 *The Guardian*, Boston, Massachusetts, Vol. IV, No. 40, August 5, 1905. 8frs. [Niagara Movement.]
- 0399 Miscellaneous clippings. August 1910 and August 1911. 26frs. [NNBL Little Rock (Arkansas) Convention; NNBL New York City Convention.]
- 0425 *The Tuskegee Student*, Tuskegee, Alabama, Vol. XIV, No. 18, April 26, 1902. 4frs. ["Tuskegee Idea."]
- 0429 *The Tuskegee Student*, Tuskegee, Alabama, Vol. XIV, No. 17, April 19, 1902. 4frs. [Southern education and the General Education Board.]
- 0433 *Daily News Record*, Fort Smith, Arkansas, November 1905. 2frs. [Booker T. Washington's visit.]
- 0435 *The Daily News-Journal*, Oklahoma City, Oklahoma, November 19, 1905. 2frs. [Booker T. Washington's visit.]
- 0437 *The Constitution*, Atlanta, Georgia, September 6, 1903. 4frs. [Booker T. Washington and the "Boston Incident."]
- 0441 *The Constitution*, Atlanta, Georgia, September 11, 1903. 2frs. [Racial situation.]
- 0443 *The Texas Freeman*, Houston, Texas, Vol. 7, No. 39, August 5, 1905. 4frs. [Tuskegee Normal and Industrial Institute; Emmett J. Scott.]
- 0447 *The Daily Arkansas Democrat*, Little Rock, Arkansas, November 15, 1905. 4frs. [Booker T. Washington visit.]
- 0451 *The Atlanta Independent*, Atlanta, Georgia, Vol. III, No. 19, November 11, 1905. 16frs. [Booker T. Washington.]
- 0467 **Printed Matter.** 97frs.
- 0468 Miscellaneous periodical extracts; galley proofs of NNBL promotional literature and annual reports. 1902, January 1909, August 1912, 1914, and 1922. 42frs. [NNBL conventions at Muskogee, Richmond, Boston, and Norfolk; National Negro Business Service; "The Negro Consciousness and Democracy"; Tuskegee Negro Conference.]
- 0510 *The Colored Alabamian*, Montgomery, Alabama, Vol. II, No. 49, January 23, 1909. 8frs. [Tuskegee Conference; Booker T. Washington.]
- 0518 Miscellaneous galley proofs and extracts. Undated. 46frs. ["Notes on Racial Progress"; National Cannery Association; Tuskegee Negro Conference; proposed 50th Anniversary Celebration of the Emancipation Proclamation; NNBL Boston and Richmond conventions.]
- 0564 **Printed Matter [Newspaper Extracts and Miscellaneous Documents].** 17frs.
- 0565 Miscellaneous clipping. May 26, 1911. 2frs. [Tuskegee Normal and Industrial Institute.]
- 0567 *The Montgomery Advertiser*, Montgomery, Alabama, May 26, 1911. 4frs. [Tuskegee Normal and Industrial Institute.]
- 0571 *American Press Association Weekly*, "Afro-American Page," 1911. 1fr. [Tuskegee Normal and Industrial Institute.]
- 0572 *The Montgomery Advertiser*, Montgomery, Alabama, May 26, 1911. 2frs. [Tuskegee Normal and Industrial Institute.]

- 0574 Miscellaneous non-NNBL publications; galley proofs; materials. 1911 and undated. 81frs. [Tuskegee Normal and Industrial Institute; Laing School, South Carolina; Committee for Social Service Among Colored People; Hampton Institute.]

Reel 11

Lists, Printed Matter, Forms cont.

- 0000 **"Series and/or Container 1072" Target.** 1fr.
- 0001 **Printed Matter [NNBL and Non-NNBL Promotional Materials]. 1909–1911.** 152frs.
Major Topics: Negro businesses; NNBL New York City Convention; Alabama State Negro Business League activities; Lincoln Institute; Louisville Free Public Library; NNBL Louisville (Kentucky) Convention; "Notes of Racial Progress"; National Benefit Association; Mississippi State Negro Business League.
- 0153 **Printed Matter.** 121frs.
- 0154 Miscellaneous clippings. 1908–1910. 95frs. [NNBL New York City Convention; "Notes on Racial Progress"; Booker T. Washington; NNBL Louisville (Kentucky) Convention; insurance; education; NNBL St. Louis (Missouri) Convention.]
- 0248 *Christian Work*, New York City, Vol. 62, No. 1570, March 18, 1897. 21frs. [Tuskegee Negro Conference.]
- 0269 NNBL Muskogee (Oklahoma) Convention publication. 1914. 5frs.
- 0274 **Printed Matter [NNBL Publications]. 1901, 1903, 1905, 1915–1916.** 66frs.
Major Topics: Kansas City (Missouri) Convention; Boston Convention; U.S. Consular Service reorganization; national organization rules, regulations, constitution, and resolutions; local Negro business league promotional material and activities; Chicago (Illinois) Convention.
- 0340 **Enrollment Blanks, "A"–"H."** 46frs.
- 0386 **"Series and/or Container 1073" Target.** 1fr.
- 0387 **Enrollment Blanks, "I"–"Y."** 34frs.
- 0421 **Form Letters. 1910, 1913–1914.** 36frs.
- 0457 **Press Releases. 1910, 1914, Undated.** 24frs.
Major Topics: National convention announcements; local Negro business league activities.
- 0481 **Programs [for National Conventions]. 1901, 1910–1914.** 104frs. [Includes *The Negro at Mound Bayou*, by Aurelius P. Hood.]
- 0585 **Reports and Miscellaneous Items. 1901–1902, 1910, 1914–1915.** 157frs.
Major Topics: National organizer activities; Negro farmers; National Baptist Convention publicity; racial situation in the South; promotion of Negro businessmen; national conventions; local Negro business league activities.
- 0742 **Reports and Miscellaneous Items. 1903, 1921, 1927–1928.** 75frs.
Major Topics: NNBL Nashville (Tennessee) Convention; survey form.

- 0817 **Memorial Address [Delivered at the Seventeenth Annual Session of the National Negro Business League, Kansas City, Missouri], by Emmett J. Scott. August 16, 1916. 7frs.**
- 0824 **"Series and/or Container 1074" Target. 1fr.**
- 0825 **Oversize Material; Maps; Blueprints; Photographs. Undated. 49frs.**

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in *Part 2* of this microform publication. Most of these individuals are identified in the Name List found on page 43. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 6: 0589 directs the researcher to the folder that begins at Frame 0589 of Reel 6. By referring to the Reel Index, which constitutes the initial segment of *Part 2* of this guide, the researcher will find the folder containing material by the principal correspondent.

Adams, C. F.

1: 0155

Adams, H. E.

8: 0053

Alexander, W. G.

7: 0315

Allston, J. Henderson

3: 0554

Allston, Philip J.

3: 0554; 5: 1022

Anderson, Charles H.

2: 0001; 3: 0554-0701; 5: 1022; 7: 0315; 8: 0327

Andrews, W. T.

3: 0701; 7: 0315; 8: 0327

Attaway, W. A.

3: 0918

Attwell, E. T.

3: 0918; 8: 0327

Avery, William Anthony

3: 0554

Baldwin, Louis F.

1: 0027

Baldwin, W. H., III

3: 0942

Banks, Charles

1: 0155; 3: 0942; 5: 1109; 7: 0379

Banks, J. C.

7: 0379

Barnett, Claude A.

8: 0327

Battle, James A.

5: 1109

Bell, J. B.

3: 1104; 5: 1109; 7: 0379

Booze, Eugene P.

1: 0155

Boyd, Henry Allen

3: 1104; 5: 1109; 8: 0327

Breedlove, Z. L.

8: 0327

Brooks, Charles H.

2: 0001; 3: 1005; 8: 0327

Brown, S. Joe

3: 1005

Bruce, Arthur K.

7: 0379

Bryant, Ira T.

3: 1005; 5: 1109; 7: 0315

Burrell, W. P.

5: 1109; 7: 0379

Bush, J. E.

2: 0001; 3: 1005; 5: 1109; 7: 0379

Carter, William H.

4: 0001

Chase, W. Calvin

4: 0001

Chisholm, Frank P.

6: 0001

Clay, R. E.

4: 0001; 8: 0468

Cottrell, Elias

2: 0142

Courtney, Samuel E.

4: 0001; 6: 0001

- Cox, W. Alexander**
6: 0001
- Davis, B. J.**
8: 0468
- Davis, William H.**
2: 0142; 4: 0142; 6: 0072; 7: 0468
- Dickerson, John H.**
4: 0142
- Dickerson, S. N.**
6: 0072
- Dickson, George T.**
8: 0468
- Dodson, N. B.**
6: 0072
- Elbert, S. G.**
4: 0223; 6: 0142
- Elliott, T. J.**
4: 0223; 6: 0142; 7: 0558; 8: 0572
- Eugene, J. P.**
6: 0072
- Ewing, H. P.**
4: 0223
- Fallows, Samuel**
4: 0594
- Fortune, T. Thomas**
1: 0027
- Foster, A. J.**
8: 0572
- Franklin, G. W., Jr.**
4: 0343; 7: 0558
- Freeman, Daniel**
6: 0183
- Furniss, S. A.**
1: 0208
- Gabriel, Alfonso**
6: 0214
- Gaines, Carlton W.**
6: 0214
- Gilbert, F. H.**
4: 0376; 6: 0214
- Giles, George**
6: 0214
- Gilliam, C. W.**
4: 0376; 6: 0214
- Gordon, W. C.**
4: 0376
- Graves, W. C.**
7: 0603
- Green, H. G.**
4: 0376
- Hale, William J.**
8: 0572
- Hall, George C.**
4: 0454; 6: 0214
- Harris, George W.**
4: 0454; 6: 0315
- Harris, Gilbert C.**
1: 0208
- Hayes, T. H.**
4: 0454
- Hill, W. W.**
4: 0503
- Hockenhull, R. B.**
4: 0529
- Holsey, Albon L.**
6: 0315; 7: 0603; 8: 0327-0683, 0813-1000;
9: 0001, 0213
- Hooker, Samuel D.**
4: 0529
- Houston, R. C., Jr.**
4: 0529; 6: 0315; 7: 0603
- Howard, Perry W.**
6: 0315; 8: 0572
- Hunt, Carl**
8: 0327, 0572
- Jackson, A. B.**
2: 0299; 4: 0608
- Jackson, James A.**
8: 0683
- Jackson, J. C.**
4: 0608
- Jackson, William E.**
6: 0430
- Johnson, A. N.**
4: 0608
- Johnson, John W.**
7: 0698
- Johnson, W. A.**
4: 0608; 6: 0430
- Johnson, Will N.**
7: 0698
- Johnston, William M.**
7: 0698
- Jones, John B.**
4: 0608
- Jones, Joseph L.**
7: 0698

- Jones, L. R.**
7: 0698
- Jones, Phil A.**
8: 0683
- Jones, Robert E.**
4: 0608; 6: 0430; 7: 0698; 8: 0683
- Jones, Scipio A.**
4: 0608
- Josenberger, N.**
2: 0299
- Kefford, James E.**
6: 0511; 7: 0758
- Key, J. B.**
4: 0750
- King, W. E.**
6: 0511
- Klarsfeld, Jerome R.**
6: 0511
- Knox, George L.**
4: 0750
- Lampton, John**
6: 0555
- Lawless, Alfred, Jr.**
4: 0777
- Lee, J. R. E.**
7: 0758
- Levy, I. S.**
4: 0777; 8: 0683
- Leftwich, John C.**
4: 0777
- Lewey, M. M.**
1: 0087, 0268
- Lewis, E. C.**
8: 0683
- Love, C. N.**
4: 0777
- Lushington, A. N.**
6: 0555
- Mallory, Frank**
4: 0826; 7: 0793
- Montgomery, Isaiah F.**
1: 0268
- Moore, C. H.**
6: 0589
- Moore, Fred R.**
1: 0268; 4: 0826; 6: 0589; 8: 0813
- Moore, L. B.**
8: 0813
- Moton, R. R.**
6: 0589; 8: 0309–0468, 0683, 0813–1000; 9: 0001
- Murphy, J. H., Sr.**
6: 0589
- Murphy, John H.**
4: 0826
- Napier, J. C.**
2: 0432; 4: 0934; 6: 0795; 7: 0793; 8: 0813
- Obee, G. W.**
7: 0862
- O'Kelly, Berry**
4: 0983; 7: 0862; 8: 0813
- Patterson, F. D.**
7: 0862
- Payne, W. G.**
5: 0001
- Pegg, John Grant**
7: 0862
- Perdue, A. C.**
5: 0001; 7: 0862
- Pettiford, W. R.**
5: 0001
- Pratt, Harry T.**
5: 0001
- Ramsey, I. F.**
5: 0091
- Randell, James L.**
7: 0913
- Redmond, S. D.**
8: 0927
- Riddick, D. M.**
5: 0908
- Roberts, James T.**
5: 0091
- Robinson, C. K.**
5: 0091
- Rollin, Harry N.**
7: 0913
- Royster, R. J.**
6: 0908
- Scott, Emmett J.**
1: 0087–0268, 0326; 2: 0001–0432; 3: 0001–0290, 0554–0701, 0918–1104; 4: 0001–0503, 0529–0983; 5: 0001–0581, 1022, 1109; 6: 0001, 0072–0589, 0795–1114; 7: 0001, 0315–0913; 8: 0001, 0053, 1000
- Scott, James E.**
8: 1000
- Scott, J. B.**
5: 0180

- Settle, J. H.**
7: 0913
- Sheehy, G. A.**
5: 0180
- Slatter, Horace D.**
5: 0180
- Smith, Charles Sumner**
6: 0957
- Smith, P. J.**
2: 0326
- Spaulding, C. C.**
7: 0913; 8: 1000
- Stewart, Charles**
5: 0180; 6: 0957; 7: 0913
- Stewart, Logan H.**
5: 0180; 6: 0957; 7: 0913; 8: 1000
- Sykes, Arthur J.**
5: 0180
- Terrill, A. H.**
8: 0001
- Terry, Walt**
6: 1114
- Thomas, James C., Jr.**
6: 1114
- Thomas, J. L.**
6: 1114
- Thompson, J. Edward**
5: 0510
- Thompson, R. W.**
5: 0510; 6: 1114
- Thompson, W. T.**
8: 0001
- Tidrington, Ernest G.**
3: 0290; 5: 0510
- Tobin, Garland**
8: 0001
- Tyler, Ralph W.**
3: 0001-0225; 5: 0317
- Walker, Maggie L.**
9: 0001
- Washington, Booker T.**
1: 0027-0268, 0326; 2: 0001-0432; 3: 0001-0290,
0554, 0701, 0942, 1005; 4: 0001-0223, 0376,
0608, 0750, 0983; 5: 0001, 0091, 0317; 6: 0214-
0430, 0589, 0957, 1114; 7: 0001
- Washington, F. E.**
8: 0053
- Watson, Eugene A.**
7: 0468
- Weaver, Fortune J.**
5: 0581; 7: 0001; 8: 0053
- Webb, John L.**
9: 0001, 0213
- Welch, E. W. D.**
5: 0581; 7: 0001; 8: 0053
- Westbury, R. W.**
3: 0290; 7: 0001; 9: 0001
- Williams, Robert**
9: 0001
- Williams, S. Laing**
2: 0326; 5: 0581
- Wright, John M.**
5: 0581
- Wright, R. R., Jr.**
9: 0001
- Young, P. B.**
6: 0214

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in *Part 2* of this microform publication. Selected individual report titles have been indexed due to their importance and content. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 6: 0589 directs the researcher to the folder that begins at Frame 0589 of Reel 6. By referring to the Reel Index, which constitutes the initial segment of *Part 2* of this guide, the researcher will find the folder pertaining to the subject. Individual cities have been indexed under the state heading. Exceptions to this are individual state and local Negro business leagues, which have been indexed under their full title, not the state. Individual newspapers, the list of which begins at Frame 0493 of Reel 9, have not been included in this index; only the topics of interest have been indexed.

Advertising

general 3: 1104; 5: 1022; 6: 0817; 7: 0151, 0793
service advertisements 6: 0183, 0214, 0589, 0957
see also National Negro Business Service; Publicity

Afro-American Investment and Employment Company

5: 1022

Agriculture

general 3: 0290
Negro farmers 11: 0585

Alabama

see Montgomery Negro Business League; Tuskegee Normal and Industrial Institute

Alabama State Negro Business League

3: 0918; 11: 0001

American Colonization Society

and Liberia 9: 0670

Arkansas

Fort Smith—visit of Booker T. Washington 10: 0433
Hot Springs Convention—press on 9: 0213
Little Rock—visit of Booker T. Washington 10: 0447
Little Rock Convention—press on 10: 0036–0044, 0082, 0281, 0321, 0399

Arkansas, State Negro Business League of

9: 0001

Associated Advertising Clubs of the World

8: 0327

Banks; banking

Vicksburg, Mississippi—Union Savings Bank of
1: 0466
see also National Negro Bankers' Association

Bert Miller Company

6: 0589

Booker T. Washington Memorial Fund

7: 0468, 0558; 8: 0001, 0263

“Boston Incident”

Washington, Booker T., and 10: 0437

Boston, Massachusetts, Convention (1915)

general 5: 1109; 6: 0001, 0072–0430, 0555, 0589, 0795, 0817, 0957, 1114; 7: 0001, 0223; 11: 0274
preparations 3: 0554; 5: 1022
press on 10: 0468, 0518

Boston Negro Business League No. 1

3: 1104; 5: 1109; 6: 0001, 0430

The Boston Regalia Company

3: 0413, 1104

Businesses, Negro

11: 0001

see also Local Negro business leagues; Racial matters; State Negro business leagues

Businessmen and women, Negro

in Chicago 9: 0143
cooperation and racial prosperity 7: 0223
lists 9: 0232–0430
narrative of career 1: 0268
promotion of 11: 0585

Carver, George Washington

10: 0283

Cigarmakers

6: 0214

Colorado

Negro businessmen in 1: 0155

- Colorado Springs Mercantile Company**
1: 0155
- Committee for Social Service Among Colored People**
10: 0574
- Connecticut**
see Hartford Local Negro Business League
- Consular Service, U.S.**
reorganization of 11: 0274
- Cooperation**
and racial prosperity 7: 0223
- Creek-Seminole Agricultural College**
Boley, Oklahoma 4: 0777
- Des Moines Business League**
Iowa 3: 1005
- Disenfranchisement**
10: 0184
see also Suffrage
- Domestic worker**
issue 1: 0466
- East Orange Social Settlement**
2: 0001
- Economic conditions**
9: 0143
see also Racial matters
- Economic situation**
9: 0494, 0566
see also Racial matters; Racial situation
- Education, Negro**
general 9: 0595, 0782; 10: 0239; 11: 0154
industrial 9: 0760
plan 10: 0343
southern, and the General Education Board
10: 0429
see also Hampton Institute; Howard University;
Laing School; Lincoln Institute; "Tuskegee Idea";
Tuskegee Normal and Industrial Institute
- Elizabeth King Institute**
6: 0511
- Emancipation Proclamation Anniversary**
proposed celebration 10: 0229, 0233, 0243, 0518
- Employment**
Afro-American Investment and Employment
Company 5: 1022
- Farmers**
see Agriculture
- Florida**
see Jacksonville Negro Business League
- Florida State Business League**
delegation to national convention 3: 0701
- Fund-raising**
Booker T. Washington Memorial Fund 7: 0468,
0558; 8: 0001, 0263
general 1: 0027, 0087, 0396
Permanent Fund 1: 0549
see also Membership matters
- General Education Board**
southern education and 10: 0429
- Green County, Mississippi, Farmers Conference**
7: 0558
- Grocery supply store**
Iberia, Louisiana 3: 0290
- The Guide Publishing Company**
6: 0214
- Hampton Institute**
10: 0574
- Hartford Local Negro Business League**
Connecticut 1: 0087
- Howard University**
9: 0782
- Illinois**
Chicago—list of businessmen 9: 0143
Chicago Convention (1901) 1: 0027, 0079; 11: 0274
Chicago Convention (1912) 1: 0549; 2: 0001
- Illinois Business League**
5: 0510
- Illinois Commission National Half-Century
Anniversary of Negro Freedom**
4: 0594
- Industrial growth**
southern 10: 0336
see also Economic situation; South
- Insurance**
11: 0154
- Investments**
Afro-American Investment and Employment
Company 5: 1022
- Iowa**
see Des Moines Business League
- Jacksonville Negro Business League**
4: 0142
- Kansas City Negro Business League (Negro
Business League of Kansas City; The Negro
Business League of Greater Kansas City (Missouri))**
2: 0142; 5: 0581; 7: 0001

Kentucky

- local Negro business leagues—Ralph W. Tyler's visits to and reports on 3: 0160
- Louisville Convention
 - general 11: 0001
 - press on 10: 0054, 0154
 - program 1: 0396, 0466
- Louisville Free Public Library 11: 0001

Labor

- Negro situation in the South 3: 0413
- see also* Economic situation; Industrial growth; Racial matters

Laing School

- South Carolina 10: 0574

Liberia

- American Colonization Society and 9: 0670
- general 9: 0611
- visit of envoys to U.S. 9: 0653

Liberian Commission

- 9: 0595–0643, 0649, 0663, 0726, 0741, 0798, 0804, 0815; 10: 0002–0012, 0032, 0086, 0113

Lincoln Day

- celebrations 9: 0837

Lincoln Institute

- 11: 0001

Literature

- Negro 10: 0304

Local Negro business leagues

- activities 1: 0326; 2: 0001–0432; 3: 0001, 0225, 0290, 0918; 4: 0001–0223, 0529, 0608, 0750, 0934; 5: 0001–0581, 0719, 1022; 6: 0072–0183, 0315–0511, 0589, 0817, 0908; 7: 0151, 0223, 0315–0468, 0913; 8: 0001, 0053, 0263, 0327, 0572, 0683, 0927, 1000; 9: 0001; 11: 0457, 0585
- Colorado 1: 0155
- materials for 5: 0793; 9: 0143; 11: 0274
- organization 1: 0155
- promotion of; organizing of 1: 0087, 0208; 3: 1005; 4: 0503, 0777, 0826, 1109; 6: 0001, 0214, 0589, 0908–1114; 7: 0001, 0128, 0603–0913; 8: 0327, 0468, 0683, 0813, 0927, 1000; 9: 0001, 0213
- reports on 3: 0413
- Tyler, Ralph W.—visits to and reports on 3: 0096–0290, 0554
- see also* National organizer; State Negro business leagues

Louisiana

- beria—grocery supply store 3: 0290

Lynching

- 9: 0558

Membership matters

- enrollment blanks 11: 0340, 0387

- general 1: 0087, 0326, 0549; 2: 0001–0432; 3: 0290, 0701; 4: 0454, 0503, 0608, 0777–0983; 5: 0091, 0180, 0510, 0581, 1022, 1109; 6: 0001, 0072–0315, 0511–0589, 0817, 0908; 7: 0001, 0379–0698; 8: 0001, 0327, 0572
- lists 1: 0396; 3: 0413; 5: 0719; 7: 0151; 8: 0263, 0309; 9: 0143, 0232–0430

Mid-Atlantic states

- Tyler, Ralph W.—reports on visits to local Negro business leagues in 3: 0001

Missionary work

- 9: 0820

Mississippi

- Green County, Mississippi, Farmers Conference 7: 0558
- local Negro business leagues—Ralph W. Tyler visits to and reports on 3: 0160, 0225
- The Negro at Mound Bayou* 11: 0481
- tour of, by Ralph W. Tyler 2: 0299
- Vicksburg—Union Savings Bank of 1: 0466

Mississippi State Negro Business League

- 1: 0268; 11: 0001

Missouri

- Kansas City Convention
 - general 6: 0957; 7: 0315, 0603–0758, 0913; 11: 0274
 - memorial address for Booker T. Washington 11: 0817
 - preparations 7: 0379, 0468, 0793, 0862; 8: 0001, 0053, 0263
 - program 8: 0263
 - railroad transportation to 7: 0793; 8: 0001
- local Negro business leagues—Ralph W. Tyler visits to and reports on 3: 0160
- St. Louis Convention 11: 0154

Montgomery Negro Business League

- Alabama 5: 0953

Morocco

- 9: 0710; 10: 0158

Mosaic Templars of America

- 2: 0001; 3: 1005

Muskogee Negro Business League

- 4: 0529

Nashville Negro Booster's Club

- 6: 0795

National Association for the Advancement of Colored People

- growth of 5: 0317
- solicitation of support 8: 0927
- see also* Niagara Movement

National Baptist Convention

- publicity 11: 0585

- National Benefit Association**
11: 0001
- National Cannery Association**
10: 0518
- National Negro Bankers' Association**
2: 0432; 5: 0001
see also Banks; banking
- National Negro Business Service**
6: 0511, 0817; 7: 0151; 10: 0468
see also Advertising
- National Negro Funeral Directors Association**
3: 0413
- National Negro Press Association**
general 2: 0001; 3: 0413; 4: 0826; 5: 0510, 0793, 1109; 6: 0957; 10: 0044, 0082
statement 3: 1005
- National organizer**
activities of 4: 0001; 5: 0719; 6: 0589; 7: 0379, 0558–0698, 0793, 0913; 8: 0001; 11: 0585
criticism of 5: 0317
itineraries and reports 5: 0317
situation of 4: 0934
see also Local Negro business leagues
- National Retail Merchants Association**
5: 0581
- National Suffrage League**
9: 0772
- The Negro at Mound Bayou***
by Aurelius P. Hood 11: 0481
- Negro Business League of the City of Savannah**
see Savannah, Negro Business League of the City of
- The Negro Business League of Greater Kansas City (Mo.)**
see Kansas City Negro Business League
- Negro Business League of Kansas City**
see Kansas City Negro Business League
- Negro Business Men's League of St. Joseph, Mo.**
see St. Joseph, Mo., Negro Business Men's League of
- "The Negro Consciousness and Democracy"**
10: 0468
- Negro National Retail Merchants Association**
8: 0053
- Negro progress**
see Racial matters
- New York City Convention**
general 1: 0155; 11: 0001, 0154
preparations 1: 0208, 0268, 0326
press on 10: 0249, 0334, 0346, 0399
- Niagara Movement**
general 1: 0466
press on 10: 0391
see also National Association for the Advancement of Colored People
- NNBL**
accounting matters 1: 0549; 2: 0001; 3: 0554–0701; 4: 0001; 5: 0719, 1022; 7: 0315
annual reports 3: 0771; 5: 0953; 8: 0140
Executive Committee meetings 7: 0223
financial statements 7: 0223
form letters 11: 0421
national conventions
announcements and programs 11: 0457, 0481
general 2: 0142; 5: 0091, 0581; 11: 0585
planning; preparations 1: 0396; 7: 0558; 8: 0327, 0683, 0813
resolutions 1: 0396
national organization—general 11: 0274
national organization—situation 8: 0327
Permanent Fund 1: 0549
press on 9: 0696
promotional materials 5: 0793; 9: 0143; 10: 0468
requests for information to 1: 0208; 2: 0299; 3: 0290; 4: 0142, 0594; 6: 1114; 7: 0913; 8: 0468
see also Membership matters; National organizer
- "Notes on Racial Progress"**
1: 0466; 5: 0953; 7: 0223; 10: 0518; 11: 0001, 0154
- Nurse training**
Negro 1: 0466
- Oklahoma**
Boley 4: 0777
local Negro business leagues—Ralph W. Tyler's visits to and reports on 3: 0160, 0225
Muskogee Convention
general 3: 0554–0771; 4: 0001–0503, 0529, 0608, 0777–0983; 5: 0001–0317; 10: 0468
preparations 2: 0001; 3: 1104
prospectus and program 5: 0793; 11: 0269
transportation arrangements 3: 0942; 4: 0826, 0934; 5: 0001, 0180
Oklahoma City—visit of Booker T. Washington to 10: 0435
see also Muskogee Negro Business League
- Pennsylvania**
Philadelphia—Lincoln Institute 11: 0001
Philadelphia Convention 2: 0001, 0299, 0432; 3: 0096, 0290, 0413

Politics

general 9: 0782, 0806
and Washington, Booker T. 9: 0772; 10: 0346

Press

general 3: 0942
reporting 5: 0180, 0510, 0793; 6: 0957
see also National Negro Press Association

Providence Negro Business League, 81

Rhode Island 7: 0468

Publicity

general 3: 1104; 5: 1022, 1109; 6: 0072, 0511, 0817;
8: 0327, 0927, 1000; 9: 0001
National Baptist Convention 11: 0585
NNBL promotional materials 5: 0793
see also Advertising; National Negro Business Service

Racial matters

conditions—general 9: 0143
conditions—*The Negro at Mound Bayou* 11: 0481
progress—general 9: 0494, 0530, 0566, 0733;
10: 0235
progress—NNBL 1914 Annual Report 3: 0771
prosperity and cooperation 7: 0223
relations and Theodore Roosevelt 10: 0346
“The Story of the Nineteenth Century” 10: 0063
see also Education, Negro; South

Racial situation

effects of World War I on 10: 0249
general 9: 0595, 0722, 0733; 10: 0028, 0204, 0441
in the South 11: 0585

Racial violence

general 9: 0647
lynching 9: 0558

The Reconstruction of the Southern States

extracts from 10: 0172

Roosevelt, Theodore

politicking in the South 10: 0258
and race relations 10: 0346

Rosenwald Fund

contribution to NNBL 7: 0603

St. Joseph, Mo., Negro Business Men's League of

5: 0091

Savannah, Negro Business League of the City of

4: 0503

Scott, Emmett J.

memorial address for Booker T. Washington by
11: 0817
press on 9: 0558, 0726, 0741, 0762, 0782, 0790,
0804, 0806; 10: 0054, 0086, 0113, 0443

“Social Conditions in the Southern States”

The Chicago Sunday Tribune 10: 0170

South

education and the general Education Board
10: 0429
industrial growth 10: 0336
Negro labor situation in 3: 0413
politicking in, by Theodore Roosevelt 10: 0258
racial situation in 11: 0585
The Reconstruction of the Southern States 10: 0172
“Social Conditions in the Southern States” 10: 0170
see also Racial matters

South Carolina

Laing School 10: 0574
Washington, Booker T., tour of 10: 0113

State governments

extracts from *The Reconstruction of the Southern States* 10: 0172

State Negro Business League of Arkansas

see Arkansas, State Negro Business League of

State Negro business leagues

general 3: 0918; 6: 0908; 7: 0223; 8: 0263
reports on 3: 0413
see also Local Negro business leagues; National organizer

“The Story of the Nineteenth Century”

New-York Tribune 10: 0063

Suffrage

general 9: 0526, 0530; 10: 0172
National Suffrage League 9: 0772
see also Disenfranchisement

The (A.M.E.) Sunday School Union

3: 1005 ; 5: 1109; 7: 0315

Taft, William H.

9: 0837

Tennessee

Nashville Convention 1: 0087; 11: 0742
Nashville Negro Booster's Club 6: 0795

Texas

Houston—Booker T. Washington's visit to 9: 0748,
0756, 0762–0768; 10: 0204, 0217, 0219, 0239,
0254

“Tuskegee Idea”

10: 0425

Tuskegee Negro Conferences

general 7: 0558; 10: 0468, 0510, 0518; 11: 0248
1915 preparations 4: 0529

Tuskegee Normal and Industrial Institute

annual conferences 1: 0466
educational programs 5: 0953
education plan 10: 0343
historical sketch 1: 0326
press on 9: 0558, 0683, 0702, 0743; 10: 0262–0274,
0341, 0346, 0443, 0565–0574
student lists for 1911 1: 0549
see also Scott, Emmett J.; Washington, Booker T.

Tyler, Ralph W.

complaint against 4: 0608
general 3: 0001–0290; 4: 0826; 10: 0346
visits to local Negro business leagues—general
3: 0554
visits to local Negro business leagues in Mississippi
2: 0299; 10: 0338
see also National organizer

Union Savings Bank

Vicksburg, Mississippi 1: 0466

USS *Birmingham*

riot on 9: 0590; 10: 0113

Virginia

Hampton Institute 10: 0574
Norfolk Convention
general 8: 0327, 0572, 0683, 0813–1000; 9: 0001
preparations 8: 0468
press on 10: 0468
Richmond Convention—press on 10: 0020, 0076,
0468, 0518

Washington, Booker T.

and the “Boston Incident” 10: 0437
memorial address for, by Emmett J. Scott 11: 0817
politics and 9: 0772; 10: 0346
press on 9: 0611, 0647, 0702, 0760, 0845; 10: 0038,
0174, 0274, 0321, 0451, 0510; 11: 0154
tour of South Carolina 10: 0113
visit to
Fort Smith, Arkansas 10: 0433
Houston, Texas 9: 0748, 0756, 0762–0768;
10: 0204, 0217, 0219, 0239, 0254
Little Rock, Arkansas 10: 0447
Oklahoma City, Oklahoma 10: 0435
see also Booker T. Washington Memorial Fund

Whitehead & Hoag Company

7: 0001; 8: 0053

World War I

effects of, on racial situation 10: 0249

BLACK STUDIES RESEARCH SOURCES

Papers of the NAACP

Mary McLeod Bethune Papers
The Bethune-Cookman College Collection, 1928–1948

**Claude A. Barnett Papers of the
Associated Negro Press**

**Records of the National Association of
Colored Women's Clubs, 1895–1992**

**Manuscript Collections from the Schomburg
Center for Research in Black Culture,
The New York Public Library**

Federal Surveillance of Afro-Americans, 1917–1925

Records of the American Committee on Africa

**Records of the Brotherhood of
Sleeping Car Porters**

UNIVERSITY PUBLICATIONS OF AMERICA