BLACK STUDIES RESEARCH SOURCES

Microfilms from Major Archival and Manuscript Collections

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

Records of the Southern Christian Leadership Conference, 1954–1970

Part 3: Records of the Public Relations Department

Editorial Adviser Cynthia P. Lewis

Project Coordinator Randolph H. Boehm

Guide compiled by Blair Hydrick

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 Southern Christian Leadership Conference, 1954–1970 [microform] / project coordinator, Randolph H. Boehm.

microfilm reels. — (Black studies research sources)

Accompanied by a printed guide, compiled by Blair D. Hydrick, entitled: A guide to the microfilm edition of Records of the Southern Christian Leadership Conference, 1954–1970.

Contents: pt. 1. Records of the President's Office—pt. 2. Records of the Executive Director and Treasurer—pt. 3. Records of the Public Relations Department—pt. 4. Records of the Program Department

ISBN 1-55655-557-1 (pt. 3 : microfilm)

1. Southern Christian Leadership Conference—Archives. 2. Afro-Americans—Civil rights—Southern States—History—Sources.
3. Civil rights movements—United States—History—20th century—Sources. 4. Southern States—Race relations—History—Sources.
I. Boehm, Randolph. II. Hydrick, Blair. III. Southern Christian Leadership Conference. IV. University Publications of America (Firm) V. Title: Guide to the microfilm edition of Records of the Southern Christian Leadership Conference, 1954–1970. VI. Series. [E185.61]
323.1'196073075—dc20
95-2434

95-24346 CIP

TABLE OF CONTENTS

Introduction	7
Scope and Content Note	xii
Note on Sources	xix
Editorial Note	хiх
Abbreviations	XX
Reel Index	
Reel 1	
Series I, Records of James R. Wood, 1960–1961	
Subseries 1, [Chrnological] Correspondence, 1960–1961	1
Subseries 2, [Anne Braden] Correspondence, 1960–1961	2
Subseries 3, Alphabetical File, 1960–1961	2
Series II, Records of Gould Maynard, Director, 1962	
Subseries 1, Correspondence, 1962	2
Subseries 1, Correspondence, 1960–1963	3
Series IV, Records of Edward T. Clayton, Director, 1963–1965	·
Subseries 1, [Chronological] Correspondence, 1963–1965	4
Reel 2	
Series IV, Records of Edward T. Clayton, Director, 1963–1965 cont.	
Subseries 1, [Chronological] Correspondence, 1963–1965 cont	6
Subseries 2, [Alphabetical] Correspondence, 1963–1965	7
Subseries 3, Alphabetical File, 1963–1965	7
Series V, Records of Jonathan Chaffee, 1965	1.0
Subseries 1, Correspondence, 1965 Series VI, Records of Xernona Clayton, 1965	10
Subseries 1, Correspondence, 1965	10
Series VII, Records of Junius Griffin,[1964,] 1965–1966	10
Subseries 1, Correspondence, [1964,] 1965–1966	10
Reel 3	
Series VIII, Records of Thomas Offenburger, 1967–1968	
Subseries 1, Correspondence, 1967–1968	11
Series IX, Publications, 1958, 1960–1966[, 1967–1968]	
Subseries 1, Press Releases, 1958, 1960–1966[, 1967–1968]	1 1

Reel 4	
Series IX, Publications, 1958, 1960–1966[, 1967–1968] cont.	
Subseries 1, Press Releases, 1958, 1960–1966[, 1967–1968] cont	17
Subseries 2, Newsletters, 1959, 1960 [1961]–1966	19
Subseries 3, Miscellaneous Publications, [1962,] 1963–1967[, 1968]	19
Series X, Biographies, [1954,] 1957–1968[, 1970]	21
Reel 5	
Series X, Biographies, [1954,] 1957–1968[, 1970] cont	23
Series XI, Subject File, 1961–1968	26
Reel 6	
Series XI, Subject File, 1961–1968 cont.	28
Reel 7	
Series XI, Subject File, 1961–1968 cont	32
Series XII, Records of Fund-raising Office, [1963,] 1964–1967[, 1968]	33
Series XIII, Records of Conventions and Board Meetings, 1959–1969	34
Reels 8–10	
Series XIII, Records of Conventions and Board Meetings, 1959–1969 cont	35
Principal Correspondents Index	45
Subject Index	53

INTRODUCTION

The Southern Christian Leadership Conference (SCLC) profoundly affected the modern civil rights movement as well as the course of American political history in the second half of the twentieth century. The organization's records provide researchers with a treasure of primary source material on the complexities of organizing a successful mass protest movement. Organizational working papers, internal memoranda, correspondence, minutes of meetings, field reports, press releases and pamphlet publications, questionnaire replies and statistical compilations, and many other types of documents bring to light the struggle for civil rights. Making these records widely available in microform provides students, scholars, or any curious researcher with the opportunity to experience the inner workings of this pivotal force in the modern civil rights movement.

The SCLC embodied the vision and philosophy of its founding president, Dr. Martin Luther King, Jr., as well as the hopes, aspirations, and energy of countless community leaders and local activists throughout the United States. King's philosophy of nonviolent direct action and his vision for a mass movement based upon the Christian tenets of love and understanding guided the activities of the SCLC. Although there were precursors to this vision, such as the philosophies of labor leader A. Philip Randolph and of the pacifists organized under the Fellowship of Reconciliation, nonviolent direct action became a major force in American politics for the first time under the leadership of King and the SCLC.

The SCLC leaders had no illusions about either the danger or the difficulty of challenging the tyranny of jim crow in southern life. Fear of reprisals were well justified in light of traditions of lynching, police brutality, and economic discrimination in the South. Instilling the will, strength, and courage to throw off a lifetime of subordination and dehumanization under jim crow was an ambitious undertaking. There were divisions within the African American population of the South and there were apprehensions about the formidable force of southern racism. These were considerable obstacles to the creation of a mass movement. Yet the realization of their race's desperate situation, its constant

denigration and psychological burden in southern society spurred African American leaders to action.

Among the disparate groups and individuals who flocked to the SCLC, the ethic of nonviolence gained wide appeal. King and other SCLC leaders worked tirelessly to maintain confidence in nonviolent methods and to rally community after community against often discouraging odds. The SCLC succeeded again and again with nonviolent direct action and passive resistance campaigns. A seemingly endless cascade of demonstrations, marches, boycotts, and sit-ins confronted the practice of southern racism starting in the early 1960s. Occasionally the demonstrators were beaten back. Occasionally they were met with only token concessions. Cumulatively, however, their campaigns wore down the defense of jim crow and energized the African American community in the South to such an extent that reverting to the status quo of racial subordination became increasingly unthinkable.

It is important to realize that the movement's success drew upon earlier traditions of African American protest. Foremost, the work of the National Association for the Advancement of Colored People (NAACP) lay much of the foundation for the modern civil rights movement. Since early in the century, the NAACP cultivated local civil rights leaders among its vast branch network in the South. Its conspicuous involvement in numerous, high-profile civil rights legal cases, leading up to the landmark ruling that demolished the constitutional approval of segregation in America, provided a popular example that African American assertiveness could triumph in American politics. Equally important, the constitutional victory in *Brown v. Board of Education* required the federal government to side with advocates of desegregation. In theory, at least, this deprived the white South and provided the civil rights movement with a powerful ally.

Reaching even further back in the history of the South was the network of African American women's clubs. Women's groups took the initiative to campaign for improved health care, housing, and elementary education. They organized domestic workers and openly supported antilynching legislation. They often raised funds for local NAACP branches and frequently served as secretaries and treasurers of those branches in the South. This tradition of feminine activism provided another source of strength and inspiration for the modern civil rights movement.

The Brotherhood of Sleeping Car Porters (BSCP) was the largest all—African American labor union in America. Its members passed through and often lived in the urban South. The porters spread the news that the segregation and racial oppression of the South was not a norm to which African Americans must submit. The message was reinforced by the

union's leader, A. Philip Randolph. Randolph was the earliest major African American political leader to advocate nonviolent direct action. His threat of an organized mass demonstration in the nation's capital in 1942 compelled President Franklin Roosevelt to issue an executive order banning discrimination in defense industries and federal agencies. Randolph's dramatic victory served to inspire civil rights activists while his rank and file among the BSCP quietly subverted acquiescence to the southern way of segregation.

The political left also played a role in energizing the civil rights movement. The Civil Rights Congress—although not southern based—took on several high-profile cases involving police brutality and abuses of sharecroppers in the South in the 1940s and 1950s. This organization won many admirers, a number of whom remained active in the civil rights movement in the era of the SCLC. The Highlander Folk School was another source of influence from the political left. Since the 1930s, Highlander tried to forge a progressive interracial coalition of labor unions, tenant farmers, educators, and religious leaders in the South. Its educational workshops were attended by such pillars of the modern civil rights movement as Rosa Parks and Martin Luther King, Jr. While relations with the political left often posed a liability to the SCLC by exposing it to the slander of red-baiters, leftist activists brought both energy and disciplined intellectual commitment to the ranks of the modern civil rights movement.

Beyond self-conscious racial reform movements, there were political and cultural trends in the 1940s and 1950s that fed the development of the SCLC. African American military service during World War II and Korea had an impact. Southern veterans who returned home after serving the cause of freedom were reluctant to acquiesce to inferior treatment. The action taken by President Harry Truman in ordering the desegregation of the armed services in 1948 provided additional momentum. Thereafter, southern African Americans served in the military with the express understanding that racial equality rather than segregation was the official policy of the United States armed services. Many local-level civil rights activists in the 1960s were military veterans.

Popular culture and the mass media also contributed to a spirit of African American pride and assertiveness that made possible an insurgent mass movement in the 1960s. The immense popularity of boxer Joe Louis, baseball star Jackie Robinson, and Olympian Jesse Owens in the 1930s, 1940s, and 1950s did much to enhance the African American self-image. Louis's victories over his white opponents, Robinson's stardom in a virtually all-white league, and Owens's dramatic refutation of Nazi racial pretensions provided indelible images of African American

achievements. These were living refutations of the segregationist belief in African American inferiority.

Finally, the African American ministry was poised to take advantage of the developments in the 1950s favoring a more assertive political style. The African American church had long been responsible for picking up the pieces left in the wake of racist oppression in the South. The counseling and consoling of violated females, providing of emotional and material relief for cheated sharecroppers, and eulogizing of innocent victims of white violence—these were almost daily tasks of the African American clergy throughout the South. Clergymen frequently served as ambassadors to the caucasian community in an effort to mediate disputes along the color line. As a result, many churches had for long expanded their activities beyond the traditional religious emphasis on the sacred. In doing this, they often risked their reputations in the larger community, their resources, and sometimes even their physical security. Many in the black ministry were of necessity shrewd political strategists. They were willing to embrace new political concepts if those concepts bore a fair chance of improving the lot of their people. King's philosophy of nonviolent direct action struck many as an opportune strategy for racial advancement and social justice.

The SCLC brought together religious leaders firmly grounded and committed to community service and uplift. In Dr. King's first book, *Stride Toward Freedom* (1958), the extended role for the church was cited. He wrote

any religion which professes to be concerned about the soul of men and is not concerned about the social and economic conditions that can scar the soul is a spiritually moribund religion only waiting the day to be buried...a religion true to its nature must also be concerned about many social conditions. Religion deals with both earth and heaven, both time and eternity.

Rev. T. J. Jemison of Baton Rouge, Louisiana, organized a bus boycott in 1953 and provided leadership in forming the United Defense League to address racial issues. The Baton Rouge transportation plan later served as the model used by the Montgomery Improvement Association (MIA) in its 1955 Montgomery bus boycott. The Inter-Civic Council in Tallahassee, Florida, was a combination of Florida A&M University students and the local community that vigorously protested segregation through boycott tactics led by Rev. C. K. Steele. The Alabama Christian Movement for Human Rights, under the leadership of Rev. Fred Shuttleworth, actively challenged the city of Birmingham's racist policies and procedures.

The Montgomery, Alabama, bus boycott movement reveals how the forces of African American political, religious, and feminine activism were converging into a new civil rights movement. The MIA was the result of

the response of the local NAACP, the Women's Political Caucus (WPC), and the Interdenominational Ministerial Alliance (IMA) to a specific incident that reflected traditional practices of social and civic injustice.

Ms. Rosa Parks, an African American seamstress, refused to give up her bus seat to a white passenger as required by custom and ordinance. Rosa Parks was consequently arrested. Jo Ann Robinson (WPC) and E. D. Nixon, community advocate, activist, and president of the state branch as well as the local branch of the NAACP, concurred that a bus boycott would be one means to protest the bus company's policies and the arrest of Rosa Parks. Nixon agreed to encourage the leaders and ministers of the city to unite in support of the protest efforts. However, Nixon was unable to attend the next day's meeting and the task of calling for a bus boycott fell to Rev. L. Roy Bennett of the IMA. Another mass meeting was held a few days later and there a new organization emerged, the Montgomery Improvement Association.

A young, charismatic minister active in support of the NAACP and committed to social and civic reform, Dr. Martin Luther King, Jr. was called to serve as MIA president. Rev. Ralph Abernathy, another progressive, proactive minister, was elected as vice president. The MIA was bolstered by support from the NAACP, Fellowship of Reconciliation, Congress of Racial Equality, BSCP, and others. The bus boycott eventually forced the desegregation of Montgomery's buses. The success of the MIA boycott made an enormous impression on African American community leaders throughout the South. Many of them dreamed of emulating those direct action tactics to combat racial injustice in their own communities.

At a 1957 meeting of African American leaders (primarily ministers) held at Ebenezer Baptist Church in Atlanta, Georgia, plans were made to mobilize a new coalition to address jim crow policies and procedures. Coretta Scott King, wife of Dr. Martin Luther King, Jr., presented the initial plans to the group in her husband's absence on the first day of the meeting (both Dr. King and Rev. Abernathy had rushed from Atlanta back to Montgomery in response to violence and reprisal in Montgomery). Dr. King returned to participate in the meeting. He later noted in Chapter 9 of Stride Toward Freedom that "There I found an enthusiastic group of almost a hundred men from all over the South committed to the idea of a southern movement to implement the Supreme Court's decision against bus segregation through nonviolent means...." The group sought to elect Dr. King as president of the new organization with the hope that he could replicate the success of Montgomery. Among those in atten-dance with Dr. and Mrs. King were Martin Luther King, Sr. (Dr. King's father), Ralph Abernathy, Fred Shuttleworth, Joseph Lowery, C. K. Steele, T. J. Jemison, and Bayard Rustin.

Initially the group was called the Southern Leadership Conference on Transportation and Nonviolent Integration. This new coalition of activists met a month later in New Orleans to elect officers and to review and expand the organization. The name of Southern Christian Leadership Conference was adopted. At subsequent meetings, the SCLC board of directors was organized and plans were made to hold an annual convention for legislative and inspirational purposes. The SCLC evolved to become a nonpartisan, interracial, ecumenical organization committed to nonviolent social change. Organized primarily as a means to duplicate the successes of the Montgomery bus boycott in other cities in the South, the SCLC selected King and Abernathy to serve in their old MIA roles.

From its beginning, the SCLC emerged to play an outstanding pivotal role in the civil rights movement. The organization dedicated itself to the abolition of racial discrimination mainly via (1) voter registration and political education and (2) nonviolent direct protest activity. SCLC goals were achieved through several sustained projects. In the early 1960s, the SCLC received foundation grants to train African Americans in the techniques of community leadership. Citizenship schools were set up to teach basic literacy skills and political education. The SCLC also received support to send teams to help organize voter registration campaigns in targeted communities. The organization also worked with the Southern Regional Council (SRC) in its Voter Education Project. One of the largest voter registration efforts was the 1965 Summer Community Organization and Political Education (SCOPE) Project. Over 1,200 SCOPE workers, including 650 college students from across the nation, 150 SCLC staff members, and 400 local volunteers, served in six southern states to register African Americans to vote.

One of the most publicized aspects of the SCLC was its skill in organizing and mobilizing at grassroots levels and its leadership in implementing nonviolent direct action campaigns across the South. (SCLC activists became known as "outside agitators.") Mass protest demonstrations were held in many communities. Some of the most notable campaigns were held in Albany, Georgia (1962); Birmingham, Alabama (1963); Selma, Alabama (1965); Chicago, Illinois (1966–67); and twice on a national level in Washington, D.C. (1963 and 1968). It is widely acknowledged that SCLC's Birmingham demonstrations directly influenced the passage of the Civil Rights Act of 1964 and that the Selma Campaign influenced the U.S. Congress to enact the Voting Rights Act of 1965.

Another form of direct action employed by the SCLC was the use of "selective buying campaigns." Employers whose products, services, or location were conspicuous in the African American community were encouraged to employ African American workers or use "minority"

services. If a firm refused to negotiate or change, an economic boycott was announced from local pulpits. The project was known as Operation Breadbasket. It was quite successful in the South, and in 1966 and 1967 SCLC launched major selective buying campaigns in forty cities.

In 1968, SCLC planned a Poor People's Campaign to be held in Washington, D.C. The goal of the campaign was to unite poor people from all races, ethnic groups, and regions to dramatize their plight and to seek redress. Dr. King interrupted his schedule to go to Memphis in support of striking sanitation workers. James Lawson of Memphis had requested that Dr. King lend his voice and leadership to the Memphis protest. It was to be Dr. King's final project. He was assassinated in Memphis on April 4, 1968. His prophetic speech, delivered the night before his assassination, foreshadowed his fate. Speaking with the soul, heart, and wisdom of a man who had come to terms with man's inhumanity to man, Dr. King stated,

Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now. I just want to do God's will. And he's allowed me to go up to the mountain. And I've looked over. And I've seen the Promised Land. I may not get there with you. But I want you to know tonight that we, as a people will get to the Promised Land. And I'm happy tonight, I'm not worried about anything, I'm not fearing any man. Mine eyes have seen the glory of the coming of the Lord.

Dr. King was unable to witness his plan to bring the issue of poverty to the forefront of the American conscience. His murder ended a significant era in the history of the SCLC and in African American politics in general. Though the SCLC was aware of the many dangers and assaults that Dr. King faced, the organization, the African American world, and the nation were traumatized by his assassination. Mourners asked themselves, "Who could lead us as Dr. King had?" According to his successor, Rev. Ralph Abernathy, "no man, dead, living, or unborn could have filled the shoes of Dr. King."

Ralph Abernathy and other SCLC associates (Andrew Young, Hosea Williams, C. T. Vivian, Bernard Lafayette, Jesse Jackson) worked to bring Dr. King's dream of the Poor People's Campaign to reality. Activists and protesters from across the country traveled to Washington, D.C., and established Resurrection City to bring attention to the issue of poverty. Perhaps Rev. Abernathy was correct when he stated, "Markedly, the dynamics of the organization were changed by the void left by Dr. King." However, the SCLC did continue to work to address the issues to which Dr. King had dedicated his life and ministry. The SCLC has remained an important organization in the struggle for racial, social, and economic justice under the leadership of Rev. Abernathy and later under Rev. Joseph Lowery.

It is important to note that with the exception of the papers of Dr. Martin Luther King, Jr. (1954–1968) housed in the King Library and Archives at the King Center in Atlanta, the SCLC records provide one of the best opportunities to view the philosophical temperament and the commitment of Dr. King. In addition to revealing much about the thoughts and activities of Dr. King, the collection also documents the roles of other key African American figures such as Andrew Young, Ralph Abernathy, Ella Baker, Septima Clark, Coretta Scott King, Hosea Williams, C. T. Vivian, Wyatt T. Walker, Randolph Blackwell, Joseph Lowery, Jesse Jackson, and Marion Wright Edelman, as well as the voices of countless activists who were lesser known but critical in the work and success of the SCLC and the civil rights movement.

The SCLC records also provide a critical understanding of the social changes in this period of American history and of the organization's prominence as an agent of that social change. The archival files show how the SCLC was able to influence public laws and politics and bring to the forefront profound changes in American (particularly southern) race relations. These records document firsthand virtually all of the major southern civil rights campaigns. In addition, the collection provides an excellent overview of the development, complexity, and scope of the SCLC.

University Publications of America's microfilm publication of the SCLC collection assures the widespread dissemination of these records central to the life work of Dr. King. In this, the publication furthers his vision of a community based upon human understanding and enriches our own understanding of a dynamic social movement that has had a profound impact on American life.

Cynthia P. Lewis Director of Archives King Library and Archives The King Center

SCOPE & CONTENT NOTE

The files of the Records of the Southern Christian Leadership Conference, 1954–1970, Part 3: Records of the Public Relations Department provide a good overview of the entire SCLC history from about 1960 when the department was established to disseminate information on Dr. King and the organization. Regular press releases and newsletters document all of the major episodes of the SCLC up through 1966. The records also provide much pertinent biographical material on King, including documentation of the mass media's growing interest in the SCLC leader. In addition, the Public Relations Department files hold an incomplete set of records of SCLC annual conventions and board of directors meetings dating from 1959.

The Public Relations Department files are broken into thirteen separate series, and some of these are in turn divided into subseries. The first eight series are Correspondence and Office Files of Public Relations Department directors and their research assistants. More substantive material begins in Series IX at Frame 0120 of Reel 3 with Publications. These include SCLC press releases, newsletters, brochures, leaflets, and information booklets. Series X through XIII contain biographies of civil rights leaders, subject files, fund-raising records, and files on the SCLC conventions and board of directors meetings.

Series I, Records of James R. Wood, 1960–1961 contains two Correspondence Files and a small Subject File kept by Wood, who served as director of the Public Relations Department from 1960 to 1961. The first correspondence file, consisting of three folders, covers fund-raising for SCLC scholarships; aid for victims of economic reprisals in Fayette County, Tennessee; African American boycott actions; reactions to red-baiting and persecution of civil rights activist Carl Braden; SCLC relations with Student Non-violent Coordinating Committee (SNCC) and the Congress of Racial Equality (CORE); attacks on Freedom Riders in Alabama; and voter registration work in the South. The second series of Wood's correspondence, also consisting of three folders, is with noted civil rights activist Anne Braden. A good deal of the correspondence concerns the Southern Conference Educational Fund (SCEF) that Anne and her husband Carl Braden led. A recurrent topic is the persecution of Carl Braden for his

refusal to testify before the U.S. House Un-American Activities Committee. The Alphabetical File also consists of only three files, the first on the philosophy of Christian nonviolence and the other two on routine office matters.

Series II, Records of Gould Maynard, Director, 1962, beginning at Frame 0196 of Reel I, contains two folders of the Public Relations Director's Files for 1962. The files contain information on the arrest of Martin Luther King, Jr. and Ralph David Abernathy in Albany, Georgia, and on employment discrimination in Atlanta, Georgia, in addition to requests for information about Dr. King.

Series III, Records of Jane M. Bond, Research Assistant, 1960–1963, beginning at Frame 0223 of Reel 1, consists of a chronological Correspondence File spanning eleven folders. Topics covered include civil rights demonstrations in Orangeburg, South Carolina; activities of SNCC; studies on the impact of de facto segregation on children; the Albany, Georgia, civil rights movement; freedom rides; race prejudice in Protestant religious education; housing discrimination; the Burnt Churches Fund; the civil rights movement in Birmingham, Alabama; police brutality in Atlanta, Georgia, and Los Angeles, California; employment discrimination; the philosophy of nonviolent direct action; and the SCLC Citizenship Education Program.

Series IV, Records of Edward T. Clayton, Director, 1963–1965, beginning at Frame 0555 of Reel 1 and continuing through Frame 0836 of Reel 2, contains the largest body of Public Relations Director's Files. There are two large Correspondence Files, the first arranged by date and the second arranged alphabetically by subject. The chronological correspondence file spans twenty-two folders. Its highlights include correspondence on the North Carolina voters movement; the SCLC Citizenship Education Project; the 1963 March on Washington; African American boycott strategies; policies of the SNCC; the NAACP voter registration campaign in Greenville, South Carolina; the United Nations; African diplomats; world peace; the Tuscaloosa, Alabama, bus boycott; the Selma, Alabama, march; and numerous speaking engagements of Martin Luther King, Jr.

The Alphabetical File (Subseries 2), beginning at Frame 0114 of Reel 2, concerns employment of African Americans at Best Foods Corp.; the Canadian Broadcasting Company documentary on the King family; the CBS News "Face the Nation" appearance by Martin Luther King, Jr.; an employment discrimination complaint against the Atlanta, Georgia, Typographical Union; requests by TV and radio stations for appearances by Martin Luther King, Jr.; relief for victims of white economic reprisals in Mississippi; Federal Bureau of Investigation inquiry into Mississippi civil rights cases; voter registration and

citizenship education programs in Mississippi; reviews of books on the civil rights movement; a Lena Horne benefit concert; Coretta Scott King benefit concerts; Sammy Davis Jr. benefit performance; the *Playboy* magazine interview with Martin Luther King, Jr.; SCLC convention publicity; and information on SCLC initiatives in St. Augustine, Florida, and Birmingham, Alabama.

Series V, Records of Jonathan Chaffee, 1965 begins at Frame 0837 of Reel 2. This small series comprises two folders of a research assistant's office file. The highlight is a bibliography of magazine articles on Martin Luther King, Jr.

Series VI, Records of Xernona Clayton, 1965, beginning at Frame 0888 of Reel 2, consists of one folder of a research assistant's office file. This contains correspondence with Coretta Scott King on plans for a party for underprivileged children.

Series VII, Records of Junius Griffin, [1964,] 1965–1966, beginning at Frame 0908 of Reel 2, consists of an eight-folder alphabetical Correspondence File. The file touches upon SCLC voter registration work, the Chicago campaign, the arrest of civil rights demonstrators in Demopolis, Alabama, Public Relations itineraries for Martin Luther King, Jr. and Andrew Young, and guidelines for the Public Relations Department.

Series VIII, Records of Thomas Offenburger, 1967–1968, beginning at Frame 0001 of Reel 3, is also a small file series consisting of eight folders of Public Relations Director's files. Much of the material in this series follows the assassination of Martin Luther King, Jr. However, there are materials on white backlash against SCLC demonstrations in Chicago, cooperation with the anti–Vietnam War movement, and planning memoranda for the Poor People's Campaign.

Series IX, Publications, 1958, 1960–1966[, 1967–1968]. This series is the heart of the Public Relations Department records. It begins on Frame 0126 of Reel 3. One file of 1958 press releases antedates the establishment of the Public Relations Department in 1960. The 1958 folder includes three important statements of Martin Luther King, Jr.: one is a statement to President Eisenhower requesting presidential action on civil rights; another follows his arrest for "loitering" in Montgomery, Alabama; and the third is a statement given after an assassination attempt upon him in New York City.

Beginning in 1960, fifty-nine folders of press releases document the SCLC perspective on virtually every campaign or demonstration the movement undertook. Along with reports on SCLC activities, there are numerous statements by Martin Luther King, Jr. among the press releases. These document King's reaction to developments in the civil rights movement as well as to current events.

Following the press releases, a subseries of SCLC newsletters begins at Frame 0194 of Reel 4. The first two issues of the newsletter, called *The Crusader*, were published in 1959. Regular publication did not begin until 1961, however, when the title was dropped and the newsletter assumed the more professional form it was to take until it ceased publication in 1966. Published approximately six times each year, the newsletter provides a good narrative and photographic history of the role of the SCLC in the civil rights movement. It includes feature articles by Martin Luther King, Jr., Edward T. Clayton, Wyatt T. Walker, Andrew J. Young, Ralph Abernathy, Dorothy Cotton, Septima P. Clark, and Sarah Patton Boyle. Three issues are missing: Spring 1963, January 1964, and Summer 1965.

The third and final subseries of the Publications File is called Miscellaneous Publications. It includes brochures for the Citizenship Education Program, Operation Dialogue, Summer Community Organization and Political Education (SCOPE) project, and other SCLC programs, especially voting registration drives. There are special publications dedicated to the March on Washington, the Selma march, and various local campaigns and demonstrations. The subseries begins at Frame 0416 of Reel 4.

Series X, Biographies, [1954,] 1957–1968[, 1970]. These were compiled by the Public Relations Department; some are still in the form of newspaper clippings or magazine articles. Biography subjects include SCLC staff members such as Harry Boyte, Ella J. Baker, Dorothy Cotton, Randolph Blackwell, and Septima Clark, as well as SCLC leaders like Ralph Abernathy, Martin Luther King, Jr., Joseph E. Lowery, Fred Shuttlesworth, C. K. Steele, Wyatt T. Walker, and Andrew J. Young. In addition, there are biographies of many civil rights leaders outside of the SCLC including Carl Braden, Stokely Carmichael, James Farmer, Aaron Henry, Benjamin L. Hooks, John R. Lewis, Constance Baker Motley, A. Philip Randolph, Bayard Rustin, and Whitney M. Young. These files are arranged alphabetically from Frame 0745 of Reel 4 through Frame 0450 of Reel 5.

Series XI, Subject File, 1961–1968. This was the file of Carole Hoover, special projects director for the SCLC. It is uncertain how the file wound up in the records of the Public Relations Department. Files concern the A. Philip Randolph Institute; the Selma, Alabama, march; the American Jewish Committee; race riots in Watts; the Congress of Racial Equality; the Council of Federated Organizations; the Albany, Georgia, movement and other campaigns in Georgia; the U.S. House Committee on Un-American Activities; Jobs Corps legislation; Lawyers Constitutional Defense Committee; Mississippi Freedom Democratic Party; violent reprisals in Mississippi; employment discrimination by

the Illinois State Employment Service; activities of the NAACP; the St. Augustine, Florida, movement; the Southern Conference Educational Fund; the Southern Regional Council; and the Student Non-violent Coordinating Committee. At the end of the series is a news clipping file on the civil rights movement, with special reference to the SCLC. The series runs from Frame 0451 of Reel 5 through Frame 0321 of Reel 7.

Series XII, Records of Fund-raising, [1963,] 1964–1967[, 1968]. These are files on fund-raising events that the Public Relations Department promoted. Events include a benefit concert by Harry Belafonte, a show by Sammy Davis Jr., and a dinner for Rep. Charles C. Diggs. In addition, there are mailing lists and internal memoranda on fundraising strategies. The series runs from Frame 0322 through 0831 of Reel 7.

Series XIII, Records of Conventions and Board Meetings, 1959–1969. This incomplete series is arranged by date. Each year contains a mix of various SCLC convention materials and documents presented to the Board of Directors. The mix includes committee reports, financial reports, executive director's reports, president's reports, speeches, SCLC departmental reports, press kits, press releases, and a considerable amount of background correspondence pertaining both to board meetings and annual conventions. There are also reports on major SCLC programs such as Operation Breadbasket, the Chicago Project, Voter Registration and Political Education, and the Citizenship Education Project. Many of the speeches found here are by notables including Anne Braden, Jackie Robinson, Jacob K. Javits, William Kunstler, Andrew Young, Edward M. Kennedy, and Sidney Poitier. The series begins at Frame 0832 of Reel 7 and runs through all of Reels 8, 9, and 10.

NOTE ON SOURCES

This collection was microfilmed from the holdings of the King Library and Archive at the Martin Luther King, Jr. Center for Nonviolent Social Change in Atlanta, Georgia.

EDITORIAL NOTE

The Records of the Public Relations Department of the Southern Christian Leadership Conference have been filmed in their entirety. These records are part of the Southern Christian Leadership Conference collection. Three other series of the SCLC collection have been microfilmed as separate editions of *Records of the Southern Leadership Conference*, 1954–1970. These are Records of the President's Office File (*Part 1* of the microfilm), Records of the Executive Director and Treasurer (*Part 2* of the microfilm), and Records of the Program Department (*Part 4* of the microfilm). A large series of routine financial records have not been microfilmed, but these may be consulted in the original at the Library and Archives of the Martin Luther King, Jr. Center for Nonviolent Social Change in Atlanta, Georgia.

ABBREVIATIONS

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

CORE Congress of Racial Equality

HUAC House Committee on Un-American Activities

KKK Ku Klux Klan

NAACP National Association for the Advancement of Colored People

SCEF Southern Conference Educational Fund

SCLC Southern Christian Leadership Conference

SCOPE Summer Community Organization and Political Education

Program

SNCC Student Nonviolent Coordinating Committee

WCLC Western Christian Leadership Conference

REEL INDEX

The following is a listing of the folders comprising *Records of the Southern Christian Leadership Conference*, 1954–1970, Part 3: Records of the Public Relations Department. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by the box and file numbers, file title, date(s) of the file, and total number of pages. Information in brackets has been added to further assist the researcher in accessing the contents of the files.

Reel 1

Frame No.

Series I, Records of James R. Wood, 1960–1961

Subseries 1, [Chronological] Correspondence, 1960-1961

Box 116

0001 **116:1, September–December 1960.** 13pp.

Major Topics: Invitation to SCLC Annual Conference; scholarships for African American students; requests for materials.

Principal Correspondents: Martin Luther King, Jr.; Wyatt T. Walker; James R. Wood; Thomas Kilgore; James Dombrowski.

0014 **116:2, January–May 1961.** 24pp.

Major Topics: Airline reservations; aid for victims of white economic retaliation in Fayette County, Tennessee; request for reprints of article by Martin Luther King, Jr.; workshops in Augusta, Georgia, and Huntsville, Alabama; African American economic boycott; opposition to use of smear tactics against civil rights movement; clemency petition in Carl Braden case.

Principal Correspondents: James R. Wood; John McFerren; B. L. Hooks; Martin Luther King, Jr.; Carey McWilliams; Wyatt T. Walker; Bill Kiley; David Garroway; Kenneth B. Keating; Myles Horton; Jacob Javits.

0038 **116:3, June–December 1961.** 18pp.

Major Topics: Attacks against Freedom Riders in Birmingham, Alabama; speaking engagements; plans for common recruitment effort by SCLC, SNCC, and CORE; requests for contributions; Montgomery, Alabama, voter registration campaign; compliant regarding nonpayment of bills by SNCC volunteer.

Principal Correspondents: James R. Wood; C. W. Mackey; Maxwell Hahn; James Farmer; Martin Luther King, Jr.; Walter Reuther; James Foreman.

Subseries 2, [Anne Braden] Correspondence, 1960–1961

Box 116 cont.

0056 **116:4, Braden, Anne, November 1960–March 1961.** 21pp.

Major Topics: Development of writing project; white student project; African American economic boycott against Greyhound Bus Lines; Virginia prayer pilgrimage; relationship between SCLC and SCEF; SCLC leadership training program; clemency petition in Carl Braden case.

Principal Correspondents: James R. Wood; C. K. Steele; Martin Luther King, Jr.; James Dombrowski.

0077 **116:5, Braden, Anne, April 1961.** 46pp.

Major Topics: Clemency petition in Carl Braden case; list of signers of Carl Braden clemency appeal; Operation Freedom expenses; SCEF spring meeting.

Principal Correspondents: James R. Wood; John F. Kennedy; James Dombrowski; J. E. Lowery.

0123 **116:6, Braden, Anne, April–June 1961.** 38pp.

Major Topics: Clemency petition in Carl Braden case; list of signers of Carl Braden clemency appeal; New York Rally for Abolition sponsors; Martin Luther King, Jr.'s statement on arrest of Carl Braden for contempt of the HUAC; white student project; resignation of faculty of the Theological School at the University of the South in protest of segregation.

Principal Correspondents: James R. Wood; Wyatt T. Walker; James Dombrowski; William B. Spofford.

Subseries 3, Alphabetical File, 1960-1961

Box 116 cont.

116:7, "The Christian and the Non-Violence Movement," November 1960. 6pp.

Major Topic: Report on panel discussion.

Principal Correspondent: James R. Wood.

0167 **116:8, Memoranda, 1960.** 2pp.

Major Topic: Office supply requisition.

Principal Correspondent: James R. Wood.

0169 **116:9, Newsletter Information, 1959–1960.** 27pp.

Major Topics: Mailing list; expenses; contributors list.

Series II, Records of Gould Maynard, Director, 1962 Subseries 1, Correspondence, 1962

Box 116 cont.

0196 **116:10, 1962.** 16pp.

Major Topics: Requests for anecdotes regarding Martin Luther King, Jr.; "Dollars for Freedom" contributions; Second Emancipation Proclamation; arrests of Martin Luther King, Jr. and Ralph Abernathy in Albany, Georgia; employment desegregation in Atlanta, Georgia.

Principal Correspondents: Coretta Scott King; Elizabeth Rose; Martin Luther King, Jr.; Wyatt T. Walker.

0212 **116:11, Poetry, n.d.** 11pp.

Principal Correspondent: Gould Maynard.

Series III, Records of Jane M. Bond, Research Assistant, 1960–1963

Subseries 1, Correspondence, 1960-1963

Box 116 cont.

0223 **116:12, March 1960–November 1961.** 21pp.

Major Topics: Newspaper clippings; antisegregation march in Orangeburg, South Carolina; literary approach to southern race relations; Georgia income tax return.

Principal Correspondent: Jane M. Bond.

0244 **116:13, January–December 1962.** 52pp.

Major Topics: Newspaper clippings; SNCC activities; effects of de facto segregation on children; requests for information and materials.

Principal Correspondents: Ralph McGill; Jane M. Bond; Kathryne Favors; Janet Smith; Bryant George; Truitt Evans; Sidna Brower; Clarence Elliott; Kwame Nkrumah.

0296 **116:14, January 1963.** 35pp.

Major Topic: Requests for information and materials.

Principal Correspondents: Jane M. Bond; Janet Smith; Kwame Nkrumah; Coretta Scott King; Elizabeth Rose; Martin Luther King, Jr.; Harold E. Snyder; Abu Gidary.

0331 **116:15, February–March 1963.** 30pp.

Major Topics: Requests for information and materials; Committee to Free Clyde Kennard activities; extent of African American access to public library resources and services; African American sit-ins in Albany, Georgia; repeal of segregation ordinances in Albany, Georgia.

Principal Correspondents: Jane M. Bond; Joyce Ladner; Clyde Kennard; Wyatt T. Walker; Michael Rosenbaum; Anne Braden; Martin Luther King, Jr.; Jack O'Dell; James Bevel.

0361 **116:16, April 1963.** 29pp.

Major Topics: Requests for information and materials; establishment of direct action group at Duke University; Freedom Rides; religious, racial, and ethnic prejudice in Protestant religious education.

Principal Correspondents: Jane M. Bond; Fred L. LeGarde; George Lavan.

0390 **116:17, April 1963.** 33pp.

Major Topics: Requests for information and materials; information on activities of SCLC affiliates; housing discrimination conference.

Principal Correspondents: Jane M. Bond; Golden Frinks; Virgil Wood.

0423 **116:18, May 1963.** 31pp.

Major Topics: Civil rights songbook; contributions to SCLC and Burnt Churches Fund; protest of treatment of civil rights demonstrators in Birmingham, Alabama; Second Methodist Conference on Human Relations; requests for information and materials.

Principal Correspondents: Jane M. Bond; Leon Cox; Martin Luther King, Jr.

0454 **116:19, May 1963.** 21pp.

Major Topics: Requests for information and materials; police brutality against African Americans in Atlanta, Georgia, and Los Angeles, California.

Principal Correspondents: Jane M. Bond; Martin Luther King, Jr.; Herbert Coulton; James Bevel; Major Johns; Golden Frinks; Ed Cray; Herman T. Smith.

0475 **116:20, May 1963.** 25pp.

Major Topics: Removal of "colored" listings from Atlanta newspapers; Gandhi Society; requests for information and materials; African American employment problems; contributions to SCLC; request for SCLC Annual Report from U.S. Civil Rights Commission.

Principal Correspondent: Jane M. Bond.

0500 **116:21, June 1963.** 29pp.

Major Topics: Requests for information and materials; principles of nonviolence; contributions to SCLC.

Principal Correspondents: Jane M. Bond; George Longe; Martin Luther King, Jr.; Ruth F. Allen.

0529 **116:22, June–July 1963.** 26pp.

Major Topics: Requests for information and materials; citizenship education program; Stay Out for Freedom Day in Boston Public Schools.

Principal Correspondents: Jane M. Bond; Martin Luther King, Jr.; Peggy Dammond.

Series IV, Records of Edward T. Clayton, Director, 1963–1965

Subseries 1, [Chronological] Correspondence, 1963-1965

Box 116 cont.

0555 **116:23, March–August 1963.** 27pp.

Major Topics: Halifax County, North Carolina, voters movement; distribution of song "Birmingham Jailhouse"; requests for information and materials; citizenship workshop school.

Principal Correspondents: Martin Luther King, Jr.; J. R. Scott; Robert G. Holloway; Wyatt T. Walker; Edward T. Clayton.

0582 **116:24, August–September 1963.** 31pp.

Major Topics: Requests for information and materials; invitation to Martin Luther King, Jr. to speak at Indiana Anti-Defamation League of B'nai B'rith convention.

Principal Correspondents: Edward T. Clayton; Wyatt T. Walker; Robert Gordon; Martin Luther King, Jr.

Box 117

0613 **117:1, September-October 1963.** 41pp.

Major Topics: Requests for information and materials; March on Washington; proposed African American Christmas boycott.

Principal Correspondents: Edward T. Clayton; Arthur C. McWatt; Jacob Javits; Wyatt T. Walker; John Jeffries; Martin Luther King, Jr.; Ed Rosenthal.

0654 **117:2, October–December 1963.** 36pp.

Major Topics: Contributions to SCLC; requests for copies of Martin Luther King, Jr.'s "Letter from the Birmingham Jail" and Lincoln Memorial address; requests for information and materials; policies of SCLC and SNCC; analysis of March on Washington; National Council of Negro Women Convention; assassination of John F. Kennedy.

Principal Correspondents: Martin Luther King, Jr.; Edward T. Clayton; Barbara Reeves; Dorothy I. Height; Septima P. Clark.

0690 **117:3, January–February 1964.** 34pp.

Major Topic: Requests for information and materials.

Principal Correspondents: Martin Luther King, Jr.; Fred Shuttlesworth; Carl T. Rowan; Edward T. Clayton; C. T. Vivian.

0724 **117:4, March 1964.** 28pp.

Major Topics: Requests for information and materials; NAACP voter registration campaign in Greenville, South Carolina; contributions to SCLC.

Principal Correspondents: Edward T. Clayton; Miriam Cohen; Nathaniel J. Brockman; Barbara Suarez.

0752 **117:5, March-April 1964.** 19pp.

Major Topics: Requests for information and materials; contributions to SCLC. *Principal Correspondents:* Barbara Suarez; Martin Luther King, Jr.; Edward T. Clayton.

0771 **117:6, April 1964.** 10pp.

Major Topics: Proposed article on Martin Luther King, Jr. in Designs for Gracious Living magazine.

Principal Correspondents: Edward T. Clayton; Madelyne Blunt.

0781 **117:7, April 1964.** 27pp.

Major Topics: List of photographs purchased from World Wide Photos, Inc. by SCLC; requests for information and materials; article on segregation; Americans for Democratic Action convention agenda; Freedom Concerts by Coretta Scott King.

Principal Correspondents: Barbara Suarez; Anna B. Green; Edward T. Clayton; Wyatt T. Walker; Page H. Wilson.

0808 **117:8, April–May 1964.** 33pp.

Major Topics: Requests for information and materials; Freedom Concerts by Coretta Scott King; contributions to SCLC; Committee for World Peace through the U.N. activities; proposed establishment of independent newspaper in Black Belt area.

Principal Correspondents: Barbara Suarez; Edward T. Clayton; Page H. Wilson; Chauncey Eskridge; Lawrence C. Carson; Wyatt T. Walker.

0841 **117:9, May 1964.** 15pp.

Major Topics: Requests for information and materials; contributions to SCLC; alleged Communist infiltration of the civil rights movement.

Principal Correspondents: Edward T. Clayton; Barbara Suarez; Fred Shuttlesworth.

0856 **117:10, May–July 1964.** 34pp.

Major Topics: SCLC financial statement; advertisements for Joe Fulton radio show; requests for information and materials; address by Martin Luther King, Jr. at West Virginia State College commencement.

Principal Correspondents: Edward T. Clayton; Joseph Fulton; Barbara Suarez; Madelyne Blunt; Martin Luther King, Jr.

0890 **117:11, July–November 1964.** 32pp.

Major Topics: Requests for information and materials; compilation of Who's Who in the Negro Clergy; Fort Worth, Texas, mass meeting; invitations to civil rights leaders to receptions at Tanganyika-Zanzibar Mission to the U.N.

Principal Correspondents: Edward T. Clayton; Charles L. Weltner; Barbara Suarez; Ethel L. Williams; Albert Brooks; Paul A. Sims; Reed Sarratt.

0922 **117:12, January–March 1965.** 18pp.

Major Topics: Consultation of religious leaders on moral and technological implications of world peace; requests for information and materials; SCLC fund-raising.

Principal Correspondents: Martin Luther King, Jr.; Michael A. Robinson; Edward T. Clayton; Thomas Kilgore; Barbara Suarez; Ralph D. Abernathy.

0940 **117:13, April 1965.** 21pp.

Major Topics: Requests for information and materials; Tuscaloosa bus boycott; Selma to Montgomery March; opposition to production of war toys.

Principal Correspondents: Josephine Davis; Edward T. Clayton; L. D. Reddick; Martin Luther King, Jr.; Barbara Suarez; T. Y. Rogers Jr.; Van Hall.

0961 **117:14, April–May 1965.** 25pp.

Major Topics: Requests for information and materials; requests for text of Martin Luther King, Jr.'s address at Montgomery, Alabama, statehouse; Council for United Civil Rights Leadership statement.

Principal Correspondents: Edward T. Clayton; Van Hall; Wyatt T. Walker; Martin Luther King, Jr.; Jack Greenberg; Nelson Rockefeller.

0986 **117:15, June–July 1965.** 20pp.

Major Topics: Requests for information and materials; SCLC Annual Convention in Birmingham, Alabama; SCOPE activities; contributions to SCLC; attack on Hammermill Paper Company for planning construction of Alabama plant.

Principal Correspondents: Junius Griffin; Edward T. Clayton; Martin Luther King, Jr.; Andrew J. Young.

1006 **117:16, July 1965.** 15pp.

Major Topics: Agreement with WRVR Radio regarding loan of station equipment; list of civil rights programs available from WRVR.

Principal Correspondents: Junius Griffin; Jack D. Summerfield; Paul E. Friedman.

Reel 2

Series IV, Records of Edward T. Clayton, Director, 1963–1965 cont.

Subseries 1, [Chronological] Correspondence, 1963–1965 cont. Box 117 cont.

0001 **117:17, August–September 1965.** 26pp.

Major Topics: Requests for information and materials; staffing of SCLC office during Annual Convention in Birmingham, Alabama; Junius Griffin offered position as director of public affairs with the Crusade for Opportunity; resignation of Junius Griffin.

Principal Correspondents: Junius Griffin; Zev Aelony; Freeman Jones Sr.; Andrew J. Young; Van Hall; Ben Zimmerman; Martin Luther King, Jr.; Edward T. Clayton; David J. Wayfield.

0027 **117:18, October–November 1965.** 32pp.

Major Topics: Requests for information and materials; contributions to SCLC; non-violent resistance in the South; picture library of distinguished civil rights leaders.

Principal Correspondents: Delores Hall; Edward T. Clayton; Andrew J. Young; Martin Luther King, Jr.; Rosemary Jackson; James Forman; John Lewis; Whitney Young.

0059 **117:19, November 1965.** 20pp.

Major Topics: Requests for information and materials.

Principal Correspondents: Edward T. Clayton; Randolph Blackwell; Rosemary Jackson; Alan Gertner.

0079 **117:20, December 1965.** 35pp.

Major Topics: Requests for information and materials; requests for pamphlet on "The American Negro as a Politician."

Principal Correspondents: Martin Luther King, Jr.; L. Lucille Chappelle; Junius Griffin.

Subseries 2, [Alphabetical] Correspondence, 1963-1965

Box 118

0114 **118:1, Best Foods Company, 1964.** 6pp.

Major Topic: Employment of African Americans.

Principal Correspondents: Fenton W. Holm; Herman T. Smith; Edward T. Clayton.

0120 **118:2, Bryant Foundation, 1963.** 16pp.

Major Topics: Plans for reprinting Martin Luther King, Jr.'s speech given at the Lincoln Memorial; Martin Luther King, Jr.'s address on the fourth anniversary of the Montgomery Improvement Association.

Principal Correspondents: John M. Weatherwax; Edward T. Clayton; Martin Luther King, Jr.

0136 **118:3, Canadian Broadcasting Company, 1965.** 5pp.

Major Topic: Plans for documentary on the family of Martin Luther King, Jr. *Principal Correspondents:* Margaret Fielder; Edward T. Clayton; Coretta Scott King.

0141 **118:4, CBS News—"Face the Nation," 1964–1965.** 29pp.

Major Topics: Plans for Martin Luther King, Jr.'s appearance; transcript of show. *Principal Correspondents:* Prentiss Childs; Edward T. Clayton; Barbara Suarez.

0170 **118:5, Darby Printing Company, 1964.** 7pp.

Major Topics: Purchase order and expenses for printing of SCLC newsletters. *Principal Correspondents:* Edward T. Clayton; R. P. Sellers; Ralph D. Abernathy.

0177 **118:6, Farris, Isaac N.—Discrimination Charges, 1964.** 15pp.

Major Topic: Discrimination complaint by Farris against the Atlanta Typographical Union, No. 48, AFL-CIO.

Principal Correspondents: W. J. Beachum; Edward T. Clayton; Walter G. Davis.

0192 **118:7, Jones, Clarence, 1964–1965.** 6pp.

Major Topics: Delivery of list of SCLC contributors; proposal for SCLC merchandising; efforts to copyright Martin Luther King, Jr.'s speech to the Nobel Foundation.

Principal Correspondents: Ruth Bailey; Edward T. Clayton; Leo R. Caldarella.

0198 **118:8, Kanter, Adele—New York Office, 1964.** 17pp.

Major Topics: Receipts for SCLC contributions; responsibilities of New York office; distribution of SCLC newsletters; list of churches contributing to SCLC; preparation of mailing list.

Principal Correspondents: Edward T. Clayton; Martin Luther King, Jr.; Harry Boyte.

0215 118:9, McNamara, Robert C.—Civil Rights Information Service, 1964. 15pp.

Major Topics: Establishment of Civil Rights Information Service; purpose and goals; status reports; financial statements

Principal Correspondent: Edward T. Clayton.

Subseries 3, Alphabetical File, 1963-1965

Box 118 cont.

0230 **118:10, News Media Requests, 1963.** 18pp.

Major Topics: Requests for television and radio appearances by Martin Luther King, Jr.; proposed documentary film of March on Washington.

Principal Correspondents: Martin Luther King, Jr.; Edward T. Clayton; John Moffitt.

0248 118:11, Ponder, Annell, 1963-1964. 40pp. Major Topics: Requests for food and clothing donations for oppressed African Americans in Mississippi; withdrawal of U.S. troops from University of Mississippi campus; request for Federal Bureau of Investigation involvement in Mississippi civil rights cases; Council of Federated Organizations welfare and relief program in Mississippi; citizenship education program; Mississippi voter registration campaign. Principal Correspondents: James E. McMahon; Wyatt T. Walker; Edward T. Clayton. 0288 118:12, Book Reviews, 1963-1964. 24pp. Major Topics: Reviews on books on civil rights movement and African American rights. 0312 118:13, Book Sales [of Martin Luther King, Jr.: The Peaceful Warrior], 1965. 3pp. 0315 118:14, Budget Proposals, 1965. 5pp. Major Topic: Office of Public Relations budget and expenses. Principal Correspondent: Edward T. Clayton. 0320 118:15, "Men Behind Martin L. King, Jr.," 1965. 19pp. Principal Correspondent: Edward T. Clayton. 0339 118:16, T.V. and Negro Heritage Article, 1965. 6pp. Major Topic: Effect of television in promoting African American rights. Principal Correspondent: Edward T. Clayton. 0345 118:17, Daniels, George—News Illustrated, 1963-1964. 12pp. Major Topics: Article on Black Muslims; establishment of News Illustrated magazine. Principal Correspondent: Edward T. Clayton. 0357 118:18, Horne, Lena—Concert [in Atlanta, Georgia], 1963. 12pp. Major Topic: Publicity Principal Correspondent: Wyatt T. Walker. 0369 118:19, Horne, Lena—Concert [in Atlanta, Georgia], 1963. 21pp. Major Topics: Newspaper clippings; publicity; biographical sketch. 118:20, King, Coretta Scott—[Freedom] Concerts, 1964-1965. 29pp. 0390 Major Topics: Schedule; newspaper clippings; publicity; program. 0419 118:21, King, Coretta Scott—[Freedom] Concerts, 1964–1965. 26pp. Major Topics: Newspaper clippings; publicity; biographical sketch. 0445 118:22, Kirby, George, 1963. 12pp. Major Topics: Publicity; biographical sketch; performances. 0457 118:23, Mailing Lists, n.d. 21pp. 0478 118:24, Mailing Lists, n.d. 28pp. 0506 118:25, Mailing Lists, n.d. 21pp. 0527 118:26, Mailing Lists, n.d. 23pp. 118:27, Mailing Lists, n.d. 13pp. 0550 0563 118:28, Mailing Lists, n.d. 31pp. 118:29, Memoranda, 1963-1965. 21pp. 0594 Major Topics: Updating of SCLC mailing list; SCLC convention brochure; allegations of Communist involvement; television appearances by Martin Luther King, Jr.; plans for distribution of SCLC booklet; Sammy Davis Jr. benefit performance; changes in SCLC newsletter. Principal Correspondents: Martin Luther King, Jr.; Edward T. Clayton; Wyatt T. Walker; Bernard S. Lee; Ralph D. Abernathy. 0615 118:30, Negro Press List, 1965, 2pp. Major Topic: List of African American newspapers.

Box 119

0617 **119:1, Newsletter, 1964.** 16pp.

Major Topic: SCLC requests to reprint syndicated cartoons.

Principal Correspondents: Robert F. Kennedy; Edward T. Clayton.

0633 **119:2, Operation Breadbasket Dinner, 1964.** 8pp.

Major Topics: Printing of tickets; program.

Principal Correspondents: R. P. Sellers; Ralph D. Abernathy.

119:3, Playboy Interview with Martin Luther King, Jr., 1965. 13pp.

0654 **119:4, Quantity Photo Company, 1964.** 3pp.

Major Topic: Requests for photo reproductions.

Principal Correspondents: Edward T. Clayton; Paul Pace.

0657 **119:5, [Public Relations Department] Reports, 1964–1965.** 16pp.

Major Topic: SCLC visit to Natchez, Mississippi.

Principal Correspondents: Martin Luther King, Jr.; Junius Griffin; Edward T. Clayton.

0673 **119:6, Reports, 1964–1965.** 7pp.

Major Topics: Operation Breadbasket report; Audio-Visual Department report. Principal Correspondents: J. E. Boone; Harcourt Klinefelter.

0680 **119:7, SCLC Convention, 1963.** 16pp.

Major Topic: Requests for biographical sketches of participants.

Principal Correspondents: Edward T. Clayton; Roy Wilkins; Paul Douglas; Dick Gregory; Jacob Javits; Leroy Johnson; Thomas Kilgore; Henry Lee Moon; J. E. Lowery; L. D. Reddick; C. K. Steele.

0696 **119:8, SCLC Convention, 1964.** 7pp.

Major Topic: Requests for biographical sketches of participants.

Principal Correspondents: Hosea Williams; Edward T. Clayton; A. Philip Randolph; James Farmer; Jack Greenberg; Glenn E. Smiley; Bayard Rustin.

0703 **119:9. SCLC Convention. 1965.** 9pp.

Major Topics: Publicity; press list.

Principal Correspondent: Junius Griffin.

0712 **119:10, "The SCLC Story," 1964.** 24pp.

Major Topics: Shipping instructions for distribution; reports and accounts payable for booklet; book sales figures.

Principal Correspondent: Bernard S. Lee.; Edward T. Clayton; Berl I. Bernhard; Martin Luther King, Jr.; Ralph D. Abernathy.

0736 **119:11, Western Christian Leadership Conference [n.d.].** 34pp.

Major Topics: List of books on civil rights movement and African American rights; establishment of Los Angeles, California, chapter; opposition to quadricentennial celebration in St. Augustine, Florida; teacher training programs; planning for March on Washington; desegregation of lunch counters in Birmingham, Alabama; Justice Department voter registration suit against Birmingham, Alabama; activities.

Principal Correspondents: Barbara Mounts; Edward T. Clayton; Martin Luther King, Jr.

0770 **119:12, Western Christian Leadership Conference [n.d.].** 32pp.

Major Topics: Activities; newsletter articles; newspaper clippings of Selma to Montgomery March.

Principal Correspondent: Edward E. Thompson.

0802 **119:13, Western Christian Leadership Conference [n.d.].** 35pp.

Major Topics: Activities; antipoverty action program; health bulletin for teachers; newsletter articles; mailing list; plans for African American economic boycott in Alabama.

Principal Correspondent: Marlon Brando.

Series V, Records of Jonathan Chaffee, 1965 Subseries 1, Correspondence, 1965

Box 119 cont.

0837 **119:14, August 1965.** 28pp.

Major Topics: Requests for government publications and for reprints of magazine articles; payments for subscriptions for publications; bibliography of Martin Luther King, Jr.'s life and work as reported in popular periodicals.

0865 **119:15, August–September 1965.** 23pp.

Major Topic: Requests for reprints of magazine articles.

Series VI, Records of Xernona Clayton, 1965 Subseries 1, Correspondence, 1965

Box 119 cont.

0888 **119:16, Christmas Party, 1965.** 20pp.

Major Topics: Plans for party for underprivileged children and requests for contributions.

Principal Correspondent: Coretta Scott King.

Series VII, Records of Junius Griffin, [1964,] 1965–1966

Subseries 1, Correspondence, [1964,] 1965-1966

Box 119 cont.

0908 **119:17, August 1965–February 1966.** 14pp.

Major Topics: Staffing of SCLC office during Ninth Annual Convention; speaking engagements by Martin Luther King, Jr.; Chicago Project; SCLC voter registration campaign.

Principal Correspondents: Martin Luther King, Jr.; Benjamin Spock.

0922 **119:18, Audio Division Proposal, Circa 1966.** 6pp.

Major Topic: Plans for purchase of additional equipment.

0928 **119:19, Atlanta University Address, 1966.** 11pp.

Major Topics: Speech by Junius Griffin to human relations class.

0939 **119:20, Newspaper Articles, 1964.** 16pp.

Major Topics: Articles on Bayard Rustin, on African American voter registration campaign in the South, on civil rights demonstrations in northern cities, on the history of African Americans in the United States, and on blockbusting in New York State.

0955 119:21, [Public Relations Department] Inventory, 1966. 8pp.

0963 **119:22, Memoranda, 1966.** 14pp.

Major Topics: Employment of Tamson Wailes Duffill; arrest of African American demonstrators in Demopolis, Alabama; appointment for interview of Andrew Young by WTBH-TV in Boston; public relations itinerary for SCLC president and executive director; Public Relations Department budget.

Principal Correspondents: Junius Griffin; Andrew J. Young; Randolph Blackwell.

0977 **119:23, Public Relations Department Proposal, n.d.** 18pp.

Major Topic: Guidelines for establishment and procedures for utilization of a successful Public Relations Department.

Principal Correspondent: Junius Griffin.

0995 119:24, [Public Relations Department] Report to the Board, 1966. 9pp.

Major Topic: Expenses.

Reel 3

Series VIII, Records of Thomas Offenburger, 1967–1968

Subseries 1, Correspondence, 1967-1968

Box 119 cont.

0001 **119:25, February–September 1967.** 21pp.

Major Topics: Requests for information and materials; National Conference of Solidarity with Free Africa; banning of *The Crusader* by U.S. postal authorities. *Principal Correspondents:* Thomas Offenburger; Robert F. Williams.

0022 **119:26, April–May 1968.** 22pp.

Major Topics: Requests for information and materials; requests for copies of Benjamin Mays' eulogy at Martin Luther King, Jr.'s funeral.

Principal Correspondents: Thomas Offenburger; Junius Griffin; Bernard Lafayette.

0044 **119:27, June–July 1968.** 22pp.

Major Topic: Requests for information and materials.

Principal Correspondent: Walter S. Baring.

0066 **119:28, July–August 1968.** 21pp.

Major Topic: Requests for information and materials.

Principal Correspondents: Hosea Williams; Norman Thomas.

0087 **119:29, Memoranda, 1967.** 13pp.

Major Topics: Opposition of whites in Chicago, Illinois, to African American civil rights marches; congressional antiriot legislation; opposition to Vietnam War; proposal for community unions for the poor.

Principal Correspondents: Martin Luther King, Jr.; Thomas Offenburger.

0100 **119:30, Memoranda, 1968.** 20pp.

Major Topics: Plans for Poor People's Campaign; Atlanta press list; public relations for Operation Breadbasket; discussion of William Stein's work as SCLC audio-visual editor and producer in New York; list of SCLC newspaper and periodical subscriptions; Public Relations Department activities report.

Principal Correspondents: Martin Luther King, Jr.; Thomas Offenburger; William Stein; William Rutherford.

0120 **119:31, Memoranda, 1968.** 2pp.

Major Topic: Salary of Gordon Taylor.

Principal Correspondent: Thomas Offenburger.

0122 **119:32, "Soul Force" Proposal, n.d.** 4pp.

Major Topic: Plans for expansion of role of SCLC newspaper.

Principal Correspondent: Carol Ackerman.

Series IX, Publications, 1958, 1960–1966[, 1967–1968]

Subseries 1, Press Releases, 1958, 1960–1966[, 1967–1968]

Box 120

0126 **120:1, September 1958.** 12pp.

Major Topics: Statement to President Dwight Eisenhower on progress toward equalty; Martin Luther King, Jr.'s statement to Judge Eugene Loe of Montgomery, Alabama, following arrest for loitering; statement by Martin Luther King, Jr. following assassination attempt.

Principal Correspondents: A. Philip Randolph; Lester Granger; Martin Luther King, Jr.; Roy Wilkins.

0138 **120:2, February–July 1960.** 16pp.

Major Topics: Arrest of Martin Luther King, Jr. for perjury in Montgomery, Alabama; Student Leadership Conference at Shaw University; address by Kenneth Kuanda at Morris Brown College; SCLC sponsorship of Nonviolence Institutes.

Principal Correspondent: Ella J. Baker.

0154 **120:3, August–December 1960.** 18pp.

Major Topics: Martin Luther King, Jr.'s address at Atlanta nonviolence workshop; Martin Luther King, Jr.'s call for a boycott of Greyhound Bus Lines; Martin Luther King, Jr. sentenced to four months hard labor for Alabama traffic violation; request for investigation into arrest of the children of Fred Shuttlesworth in Gadsden, Alabama; SCLC Nonviolence Institute in Birmingham, Alabama; plan for leadership training program at Highlander Folk School; SCLC protest march in Prince Edward County, Virginia. Principal Correspondent: James R. Wood.

0172 **120:4, February–December 1961.** 23pp.

Major Topics: Freedom Rides; attack on Freedom Riders in Alabama; report to Attorney General Robert Kennedy on interstate travel in Alabama and Mississippi; Atlanta school desegregation; reports on SCLC Annual Convention in Nashville; Prayer Pilgrimage from New Orleans to Detroit; SCLC leadership training program at Highlander Folk School; Martin Luther King, Jr.'s address at Cornell University.

Principal Correspondents: James R. Wood; Robert F. Kennedy; Wyatt T. Walker; Samuel W. Williams.

0195 **120:5, January–March 1962.** 11pp.

Major Topics: Arrest of Fred Shuttlesworth for opposing Birmingham, Alabama, bus segregation law; bombing of home of SCLC leader C.O. Simpkins in Shreveport, Louisiana; efforts to desegregate Grady Hospital in Atlanta, Georgia; Operation Breadbasket; opposition to employment discrimination.

0206 **120:6, March 1962.** 15pp.

Major Topics: Coretta Scott King attends Geneva Disarmament Conference; SCLC staff assignments; violations of Fair Labor Standards Act by Sea Pak Shrimp factories; SCLC "People to People Tour"; SCLC sit-in demonstrations in Atlanta, Georgia; attempted assassination of SCLC Director W. E. Shortridge.

Principal Correspondent: Martin Luther King, Jr.

0221 **120:7, April 1962.** 12pp.

Major Topics: Compliance with prohibition on discrimination by federal government agencies and in federal contracts; SCLC voter registration campaign in the South; food caravan to aid victims of white economic reprisals in Birmingham, Alabama; SCLC "People to People Tour"; Justice Department investigation of vote denial complaints.

0233 **120:8, April–May 1962.** 20pp.

Major Topics: Harry Belafonte benefit concert; bombing attack on home of SCLC Director C.O. Simpkins in Shreveport, Louisiana; arrest of Diane Bevel in Jackson, Mississippi; Martin Luther King, Jr. presents President John F. Kennedy with "Second Emancipation Proclamation."

0253 **120:9, May–June 1962.** 19pp.

Major Topics: Martin Luther King, Jr.'s address to the American Baptist Convention; benefit concerts by Harry Belafonte; arrests of Wyatt T. Walker and Harry Blake in Caddo Parish, Louisiana; Martin Luther King, Jr.'s Southwide tour; efforts to rebuild burned-out African American churches; efforts to desegregate Bedford-Stuyvesant's St. Johns Episcopal Hospital in New York.

0272 **120:10, July–August 1962.** 23pp.

Major Topics: Arrests of Martin Luther King, Jr. and Ralph D. Abernathy in Albany, Georgia; induction of Jackie Robinson into Baseball Hall of Fame; nationwide prayer vigil to support integration in Albany, Georgia; SCLC support for rebuilding African American Church dynamited in Leesburg, Georgia; Albany, Georgia, voter registration campaign.

Principal Correspondent: Wyatt T. Walker.

0295 **120:11, September–October 1962.** 20pp.

Major Topics: Plans for Sixth Annual SCLC Convention in Birmingham, Alabama; Martin Luther King, Jr.'s appearance on NBC's "Today Show"; SCLC voter registration campaign in Alabama; benefit concerts by Mahalia Jackson; Martin Luther King, Jr.'s meeting with Premier Ahmed Ben Bella of Algeria; complaints regarding discrimination in government contracts.

0315 **120:12, November 1962.** 15pp.

Major Topics: Arrests of Frederick H. LaGarde and Golden Frinks in Edenton, North Carolina; African American civil rights demonstrations in Edenton, North Carolina; Martin Luther King, Jr.'s statement on the death of Eleanor Roosevelt; SCLC "People to People Tour" in Alabama; Martin Luther King, Jr.'s address to the American Negro Leadership Conference on Africa.

0330 **120:13, December 1962.** 20pp.

Major Topics: Meeting of civil rights lawyers in Atlanta; civil rights demonstrations in Gadsden, Alabama, and Edenton, North Carolina; federal investigation of Birmingham, Alabama, church bombing; SCLC "People to People Tour" in Alabama; Ware County, Georgia, voter registration campaign; guides for answering press inquiries concerning SCLC voter registration funds.

0350 **120:14, January 1963.** 16pp.

Major Topics: One hundredth anniversary of the Emancipation Proclamation; Martin Luther King, Jr.'s address to the National Conference on Religion and Race; voter registration campaigns in Montgomery, Alabama, Madison, Georgia and Petersburg, Virginia; African American economic boycott in Edenton, North Carolina; plans for rebuilding burned African American churches in Georgia.

Principal Correspondent: Wyatt T. Walker.

0366 **120:15, February 1963.** 25pp.

Major Topics: Address by Wyatt T. Walker on rebuilding of burned African American churches in Georgia; benefit concert by Mahalia Jackson; opposition to employment discrimination in Atlanta; SCLC leadership training program; appeal for aid for African American victims of white economic retaliation in Mississippi; spring meeting of WCLC; Birmingham Manifesto; repeal of segregation ordinances in Albany, Georgia.

Principal Correspondents: Mahalia Jackson; Wyatt T. Walker.

0391 **120:16, March 1963.** 18pp.

Major Topics: Opposition to employment discrimination in Atlanta; workshop for African American political candidates in Alabama; African American voter registration campaign in Alabama; protest of harassment of Virginia State College student demonstrators; complaints regarding political tactics used in Eugene "Bull" Connor's Birmingham, Alabama, mayorial campaign; request for President John F. Kennedy to intervene and stop harassment of Greenwood, Mississippi, voter registration campaign.

Principal Correspondents: Fred Shuttlesworth; John F. Kennedy.

0409 **120:17, April–July 1963.** 19pp.

Major Topics: Ralph Abernathy's response to charges leveled against SCLC by Dr. Roy C. Bell; opposition to employment discrimination in Atlanta; demands for desegregation in Knoxville, Tennessee; racial discrimination complaints against Atlantic Steel; Georgia Voters League resolutions; Detroit civil rights rally; SCLC civil rights demonstrations in Williamston, North Carolina, and St. Augustine, Florida; Birmingham, Alabama voter registration campaign.

Principal Correspondents: J. H. Calhoun; Martin Luther King, Jr.; Wyatt T. Walker; Edward T. Clayton.

0428 **120:18, July 1963.** 23pp.

Major Topics: Martin Luther King, Jr.'s statements on alleged Communist activities of Highlander Folk School and on his own alleged Communist ties; Birmingham, Alabama, desegregation agreement; voter registration campaigns in Danville, Virginia, and Birmingham, Alabama; Martin Luther King, Jr.'s request to northern industrialists to support desegregation in Savannah, Georgia; dynamiting of African American church in Lee County, Georgia. Principal Correspondents: Ralph D. Abernathy; Edward T. Clayton.

0451 **120:19, July 1963.** 14pp.

Major Topics: Martin Luther King, Jr.'s statement on alleged Communist ties; civil rights demonstrations in St. Augustine, Florida; Birmingham, Alabama, voter registration campaign; rebuilding of bombed and burned African American churches in southwestern Georgia; benefit concert by Lena Horne.

0465 **120:20. August 1963.** 27pp.

Major Topics: Publication of Martin Luther King, Jr,'s book Strength to Love; lunch counter desegregation in Birmingham, Alabama; SCLC aims and purposes; benefit concert by Lena Horne; SCLC staff additions; arrest of Hosea Williams in Savannah, Georgia; Georgia Attorney General Eugene Cook's demand for information on Jack O'Dell.

Box 121

0492 **121:1, August 1963.** 23pp.

Major Topics: Georgia Attorney General Eugene Cook's demand for information on Jack O'Dell; Jack O'Dell's alleged Communist ties; plans for SCLC Annual Convention in Richmond, Virginia; March on Washington.

Principal Correspondents: Eugene Cook; Wyatt T. Walker.

0515 **121:2, August 1963.** 21pp.

Major Topics: SCLC staff additions; March on Washington; civil rights demonstrations in Williamston, North Carolina; text of Martin Luther King, Jr.'s "I Have A Dream" speech.

0536 **121:3, September–October 1963.** 31pp.

Major Topics: Plans for SCLC Annual Convention in Richmond, Virginia; police brutality complaints in Williamston, North Carolina; African American church bombing in Birmingham, Alabama; Southwide nonviolent demonstrations for the right to vote.

Principal Correspondents: Edward T. Clayton; Wyatt T. Walker.

0567 **121:4, November–December 1963.** 21pp.

Major Topics: Desegregation efforts in Danville, Virginia; federal perjury indictment against civil rights leaders; benefit concert by Mahalia Jackson in Atlanta, Georgia; Martin Luther King, Jr.'s statement on the civil rights policies of Lyndon B. Johnson.

0588 **121:5, January–February 1964.** 23pp.

Major Topics: Desegregation in Williamston, North Carolina; Ralph Abernathy's address at Yale University; establishment of SCLC Washington Bureau; Highlander Folk School voter education program; Quebec-Washington-Guantanamo Walk for Peace.

0611 **121:6, March 1964.** 20pp.

Major Topics: Consultation of Christian missionaries convened by Virginia Council on Human Relations; Alabama voter registration campaign; civil rights demonstrations in St. Augustine, Florida, and Williamston, North Carolina; Committee to Aid the Monroe Defendants activities; Appalachian Volunteers Workshop at Highlander Folk School.

Principal Correspondents: William A. Boone; Edward T. Clayton; Phyllis Ryan.

0631 **121:7, April–May 1964.** 22pp.

Major Topics: Martin Luther King, Jr. and Ralph Abernathy's addresses to American Baptist Convention; civil rights demonstrations in St. Augustine, Florida; report on white acts of violence against civil rights demonstrators in Williamston, North Carolina; Martin Luther King, Jr.'s denial of Communist infiltration of the civil rights movement; African American voter registration in Georgia.

Principal Correspondent: Phyllis Ryan.

0653 **121:8, May–November 1964.** 20pp.

Major Topics: Martin Luther King, Jr.'s opposition to nomination of Barry Goldwater; Martin Luther King, Jr.'s appearance on the "Today Show"; statement by Lyndon Johnson on passage of Civil Rights Act of 1964; racial violence and riots in New York City; proposed write-in campaign for Martin Luther King, Jr. for president; Martin Luther King, Jr.'s statement on election of Lyndon Johnson.

0673 **121:9, January 1965.** 17pp.

Major Topics: New York human relations conference; creation of SCLC Dialogue Department; Georgia State legislature's refusal to seat Representative Julian Bond; southern police brutality complaints; end of African American economic boycott against Scripto, Inc.

0690 **121:10, March–May 1965.** 12pp.

Major Topics: Establishment of Alliance for Social, Economic and Political Progress; Selma to Montgomery Freedom March; civil rights demonstrations and voter registration campaign in Alabama; Freedom concert by Coretta Scott King in Atlanta; attack on civil rights worker in Crawfordsville, Georgia.

0702 **121:11, June 1965.** 26pp.

Major Topics: Civil rights demonstrations in Crawfordsville, Georgia; assignment of SCOPE volunteers; John Hope Franklin's reinterpretation of African American role during Reconstruction era; southern voter registration campaign; Martin Luther King, Jr.'s address at Morris Brown College; arrest of civil rights workers in Wilcox County, Alabama; southern opposition to voting rights bill.

Principal Correspondent: Junius Griffin.

0728 **121:12, July 1965.** 18pp.

Major Topics: Southern opposition to voting rights bill; violence against civil rights workers in Wilcox County, Alabama; voter registration campaigns in Allendale, South Carolina, and Americus, Georgia; Martin Luther King, Jr.'s statement on the death of Adlai Stevenson; civil rights demonstration in Chicago, Illinois; SCOPE progress reports.

Principal Correspondents: Ralph D. Abernathy; Hosea L. Williams.

0746 **121:13, July 1965.** 13pp.

Major Topics: SCOPE progress reports; publicity for SCLC Annual Convention in Birmingham, Alabama; SCLC's northern "People to People Tour." Principal Correspondent: Hosea L. Williams.

0759 **121:14, August 1965.** 34pp.

Major Topics: Speaking engagements by Martin Luther King, Jr. in Philadelphia, Pennsylvania; role of the church in the civil rights movement; voting rights bill; civil rights progress report; black militancy in Washington, D.C. *Principal Correspondent:* Martin Luther King, Jr.

0793 **121:15, August–September 1965.** 15pp.

Major Topics: Demands for integration of Girard College in Philadelphia, Pennsylvania; speaking engagements by Martin Luther King, Jr. in Washington, D.C.; meeting between Martin Luther King, Jr. and President Lyndon B. Johnson; Operation Breadbasket targets new car dealers to increase African American employment; civil rights demonstrations in Crawfordsville, Georgia. Principal Correspondent: Hosea L. Williams.

0808 **121:16, October 1965.** 11pp.

Major Topics: Civil rights demonstrations in Crawfordsville, Georgia; Freedom Concerts by Coretta Scott King.

Principal Correspondents: Carl E. Sanders; Hosea L. Williams.

0819 **121:17, October 1965.** 11pp.

Major Topics: Governor Nelson Rockefeller's visit to Atlanta, Georgia; racial conflict in Huntsville, Texas; civil rights demonstrations in Lincolnton and Crawfordsville, Georgia; SCLC citizenship education program.

0830 **121:18, November 1965.** 14pp.

Major Topics: SCLC registration of 115-year-old African American voter, Albert Turner; civil rights demonstrations in Greene County, Alabama, and Huntsville, Texas; opposition to Rhodesia's unilateral declaration of independence; organization of SCLC Information Corps.

0844 **121:19, November–December 1965.** 9pp.

Major Topics: Civil rights demonstrations in Huntsville, Texas; New York City Commission on Human Rights housing conference; complaints about complacency of African Americans in Atlanta, Georgia.

0853 **121:20, January 1966.** 14pp.

Major Topic: Chicago Freedom Movement planning. Principal Correspondent: Martin Luther King, Jr.

0867 **121:21, January 1966.** 21pp.

Major Topics: Negro American Labor Council alliance with organized labor; civil rights demonstrations in Birmingham, Alabama, and Grenada, Mississippi; SCLC appeal to Alabama Governor Lurleen Wallace; end of African American economic boycott against Scripto, Inc.; murder of civil rights worker in Camden, Alabama.

Principal Correspondent: Andrew Young.

Box 122

0888 **122:1, February 1966.** 20pp.

Major Topics: Complaints regarding double standards of justice in the South and U.S. economic conditions; Martin Luther King, Jr.'s visits to slum areas in Atlanta, Georgia; voter registration campaigns in Birmingham, Alabama and Jefferson County, Alabama.

0908 **122:2, February 1966.** 17pp.

Major Topics: Complaints regarding racial violence in Alabama and secondary education opportunities for African Americans in the South; election of officers of SCLC affiliate in Atlanta; establishment of Crawfordsville Enterprises; voter registration campaigns in Selma, Alabama, and Dallas County, Alabama. Principal Correspondent: Junius Griffin.

0925 **122:3, March 1966.** 19pp.

Major Topics: Voter registration campaigns in Selma, Alabama, and Dallas County, Alabama; Ralph Abernathy's address at the University of Hawaii; request for increase in SCLC Public Relations Department budget; Chicago Freedom Movement; Alabama voter registration statistics; establishment of SCLC affiliate in Greenville, South Carolina; Operation Breadbasket operations in Georgia; European benefit concert for SCLC by Harry Belafonte.

Principal Correspondents: Junius Griffin; Martin Luther King, Jr.

0944 **122:4, May–June 1966.** 15pp.

Major Topics: Antipoverty grant for Alabama farm cooperative; Martin Luther King, Jr. elected as fellow of The American Academy of Arts and Sciences; complaints regarding fraud and intimidation in Alabama elections; Swedish contributions to U.S. civil rights movement.

0959 **122:5, July 1966.** 9pp.

Major Topics: SCLC nationwide job campaign for African Americans; call for massive work program for the unemployed; establishment of SCLC adult education program.

0968 **122:6, November–December 1966.** 18pp.

Major Topics: Plans for new book by Martin Luther King, Jr. entitled, Where Do We Go From Here; protest of antipoverty program cutbacks by federal government; Operation Breadbasket activities.

0986 **122:7, January–June 1967.** 23pp.

Major Topics: African American economic boycott against Thompson Boland & Lee shoe company; Martin Luther King, Jr. denies plans for 1968 presidential candidacy; complaints regarding double standards of justice in Mississippi; SCLC goals; Reverend Frank Williams case in North Carolina; Operation Breadbasket activities; civil rights demonstrations in Cleveland, Ohio, and Barnesville, Georgia.

Principal Correspondents: Martin Luther King, Jr.; Andrew Young.

Reel 4

Series IX, Publications, 1958, 1960–1966[, 1967–1968] cont.

Subseries 1, Press Releases, 1958, 1960–1966[, 1967–1968] cont.

Box 122 cont.

0001 **122:8, July–December 1967.** 21pp.

Major Topics: Call for more antipoverty legislation to prevent further outbreaks of urban violence; signing of land purchase agreement with Atlanta Housing Authority; proposed Social Security amendments; SCLC reorganization.

Principal Correspondents: Martin Luther King, Jr.; Thomas Offenburger; William A. Rutherford.

0022 **122:9, January–February 1968.** 18pp.

Major Topics: Statement opposing Vietnam War by Thomas Houck; demand for federal investigation in murder of civil rights workers in Orangeburg, South Carolina, and Natchez, Mississippi; outline of SCLC peace proposals; staff appointments for Operation Breadbasket; meeting of executive board of SCLC; Martin Luther King, Jr.'s appearance on the "NBC Tonight Show".

Principal Correspondents: Thomas Houck; Martin Luther King, Jr.; Ramsey Clark.

0040 **122:10, March-April 1968.** 18pp.

Major Topics: Martin Luther King, Jr.'s statement on conclusions of President's Commission on Civil Disorders; Poor People's Campaign planning and field projects; itinerary for Martin Luther King, Jr.; civil rights demonstrations in Memphis, Tennessee.

Principal Correspondent: Thomas Offenburger.

0058 **122:11, April–June 1968.** 16pp.

Major Topics: Poor People's Campaign activities and goals; civil rights demonstrations in Memphis, Tennessee; church leaders' support for Poor People's Campaign; memorial services for Martin Luther King, Jr.

Principal Correspondents: Ralph D. Abernathy; Thomas Houck; Annell Ponder.

0074 **122:12, July–November 1968.** 14pp.

Major Topics: NBA All-Star Game in memory of Martin Luther King, Jr.; National Committee of Inquiry recommendations; Ralph Abernathy's statement on results of 1968 presidential elections.

Principal Correspondents: Ralph D. Abernathy; Coretta Scott King.

0088 **122:13, November–December 1968.** 15pp.

Major Topics: Dorothy Cotton appointed Peace Corps consultant in India; proposed screening of candidates in 1968 elections; Chicago housing development pact; Martin Luther King, Jr. receives posthumous Marcus Garvey Prize.

Principal Correspondent: Hosea L. Williams.

0103 **122:14, n.d.** 13pp.

Major Topics: Martin Luther King, Jr.'s attendance at the 42nd Annual Congress of the National Union of South African Students; list of African American political candidates running for office in Alabama; Alabama voter registration statistics.

0116 **122:15, n.d.** 16pp.

Major Topics: Statement by Martin Luther King, Jr. on allegations of Communist infiltration of civil rights movement; SCLC resolution on Vietnam War; Conference on Social Change and the Role of the Behavioral Scientist; Martin Luther King, Jr.'s lawsuit against Doto Records; demand for desegregation of Birmingham, Alabama, police force; SCLC 8th Annual Convention in Savannah, Georgia.

0132 **122:16, n.d.** 13pp.

Major Topics: Protest of brutality against Virginia State College student protestors; alleged Communist ties to Jack O'Dell; antipoverty grant for Alabama farm cooperative; SCLC support for Mississippi Freedom Democratic Party; conference to organize nationwide economic drive for African Americans; demand for election of African Americans to the Alabama State legislature; Poor People's Campaign activities.

Principal Correspondents: Martin Luther King, Jr.; Marvin Gill; Albertis Harrison; Robert F. Kennedy.

0145 **122:17, n.d.** 22pp.

Major Topics: Civil rights grievances in Danville, Virginia; SCLC's 6th Annual Convention in Birmingham, Alabama; arrest of Fred Shuttlesworth in Birmingham, Alabama; manifesto of Meredith Mississippi March; civil rights demonstrations in Crawfordsville, Georgia; support of African American ministers for African American employment campaign.

Principal Correspondents: Martin Luther King, Jr.; Floyd McKissisck; Stokely Carmichael; Calvin Turner.

0167 **122:18, n.d.** 27pp.

Major Topics: Support of African American ministers for African American employment campaign; Martin Luther King, Jr.'s statement on death of Eleanor Roosevelt; demand for federal investigation of employment discrimination by Atlanta Division of Kraft Foods; benefit performance by Sammy Davis Jr. and Peter Lawford; violence against civil rights workers in Greenwood, Mississippi. Principal Correspondent: Martin Luther King, Jr.

Subseries 2, Newsletters, 1959, 1960 [1961]–1966

Box 122 cont.

0194 **122:19, 1959.** 15pp.

Major Topic: Articles on SCLC operations and programs.

0209 **122:20, May, September 1961.** 33pp.

Major Topic: Articles on SCLC operations and programs.

- 0242 **122:21, February–December 1962.** 2pp.
- 0244 **122:22, July–September 1963.** 27pp.

Major Topics: Articles on SCLC operations and programs; March on Washington.

0271 **122:23, October–December 1963.** 25pp.

Major Topics: Articles on SCLC operations and programs; assassination of John F. Kennedy.

0296 **122:24, February–March 1964.** 25pp.

Major Topic: Articles on SCLC operations and programs.

0321 **122:25, June–August 1964.** 24pp.

Major Topics: Articles on SCLC operations and programs; civil rights demonstrations in St. Augustine, Florida.

0345 **122:26, October–November 1964.** 13pp.

Major Topics: Articles on SCLC operations and programs; Martin Luther King, Jr. awarded Nobel Peace Prize; African American economic boycotts.

0358	122:27, April–May 1965. 17pp. Major Topics: Articles on SCLC operations and programs; Selma to Montgomery March; African American economic boycotts.
0375	122:28, October–November 1965. 9pp.
0070	Major Topics: Articles on SCLC operations and programs; opposition to Vietnam War.
0384	122:29, January–April 1966. 15pp. <i>Major Topics:</i> Articles on SCLC operations and programs; movement to end slums.
0399	122:30, WCLC, June 1965. 17pp.
0000	Major Topics: Articles on WCLC operations and programs; SCOPE program.
	Subseries 3, Miscellaneous Publications, [1962,] 1963–1967[, 1968]
Box 123	[][,]
0416	123:1, Alabama—Miscellaneous, 1965. 12pp.
0110	Major Topics: List of victims of civil rights violence; African American economic boycott in Alabama.
0428	123:2, "After the March," 1965. 14pp.
0120	Major Topics: Selma to Montgomery March; voting rights legislation; African
	American economic boycott in Alabama.
	Principal Correspondent: Martin Luther King, Jr.
0442	123:3, "Black Is Beautiful," 1967. 10pp.
	Major Topic: Program on African American culture and history.
0452	123:4, Chicago—Miscellaneous, 1965–1966. 4pp.
	Major Topics: Civil rights rally; civil rights demonstrations.
0456	123:5, Citizenship Clinic Manual [for Georgia Voter Registration], 1963. 36pp.
0492	123:6, Citizenship Education Program News, 1965. 9pp.
0501	Major Topic: Newsletter on citizenship education program activities.
0501	123:7, Citizenship Education Program, 1962. 3pp.
0504	Major Topic: Statement of purpose. 123:8, Civil Rights Bill Questionnaire, 1964. 11pp.
0515	123:9, Conference on DeKalb's Community Organizations, n.d. 2pp.
0517	123:10, Coretta Scott King Freedom Concert [Program], March 1965. 5pp.
0522	123:11, Crusade for the Vote, circa 1962. 3pp.
0022	Major Topic: Southern voter registration campaign.
0525	123:12, "Dialogue: A Search for Reconciliation," circa 1965. 5pp.
	Major Topic: Goals of SCLC Dialogue program.
0530	123:13, High School Recruitment Brochure, n.d. 3pp.
0533	123:14, King: A Filmed Record, 1968. 9pp.
	Major Topic: Motion picture documentary of the life of Martin Luther King, Jr.
0542	123:15, March on Washington Organizing Manual, 1963. 16pp.
	Major Topic: Planning for March on Washington.
0558	123:16, Merton, Thomas—"The Black Revolution," SCLC Reprint, 1963. 10pp.
	Major Topic: Christian view of civil rights movement.
0568	123:17, "News and Notes," 1965. 5pp.
	Major Topics: Reports relating to SCLC programs and staff activities.
0573	123:18, "North and South," 1966. 5pp.
0570	Major Topics: Reports on SCLC operations.
0578	123:19, "North and South," 1967. 20pp.
0508	Major Topics: Reports on SCLC programs and operations.
0598	123:20, Operation Breadbasket, 1964. 3pp. <i>Major Topic:</i> Report on goals and organization.
	manor robic, income on equip and disambation.

0601	123:21, People to People—Northern City Tour, 1965. 4pp.
	Major Topic: Organizing manual.
0605	123:22, "The Philosophy of Nonviolence and the Tactic of Nonviolent Resistance,"
	n.d. 8pp.
0613	123:23, St. Augustine, Florida—Miscellaneous, 1964. 8pp.
	Major Topics: Civil rights demonstrations.
0621	123:24, SCOPE, 1965. 10pp.
	Major Topic: Report on SCOPE project goals
0631	123:25, Soul Power—New York, 1967. 10pp.
	Major Topics: SCLC aims and purposes; reports on SCLC programs.
0641	123:26, "The SCLC Story in Words and Pictures," 1965. 36pp.
	Major Topic: History, purpose, and organization of SCLC.
0677	123:27, Stars for Freedom, 1967. 15pp.
	Major Topics: Benefit performances by Harry Belafonte, Aretha Franklin, Joan
	Baez, and Sidney Poitier.
0692	123:28, "This Is SCLC," 1964–1966. 22pp.
	Major Topics: Report on SCLC aims, organization, and programs.
0714	123:29, Vietnam, 1967. 6pp.
	Major Topic: Opposition to Vietnam War.
0720	123:30, VISION—Alabama Tutorial Project, 1965. 4pp.
	Major Topics: Organization; purpose.
0724	123:31, Voting Leaflet, 1964. 4pp.
	Major Topics: SCLC positions on major issues; opposition to candidacy of Barry
	Goldwater.
0728	123:32, "Why Vote?—The ABC's of Citizenship," 1964. 9pp.
	Major Topic: Reasons for registering to vote.
0737	123:33, Workshop for Alabama Political Candidates, 1966. 5pp.
0740	Major Topics: Program; list of African American candidates.
0742	123:34, Young, Andrew—"The Bible and the Ballot," 1967. 3pp.
	Major Topic: Manual of the minister's role in political education.
	Series V Biographies
	Series X, Biographies,
5 100	[1954,] 1957–1968[, 1970]
Box 123	
0745	123:35, Biographical Information Form, n.d. 3pp.
0748	123:36, Abernathy, Ralph David, 1964. 4pp.
0750	Major Topic: Biographical sketch.
0752	123:37, Adebo, Chief S. O., 1965. 2pp.
0754	Major Topic: Biographical sketch.
0754	123:38, Anderson, Dr. W. G., n.d. 2pp.
0750	Major Topic: Biographical sketch.
0756	123:39, Baker, Ella J., 1961. 2pp.
0750	Major Topic: Biographical sketch.
0758	123:40, Baldwin, James, 1963. 5pp. <i>Major Topic:</i> Biographical sketch.
0762	
0763	123:41, Battles, Richard A., Jr., 1964. 4pp. <i>Major Topic:</i> Biographical sketch.
0767	123:42, Bennette, Fred C., Jr., 1964. 2pp.
0/0/	Major Topic: Biographical sketch.
0769	123:43, Bevel, Dianne Nash, 1962. 7pp.
0109	Major Topic: Biographical sketch.
	major ropic. Diographical sketch.

0776	123:44, Billingsley, Eddie, 1964. 4pp. <i>Major Topic:</i> Biographical sketch.
0780	123:45, Blackwell, Randolph T., 1965. 13pp.
	Major Topic: Biographical sketch.
0793	123:46, Boyle, Sarah Patton, 1963–1964. 4pp.
	Major Topic: Biographical sketch.
0797	123:47, Boyte, Harry, Circa 1965. 4pp.
	Major Topic: Biographical sketch.
0801	123:48, Braden, Carl, n.d. 2pp.
	Major Topic: Refusal to obey court order to cease civil rights activities in Alabama
0803	123:49, Bryant, Farris, 1966. 8pp.
	Major Topic: African American opposition to nomination as director of Office of Emergency Planning.
0811	123:50, Bunton, Henry, Circa 1964. 2pp.
	Major Topic: Biographical sketch.
0813	123:51, Butler, Charles William, 1964. 2pp.
	Major Topic: Biographical sketch.
Box 1	24
0815	124:1, Carmichael, Stokely, 1966. 7pp.
	Major Topic: Article on Carmichael.
0822	124:2, Carter, Vernon, 1965. 3pp.
	Major Topic: Statement on Freedom Vigil.
0825	124:3, Childs, Prentiss—Face the Nation, 1964. 3pp.
	Major Topic: Martin Luther King, Jr.'s appearance on "Face the Nation."
0828	124:4, Clark, James G.—Issues and Answers, 1965. 21pp.
	Major Topic: Transcript of Sheriff James Clark's appearance on "Issues and Answers."
0849	124:5, Clark, Septima P., 1964. 5pp.
	Major Topic: Biographical sketch.
0854	124:6, Clayton, Edward T., 1964. 4pp.
	Major Topic: Biographical sketch.
0858	124:7, Cotton, Dorothy F., 1964. 2pp.
	Major Topic: Biographical sketch.
0860	124:8, Cottonreader, R. B., 1967. 3pp.
	Major Topic: Biographical sketch.
0863	124:9, Coulton, Herbert V., 1964. 3pp.
	Major Topic: Biographical sketch.
0866	124:10, Cox, Harvey, August 1965. 14pp.
	Major Topics: Address on "Mission in a World of Cities" before the Ministers and
	Missionaries Benefit Board of the American Baptist Convention; biographical
0000	sketch.
0880	124:11, Daley, Richard J., 1966. 8pp.
0000	Major Topic: Article on Daley.
0888	124:12, Daniels, Jonathan, 1965. 7pp.
000	Major Topic: Memorial address.
0895	124:13, Davis, Sammy, Jr., 1963. 8pp.
0000	Major Topic: Biographical sketch.
0903	124:14, Dresler, Rabbi Israel S., 1964–1965. 9pp.
	Major Topics: Biographical sketch; address at West Hunter Street Baptist Church
0912	in Atlanta, Georgia. 124:15, Drew, Robert L., 1964. 2pp.
0312	Major Topic: Biographical sketch.

0914	124:16, Du Bois, W. E. B., 1964. 5pp.
0919	Major Topic: Article on Du Bois. 124:17, Dungee, Erna A., 1963. 3pp.
	Major Topic: Biographical sketch.
0922	124:18, [History of] Ebenezer Baptist Church, n.d. 16pp.
0938	124:19, Eskridge, Chauncey, 1966. 3pp. <i>Major Topic:</i> Article on Eskridge.
0941	124:20, Congress of Racial Equality, 1964. 8pp.
	Major Topic: CORE operations in Louisiana.
0949	124:21, Farmer, James, 1963. 4pp.
	Major Topic: Biographical sketch.
0953	124:22, Fauntroy, Walter E., n.d. 3pp.
	Major Topic: Biographical sketch.
0956	124:23, Fogelson, Robert M., 1967. 34pp.
	<i>Major Topic:</i> Critique of the McCone Commission Report on the Los Angeles Riot.
0990	124:24, Franz, Dave, 1964. 2pp.
	Major Topic: SCLC merchandising.
0992	124:25, Gibson, John L., 1963. 2pp.
0004	Major Topic: Biographical sketch.
0994	124:26, Giles, Lucille Holmes, 1964. 3pp.
0007	Major Topic: Poem.
0997	124:27, Goodlett, Carlton B., 1965. 4pp. <i>Major Topic:</i> Request for British government investigation of barring of Goodlett
	from admission to Great Britain.
	non damission to dreat Britain.
Ree	1 5
Ree	
Ree	Series X, Biographies,
Ree	
Ree	Series X, Biographies, [1954,] 1957–1968[, 1970] cont.
	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp.
Box 124	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know";
Box 124	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical
Box 124 0001	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch.
Box 124	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp.
Box 124 0001 0018	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch.
Box 124 0001	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp.
Box 124 0001 0018 0020	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia.
Box 124 0001 0018	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp.
Box 124 0001 0018 0020 0022	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch.
Box 124 0001 0018 0020	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp.
Box 124 0001 0018 0020 0022 0028	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch.
Box 124 0001 0018 0020 0022	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp.
Box 124 0001 0018 0020 0022 0028 0031	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp. Major Topic: Biographical sketch.
Box 124 0001 0018 0020 0022 0028	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp.
Box 124 0001 0018 0020 0022 0028 0031	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp. Major Topic: Biographical sketch. 124:34, Helstein, Ralph, 1964. 2pp.
Box 124 0001 0018 0020 0022 0028 0031 0033	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp. Major Topic: Biographical sketch. 124:34, Helstein, Ralph, 1964. 2pp. Major Topic: Biographical sketch.
Box 124 0001 0018 0020 0022 0028 0031 0033	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp. Major Topic: Biographical sketch. 124:34, Helstein, Ralph, 1964. 2pp. Major Topic: Biographical sketch. 124:35, Henry, Aaron E., 1963. 3pp.
Box 124 0001 0018 0020 0022 0028 0031 0033	Series X, Biographies, [1954,] 1957–1968[, 1970] cont. cont. 124:28, Granik, Ted, 1963. 17pp. Major Topic: Reader's Digest article entitled, "All America Wants to Know"; remarks in Congressional Record regarding Granik's activities; biographical sketch. 124:29, Gray, Victoria, circa 1964. 2pp. Major Topic: Biographical sketch. 124:30, Gregory, Dick, 1967. 2pp. Major Topic: Appeal for peace and tranquility in Atlanta, Georgia. 124:31, Griffen, Julius, 1965. 6pp. Major Topic: Biographical sketch. 124:32, Hall, William Henry, 1964. 3pp. Major Topic: Biographical sketch. 124:33, Harris, Curtis W., 1964. 2pp. Major Topic: Biographical sketch. 124:34, Helstein, Ralph, 1964. 2pp. Major Topic: Biographical sketch. 124:35, Henry, Aaron E., 1963. 3pp. Major Topic: Biographical sketch.

0041	124:37, Hilton, Mary Alice, n.d. 4pp. <i>Major Topic:</i> Biographical sketch.
0045	124:38, Holman, M. Carl, 1966. 3pp.
0010	Major Topic: Appointment as deputy staff director of the U.S. Commission on
0040	Civil Rights.
0048	124:39, Hooks, B. L., 1964. 5pp.
0050	Major Topic: Biographical sketch.
0053	124:40, Jenkins, Esau, 1964. 2pp.
0055	Major Topic: Biographical sketch.
0055	124:41, Johnson, Leroy R., n.d. 4pp. <i>Major Topic:</i> Biographical sketch.
0059	124:42, Johns, Major, n.d. 3pp.
	Major Topics: Biographical sketch; campaign for state representative in Iberville Parish, Louisiana.
0062	124:43, Jones, Ashton, 1964. 18pp.
0002	Major Topics: Arrest of Jones in Shreveport, Louisiana; efforts to integrate First Baptist Church in Atlanta, Georgia; arrest of Jones in Atlanta, Georgia.
0080	124:44, Kanter, Adele, 1964. 6pp.
	Major Topic: SNCC activities in Mississippi.
0086	124:45, Keyserling, Leon H., 1965. 2pp.
	Major Topic: Biographical sketch.
0088	124:46, Kilgore, Thomas, Jr., 1963. 3pp.
	Major Topic: Biographical sketch.
0091	124:47, King, Chevene B., 1970. 7pp.
	Major Topic: Candidacy for governor of Georgia.
0098	124:48, King, D. E., 1964. 2pp.
	Major Topic: Biographical sketch.
0100	124:49, King, Martin Luther, Jr., 1964. 7pp.
	Major Topic: Biographical sketch.
0107	124:50, Kunstler, William M., 1963. 5pp.
	Major Topic: Address at First Annual Award Banquet of Back Our Brothers, Inc.
0112	124:51, Lee, Bernard Scott, n.d. 3pp.
	Major Topic: Biographical sketch.
0115	124:52, Leevy, Isaac Samuel, n.d. 5pp.
	Major Topic: Biographical sketch.
0120	124:53, Lewis, John R., n.d. 2pp.
	Major Topic: Biographical sketch.
0122	124:54, Lowery, Joseph E., 1968. 3pp.
	Major Topic: Biographical sketch.
0125	124:55, Maynard, Gould, n.d. 11pp.
	Major Topic: Poems.
0136	124:56, McCollom, Matthew D., 1964. 2pp.
0100	Major Topic: Biographical sketch.
0138	124:57, McCree, The Honorable Wade H., Jr., [n.d.]. 2pp.
0140	Major Topic: Biographical sketch.
0140	124:58, Mitchell, Leonard R., n.d. 3pp.
0149	Major Topic: Biographical sketch.
0143	124:59, Moss, Edwina, n.d. 2pp. Major Tonic: Women's Day address at Mt. Morjah Bantist Church in Lincoln
	Major Topic: Women's Day address at Mt. Moriah Baptist Church in Lincoln Heights, Ohio.
0145	124:60, Moss, Otis, Jr., 5pp.
	Major Topic: Biographical sketch.

0150	124:61, Motley, Constance Baker, 1965. 7pp. <i>Major Topic:</i> Biographical sketch.
0157	124:62, Peabody, Mary, 1963. 2pp.
	Major Topic: Statement on integration of Trinity Episcopal Church in St. Augustine, Florida.
0159	124:63, Ponder, Annell, 1964. 4pp.
	Major Topic: Biographical sketch.
0163	124:64, Powell, Adam Clayton, Jr., 1961. 3pp.
	Major Topic: Biographical sketch.
0166	124:65, Proctor, Samuel D., 1963. 2pp.
	Major Topic: Biographical sketch.
0168	124:66, Randolph, A. Philip, 1964. 2pp.
	Major Topic: Biographical sketch.
0170	124:67, Reddick, Lawrence D., 1963. 3pp.
	Major Topic: Biographical sketch.
0173	124:68, Reeb, James J., 1965. 3pp.
	Major Topic: Memorial service.
0176	124:69, Richardson, Harry Van Buren, n.d. 7pp.
0100	Major Topic: Biographical sketch.
0183	124:70, Robinson, Cleophus, 1964. 8pp.
0101	Major Topics: Biographical sketch; contract for television program.
0191	124:71, Rockefeller, Nelson A., n.d. 5pp.
0106	Major Topic: Biographical sketch.
0196	124:72, Russell, Senator Richard B., 1963. 10pp. <i>Major Topic:</i> Interview on "Meet the Press."
0206	124:73, Rustin, Bayard, 1965. 10pp.
0200	Major Topics: Article on future of the civil rights movement; biographical sketch.
0216	124:74, Rutherford, William A., 1967. 10pp.
0210	Major Topics: American Chamber of Commerce activities in Switzerland; job
	description.
[Compile	r's Note: The following folder was filed out of alphabetical order.]
0226	124:75, Jones, Mayor [Major] J., [n.d.]. 2pp.
	Major Topic: Biographical sketch.
Box 125	
0228	125:1, Sampson, Albert R., n.d. 3pp.
0001	Major Topic: Biographical sketch.
0231	125:2, Sandperl, Ira, n.d. 23pp.
0054	Major Topic: Article on principles of nonviolence.
0254	125:3, Seay, Solomon S., Sr., 1964. 2pp.
0056	Major Topic: Biographical sketch.
0256	125:4, Shortridge, W. E., 1964. 4pp. <i>Major Topic:</i> Biographical sketch.
0260	
0200	125:5, Shuttlesworth, Fred, 1962. 24pp. <i>Major Topics:</i> Arrest of Shuttlesworth in Birmingham, Alabama, for violation of
	segregation laws and appeal to Attorney General Robert Kennedy for his release
	Supreme Court ban on discrimination in transport facilities; biographical
	sketch; integration of Birmingham, Alabama, airport restaurant.
0284	125:6, Silberman, Charles E., 1963–1964. 23pp.
_	Major Topics: Proposal for education of slum children; articles on the
	businessman and the Negro and on the future of the civil rights movement.
0307	125:7, Simpkins, Dr. Cuthbert O., 1963. 3pp.
	Major Topic: Meeting with Attorney General Robert Kennedy.

0310	125:8, Smiley, Glenn E., n.d. 2pp.
	Major Topic: Biographical sketch.
0312	125:9, Smith, Kelly Miller, 1964. 6pp.
	Major Topic: Biographical sketch.
0318	125:10, Reid, Milton A., 1964. 2pp.
	Major Topic: Biographical sketch.
0320	125:11, Smith, N. H., 1964, 4pp.
	Major Topic: Biographical sketch.
0324	125:12, Smith, Roland, 1964. 3pp.
	Major Topic: Biographical sketch.
0327	125:13, Speed, Daniel Boyd, 1964. 2pp.
	Major Topic: Biographical sketch.
0329	125:14, Spencer, Chaucey, 1954, 1964. 12pp.
	Major Topics: San Bernardino Human Relations Commission hearing on
	brutality charges against city police force; security risk charge against Spencer;
	Spencer awarded Exceptional Civilian Service Medal.
0341	125:15, Steele, Charles K., n.d. 2pp.
	Major Topic: Biographical sketch.
0343	125:16, Thomas, Edgar Garfield, Jr., 1964. 2pp.
	Major Topic: Biographical sketch.
0345	125:17, Thomas, Norman, 1964. 6pp.
	Major Topics: Suggests shift in U.S. foreign policy; statement to members of the
	Committee on Resolutions and Platform of the Democratic National
	Convention.
0351	125:18, Vivian, C. Tindell, n.d. 11pp.
	Major Topic: Biographical sketch.
0362	125:19, Von Hoffman, Nicholas, n.d. 16pp.
	Major Topic: Article entitled, "Finding and Making Leaders."
0378	125:20, Walker, Wyatt Tee, n.d. 19pp.
	Major Topics: Biographical sketch; appointment as vice president of Educational
	Heritage, Inc.
0397	125:21, Weightman, Philip M., n.d. 8pp.
	Major Topic: Biographical sketch.
0405	125:22, Wilkins, Roy, 1963. 2pp.
	Major Topic: Biographical sketch.
0407	125:23, Williams, Hosea L., n.d. 5pp.
	Major Topics: Biographical sketch; efforts to promote increase in African
	American owned stores.
0412	125:24, Williams, R. G., 1963. 15pp.
	Major Topic: Mount Moriah Baptist Church anniversary service in Washington,
	D.C.; biographical sketch.
0427	125:25, Williams, Samuel W., 1968. 10pp.
0.40=	Major Topics: Biographical sketch; promotion of African American history.
0437	125:26, Wood, James R., 1960. 4pp.
	Major Topics: Biographical sketch; Greyhound Bus Lines policy on passenger
0441	seating.
0441	125:27, Wood, Virgil A., 1964. 2pp.
0440	Major Topic: Biographical sketch.
0443	125:28, Young, Andrew J., 1964. 4pp.
0447	Major Topic: Biographical sketch.
0447	125:29, Young, Whitney M., Jr., 1965. 4pp. <i>Major Topic:</i> Biographical sketch.
	Major Topic: Diographical Sketch.

Series XI, Subject File, 1961–1968

Box 125 cont.

0451 **125:30, A. Philip Randolph Institute, 1965.** 16pp.

Major Topics: Strengthening of ties between labor and civil rights movements; SCOPE project; proposal for a guaranteed income; call for a stronger teachers' union in Philadelphia, Pennsylvania; background paper for White House Planning Conference.

0467 **125:31, Ad Hoc Committee on the Triple Revolution, 1964.** 37pp.

Major Topic: Appraisal of major U.S. crises and proposals for action.

Principal Correspondent: Lyndon B. Johnson.

0504 **125:32, Alabama—Selma, 1965.** 29pp.

Major Topics: African American petition of grievances to Alabama Governor George Wallace; complaints regarding African American use of demonstrations to achieve goals; Selma City Council declaration opposing passage of Civil Rights Act of 1964; voter registration campaign.

Principal Correspondent: George C. Wallace.

0533 **125:33, Alabama—Selma, 1965.** 13pp.

Major Topics: Murder of African American civil rights worker in Camden; dismissal of African American teachers in Wilcox County; Wilcox County voter registration campaign.

0546 **125:34, American Jewish Committee, 1962.** 32pp.

Major Topics: Opposition to African American anti-Semitism; appointment of Thurgood Marshall to U.S. Supreme Court; book and article lists.

Principal Correspondents: Morris B. Abram; Thurgood Marshall.

0578 **125:35, American Jewish Committee, 1962.** 17pp.

Major Topics: Fair employment practices ordinance in Omaha, Nebraska; decision in Oregon school textbook case; court decision regarding application of Colorado Anti-Discrimination Act to hiring of airline flight crew personnel; New York civil rights legislation; prohibition of discrimination in Kansas City, Missouri, restaurants; Baltimore, Maryland, and El Paso, Texas, ordinances against discrimination in places of public accommodation; Ohio attorney general's ruling on jurisdiction of state civil rights commission.

Principal Correspondents: Paul Hartman; Theodore Leskes; Sol Rabkin.

0595 **125:36, American Jewish Congress, 1964–1965.** 9pp.

Major Topics: Call for strengthening of public education in New York state; study on U.S. Supreme Court rulings upholding civil rights; New York antidiscrimination laws.

0604 **125:37, Atlanta Summit Leadership Conference, 1965.** 2pp.

Major Topic: Program.

Principal Correspondents: Samuel Williams; Jesse Hill Jr.

125:38, Boulware, Marcus H.—"The Finished Public Speaker: Martin Luther King, Jr.," 1966. 6pp.

0612 **125:39, California—Los Angeles, 1965.** 31pp.

Major Topics: Articles on Los Angeles race riots; Commission on Religion and Race reports; Operation Rescue Watts.

0643 **125:40, California—Los Angeles, 1965.** 43pp.

Major Topics: Antipoverty programs in Watts; article on Los Angeles race riots.

0686 **125:41, Chicago Commission on Human Relations, 1962.** 38pp.

Major Topic: Annual report.

Principal Correspondents: Richard J. Daley; Ely M. Aaron.

0724 **125:42, Congress of Racial Equality, 1962–1963.** 20pp.

Major Topics: Freedom Task Force activities in the South; housing sit-ins; CORE civil rights demonstrations in Baton Rouge, Louisiana, Chicago, Illinois, Englewood, New Jersey, and Huntsville, Alabama; Interracial Action Institute; call for Freedom Highways volunteers.

Principal Correspondents: James Farmer; Gordon R. Carey.

0744 **125:43, Council of Federated Organizations, 1964.** 42pp.

Major Topics: Report on composition and activities of the Mississippi State legislature.

Box 126

- 126:1, Conconi, Charles and West, Woody—"Someone Had to Carry on for King," 1968. 3pp.
- 0789 **126:2, Crusade for Opportunity, 1965.** 11pp.

Major Topics: Proposed guidelines for establishment of Department of Public Relations.

- 0800 **126:3, Douglass, Truman B.—"An Act of Celebration," 1968.** 9pp.
- 0809 **126:4, Episcopal Society for Cultural and Racial Unity, 1961, 1966.** 13pp. *Major Topics:* Antidiscrimination activities in Illinois; address by Lord Archbishop of Capetown, Joost de Blank.
- 0822 **126:5, Farris, Blanche E.—"A Vexed Soul," n.d.** 12pp.
- 0834 **126:6, Georgia—Albany, 1962.** 21pp.

Major Topics: Information on Albany Prayer Pilgrimage; list of religious leaders arrested in Albany, Georgia.

Principal Correspondent: Martin Luther King, Jr.

0855 **126:7, Georgia—Miscellaneous, 1962–1965.** 24pp.

Major Topics: Atlanta Council on Human Relations activities; meeting of Executive Board of Crusaders for Democracy in Savannah; Chatham County Crusade for Voters activities; support of African American ministers for increase in African American employment.

0879 **126:8, Georgia—Miscellaneous, 1962–1965.** 32pp.

Major Topics: Integration of restaurants in Atlanta; prospectus in human relations in Greater Atlanta; Crawfordsville voter registration campaign; statement of belief in nondiscrimination in employment by The Negro Citizens Negotiating Committee for Edenton and Chowan County; Ellis Arnall's campaign for Governor of Georgia; Charles Wilhite's campaign for county commissioner; opposition to Vietnam War by Atlanta Alliance for Peace; Georgia State legislative digest; racial discrimination complaint against the Urban Renewal Authority of Baxley, Georgia; Atlanta school desegregation.

0911 **126:9, Highlander Center, 1964.** 4pp.

Major Topics: Board of directors election; Tennessee State resolution to close center.

0915 **126:10, House Committee on Un-American Activities, 1965.** 44pp.

Major Topics: Report on American Civil Liberties Union opposition to the committee; investigations of the civil rights movement and KKK.

0959 **126:11, Job Corps Legislation, 1964.** 15pp.

Major Topic: Text of Economic Opportunity Act of 1964.

126:12, Jones, Lorenzo D.—"Community Power, Racism and the Church," 1964. 7pp.
 126:13, Lawyers' Committee for Civil Rights Under the Law—Report on Mississippi Summer Project, 1964. 23pp.

Reel 6

Series XI, Subject File, 1961–1968 cont.

Box 126 cont.

- 126:14, Lawyers Constitutional Defense Committee Docket and Case Report for Mississippi and Louisiana, 1965. 54pp.
- 126:15, Minnis, Jack—"Life with Lyndon in the Great Society," 1965. 30pp.

 Major Topic: Reports ridiculing the policies of the Johnson administration.
- 126:16, Minnis, Jack—"Life with Lyndon in the Great Society," 1965. 32pp.

 Major Topic: Reports ridiculing the policies of the Johnson administration.
- 126:17, Minnis, Jack—"Life with Lyndon in the Great Society," 1965. 29pp.

 Major Topic: Reports ridiculing the policies of the Johnson administration.
- 126:18, Mississippi Freedom Democratic Party, 1964–1965. 13pp.

 Major Topics: Statements supporting the Mississippi Freedom Democratic Party by Martin Luther King, Jr., CORE, the Medical Committee for Human Rights, and the National Council of Churches; efforts to unseat the regular Mississippi congressional delegation.
- 0159 **126:19, Mississippi—Natchez, 1964.** 21pp.
 - *Major Topics:* Summary of violence in Mississippi; report on visit to Natchez by SCLC representatives; report on Mississippi economy.
 - Principal Correspondents: Martin Luther King, Jr.; Junius Griffin; Edward Clayton; Robert Green.
- 0180 **126:20, Morgan, Charles, Jr.—Segregated Justice, 1965.** 29pp.
 - *Major Topics:* Plan for combatting effects of segregation; opposition to double standard of justice in the South.
- 0209 **126:21, Illinois State Employment Service, 1964–1965.** 24pp.
 - Major Topics: Racial discrimination complaints against Illinois State Employment Service; David F. James' appointment as minorities representative; U.S. Department of Labor opposition to hiring preferences for minorities; Illinois State code of fair practices.
 - Principal Correspondents: Samuel Bernstein; Clara M. Katitus; Otto Kerner; George O. Butler; Walter J. Ducey; John E. Cullerton; Charles Smith.
- 0233 **126:22, Illinois State Employment Service, 1964–1965.** 47pp.
 - Major Topics: Racial discrimination complaints against Illinois State Employment Commission; U.S. Department of Labor Bureau of Employment Security investigation of racial discrimination charges.
 - *Principal Correspondents:* Clara M. Kititus; Paul H. Douglas; Charles Smith; Edward C. Stonich; Joseph Borus; Lyndon B. Johnson.

0280 **126:23**, National Association for the Advancement of Colored People, 1963. 32pp.

Major Topics: Coahoma County, Mississippi Branch activities; NAACP Legal Defense and Educational Fund lawsuits on behalf of African American political candidates in Alabama; NAACP Legal Defense and Educational Fund efforts to end capital punishment in California; desegregation of Arlington State College in Texas; NAACP Legal Defense and Educational Fund Lawyers' Conference in Atlanta, Georgia; statement on death of Eleanor Roosevelt; opposition to employment discrimination in Florida; integration of Georgia lunch counters; election of Clarence Mitchell III to Maryland House of Delegates; position on Mississippi school desegregation plan; court order banning all-white juries in Georgia; demand for desegregation of High Point Memorial Hospital in North Carolina; murder of James Lee Jackson in Mississippi.

Principal Correspondents: Paul Moore Jr.; Allan Knight Chalmers.

0312 **126:24, North Carolina—Protests, 1963.** 25pp.

Major Topics: Civil rights demonstrations in Statesville, Durham, Raleigh, and Greensboro; North Carolina Advisory Committee to the U.S. Commission on Civil Rights recommendation for repeal of state segregation laws; African American economic boycott in Greensboro; desegregation of Durham motels and of Winston-Salem hotels and restaurants.

0337 **126:25, Pashal's Motor Hotel, 1967.** 12pp.

Major Topic: Grand opening of African American owned hotel in Atlanta, Georgia.

0349 **126:26, Religious News Service, 1967–1968.** 9pp.

Major Topics: Plans by Martin Luther King, Jr. for massive civil rights demonstrations in northern urban areas; addresses by Martin Luther King, Jr. in Detroit, Michigan, and at the Washington Cathedral; civil rights demonstration in Memphis, Tennessee.

0358 **126:27, Poussaint, Alvin F., M.D., 1966.** 8pp.

Major Topic: Report on stresses on white female workers in the civil rights movement in the South.

Box 127

- 0366 **127:1, Rustin, Bayard—Civil Rights: Bayard Rustin and Tom Kahn, 1965.** 54pp. *Major Topics:* Article on role of Bayard Rustin and Tom Kahn in the civil rights movement.
- 127:2, Northern Student Movement—"Freedom North," [n.d.]. 25pp.

 Major Topics: Murder of Malcolm X; Bayard Rustin's view on the future of the civil rights movement.
- 0445 **127:3, Rustin, Bayard—"The Influence of the Right and the Left in the Civil Rights Movement," 1965.** 10pp.
- 0455 **127:4, Rustin, Bayard—"Right-to-Work Law," 1967.** 10pp.
- 0465 **127:5, Florida—St. Augustine, 1964–1965.** 27pp.

Major Topics: Civil rights demonstrations; white violence against civil rights workers; opposition to use of federal funds for quadricentennial celebration; demands for end to segregated school construction.

Principal Correspondent: Lyndon B. Johnson.

- 0492 **127:6, Sanger, Richard H.—"Insurrection in the U.S.?" 1968.** 10pp. *Major Topic:* Article on possibility of violent insurrection against U.S. government.
- 127:7, Schelling, Thomas C.—"The Threat of Violence in International Affairs," 1963. 8pp.
- 127:8, Silberman, Charles E.—"Give Slum Children a Chance," 1964. 7pp.

 Major Topic: Proposal for greater educational opportunities for slum children.
- 0517 **127:9, Silver, James W.—"Mississippi: The Closed Society," 1963.** 44pp. *Major Topic:* Article on role of segregation in Mississippi and white violence.

0561 **127:10, Southern Conference Educational Fund, Inc., 1962.** 19pp.

Major Topics: Request for support in Bruce Moore case; civil rights demonstrations in Louisville, Kentucky; harassment of Louis Allen, witness in murder of civil rights worker Herbert Lee; African American vote denial case in Clarksdale, Mississippi; bombings in Shreveport, Louisiana; violence against civil rights leaders in Louisiana; arrest of Golden Frinks in Edenton, North Carolina.

Principal Correspondent: James Dombrowski.

0580 **127:11, Southern Conference Educational Fund, Inc., 1962.** 24pp.

Major Topics: Demands for lunch counter desegregation in Talladega, Alabama; civil rights demonstrations and African American economic boycott in Edenton, North Carolina; support for integration drive in Birmingham, Alabama; Virginia Legislative Committee on Offenses Against the Administration of Justice hearings; bombing of African American church in Birmingham, Alabama; civil rights demonstrations in Jackson, Mississippi.

0604 **127:12, Southern Conference Educational Fund, Inc., 1963–1965.** 31pp.

Major Topics: Aid for African American victims of white economic reprisals in Mississippi; harassment of civil rights workers in Alabama; arrest of civil rights lawyer Herman Taylor in Raleigh, North Carolina; civil rights demonstrations in Williamston, North Carolina; sentencing of leaders of Albany Movement in Georgia; resolutions; demand for federal protection for voter registration workers in Mississippi; KKK attacks on civil rights workers in Knoxville, Tennessee.

0635 **127:13, Southern Regional Council, 1962–1963.** 38pp.

Major Topics: Report on African American policemen in the South; attack on voter registration workers in LeFlore County, Mississippi; synopsis of civil rights developments and activities; list of cities targeted for civil rights demonstrations.

Principal Correspondents: Wiley A. Branton; Robert F. Kennedy; Ross Barnett.

0673 **127:14, Southern Regional Council, 1963.** 32pp.

Major Topics: Statement on moral crisis in the South; synopsis of civil rights developments and activities.

0705 **127:15, Southern Regional Council, 1964.** 35pp.

Major Topics: Annual report of the executive director; report on racial violence in Jacksonville, Florida.

0740 **127:16, Student Nonviolent Coordinating Committee, 1960–1961.** 19pp.

Major Topics: Staff directory; civil rights demonstrations in Albany, Georgia.

0759 **127:17, Student Nonviolent Coordinating Committee, 1962.** 37pp.

Major Topics: Newsletter articles on SNCC activities; voter registration campaign in Terrell County, Georgia; report on SNCC Spring Conference and list of participants; SNCC constitution; Saturday Evening Post article on civil rights demonstrations in the South; program for SNCC leadership training institute. Principal Correspondent: Charles F. McDew.

0796 **127:18, Student Nonviolent Coordinating Committee, 1965.** 33pp.

Major Topics: Statement on Vietnam War; statement by John Lewis on the civil rights struggle; report on Mississippi economy; report on visits to African nations; press procedures; history, goals, and organization.

Principal Correspondent: John Lewis.

0829 **127:19, Tennessee—Haywood and Fayette Counties, 1961.** 32pp.

Major Topics: Report on conditions for African Americans in Haywood and Fayette counties; white economic boycott against African Americans; contributions to Operation Freedom.

Principal Correspondents: James A. Dombrowski; James R. Wood; Martin Luther King, Jr.

0861 **127:20, Urban Coalition, 1967.** 18pp.

Major Topics: Emergency Convocation; demands for federal jobs programs; review of urban problems; statement in support of Clark-Javits Emergency Employment Act.

Principal Correspondents: Andrew Heiskell; A. Philip Randolph; John Feild.

0879 **127:21, Newspaper Clippings, 1960.** 4pp.

Major Topic: Arrest of Martin Luther King, Jr. for protesting lunch counter segregation in Atlanta, Georgia.

0883 **127:22, Newspaper Clippings, 1962.** 2pp.

Major Topic: Volunteers for nonviolent prayer pilgrimages in the South.

0885 **127:23, Newspaper Clippings, 1963.** 36pp.

Major Topics: Civil rights demonstrations in Arkansas and Birmingham, Alabama; desegregation of public places in Little Rock, Arkansas; signing of Civil Rights Act of 1964 by President Johnson; voter registration campaign in Mississippi; violence against civil rights workers in Mississippi; speaking engagements by Ralph Abernathy; trial of John R. Zellner; white violence against African Americans in Alabama; opposition to employment discrimination; Robert Kennedy's meeting with Alabama Governor George Wallace; desegregation of southern department store chains; Robert Kennedy's address to the Civil Rights Committee of the New York City Labor Council.

0921 **127:24, Newspaper Clippings, 1964.** 9pp.

Major Topics: Civil rights demonstrations in Atlanta; SNCC leadership training conference; allegations of Communist ties to Martin Luther King, Jr.

0930 **127:25, Newspaper Clippings, 1965.** 27pp.

Major Topics: African American economic boycott in Alabama; white economic reprisals against African Americans; Alabama State Board of Pensions and Security suit to challenge regulations imposed under Civil Rights Act of 1964; attack on racial policies of Alabama Governor George Wallace; demand for desegregation of St. Tammany Parish, Louisiana, schools; southern voter registration tests; Martin Luther King, Jr.'s visit to Philadelphia, Pennsylvania.

0957 **127:26, Newspaper Clippings, 1965.** 45pp.

Major Topics: Criticism of Martin Luther King, Jr.'s opposition to Vietnam War and policy of civil disobedience; civil rights demonstrations in Natchez, Mississippi, Raleigh, North Carolina, Miami, Florida, Americus and Crawfordsville, Georgia, and Saginaw, Michigan; investigation of African American voting denials in Mississippi; race riots in Los Angeles, California, and Atlanta, Georgia; Atlanta Summit Leadership Conference; Operation Breadbasket; trial of Alabama deputy sheriff for murder of civil rights leader Jonathan Daniels.

Reel 7

Series XI, Subject File, 1961–1968 cont.

Box 127 cont.

0001 **127:27, Newspaper Clippings, 1966.** 36pp.

Major Topics: Martin Luther King, Jr.'s proposal to organize Chicago, Illinois, youth gangs for civil rights work; Mississippi memorial march in honor of Medgar Evers; proposed fair housing legislation; proposed federal legislation to protest civil rights workers in the South; race riots in Atlanta, Georgia; Atlanta Summit Leadership Conference; split within civil rights movement over "black power"; African American boycott of Alabama primary election; southern school desegregation court order; anti–Vietnam War demonstrations; opposition to 1966 civil rights bill.

0037 **127:28, Newspaper Clippings, 1966.** 29pp.

Major Topics: Deadline for compliance with federal school desegregation guidelines; race riots in Atlanta, Georgia; Operation Breadbasket; distribution of speech by Martin Luther King, Jr. in South Africa.

0066 **127:29, Newspaper Clippings, 1966.** 35pp.

Major Topics: Racial discrimination complaint against Georgia Lodge 45, Brotherhood of Railroad Carmen of America; proposed HUAC investigation of Communist ties to the civil rights movement; attempted assault on Martin Luther King, Jr. in Coldwater, Mississippi; Mississippi memorial march in honor of James Meredith; criticism of Martin Luther King, Jr. for seizure of slum dwellings in Chicago, Illinois; Martin Luther King, Jr.'s opposition to Vietnam War; African American boycott of Alabama primary election; southern school desegregation court order; anti–Vietnam War demonstrations; trial of klansmen for murder of Lemuel Penn; inquest into Watts riots.

Box 128

0101 **128:1, Newspaper Clippings, 1967.** 42pp.

Major Topics: Congressional criticism of policies of Martin Luther King, Jr.; criticism of Martin Luther King, Jr.'s opposition to Vietnam War by Ralph Bunche and the NAACP; white opposition to housing discrimination laws; Stokely Carmichael's announcement of plans to burn white churches in retaliation for destruction of those of African Americans; race riot in Nashville, Tennessee, and Cleveland, Ohio; allegations of Communist ties to civil rights movement; civil rights demonstrations in Chicago, Illinois.

0143 **128:2, Newspaper Clippings, 1967.** 48pp.

Major Topics: Playboy interview with Arnold Toynbee on U.S. foreign policy; Martin Luther King, Jr. leads Chicago, Illinois, peace rally; collapse of KKK in Mississippi; rise of militancy in Appalachians; civil rights demonstrations in Chicago and Cicero, Illinois; HUAC hearing on causes of urban violence; opposition to George Wallace's presidential campaign; opposition to Vietnam War and the draft; future of "black power" movement; call by Dick Gregory for nationwide African American strike.

0191 **128:3, Newspaper Clipping, 1967.** 51pp.

Major Topics: Opposition to Vietnam War and the draft; allegations of Communist ties to civil rights and peace movements; denial of federal funds to Georgia school systems that refuse to desegregate; violence against civil rights workers in Mississippi; U.S. Supreme Court overturns California constitutional amendment opposing fair housing laws; expulsion of Adam Clayton Powell Jr. from Congress; report on African American anti-Semitism; report on racial bias in Great Britain; civil rights demonstrations in Memphis, Tennessee.

[Compiler's Note: The contents of the following folder are missing.]

0242 **128:4, Newspaper Clippings, 1968.** 2pp.

0244 **128:5, Newspaper Clippings, n.d.** 7pp.

Major Topics: Creation of racial buffer area in Atlanta, Georgia; antidiscrimination policy by Howard Johnson restaurants; Southwide voter registration campaign; civil rights demonstrations in Chicago, Illinois.

0251 **128:6, News Review, 1962.** 21pp.

Major Topic: Summaries of news articles dealing with civil rights activities.

0272 **128:7, News Review, 1963.** 50pp.

Major Topic: Summaries of news articles dealing with civil rights activities.

Series XII, Records of Fund-raising Office, [1963,] 1964–1967[, 1968]

Box 128 cont.

0322 **128:8, Appeal Letter, 1963.** 3pp.

Major Topic: Request for contributions.

Principal Correspondent: Martin Luther King, Jr.

0325 **128:9, [Harry] Belafonte Benefit Concert, 1966.** 35pp.

Major Topic: Planning.

Principal Correspondents: Martin Sargent; Andrew J. Young; Martin Luther King, Jr.; Harry Belafonte; Carole F. Hoover.

0360 **128:10, [Harry] Belafonte Benefit Concert, 1967.** 3pp.

Major Topic: Planning.

Principal Correspondent: Carole F. Hoover.

0363 **128:11, [SCLC] Board Resolutions, 1965.** 4pp.

0367 **128:12, [SCLC] Convention, 1967.** 18pp.

Major Topics: Planning; publicity; list of convention committees. *Principal Correspondents:* Carole F. Hoover; Martin Luther King, Jr.

0385 **128:13, 1963–1967.** 47pp.

Major Topics: Requests for contributions; Freedom Rallies; expenses; SCLC fundraising activities; Charles F. Golden elected vice president of the SCEF; southern student organizing committee conferences; salaries of SCOPE project volunteers; benefit performances by Sammy Davis Jr., Harry Belafonte, and Aretha Franklin.

Principal Correspondents: Martin Luther King, Jr.; Wyatt T. Walker; Carole F. Hoover; Hosea L. Williams; Adele Kanter; Charles C. Diggs Jr.; Aretha Franklin.

0432 **128:14, Davis, Sammy, Jr., Show, 1965.** 14pp.

Major Topics: Planning; publicity.

Principal Correspondent: Martin Luther King, Jr.

0446 **128:15, Diggs, Charles C.—Dinner, 1965.** 12pp.

Major Topics: Financial report; planning; publicity; list of participants. Principal Correspondent: Carole F. Hoover.

0458 **128:16, Educational Heritage, Inc. Proposal, 1965.** 7pp.

Major Topic: Conference notes.

Principal Correspondent: Carole F. Hoover.

0465 **128:17, Franklin, Aretha, 1968.** 75pp.

Major Topics: Royalty earnings statements; fan mail. Principal Correspondents: Aretha Franklin; Ted White.

0540 **128:18, Donald Hollowell Benefit, 1964.** 31pp.

Major Topics: Publicity; campaign for judge of the superior court in Fulton County, Georgia; campaign budget; requests for campaign contributions.

Principal Correspondents: Donald Hollowell; Dick Gregory; Carole F. Hoover.

0893

0571 **128:19, Invoices and Receipts, 1963–1967.** 25pp. Major Topic: Expenses. Principal Correspondent: Carole F. Hoover. 0596 **128:20, Mailing Lists, n.d.** 55pp. 0651 **128:21, Mailing Lists, n.d.** 42pp. 128:22, Memos, 1963-1965. 20pp. 0693 Major Topics: Travel itineraries; fund-raising for Donald Hollowell's campaign for judge of the superior court of Fulton County, Georgia; fund raising prospectus and activities; national direct mail fund raising program. Principal Correspondents: Carole F. Hoover; Wyatt T. Walker; Donald Hollowell; Andrew J. Young; Randolph T. Blackwell. 0713 128:23, Northern Church Fund-raising, 1965. 3pp. 0716 128:24, Notes [on Fund-raising Activities], n.d. 52pp. Major Topics: Travel itineraries for Carole Hoover; Charles C. Diggs testimonial dinner; expenses. 0768 128:25, Notes [on Fund-raising Activities], n.d. 64pp. Major Topics: Information on Georgia colleges; student leadership conference plans; Ellis Arnall's campaign for governor of Georgia; expenses; minutes of meetings.

Series XIII, Records of Conventions and Board Meetings, 1959–1969

Box 129 0832 129:1, 1959. 6pp. Major Topics: Convention program and planning; announcements of Executive Board meetings. Principal Correspondents: Ella J. Baker; Martin Luther King, Jr. 0838 129:2, Nominating Committee Report, 1959. 3pp. Major Topic: Election of officers and Executive Board members. 0841 129:3, [Convention] Program, 1959. 8pp. Major Topic: List of SCLC personnel. 0849 **129:4. Proposal for 1960–1961.** 16pp. Major Topic: SCLC general program. 0865 129:5, 1960. 19pp. Major Topics: Support for passage of congressional civil rights proposals; Crusade for Citizenship meeting in Shreveport, Louisiana; convention planning and invitations. Principal Correspondents: Ella J. Baker; Wyatt T. Walker; Daisy Bates; Bernard S. Lee; Elmer Neufeld; B. L. Hooks; John M. Brooks. 0884 129:6, Executive Director's Report, 1960. 9pp.

129:7, Financial Reports, 1960. 13pp.

Major Topic: Expenses.

Reel 8

Series XIII, Records of Conventions and Board Meetings, 1959–1969 cont.

Box 129 d	cont.
0001	129:8, [SCLC Annual Conference] Program, 1960. 18pp.
0019	129:9, Registration Book, 1960. 12pp.
0010	Major Topic: List of conference participants.
0031	129:10, Board Meeting, 1961. 10pp.
	Major Topics: Invitations and replies.
0041	129:11, Board Meeting, 1961. 9pp.
	Major Topics: Announcements; invitations; agenda; list of participants.
	Principal Correspondents: Wyatt T. Walker; Martin Luther King, Jr.
0050	129:12, 1961. 44pp.
	Major Topics: Invitations to annual conference in Nashville, Tennessee; seminar
	for civil rights lawyers; Harry Belafonte benefit concert.
	Principal Correspondents: Milton A. Reid; Wyatt T. Walker; Walter Fauntroy; C. O.
	Simpkins; James Farmer; Ella J. Baker; Herbert C. Coulton; C. K. Steele;
	William Kuntsler; Benjamin Hooks; W. C. Patton; Donald Hollowell; Mark Lane;
0004	Spottswood Robinson.
0094	129:13, 1961. 27pp. <i>Major Topics:</i> Invitations to annual convention in Nashville, Tennessee; planning
	for workshops; seminar for civil rights lawyers; list of fees incurred by
	conference delegates; Harry Belafonte benefit concert.
	Principal Correspondents: Spottswood Robinson; Wyatt T. Walker; Harry Blake;
	Hosea L. Williams; Major Jones; Donald Hollowell; James Farmer; William
	Kuntsler; L. D. Reddick; Martin Luther King, Jr.
0121	129:14, Executive Director's Report, 1961. 14pp.
	Major Topic: Report on programs and budget.
	Principal Correspondent: Wyatt T. Walker.
0135	129:15, Financial Reports, 1961. 5pp.
	Major Topic: Expenses.
0140	Principal Correspondent: Ralph D. Abernathy.
0140	129:16, Press Release, 1961. 3pp.
	Major Topics: James M. Lawson delivers keynote address at SCLC Annual
0143	Convention in Nashville, Tennessee; Harry Belafonte benefit concert.
0143	129:17, Nominating Committee Report, 1961. 2pp. <i>Major Topic:</i> List of officers and Executive Board members.
0145	129:18, [SCLC Conference] Program, 1961. 35pp.
0180	129:19, Public Relations Report, 1961. 7pp.
0100	Major Topic: Report on public relations program.
	Principal Correspondent: James R. Wood.
0187	129:20, Robinson, Spottswood W.—"The Role of the Civil Rights Commission in
	Southern Revolution," 1961. 14pp.
	Major Topic: Statement to U.S. Senate Subcommittee on Constitutional Rights.
0201	129:21, Virginia Christian Leadership Report, 1961. 2pp.
0203	129:22, Biographies of Speakers, 1962. 19pp.
	Major Topics: List of principal speakers at SCLC 6th Annual Convention and
	biographical sketches.
0222	129:23, Braden, Anne—Speech, 1962. 18pp.
	Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.

0240	129:24, 1962. 31pp.
	Major Topics: Invitations to annual convention in Birmingham, Alabama;
	investigation of church burnings in Terrell County, Georgia; petition campaign
	for Second Emancipation Proclamation; demands for desegregation of public
	facilities in Albany, Georgia; conference planning.
	Principal Correspondents: Wyatt T. Walker; Martin Luther King, Jr.; Whitney M.
	Young Jr.; Roy Wilkins; Anne Braden; Wiley Branton; Adam Clayton Powell Jr.;
	Jackie Robinson; William Coffin; Orzell Billingsley Jr.
0271	129:25, 1962. 56pp.
	Major Topics: Conference planning; press notification; invitations to annual
	convention in Birmingham, Alabama; recipients of Rosa Parks Award; travel
	expenses for participants; biographical sketch of Whitney M. Young Jr.; thank
	you letters.
	Principal Correspondents: Martin Luther King, Jr.; Ella J. Baker; Wyatt T. Walker;
	W. G. Anderson; Adam Clayton Powell Jr.; Wiley Branton; L. D. Reddick; F. L. LeGarde; Whitney M. Young Jr.; Jackie Robinson; Glenn E. Smiley; James
	Lawson; Walter Fauntroy; Milton A. Reid; Herbert Coulton; W. C. Patton; James
	Bevel; Diane Bevel.
0327	129:26, Director's Report, 1962. 14pp.
0341	129:27, Financial Report, 1962. 3pp.
0011	Major Topic: Expenses.
0344	129:28, Maguire, John D.—"The Church in Race Relations," 1962. 10pp.
0354	129:29, Mailing Lists, 1962. 36pp.
0390	129:30, Moss, Otis—"A Righteous Revolution," 1962. 11pp.
	Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.
0401	129:31, [SCLC Convention] Program, 1962. 11pp.
0412	129:32, [SCLC Convention] Resolutions, 1962. 4pp.
0416	129:33, Robinson, Jackie—Speech, 1962. 11pp.
	Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.
0427	129:34, Voter Registration Report, 1962. 14pp.
0441	129:35, Executive Director's Report, 1963. 15pp.
0456	129:36, Javits, Jacob K.—Address, 1963. 5pp.
	Major Topic: Report on civil rights struggle in Congress.
0461	129:37, Kilgore, Thomas Jr.—Address, 1963. 3pp.
0464	129:38, Kuntsler, William—Address, 1963. 4pp.
	Major Topic: Remarks on presentation of Rosa Parks Award to Fred
	Shuttlesworth.
0468	129:39, Citizenship Education Program Report, 1963. 9pp.
0477	129:40, President's Report, 1963 (Incomplete). 10pp.
0487	129:41, Press Releases, 1963. 2pp.
	Major Topic: Announcement of Dick Gregory's participation in SCLC Annual
	Convention in Richmond, Virginia.
Box 130	
0489	130:1, Proctor, Samuel D.—Address, 1963. 13pp.
	Major Topic: Address at SCLC Annual Convention.
0502	130:2, [SCLC Conference] Program, 1963. 10pp.
0512	130:3, Reid, Milton A.—Address, 1963. 5pp.
	Major Topic: Address at SCLC Annual Convention in Richmond, Virginia.
0517	130:4, Voter Registration Report, 1963. 10pp.
	Major Topics: Proposed Louisiana voter registration campaign.
0527	130:5, 1964. 2pp.
	Major Topic: Request for biographical sketch of A. Philip Randolph.

Principal Correspondents: Bernice Wilde; C. T. Vivian.

- 0529 **130:6, President's Report, 1964.** 15pp.
- 0544 **130:7, Press Releases, 1964.** 10pp.

Major Topics: Planning for SCLC Annual Convention in Savannah, Georgia; future of civil rights movement; Aaron Henry presented with Rosa Parks Award; convention program.

- 0554 **130:8, [SCLC Convention] Program, 1964.** 26pp.
- 0580 **130:9, [SCLC Convention] Resolutions, 1964.** 2pp.
- 130:10, Southeastern Georgia Crusade for Voters Report, 1964 (Incomplete). 6pp.
- 0588 **130:11, 1965.** 72pp.

Major Topics: Invitations to SCLC Annual Convention in Birmingham, Alabama; Affiliate of the Year Award; convention planning.

Principal Correspondents: Andrew J. Young; A. A. Peters; Edwina Smith; S. O. Adebo; Martin Luther King, Jr.; Philip M. Weightman; Herbert V. Coulton; Dorothy Cotton; Edward Kennedy; Adam Clayton Powell Jr.; Sammy Davis Jr.; Hubert H. Humphrey; James Farmer; Nicholas Katzenbach; Jack Greenberg; A. Philip Randolph; Charles Diggs; John Conyers; Harry Belafonte; Lyndon B. Johnson; Roy Wilkins; Walter Reuther; John Lewis; Whitney M. Young Jr.; Jacob Javits; Nelson Rockefeller; George Romney; Edmund G. Brown; Steve Allen; Frank Sinatra; Leonard Bernstein; Jackie Robinson; Marlon Brando; Burt Lancaster; Leon Keyserling; Carole Hoover; Donald Hollowell; Randolph Blackwell; Edward Clayton; Al Raby; Ralph D. Abernathy; Bayard Rustin; L. D. Reddick; Walter Fauntroy; Major Jones; Junius Griffin; Ella J. Baker.

- 130:12, Adebo, S.O.—"The Black Revolution," 1965. 6pp.

 Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.
- 0666 **130:13, Agenda, 1965.** 17pp.

Major Topic: Program for SCLC Annual Convention in Birmingham, Alabama.

0683 **130:14, Biographies, 1965.** 36pp.

Major Topic: Biographical sketches of participants at SCLC Annual Convention in Birmingham, Alabama.

0719 **130:15, Board Meeting, 1965.** 12pp.

Major Topics: SCLC convention resolutions; statement by Martin Luther King, Jr.; lists of SCLC officers and Executive Board members.

0731 **130:16, Committee on Resolutions Report, 1965.** 21pp.

Major Topic: SCLC convention resolutions.

0752 **130:17, Cox, Harvey—"The God Who Changes Things," 1965.** 11pp.

Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.

- 0763 **130:18, Mailing Lists, 1965.** 51pp.
- 0814 **130:19, Miscellaneous, 1965.** 13pp.

Major Topics: Fact sheet and program for 1964 SCLC Annual Convention in Savannah, Georgia; list of radio stations and newspapers; list of county volunteers at convention.

0827 **130:20, Motley, Constance—Address, 1965.** 17pp.

Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.

- 0844 **130:21, Rosa Parks Testimonial Banquet, 1965.** 11pp.
- *Major Topic:* Program. 0855 **130:22, President's Report, 1965.** 9pp.
- 0864 **130:23, Press Kit Material, 1965.** 41pp.

Major Topics: Biographical sketches of major participants at SCLC Annual Convention in Birmingham, Alabama; reports on Operation Breadbasket, citizenship education program and SCOPE.

0905 **130:24, Press Kit Material, 1965.** 94pp.

Major Topics: Press releases; "This Is the SCLC" pamphlet; report on victims of civil rights violence; SCLC civil rights pamphlets; transcript of Martin Luther King, Jr.'s appearance on "Meet the Press"; *Playboy* interview with Martin Luther King, Jr.; biographical sketches of Martin Luther King, Jr. and Andrew J. Young; African American economic boycott in Alabama; Alabama Tutorial Project; SCLC Dialogue Program; SCOPE.

Reel 9

Series XIII, Records of Conventions and Board Meetings, 1959–1969 cont.

Box 130 cont.

0001 **130:25, Press Releases, 1965.** 10pp.

Major Topics: Convention planning; James and Diane Bevel presented with Rosa Parks Award.

0011 **130:26, Press Kit Material, 1965.** 29pp.

Major Topics: SCLC newsletter; Selma to Montgomery March; African American economic boycott in Alabama.

0040 **130:27**, [SCLC Convention] Program, 1965. 10pp.

0050 **130:28, Summary [of SCLC Ninth Annual Convention], 1965.** 44pp.

Box 131

131:1, Young, Andrew, Keynote Address—"An Experiment in Power," 1965. 44pp.

Major Topic: Address at SCLC Annual Convention in Birmingham, Alabama.

0138 **131:2, 1966.** 38pp.

Major Topics: Press invitations to 1965 SCLC Annual Convention in Birmingham, Alabama; convention planning; invitations to SCLC Annual Convention in Jackson, Mississippi; fair packaging and labeling legislation.

Principal Correspondents: Martin Luther King, Jr.; Charles Evers; Dorothy F. Cotton; Allan Johnson; R. M. Richmond; T. Y. Rogers Jr.; Hubert H. Humphrey; Junius Griffin; John Conyers; James M. Lawson; C. T. Vivian; James Bevel; Rachel D. DuBois; Annell Ponder; Edward Kennedy; Randolph T. Blackwell; Herbert V. Coulton.

0176 **131:3, 1966.** 45pp.

Major Topics: Convention planning and program; invitations to SCLC Annual Convention in Jackson, Mississippi.

Principal Correspondents: Martin Luther King, Jr.; Myles Horton; Dorothy F. Cotton; James H. Laue; Charles Morgan; C. K. Steele; Samuel W. Williams; T. Y. Rogers Jr.; Joseph E. Lowery; Fred L. Shuttlesworth; Major Jones; R. M. Richmond; Hubert H. Humphrey; Rosa Parks; Walter Fauntroy.

0221 **131:4, 1966.** 34pp.

Major Topics: Convention planning; invitations to SCLC Annual Convention in Jackson, Mississippi; requests for contributions.

Principal Correspondents: Dorothy F. Cotton; Leslie Dunbar; John Cook; Martin Luther King, Jr.; Aaron Henry.

0255 **131:5, 1966.** 44pp.

Major Topics: Requests for contributions; invitations to SCLC Annual Convention in Jackson, Mississippi.

Principal Correspondents: Martin Luther King, Jr.; C. O. Simpkins; S. S. Seay; T. Y. Rogers Jr.; Joseph E. Lowery; C. K. Steele; Samuel W. Williams; Allan L. Johnson; B. L. Hooks; Major Jones; L. D. Reddick; Ralph D. Abernathy; Robert L. Green; Edward M. Kennedy.

0299 **131:6, 1966.** 32pp.

Major Topics: Registration forms; thank-you letters; panel discussion topic; invitations to SCLC Annual Convention in Jackson, Mississippi; convention planning; messages of greeting.

Principal Correspondents: Dorothy F. Cotton; Robert L. Green; Martin Luther King, Jr.; L. D. Reddick; T. Y. Rogers Jr.; Adam Clayton Powell Jr.; Floyd B. McKissick; Whitney M. Young Jr.; Walter Reuther; Dorothy I. Height.

0331 **131:7, Abernathy, Ralph David—Prayer, 1966.** 2pp.

[Compiler's Note: The contents of the following three folders have been misfiled. The contents of the folder entitled biographies may be found at Frame 0539; the contents of the folder entitled Board Meeting—Reports, 1966 may be found at Frame 0333 and the contents of the folder entitled Board Meeting may be found at Frame 0556.]

0333 **131:8, Biographies, 1966.** 206pp.

Major Topic: Workshop for African American political candidates in Alabama; SCLC conference report.

0539 **131:9, Board Meeting, 1966.** 17pp.

Major Topic: Biographical sketches of major participants in SCLC Annual Convention in Jackson, Mississippi.

0556 **131:10, Board Meeting—Reports, 1966.** 21pp.

Major Topics: Direct action report on Chicago, Illinois; Mississippi citizenship education program report.

131:11, Department of Special Projects and Economic Development Report, 1966. 6pp.

Principal Correspondents: Jesse L. Jackson; Martin Luther King, Jr.

- 0583 **131:12, Fauntroy, Walter E.—Keynote Address [at SCLC Convention], 1966.** 15pp.
- 0598 **131:13, Field Secretaries—Miscellaneous, 1966.** 8pp.

Major Topics: Orders to limit expenses; breakdown of staff categories. Principal Correspondent: Herbert V. Coulton.

0606 **131:14, Kennedy, Edward M.—Address, 1966.** 17pp.

Major Topic: Address at SCLC Annual Convention in Jackson, Mississippi.

- 0623 **131:15, Mailing Lists, 1966.** 42pp.
- 0665 **131:16, Planning Committee, 1966.** 46pp.

Major Topics: Convention planning; suggestions for convention procedure; list of convention committees and chairmen; convention budget; list of SCLC officers and Executive Board members.

0711 **131:17, President's Report, 1966.** 5pp.

Box 132

- 0716 **132:1, Press Folders for [SCLC Annual Convention], 1966.** 4pp.
- 0720 **132:2, [SCLC Convention] Programs, 1966.** 25pp.
- 0745 **132:3, Registration Forms, [1966].** 16pp.
- 0761 **132:4, [SCLC Convention] Resolutions, 1966.** 32pp.
- 0793 **132:5, Staff Assignments [for SCLC Annual Convention], 1966.** 18pp.
- 0811 **132:6, Welcome Speech [for SCLC Annual Convention], 1966.** 3pp.
- 0814 **132:7. April–May 1967.** 19pp.

Major Topic: Invitations to SCLC Annual Convention in Atlanta, Georgia.

Principal Correspondents: Martin Luther King, Jr.; Chauncey Eskridge; Grady D. Davis; Helen Cooley; Walter Reuther; John Convers; Gardner C. Taylor.

0833 **132:8, June 1967.** 33pp.

Major Topics: Invitations to SCLC Annual Convention in Atlanta, Georgia; convention planning; convention workshops.

Principal Correspondents: Martin Luther King, Jr.; Gardner Taylor; Carole F. Hoover; Otis Moss; Stanley Levinson; Harry Wachtel; C. K. Steele; Milton Reid; Donald Hollowell; Vivian Henderson; Jesse L. Jackson; Andrew F. Brimmer; Barbara Jordan; Louis R. Martin; Clarence Townes; Robert C. Weaver.

0866 **132:9, July 1967.** 21pp.

Major Topics: Convention planning; invitations to SCLC Annual Convention in Atlanta, Georgia.

Principal Correspondents: Carole F. Hoover; Leroy R. Johnson; Benjamin Spock; Nelson J. Edwards; Louis R. Martin.

0887 **132:10, July 1967.** 30pp.

Major Topics: Invitations to SCLC Annual Convention in Atlanta, Georgia; biographical sketch of Bishop James A. Pike; convention planning.

Principal Correspondents: Carole F. Hoover; Martin Luther King, Jr.; Wesley H. Montague Sr.; Rosa Parks; Benjamin E. Mays; Vivian Henderson; Paul J. Hallinan.

0917 **132:11, July 1967.** 36pp.

Major Topics: Convention planning; invitations to SCLC Annual Convention in Atlanta, Georgia.

Principal Correspondents: Carole F. Hoover; Vivian Henderson; Randolph T. Blackwell; Jesse L. Jackson; Vernon Jordan; Wesley H. Montague Sr.; Benjamin E. Mays; Donald Hollowell; Martin Luther King, Jr.; Sidney Poitier.

Reel 10

Series XIII, Records of Conventions and Board Meetings, 1959–1969 cont.

Box 132 cont.

0001 **132:12. August 1967.** 44pp.

Major Topics: Invitations to SCLC Annual Convention in Atlanta, Georgia; requests for contributions; convention planning

Principal Correspondents: Carole F. Hoover; Theodore White; Martin Luther King, Jr.; Roy Reuther; Thomas Kilgore; Martin Luther King Sr.; John Lewis; Aaron Henry; B. L. Hooks; C. K. Steele; C. O. Simpkins; Stanley Levinson; Adele Kanter; L. D. Reddick; Major Jones.

0045 **132:13, August 1967.** 35pp.

Major Topics: Requests for contributions; convention planning; invitations to SCLC Annual Convention in Atlanta, Georgia.

Principal Correspondents: Martin Luther King, Jr.; Fred Shuttlesworth; Joseph E. Lowery; Wyatt T. Walker; Carole F. Hoover; Major Jones; Chauncey Eskridge; Joseph L. Bernardin.

0080 **132:14, September–October 1967.** 33pp.

Major Topics: Requests for copies of Sidney Poitier's speech at SCLC Annual Convention in Atlanta, Georgia; thank-you letters; Harry Belafonte benefit concerts.

Principal Correspondents: Carole F. Hoover; Martin Luther King, Jr.; Martin Luther King Sr.; Maurice Dawkins; Robert Theobald; John Conyers; Benjamin Hooks; Vivian Henderson; Clarence Townes; James A. Pike; Benjamin Spock; Harry Belafonte; Andrew J. Young; Harold A. Middlebrook; Walter Reuther.

0113 132:15, Form Letters, [1967]. 7pp. Major Topic: Invitations to SCLC Annual Convention in Atlanta, Georgia. Principal Correspondents: Martin Luther King, Jr.; Coretta Scott King. 0120 132:16. Biographies, 1967. 26pp. Major Topics: Appointment of Maurice Dawkins as assistant director for civil rights in the Office of Economic Opportunity; biographical sketches of major participants at SCLC Annual Convention in Atlanta, Georgia. 0146 132:17, Board Meeting, 1967. 51pp. Major Topics: Announcements; notes; demonstrations against segregated housing in Louisville, Kentucky; invitations; lists of SCLC Board members and officers. Principal Correspondents: Martin Luther King, Jr.; Andrew J. Young; L. D. Reddick. 132:18, Chicago Operation Breadbasket Report, 1967. 10pp. 0197 Principal Correspondents: Jesse L. Jackson; David M. Wallace. [Compiler's Note: The contents of the following folder are missing.] 0207 **132:19, Chicago Project Report, 1967.** 2pp. 0209 132:20, Citizenship Education Project Report, 1967. 10pp. Principal Correspondent: Dorothy F. Cotton. 132:21, Department of Affiliates Report, 1967. 11pp. 0219 0230 132:22, Department of Voter Registration and Political Education Report, 1967. 7pp. 132:23, Housing Assignments [for SCLC Annual Convention], 1967. 15pp. 0237 Principal Correspondent: Martin Luther King, Jr. 0252 132:24, Housing Assignments [for SCLC Annual Convention], 1967. 35pp. Principal Correspondent: Martin Luther King, Jr. 0287 132:25, King, Martin Luther, Jr.—"The Crisis in America's Cities," 1967. 8pp. Major Topic: Analysis of social disorder and a plan of action against poverty, discrimination and racism in urban America. 0295 132:26, Mailing Lists, 1967. 32pp. Major Topic: Annual report of the Chicago Project. 0327 132:27, Mailing Lists, 1967. 29pp. **Box 133** 0356 **133:1, New York Office Report, 1967.** 4pp. Major Topic: Direct mail fund-raising program. 0360 133:2, Newspaper Clipping [of SCLC Annual Convention], 1967. 3pp. 0363 133:3, Operation Breadbasket Report, 1967. 8pp. Principal Correspondent: Fred C. Bennette Jr. 0371 **133:4, Planning Committee, 1967.** 53pp. Major Topics: Convention planning; notes on meetings; staff assignments. 0424 133:5, Planning Committee, 1967. 59pp. Major Topics: Convention planning and budget; progress reports; staff assignments; suggestions for convention procedure. 0483 **133:6, Planning Committee, 1967.** 24pp. Major Topics: Convention planning; expenses. 0507 133:7, Poitier, Sidney—Address, 1967. 6pp. Major Topic: Keynote address at SCLC Annual Convention in Atlanta, Georgia. 0513 **133:8, President's Report, 1967.** 12pp. 0525 133:9, Press Releases, 1967. 6pp. Major Topic: Benefit concert by Aretha Franklin. 0531 **133:10, [SCLC Convention] Program, 1967.** 16pp. 0547 133:11, Proposal—"Outstanding Negroes of America," 1967. 11pp. Major Topic: Outline.

- 0558 133:12, Public Relations [Department] Report, 1967. 5pp. 0563 133:13. Registration Forms, 1967, 44pp. 0607 133:14, [SCLC Convention] Resolutions, 1967. 5pp. 0612 133:15, Requisition, 1967. 10pp. Major Topic: Convention expenses. 0622 133:16. Southern Program Report, 1967. 29pp. Principal Correspondent: Hosea L. Williams. 0651 133:17, Lists of [SCLC] Board Members, 1968. 26pp. 0677 133:18, Form Letters, 1967. 16pp. Major Topics: Invitations to SCLC Annual Convention in Memphis, Tennessee; convention information sheets; registration forms; recruitment of convention delegates. Principal Correspondents: Ralph D. Abernathy; T. Y. Rogers Jr. 133:19, Orientation Workshop-Miami, 1968. 3pp. 0693 Major Topic: Arrangements. Principal Correspondent: T. Y. Rogers Jr. 133:20, Mailing Lists, 1968. 35pp. 0696 Major Topic: Sponsoring organizations for Poor People's Campaign. 0731 133:21, Planning Committee, 1968. 37pp. Major Topics: Convention information sheet; convention planning; recruitment of convention delegates; mailing list; list of convention committees; convention budget. Principal Correspondents: T. Y. Rogers Jr.; Dorothy F. Cotton; Annell Ponder; Fred C. Bennette Jr.; Carole F. Hoover; Hosea L. Williams; Martin Luther King, Jr. 0768 133:22, Press Releases, 1968. 4pp. 0772 133:23, [SCLC Convention] Program, 1968. 3pp. 0775 133:24, [SCLC Convention] Resolutions, 1968. 6pp. 0781 133:25. Telegrams. 1968. 43pp. Major Topics: SCLC Annual Convention invitations. Principal Correspondents: Ralph D. Abernathy; Rosa Parks; Walter Reuther; William H. Oliver; Jesse L. Jackson; Richard G. Hatcher; Harry Belafonte; Bill Cosby; C. L. Franklin; Otis Moss; Jack O'Dell; William Sloan Coffin; Mahalia Jackson: Bayard Rustin: Dick Gregory. 0824 133:26, Convention Information Packet, 1969. 5pp. 0829 133:27, Miscellaneous, 1969. 57pp.
 - Major Topics: Support for South Carolina hospital strike; information on SCLC Annual Convention in Charleston, South Carolina; opposition to congressional

antiriot act.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the principal correspondents in this microform publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 8: 0240 directs the researcher to the folder that begins at Frame 0240 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder numbers and title, date(s) of the file, total number of pages, and, where applicable, a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film.

Aaron, Ely M.

5:0686

Abernathy, Ralph D.

1: 0922; 2: 0170, 0594, 0633, 0712; 3: 0428, 0728; 4: 0058, 0074; 8: 0135, 0588; 9: 0255, 0331; 10: 0677, 0781

Abram, Morris B.

5: 0546

Ackerman, Carol

3: 0122

Adebo, S. O.

8: 0588, 0660

Aelony, Zev

2: 0001

Allen, Ruth F.

1:0500

Allen, Steve

8: 0588

Anderson, W. G.

8: 0271

Bailey, Ruth

2:0192

Baker, Ella J.

 $3:0138;\ 7:0832,\ 0865;\ 8:0050,\ 0271,\ 0588$

Baring, Walter S.

3: 0044

Barnett, Ross

6: 0635

Bates, Daisy

7:0865

Beachum, W. J.

2:0177

Belafonte, Harry

7: 0325: 8: 0588: 10: 0080, 0781

Bennette, Fred C., Jr.

10: 0363, 0731

Bernardin, Joseph L.

10:0045

Bernhard, Berl I.

2: 0712

Bernstein, Leonard

8: 0588

Bernstein, Samuel

6: 0209

Bevel, Diane

8: 0271

Bevel, James

1: 0331, 0454; 8: 0271; 9: 0138

Billingsley, Orzell, Jr.

8: 0240

Blackwell, Randolph T.

2: 0059, 0963; 7: 0693; 8: 0588; 9: 0138, 0917

Blake, Harry

8: 0094

Blunt, Madelyne

1:0771,0856

Bond, Jane M.

1: 0223-0529

Boone, J. E.

2: 0673

Boone, William A.

3:0611

Borus, Joseph

6:0233

Boulware, Marcus H.

5: 0606

Boyte, Harry

2:0198

Braden, Anne

1: 0056-0123, 0331; 8: 0222, 0240

Brando, Marlon

2: 0802; 8: 0588

Branton, Wiley A.

6: 0635; 8: 0240, 0271

Brimmer, Andrew F.

9: 0833

Brockman, Nathaniel J.

1:0724

Brooks, Albert

1:0890

Brooks, John M.

7:0865

Brower, Sidna

1:0244

Brown, Edmund G.

8: 0588

Butler, George O.

6: 0209

Caldarella, Leo R.

2:0192

Calhoun, J. H.

3: 0409

Carey, Gordon R.

5:0724

Carmichael, Stokely

4: 0145

Carson, Lawrence C.

1:0808

Chalmers, Allan Knight

6: 0280

Chappelle, L. Lucille

2: 0079

Childs, Prentiss

2:0141

Clark, Ramsey

4: 0022

Clark, Septima P.

1:0654

Clayton, Edward T.

1: 0555–0986; 2: 0001–0059, 0114–0248, 0315–0345, 0594, 0617, 0654, 0657, 0680,

0696, 0712, 0736; 3: 0409, 0428, 0536,

0611; 6: 0159; 8: 0588

Coffin, William Sloan

8: 0240; 10: 0781

Cohen, Miriam

1:0724

Conconi, Charles

5:0786

Conyers, John

8: 0588; 9: 0138, 0814; 10: 0080

Cook, Eugene

3:0492

Cook, John

9: 0221

Cooley, Helen

9:0814

Cosby, Bill

10:0781

Cotton, Dorothy F.

8: 0588; 9: 0138-0221, 0299; 10: 0209, 0731

Coulton, Herbert V.

1: 0454; 8: 0050, 0271, 0588; 9: 0138, 0598

Cox, Harvey

8: 0752

Cox, Leon

1: 0423

Cray, Ed

1: 0454

Cullerton, John E.

6:0209

Daley, Richard J.

5:0868

Dammond, Peggy

1:0529

Daniels, George

2:0345

Davis, Grady D.

9: 0814

Davis, Josephine

1:0940

Davis, Sammy, Jr.

8: 0588

Davis, Walter G.

2: 0177

Dawkins, Maurice

10:0080

Diggs, Charles C., Jr.

7: 0385, 0446; 8: 0588

Dombrowski, James

1: 0001, 0056-0123; 6: 0561, 0829

Douglas, Paul H.

2: 0680; 6: 0233

Douglass, Truman B.

5: 0800

DuBois, Rachel D.

9:0138

Ducey, Walter J.

6: 0209

Dunbar, Leslie

9:0221

Edwards, Nelson J.

9: 0866

Elliott, Clarence

1:0244

Eskridge, Chauncey

1: 0808; 9: 0814; 10: 0045

Evans, Truitt

1:0244

Evers, Charles

9:0138

Farmer, James

1: 0038; 2: 0696; 5: 0724; 8: 0050, 0094, 0588

Farris, Blanche E.

5: 0822

Farris, Isaac N.

2:0177

Fauntroy, Walter E.

8: 0050, 0271, 0588; 9: 0176, 0583

Favors, Kathryne

1:0244

Feild, John

6: 0861

Fielder, Margaret

2: 0136

Forman, James

1: 0038; 2: 0027

Franklin, Aretha

7: 0385, 0465

Franklin, C. L.

10:0781

Friedman, Paul E.

1: 1006

Frinks, Golden

1: 0390, 0454

Fulton, Joseph

1: 0856

Garroway, David

1:0014

George, Bryant

1: 0244

Gertner, Alan

2:0059

Gidary, Abu

1:0296

Gill, Marvin

4: 0132

Gordon, Robert

1: 0582

Granger, Lester

3: 0126

Green, Anna B.

1: 0781

Green, Robert L.

6: 0159; 9: 0255, 0299

Greenberg, Jack

1: 0961; 2: 0696; 8: 0588

Gregory, Dick

2: 0680; 7: 0540; 10: 0781

Griffin, Junius

1: 0986, 1006; 2: 0001, 0079, 0657, 0703, 0963, 0977; 3: 0022, 0702, 0908, 0925;

6: 0159; 8: 0588; 9: 0138

Hahn, Maxwell

1:0038

Hall, Delores

2:0027

Hall, Van

1: 0940, 0961; 2: 0001

Hallinan, Paul J.

9:0887

Harrison, Albertis

4:0132

Hartman, Paul

5: 0578

Hatcher, Richard G.

10:0781

Height, Dorothy I.

1: 0654; 9: 0299

Heiskell, Andrew

6:0861

Henderson, Vivian

 $9\colon 0833,\,0887,\,0917;\,10\colon 0080$

Henry, Aaron

9: 0221; 10: 0001

Hill, Jesse, Jr.

5:0604

Holloway, Robert G.

1:0555

Hollowell, Donald

7: 0540, 0693; 8: 0050, 0094, 0588; 9: 0833, 0917

Holm, Fenton W.

2:0114

Hooks, Benjamin L.

1: 0014; 7: 0865; 8: 0050; 9: 0255; 10: 0001, 0080

Hoover, Carole F.

7: 0325, 0360, 0367, 0385, 0446, 0458, 0540, 0571, 0693; 8: 0588; 9: 0833–0917; 10: 0001–0080, 0731

Horne, Lena

2: 0357, 0369

Horton, Myles

1: 0014; 9: 0176

Houck, Thomas

4: 0022, 0058

Humphrey, Hubert H.

8: 0588; 9: 0138, 0176

Jackson, Jesse L.

9: 0577, 0833, 0917; 10: 0197, 0781

Jackson, Mahalia

3: 0366; 10: 0781

Jackson, Rosemary

2: 0027, 0059

Javits, Jacob

1: 0014, 0613; 2: 0680; 8: 0456, 0588

Jeffries, John

1:0613

Johns, Major

1:0454

Johnson, Allan L.

9: 0138, 0255

Johnson, Leroy R.

2: 0680; 9: 0866

Johnson, Lyndon B.

5:0467;6:0233,0465;8:0588

Jones, Clarence

2:0192

Jones, Freeman, Sr.

2:0001

Jones, Lorenzo D.

5: 0974

Jones, Major

8: 0094, 0588; 9: 0176, 0255; 10: 0001, 0045

Jordan, Barbara

9:0833

Jordan, Vernon

9:0917

Kanter, Adele

2: 0198; 7: 0385; 10: 0001

Katitus, Clara M.

6: 0209, 0233

Katzenbach, Nicholas

8: 0588

Keating, Kenneth B.

1:0014

Kennard, Clyde

1:0331

Kennedy, Edward M.

8: 0588; 9: 0138, 0255, 0606

Kennedy, John F.

1: 0077; 3: 0391

Kennedy, Robert F.

2: 0617; 3: 0172; 4: 0132; 6: 0635

Kerner, Otto

6: 0209

Keyserling, Leon

8: 0588

Kiley, Bill

1: 0014

Kilgore, Thomas, Jr.

1: 0001, 0922; 2: 0680; 8: 0461; 10: 0001

King, Coretta Scott

1: 0196, 0296; 2: 0136, 0390, 0419, 0888; 4: 0074: 10: 0113

King, Martin Luther, Jr.

1: 0001–0056, 0196, 0296, 0423, 0454, 0500– 0690, 0752, 0856, 0922–0986; 2: 0001,

0027, 0079, 0120, 0198, 0230, 0594, 0657,

0712, 0736, 0908; 3: 0087, 0100, 0126,

0206, 0409, 0759, 0853, 0925, 0986;

4: 0001, 0022, 0132, 0145, 0167, 0428;

5: 0834; 6: 0159, 0829; 7: 0322, 0325,

0367-0432, 0832; 8: 0041, 0094, 0240,

 $0271,\,0588;\,9;\,0138\text{--}0299,\,0577,\,0814,$

0833, 0887, 0917; 10: 0001–0113, 0146,

0237–0287, 0731

__ .. _ .. ~

King, Martin Luther, Sr.

10:0001,0080

Kirby, George

2: 0445

Klinefelter, Harcourt

2: 0673

Kuntsler, William

8: 0050, 0094, 0464

Ladner, Joyce

1:0331

Lafayette, Bernard

3: 0022

Lancaster, Burt

8: 0588

Lane, Mark

8: 0050

Laue, James H.

9:0176

Lavan, George

1:0361

Lawson, James M.

8: 0271; 9: 0138

Lee, Bernard S.

2: 0594, 0712; 7: 0865

LeGarde, Fred L.

1: 0361; 8: 0271

Leskes, Theodore

5: 0578

Levinson, Stanley

9: 0833; 10: 0001

Lewis, John

2: 0027; 6: 0796; 8: 0588; 10: 0001

Longe, George

1:0500

Lowery, Joseph E.

1: 0077; 2: 0680; 9: 0176, 0255; 10: 0045

Mackey, C. W.

1: 0038

Maguire, John D.

8: 0344

Marshall, Thurgood

5: 0546

Martin, Louis R.

9: 0833, 0866

Maynard, Gould

1:0212

Mays, Benjamin E.

9: 0887, 0917

McDew, Charles F.

6: 0759

McFerren, John

1:0014

McGill, Ralph

1:0244

McKissick, Floyd

4: 0145; 9: 0299

McMahon, James E.

2: 0248

McNamara, Robert C.

2: 0215

McWatt, Arthur C.

1:0613

McWilliams, Carey

1:0014

Merton, Thomas

4:0558

Middlebrook, Harold A.

10:0080

Minnis, Jack

6: 0055-0117

Moffitt, John

2:0230

Montague, Wesley H., Sr.

9: 0887, 0917

Moon, Henry Lee

2:0680

Moore, Paul, Jr.

6:0280

Morgan, Charles, Jr.

6: 0180; 9: 0176

Moss, Otis

8: 0390; 9: 0833; 10: 0781

Motley, Constance Baker

8: 0827

Mounts, Barabara

2: 0736

Neufield, Elmer

7: 0865

Nkrumah, Kwame

1: 0244, 0296

O'Dell, Jack

1: 0331; 10: 0781

Offenburger, Thomas

3: 0001, 0022, 0087, 0100, 0120; 4: 0001,

0040

Oliver, William H.

10: 0781

Pace, Paul

2:0654

Parks, Rosa

9: 0176, 0887; 10: 0781

Patton, W. C.

8: 0050, 0271

Peters, A. A.

8: 0588

Pike, James A.

10:0080

Poitier, Sidney

9: 0917; 10: 0507

Ponder, Annell

2: 0248; 4: 0058; 9: 0138; 10: 0731

Poussaint, Alvin F.

6: 0358

Powell, Adam Clayton, Jr.

8: 0240, 0271, 0588; 9: 0299

Proctor, Samuel D.

8: 0489

Rabkin, Sol

5: 0578

Raby, Al

8: 0588

Randolph, A. Philip

2: 0696; 3: 0126; 6: 0861; 8: 0588

Reddick, Lawrence D.

1: 0940; 2: 0680; 8: 0094, 0271, 0588; 9: 0255, 0299; 10: 0001, 0146

Reeves, Barbara

1:0654

Reid, Milton A.

8: 0050, 0271, 0512; 9: 0833

Reuther, Roy

10: 0001

Reuther, Walter

1: 0038; 8: 0588; 9: 0299, 0814; 10: 0080, 0781

Richmond, R. M.

9: 0138, 0176

Robinson, Jackie

8: 0240, 0271, 0416, 0588

Robinson, Michael A.

1:0922

Robinson, Spottswood

8: 0050, 0094, 0187

Rockefeller, Nelson A.

1: 0961; 8: 0588

Rogers, T. Y., Jr.

1: 0940; 9: 0138, 0176, 0255, 0299; 10: 0677, 0693, 0731

Romney, George

8: 0588

Rose, Elizabeth

1: 0196, 0296

Rosenbaum, Michael

1:0331

Rosenthal, Ed

1:0613

Rowan, Carl T.

1:0690

Rustin, Bayard

2: 0696; 6: 0366, 0445; 8: 0588; 10: 0781

Rutherford, William A.

3: 0100; 4: 0001

Ryan, Phyllis

3: 0611, 0631

Sanders, Carl E.

3:0808

Sanger, Richard H.

6: 0492

Sargent, Martin

7:0325

Sarratt, Reed

1:0890

Seay, S. S.

9:0255

Sellers, R. P.

2: 0170, 0633

Schelling, Thomas C.

6: 0502

Scott, J. R.

1: 0555

Shuttlesworth, Fred L.

1: 0690, 0841; 3: 0391; 9: 0176; 10: 0045

Silberman, Charles E.

6: 0510

Silver, James W.

6: 0517

Simpkins, C. O.

8: 0050; 9: 0255; 10: 0001

Sims, Paul A.

1:0890

Sinatra, Frank

8: 0588

Smiley, Glenn E.

2: 0696; 8: 0271

Smith, Charles

6: 0209, 0233

Smith, Edwina

8: 0588

Smith, Herman T.

1: 0454; 2: 0114

Smith. Janet

1:0244,0296

Snyder, Harold E.

1:0296

Spock, Benjamin

2: 0908; 9: 0866; 10: 0080

Spofford, William B.

1:0123

Steele, C. K.

 $1\colon 0056;\, 2\colon 0680;\, 8\colon 0050;\, 9\colon 0176,\, 0255,$

0833; 10: 0001

Stein. William

3:0100

Stonich, Edward C.

6: 0233

Suarez, Barbara

1: 0724, 0752, 0781-0940; 2: 0141

Summerfield, Jack D.

1:1006

Taylor, Gardner C.

9: 0814, 0833

Theobald, Robert

10:0080

Thomas. Norman

3: 0066

Thompson, Edward E.

2:0770

Townes, Clarence

9: 0833; 10: 0080

Turner, Calvin

4: 0145

Vivian, C. T.

1: 0690; 8: 0527; 9: 0138

Wachtel, Harry

9:0833

Walker, Wyatt T.

1: 0001, 0014, 0123, 0196, 0331, 0555-0613, 0781, 0808, 0961; 2: 0248, 0594; 3: 0172,

0272, 0350, 0366, 0409, 0492, 0536;

 $7:\,0385,\,0693;\,8:\,0041\text{--}0121,\,0240,\,0271;$

10: 0045

Wallace, David M.

10:0197

Wallace, George C.

5: 0504

Wayfield, David J.

2:0001

Weatherwax, John M.

2: 0120

Weaver, Robert C.

9: 0833

Weightman, Philip M.

8: 0588

Weltner, Charles L.

1:0890

West, Woody

5:0786

White, Theodore H.

7: 0465; 10: 0001

Wilde, Bernice

8: 0527

Wilkins, Roy

2: 0680; 3: 0126; 8: 0240, 0588

Williams, Ethel L.

1:0890

Williams, Hosea L.

 $2\colon 0696;\, 3\colon 0066,\, 0728,\, 0746,\, 0793,\, 0808;$

4: 0088; 7: 0385; 10: 0622, 0731

Williams, Robert F.

3: 0001

Williams, Samuel W.

3: 0172; 5: 0604; 9: 0176, 0255

Wilson, Page H.

1:0781,0808

Wood, James R.

1: 0001-0161; 3: 0154, 0172; 6: 0829

Wood, Virgil

1: 0390

Young, Andrew J.

 $1{:}\ 0986;\ 2{:}\ 0001,\ 0027,\ 0963;\ 3{:}\ 0867,\ 0986;$

4: 0742; 7: 0325, 0693; 8: 0588; 9: 0094;

10: 0080, 0146

Young, Whitney M., Jr.

 $2\colon 0027;\, 8\colon 0240,\, 0271,\, 0588;\, 9\colon 0299$

Zimmerman, Ben

2: 0001

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in this microform publication. The first number after each entry or subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0240 directs the researcher to the folder that begins at Frame 0240 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the file folder numbers and title, date(s) of the file, total number of pages, and, where applicable, a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Abernathy, Ralph D.

American Baptist Convention address by 3: 0631

arrest of, in Albany, Georgia 1: 0196; 3: 0272 biographical sketch 4: 0748

election results (1968)—statement on 4:0074

charges leveled against SCLC by Dr. Roy C.

Bell—response to 3: 0409 SCLC Annual Convention (1966) prayer

9: 0331

speaking engagements 6: 0885 University of Hawaii address 3: 0925

Yale University address 3: 0588

Adebo, S. O.

biographical sketch 4: 0752 SCLC Annual Convention (1965)—address at 8: 0660

Ad Hoc Committee on the Triple Revolution

major U.S. crises—appraisal of and proposals for action 5: 0467

Adult education program, SCLC

establishment of 3: 0959

African American history

newspaper articles on 2: 0939

Airline flight crew personnel

Colorado antidiscrimination act—court decision on application of 5: 0578

Airline reservations

1:0014

Alabama

African American economic boycott 2: 0802; 4: 0416, 0428; 6: 0930; 8: 0905; 9: 0011 African American political candidates list of 4: 0103, 0737

NAACP Legal Defense and Educational Fund, Inc. lawsuit on behalf of 6: 0280 workshop for 3: 0391; 4: 0737; 9: 0333

African Americans—white violence against 6: 0885

Birmingham

African American church bombing—federal investigation of 3: 0330

African American church bombing—general 3: 0536

African American victims of white economic reprisals—food caravan to aid 3: 0221

airport restaurant integration 5: 0260 attacks on Freedom Riders in 1: 0038:

3: 0172

bus segregation law—arrest of Fred Shuttlesworth for opposing 3: 0195;

4: 0145; 5: 0260

civil rights demonstrations in 3: 0867; 6: 0885

civil rights demonstrators—protest of treatment of 1: 0423

desegregation agreement 3: 0428

integration drive—support for 6: 0580

Justice Department voter registration suit against 2: 0736

lunch counter desegregation 2: 0736; 3: 0465

mayoral campaign 3: 0391

police force—demand for desegregation of 4: 0116

Alabama cont. Birmingham cont.

SCLC annual conventions in 1: 0986; 3: 0295

SCLC nonviolence institute in 3: 0154

Camden—murder of civil rights worker in 3: 0867; 5: 0533

civil rights activities-Carl Braden's refusal to obey court order to cease 4: 0801

civil rights demonstrations 3: 0690

civil rights workers—harassment of 6: 0604

Demopolis—arrest of African American demonstrators in 2: 0963

elections-complaints regarding fraud and intimidation in 3: 0944

farm cooperative-anti-poverty grant for 3: 0944; 4: 0132

Gadsden-arrest of children of Fred Shuttlesworth in 3: 0154

Gadsden civil rights demonstrations 3: 0330 Greene County civil rights demonstrations 3:0830

Hammermill Paper Company plant—attack on plans for 1: 0986

Huntsville civil rights demonstrations 5: 0724 Huntsville workshops 1: 0014

interstate travel—Robert Kennedy's report on 3:0172

Montgomery—Martin Luther King, Jr.'s address at the statehouse in 1: 0961

primary election (1966)—African American boycott of 7: 0001, 0066

racial violence—complaints regarding 3: 0908 SCLC "People to People" tour 3: 0315, 0330

Selma City Council declaration opposing passage of Civil Rights Act of 1964 5: 0504

state legislature—demand for election of African Americans to 4: 0132

Talladega—desegregation of lunch counters in 6: 0580

Tuscaloosa bus boycott 1: 0940 voter registration campaigns

African American 3: 0391

Birmingham 3: 0409, 0428, 0451, 0888

Dallas County 3: 0908, 0925

general 3: 0295, 0391, 0611, 0690

Jefferson County 3: 0888

Montgomery 1: 0038; 3: 0350

SCLC 3: 0295

Selma 3: 0908, 0925; 5: 0504

Wilcox County 5: 0533

voter registration statistics 3: 0925; 4: 0103

Wilcox County

African American teachers—dismissal of

5: 0533

civil rights workers—arrest of 3: 0702

civil rights workers—violence against 3:0728

see also Selma to Montgomery Freedom March

Alabama State Board of Pensions and Security

Civil Rights Act of 1964 regulations—lawsuit challenging 6: 0930

Alabama tutorial project

general 8: 0905 organization 4: 0720 purpose 4: 0720

Albany Movement

leaders—sentencing of 6: 0604

Allen, Louis

harassment of 6: 0561

Alliance for Social, Economic and Political **Progress**

establishment of 3: 0690

American Academy of Arts and Sciences

King, Martin Luther, Jr. election as fellow of 3: 0944

American Baptist Convention

Abernathy, Ralph D., address 3: 0631 King, Martin Luther, Jr., address 3: 0253, 0631

American Civil Liberties Union

HUAC—opposition to 5: 0915

American Jewish Committee

activities 5: 0578

African American anti-Semitism—opposition to 5: 0546

book and article lists 5: 0546

American Jewish Congress

activities 5: 0595

"The American Negro as a Politician"

requests for pamphlet 2: 0079

American Negro Leadership Conference on

King, Martin Luther, Jr., address 3: 0315

Americans for Democratic Action

convention agenda 1: 0781

Anderson, W. G.

biographical sketch 4: 0754

Anti-Defamation League of B'nai B'rith

Indiana convention invitation to Martin Luther King, Jr. 1: 0582

Antidiscrimination laws

New York 5: 0595

Antipoverty

action program—WCLC 2: 0802 community unions for the poor—proposal for 3: 0087

grants—for Alabama farm cooperative 3: 0944; 4: 0132

legislation—call for increase in 4: 0001 plan of action against 10: 0287 programs in Watts 5: 0643

Antiriot legislation

congressional 3: 0087; 10: 0829

Antisegregation march

Orangeburg, South Carolina 1: 0223

Anti-Semitism

African American—opposition to 5: 0546 African American—report on 7: 0191

A. Philip Randolph Institute

5: 0451

Appalachians

militancy—rise of 7: 0143

Arkansas

civil rights demonstrations 6: 0885 Little Rock desegregation of public places 6: 0885

Arlington State College

desegregation 6: 0280

Arnall, Ellis

governor of Georgia—campaign for 5: 0879; 7: 0768

Atlanta Alliance for Peace

Vietnam War opposition 5: 0879

Atlanta Summit Leadership Conference

general 6: 0957; 7: 0001 program 5: 0604

Atlanta Typographical Union, No. 48, AFL-CIO

racial discrimination complaint against 2: 0177

Atlanta University

Griffin, Junius, address 2: 0928

Atlantic Steel

racial discrimination complaints against 3: 0409

Back Our Brother, Inc.

First Annual Award Banquet—William Kuntsler's address to 5: 0107

Baez, Joan

benefit concert 4: 0677

Baker, Ella J.

biographical sketch 4: 0756

Baldwin, James

biographical sketch 4: 0758

Baseball Hall of Fame

Robinson, Jackie, induction into 3: 0272

Battles, Richard A., Jr.

biographical sketch 4: 0763

Belafonte, Harry

benefit concerts 3: 0233, 0253, 0925; 4: 0677; 7: 0325, 0360, 0385; 8: 0050, 0094, 0140; 10: 0080

Bell, Roy C.

charges leveled against SCLC—Ralph Abernathy's response to 3: 0409

Ben Bella, Ahmed

King, Martin Luther, Jr., meeting with 3: 0295

Benefit performances

Baez, Joan 4: 0677

Belafonte, Harry 3: 0233, 0253, 0925; 4: 0677; 7: 0325, 0360, 0385; 8: 0050, 0094, 0140; 10: 0080

Davis, Sammy, Jr. 2: 0594; 4: 0167; 7: 0385, 0432

Franklin, Aretha 4: 0677; 7: 0385; 10: 0525 Horne, Lena 2: 0357, 0369; 3: 0451, 0465 Jackson, Mahalia 3: 0295, 0366, 0567

Lawford, Peter 4: 0167 Poitier, Sidney 4: 0677 see also Freedom concerts

Bennette, Fred C., Jr.

biographical sketch 4: 0767

Best Foods Company

employment of African Americans 2: 0114

Bevel, Diane Nash

arrest of, in Jackson, Mississippi 3: 0233 biographical sketch 4: 0769 Rosa Parks Award presented to 9: 0001

Bevel, James

Rosa Parks Award presented to 9: 0001

Billingsley, Eddie

biographical sketch 4: 0776

Biographical information form

SCLC 4: 0745

Biographical sketches

Abernathy, Ralph D. 4: 0748

Adebo, S. O. 4: 0752

Anderson, W. G. 4: 0754

Baker, Ella J. 4: 0756

Baldwin, James 4: 0758

Battles, Richard A., Jr. 4: 0763

Bennette, Fred C., Jr. 4: 0767

Bevel, Diane Nash 4: 0769

Billingsley, Eddie 4: 0776

Blackwell, Randolph T. 4: 0780

Boyle, Sarah Patton 4: 0793

Boyte, Harry 4: 0797

Bunton, Henry 4: 0811

Butler, Charles William 4: 0813

Carmichael, Stokely 4: 0815

Clark, Septima P. 4: 0849

Clayton, Edward T. 4: 0854

Cotton, Dorothy F. 4: 0858

Cottonreader, R. B. 4: 0860

Coulton, Herbert V. 4: 0863

Cox, Harvey 4: 0866

Davis, Sammy, Jr. 4: 0895

Dresler, Israel S. 4: 0903

Drew, Robert L. 4: 0912

Dungee, Erna A. 4: 0919

Farmer, James 4: 0949

Fauntroy, Walter E. 4: 0953

Gibson, John L. 4: 0992

Gray, Victoria 5: 0018

Griffin, Junius 5: 0022

Hall, William Henry 5: 0028

Harris, Curtis W. 5: 0031

Helstein, Ralph 5: 0033

Henry, Aaron E. 5: 0035

Henry, Clarence 5: 0038

Hilton, Mary Alice 5: 0041

Hooks, Benjamin L. 5: 0048

Horne, Lena 2: 0369

Jenkins, Esau 4: 0053

Johns, Major 5: 0059

Johnson, Leroy R. 5: 0055

Keyserling, Leon H. 5: 0086

Kilgore, Thomas, Jr. 5: 0088

King, D. E. 5: 0098

King, Martin Luther, Jr. 5: 0100; 8: 0905

Kirby, George 2: 0445

Lee, Bernard Scott 5: 0112

Leevy, Isaac Samuel 5: 0115

Lewis, John R. 5: 0120

Lowery, Joseph E. 5: 0122

McCollom, Matthew D. 5: 0136

McCree, Wade H., Jr. 5: 0138

Mitchell, Leonard R. 5: 0140

Moss, Otis, Jr. 5: 0145

Motley, Constance Baker 5: 0150

Pike, James A. 9: 0887

Ponder, Annell 5: 0159

Powell, Adam Clayton, Jr. 5: 0163

Proctor, Samuel D. 5: 0166

Randolph, A. Philip 5: 0168

Reddick, Lawrence D. 5: 0170

Reid, Milton A. 5: 0318

Richardson, Harry Van Buren 5: 0176

Robinson, Cleophus 5: 0183

Rockefeller, Nelson A. 5: 0191

Rustin, Bayard 5: 0206

Sampson, Albert R. 5: 0228

SCLC Annual Convention participants 8: 0203,

0683, 0864; 9: 0539; 10: 0120

Seay, Solomon S., Sr. 5: 0254

Shortridge, W. E. 5: 0256

Smiley, Glenn E. 5: 0310

Smith, Kelly Miller 5: 0312

Smith, N. H. 5: 0320

Smith, Roland 5: 0324

Speed, Daniel Boyd 5: 0327

Steele, Charles K. 5: 0341

Thomas, Edgar Garfield, Jr. 5: 0343

Vivian, C. Tindell 5: 0351

Walker, Wyatt T. 5: 0378

Weightman, Philip M. 5: 0397

Wilkins, Roy 5: 0405

Williams, Hosea L. 5: 0407

Williams, R. G. 5: 0412

Williams, Samuel W. 5: 0427

Wood, James R. 5: 0437

Wood, Virgil A. 5: 0441

Young, Andrew J. 5: 0443; 8: 0905

Young, Whitney M., Jr. 5: 0447; 8: 0271

"Birmingham Jailhouse"

distribution of song 1: 0555

Birmingham Manifesto

3: 0366

"Black Is Beautiful"

program 4: 0442

Black militancy

Washington, D.C. 3: 0759

Black Muslims

article on 2: 0345

"Black power" movement

future of 7: 0143

split in civil rights movement over 7: 0001

"The Black Revolution"

pamphlet 4: 0558

Blackwell, Randolph T.

biographical sketch 4: 0780

Blake, Harry

arrest of, in Caddo Parish, Louisiana 3: 0253

Blank, Joost de

Episcopal Society for Cultural and Racial Unity—address to 5: 0809

Blockbusting

New York State—newspaper article on 2: 0939

Bombings

Shreveport, Louisiana 6: 0561

Bond. Jane M.

Georgia income tax return 1: 0223

Bond, Julian

Georgia State legislature's refusal to seat 3: 0673

Book reviews

2:0288

Boulware. Marcus H.

article by 5: 0606

Boyle, Sarah Patton

biographical sketch 4: 0793

Boyte, Harry

biographical sketch 4: 0797

Braden, Anne

general 1: 0056–0123 SCLC Annual Convention (1962)—address 8: 0222

Braden, Carl

arrest for contempt of the HUAC—Martin Luther King, Jr.'s statement on 1: 0123 civil rights activities in Alabama—refusal to obey court order to cease 4: 0801 clemency appeal list of signers 1: 0077, 0123 legal case—clemency petition in 1: 0014, 0056– 0123

Brotherhood of Railroad Carmen of America

Georgia Lodge 45—racial discrimination complaint against 7: 0066

Bryant, Farris

director of office of emergency planning— African American opposition to nomination to 4: 0803

Bryant Foundation

Martin Luther King, Jr.'s speech at the Lincoln Memorial—plans for reprinting 2: 0120

Bunche, Ralph

Vietnam War—criticism of Martin Luther King, Jr.'s opposition to 7: 0101

Bunton, Henry

biographical sketch 4: 0811

Burnt Churches Fund

contributions 1: 0423

Bus boycott

Tuscaloosa, Alabama 1: 0940

Bus segregation law

Birmingham, Alabama—opposition to 3: 0195; 4: 0145: 5: 0260

Butler, Charles William

biographical sketch 4: 0813

California

capital punishment—efforts to end 6: 0280 fair housing laws—constitutional amendment opposing 7: 0191

Los Angeles

police brutality against African Americans in 1:0454

race riots-articles on 5: 0612, 0643

race riots—general 6: 0957

race riots—inquest into 7: 0066

race riots—McCone Commission report on

4: 0956

Watts area—antipoverty programs in 5: 0643

WCLC chapter—establishment of 2: 0736 San Bernardino Human Relations Commission hearing on police brutality charges 5: 0329

Canadian Broadcasting Company

documentary on family of Martin Luther King, Jr.—plans for 2: 0136

Capital punishment

California-efforts to end in 6: 0280

Car dealers

African American employment—Operation Breadbasket's efforts to increase 3: 0793

Carmichael, Stokely

article on 4: 0815

plans for retaliatory burning of white churches 7: 0101

Carter, Vernon

Freedom Vigil—statement on 4: 0822

Cartoons

syndicated—SCLC requests to reprint 2: 0617

Chatham County Crusade for Voters

activities 5: 0855

Chicago Freedom Movement

general 3: 0925 planning 3: 0853

Chicago Project

general 2: 0908

report 10: 0207, 0295

developments and activities-synopsis of Children 6: 0635, 0673 effect of de facto segregation on 1: 0244 grievances in Danville, Virginia 4: 0145 living in the slums—proposal for education of lawyers'-meeting, in Atlanta, Georgia 3: 0330 5: 0284; 6: 0510 lawyers'—seminar 8: 0050, 0094 underprivileged-plans for Christmas party for leaders 2:0888 federal perjury indictment of 3: 0567 Childs, Prentiss in Louisiana-violence against 6: 0561 4:0825 picture library of 2: 0027 "The Christian and the Non-Violence receptions at Tanganyika-Zanzibar Mission Movement" to the U.N.-invitations to 1: 0890 panel discussion report on 1:0161 legislation in New York 5: 0578 Christmas pamphlets—SCLC 8: 0905 boycott, proposal for 1: 0613 policies of Lyndon Johnson 3: 0567 party for underprivileged children 2: 0888 progress reports 3: 0759 Churches, African American proposals—support for congressional passage Birmingham, Alabama—bombing of 3: 0536; of 7: 0865 6:0580 rally in Chicago, Illinois 4: 0452 Birmingham, Alabama—federal investigation of songbook 1: 0423 bombing of 3: 0330 struggle in Congress 8: 0456 burnt out—efforts to rebuild 3: 0253 struggle—John Lewis' statement on 6: 0796 contributing to SCLC—list of 2: 0198 violence—list of victims of 4: 0416; 8: 0905 Georgia—plans for rebuilding burnt 3: 0350, work—proposal to organize Chicago youth gangs for 7: 0001 Lee County, Georgia—dynamiting of 3: 0428 Civil Rights Act of 1964 Leesburg, Georgia—support for rebuilding of Johnson, Lyndon B. statement on, passage 3:0272 3: 0653 southeastern Georgia—rebuilding of bombed regulations—Alabama State Board of Pensions and burned 3: 0451 and Security lawsuit challenging 6: 0930 Terrell County, Georgia—burning of 8: 0240 Selma, Alabama, City Council declaration Churches, northern opposing passage of 5: 0504 fund-raising activities 7: 0713 signing of 6: 0885 Church leaders Civil rights demonstrations Poor Peoples Campaign—support for 4: 0058 Alabama 3: 0690 Albany, Georgia 6: 0740 Citizenship clinic manual for Georgia voter registration Americus, Georgia 6: 0957 Arkansas 6: 0885 4:0456 Atlanta, Georgia 6: 0921 education program activities 4: 0492 Barnesville, Georgia 3: 0986 Baton Rouge, Louisiana 5: 0724 general 1: 0529; 3: 0819 in Mississippi 2: 0248 Birmingham, Alabama 3: 0867; 6: 0885 reports 8: 0468, 0864; 9: 0556; 10: 0209 Chicago, Illinois—general 3: 0728; 4: 0452; 5: 0724; 7: 0101, 0143, 0244 statement of purpose 4: 0501 workshop school 1: 0555 Chicago, Illinois—white opposition to 3: 0087 Cicero, Illinois 7: 0143 Civil disobedience policy cities targeted—list of 6: 0635 criticism of 6: 0957 Cleveland, Ohio 3: 0986 Civil rights complaints regarding African American use of, activities—news article summaries 7: 0251, to achieve goals 5: 0504 0272 Crawfordsville, Georgia 3: 0702, 0793-0819; bill—questionnaire on 4: 0504

bill (1966)—opposition to 7: 0001

investigation of 2: 0248

cases in Mississippi—request for FBI

4: 0145: 6: 0957

Durham, North Carolina 6: 0312

Edenton, North Carolina 3: 0315, 0330; 6:0580 Englewood, New Jersey 5: 0724 Gadsden, Alabama 3: 0330 Greene County, Alabama 3: 0830 Greensboro, North Carolina 6: 0312 Grenada, Mississippi 3: 0867 Huntsville, Alabama 5: 0724 Huntsville, Texas 3: 0830, 0844 Jackson, Mississippi 6: 0580 Lincolnton, Georgia 3: 0819 Louisville, Kentucky 6: 0561 Memphis, Tennessee 4: 0040, 0058; 6: 0349; 7:0191 Miami, Florida 6: 0957 Natchez, Mississippi 6: 0957 northern cities 2: 0939; 6: 0349 Prince Edward County, Virginia 3: 0154 Raleigh, North Carolina 6: 0312, 0957 Saginaw, Michigan 6: 0957 St. Augustine, Florida 3: 0409, 0451, 0611, 0631; 4: 0321, 0613; 6: 0465 in the South—Saturday Evening Post article on 6:0759 Southwide 3: 0536 Statesville, North Carolina 6: 0312 Williamston, North Carolina 3: 0409, 0515, 0611: 6: 0604

Civil rights demonstrators

Birmingham, Alabama—protest of treatment of 1: 0423

Demopolis, Alabama—arrest of 2: 0963

Virginia State College—harassment of 3: 0391;

Williamston, North Carolina—report of white acts of violence against 3: 0631 see also Freedom Riders; Sit-ins

Civil Rights Information Service

establishment of 2: 0215 financial statements 2: 0215 purpose and goals 2: 0215 status reports 2: 0215

Civil rights movement

black power—split over 7: 0001 books—list of 2: 0736 Christian view of 4: 0558 church role in 3: 0759 Communist infiltration allegations 1: 0841; 3: 0631; 4: 0116; 7: 0101, 0191 future of 5: 0206, 0284; 6: 0420; 8: 0544 HUAC investigation of 5: 0915; 7: 0066 influence of the right and left in 6: 0445
Kahn, Tom, role in 6: 0366
organized labor—strengthening of ties with
5: 0451
Rustin, Bayard, role 6: 0366
smear tactics used against 1: 0014
Swedish contributions to 3: 0944
white female workers report on stresses on
6: 0358

Civil rights workers

Alabama—harassment of 6: 0604 Camden, Alabama—murder of 3: 0867; 5: 0533 Crawfordsville, Georgia—attack on 3: 0690 Greenwood, Mississippi—violence against 4: 0167

Knoxville, Tennessee—KKK attacks on 6: 0604 Mississippi—violence against 6: 0885; 7: 0191 Natchez, Mississippi—murder of 4: 0022 Orangeburg, South Carolina—murder of 4: 0022

St. Augustine, Florida—violence against 6: 0465

in the South—federal legislation to protect 7: 0001

Wilcox County, Alabama—arrest of 3: 0702 Wilcox County, Alabama—violence against 3: 0728

Clark, James G.

"Issues and Answers" appearance transcript 4: 0828

Clark, Septima P.

biographical sketch 4: 0849

Clark-Javits Emergency Employment Act

Urban Coalition support for 6: 0861

Clayton, Edward T.

biographical sketch 4: 0854

Colleges

Georgia—information on 7: 0768

Colorado antidiscrimination act

court decision on application of, to airline flight crew personnel 5: 0578

Commission on Religion and Race

reports 5: 0612

Committee for World Peace through the U.N.

activities 1: 0808

Committee to Aid the Monroe Defendants

activities 3: 0611

Committee to Free Clyde Kennard

activities 1: 0331

Communists

civil rights movement—alleged infiltration of 1: 0841; 3: 0631; 4: 016; 7: 0101, 0191
Highlander Folk School—alleged ties to 3: 0428
King, Martin Luther, Jr.—alleged ties to 2: 0594; 3: 0428, 0451; 6: 0921
O'Dell, Jack—alleged ties to 3: 0492; 4: 0132
peace movement—alleged ties to 7: 0191

Community unions

poor-proposal for 3: 0087

Conconi, Charles

article by 5: 0786

Conference on DeKalb's Community Organizations

4: 0515

Conference on Social Change and the Role of the Behavioral Scientist

4:0116

Congress, U.S.

antiriot legislation 3: 0087; 10: 0829 civil rights proposals—support for passage of 7: 0865 civil rights struggle—report on 8: 0456

King, Martin Luther, Jr.—criticism of policies of

7: 0101

Powell, Adam Clayton, Jr., expulsion from 7: 0191

see also Senate, U.S.

Connor, Eugene "Bull"

Birmingham, Alabama, mayoral campaign—complaints regarding political tactics used by 3: 0391

Contracts, federal

discrimination—complaints regarding 3: 0295 discrimination—compliance with prohibition on 3: 0221

Cook, Eugene

O'Dell, Jack—demand for information on 3: 0465, 0492

CORE

activities 5: 0724

civil rights demonstrations 5: 0724 common recruitment effort with SCLC and

SNCC 1: 0038

Louisiana operations 4: 0941

Mississippi Freedom Democratic Party statement of support by 6: 0146

Cornell University

King, Martin Luther, Jr.'s address at 3: 0172

Cotton, Dorothy F.

biographical sketch 4: 0858 Peace Corps consultant in India—appointment as 4: 0088

Cottonreader, R. B.

biographical sketch 4: 0860

Coulton, Herbert V.

biographical sketch 4: 0863

Council for United Civil Rights Leadership

statement by 1: 0961

Council of Federated Organizations

Mississippi State legislature—report on composition and activities 5: 0744 welfare and relief program in Mississippi 2: 0248

Cox, Harvey

biographical sketch 4: 0866
"Mission in a World of Cities" address by
4: 0866
SCLC Annual Convention (1965)—address at
8: 0752

Crawfordsville Enterprises

establishment 3: 0908

Crusade for Citizenship

meeting in Shreveport, Louisiana 7: 0865

Crusade for Opportunity

Department of Public Relations—proposed guidelines for establishment of 5: 0789 director of public affairs—Junius Griffin offered position as 2: 0001

The Crusader

banning of, by U.S. postal authorities 3: 0001

Crusaders for Democracy

Executive Board meeting 5: 0855

Culture, African American

program on 4: 0442

Daley, Richard J.

article on 4: 0880

Daniels, George

2: 0345

Daniels, Jonathan

memorial address 4: 0888 murder—trial of Alabama deputy sheriff for 6: 0957

Darby Printing Company

SCLC newsletter—expenses for printing 2: 0170

SCLC newsletter—purchase order for 2: 0170

Davis, Sammy, Jr.

benefit performances by 2: 0594; 4: 0167; 7: 0385, 0432 biographical sketch 4: 0895

Dawkins, Maurice

assistant director for civil rights in the Office of Economic Opportunity—appointment as 10: 0120

Democratic National Committee

Committee on Resolutions and Platform— Norman Thomas' statement to 5: 0345

Department store chains

southern—desegregation of 6: 0885

Desegregation agreement

Birmingham, Alabama 3: 0428

Designs for Gracious Living magazine

King, Martin Luther, Jr.—proposed article on 1: 0771

Dialogue Program, SCLC

general 8: 0905 goals 4: 0525

Diggs, Charles C.

testimonial dinner financial report 7: 0446 general 7: 0716 participants—list of 7: 0446 planning 7: 0446 publicity 7: 0446

Discrimination

plan of action against 10: 0287

"Dollars for Freedom"

contributions 1: 0196

Doto Records

Martin Luther King, Jr.'s lawsuit against 4: 0116

Douglass, Truman B.

article by 5: 0800

Draft, military

opposition to 7: 0143, 0191

Dresler, Israel S.

biographical sketch 4: 0903 West Hunter Street Baptist Church in Atlanta—address to 4: 0903

Drew, Robert L.

biographical sketch 4: 0912

Du Bois, W. E. B.

article on 4: 0914

Duffill, Tamson Wailes

employment 2: 0963

Duke University

direct action group-establishment of 1: 0361

Dungee, Erna A.

biographical sketch 4: 0919

Ebenezer Baptist Church

history 4: 0922

Economic boycotts, African American

Alabama 2: 0802; 4: 0416, 0428; 6: 0930; 8: 0905; 9: 0011

Edenton, North Carolina 3: 0350; 6: 0580 general 1: 0014; 4: 0345, 0358

Greensboro, North Carolina 6: 0312 against Greyhound Bus Lines 1: 0056 against Scripto, Inc. 3: 0673, 0867 against Thompson Boland & Lee Shoe Company 3: 0986

see also under Christmas

Economic boycotts, white

Fayette County, Tennessee 6: 0829 Haywood County, Tennessee 6: 0829

Economic conditions, U.S.

complaints regarding 3: 0888

Economic drive, nationwide

for African Americans—conference to organize 4: 0132

Economic Opportunity Act of 1964

text 5: 0959

Economic retaliation, white

SCEF aid for 6: 0604

against African Americans 6: 0930
African American victims
Birmingham, Alabama—food caravan to aid
3: 0221
Fayette County, Tennessee—aid for 1: 0014
Mississippi—appeal for aid for 3: 0366

Education

New York State—call for strengthening of 5: 0595 opportunities for African Americans in the South 3: 0908 of slum children—proposal for 5: 0284; 6: 0510

Educational Heritage, Inc.

conference notes 7: 0458 proposal 7: 0458 Walker, Wyatt T., appointment as vice president 5: 0378

Eisenhower, Dwight D.

progress toward equality statement 3: 0126

Elections

Alabama—African American boycott of 7: 0001, 0066

Alabama—complaints regarding fraud and intimidation in 3: 0944

candidates (1968)—proposed screening of 4: 0088

results (1968)—Ralph Abernathy's statement on 4: 0074

Emancipation Proclamation

one hundredth anniversary 3: 0350

Employment

campaign, African American—African American ministers' support for 4: 0145, 0167; 5: 0855

desegregation—Atlanta, Georgia 1: 0196 desegregation—opposition to 3: 0195 discrimination

Atlanta, Georgia—opposition to 3: 0366–0409

Atlanta Division of Kraft Foods—demands for federal investigation of 4: 0167 Florida—opposition to 6: 0280 opposition to 6: 0885

problems—African American 1: 0475

Episcopal Society for Cultural and Racial Unity

antidiscrimination activities in Illinois 5: 0809 Blank, Joost de. address to 5: 0809

Eskridge, Chauncey

article on 4: 0938

Evers, Medgar

Mississippi memorial march in honor of 7: 0001

"Face the Nation"

Martin Luther King, Jr.'s, appearance—plans for 2: 0141; 4: 0825 Martin Luther King, Jr.'s, appearance transcript of 2: 0141

Fair employment practices

ordinance—in Omaha, Nebraska 5: 0578

Fair Labor Standards Act

violations of, by Sea Pak Shrimp factories 3: 0206

Fair packaging and labeling legislation

9:0138

Farm cooperative

Alabama—antipoverty grant for 3: 0944; 4: 0132

Farmer, James

biographical sketch 4: 0949

Farris, Blanche E.

article by 5: 0822

Farris, Isaac N.

Atlanta Typographical Union, No. 48, AFL– CIO—discrimination complaint by 2: 0177

Fauntroy, Walter E.

biographical sketch 4: 0953 SCLC Annual Convention (1966)—keynote address at 9: 0583

Federal Bureau of Investigation (FBI)

Mississippi civil rights cases investigation 2: 0248

Florida

employment discrimination—opposition to 6: 0280

Jacksonville racial violence 6: 0705 Miami civil rights demonstrations 6: 0957 Miami orientation workshop 10: 0693 St. Augustine

civil rights demonstrations in 3: 0409, 0451, 0611, 0631; 4: 0321, 0613; 6: 0465 civil rights workers—violence against 6: 0465

quadricentennial celebration—opposition to 2: 0736; 6: 0465

segregated school construction—demands for end of 6: 0465 Trinity Episcopal Church integration

Trinity Episcopal Church integration 5: 0157

Fogelson, Robert M.

McCone Commission report on Los Angeles riot—critique on 4: 0956

Foreign policy, U.S.

Thomas, Norman, suggestions for shift in 5: 0345

Toynbee, Arnold, interview on 7: 0143

Franklin, Aretha

benefit concerts by 4: 0677; 7: 0385; 10: 0525 fan mail 7: 0465 royalty earnings statements 7: 0465

Franklin, John Hope

African American role during Reconstruction—reinterpretation of 3: 0702

Franz, Dave

SCLC merchandising proposal 4: 0990

Freedom concerts

by Coretta Scott King 1: 0781, 0808; 2: 0390, 0419; 3: 0690, 0808; 4: 0517

Freedom Highways

volunteers—call for 5: 0724

Freedom Rallies 7: 0385 Freedom Riders attack on, in Birmingham, Alabama 1: 0038; 3:0172 Freedom Rides 1: 0361: 3: 0172 Freedom Task Force activities of, in the South 5: 0724 Freedom Vigil Carter, Vernon, statement on 4: 0822 Frinks. Golden arrest of, in Edenton, North Carolina 3: 0315: 6.0561Fulton, Joe Gandhi Society 1:0475

radio show-advertisements for 1: 0856

Geneva Disarmament Conference

King, Coretta Scott, attendance at 3: 0206

Georgia

African American voter registration in 3: 0631 Albany

African American sit-ins in 1: 0331 arrests of Martin Luther King, Jr. and Ralph D. Abernathy in 1: 0196; 3: 0272 civil rights demonstrations in 6: 0740 Prayer Pilgrimage information 5: 0834 prayer vigil to support integration in 3: 0272 public facilities—demands for desegregation of 8: 0240

religious leaders arrested—list of 5: 0834 segregation ordinances—repeal of 1: 0331; 3: 0366

voter registration campaign 3: 0272 all-white juries—court order banning 6: 0280 Americus civil rights demonstrations 6: 0957 Americus voter registration campaign 3: 0728 Arnall, Ellis, campaign for governor 5: 0879; 7:0768

Atlanta

African Americans—complaints regarding complacency of 3: 0844 civil rights demonstrations 6: 0921 civil rights lawyers' meeting 3: 0330 Council of Human Relations activities 5: 0855 employment desegregation 1: 0196 employment discrimination—opposition to 3: 0366-0409

First Baptist Church—efforts to integrate 5:0062

Grady Hospital desegregation 3: 0195 Horne, Lena, benefit concert 2: 0357, 0369 Housing Authority signing of land purchase agreement with SCLC 4: 0001 human relations—prospectus for 5: 0879 lunch counter segregation—Martin Luther King, Jr. arrested for protesting 6: 0879 NAACP Legal Defense and Educational Fund, Inc. Lawyers' Conference 6: 0280 newspapers' removal of "colored" listings 1: 0475 nonviolence workshop—Martin Luther King, Jr.'s address at 3: 0154 peace and tranquility-Dick Gregory's appeal for 5: 0020 police brutality against African Americans 1: 0454 press list 3: 0100 race riots in 6: 0957: 7: 0001, 0037 racial buffer zone—creation of 7: 0244 restaurant integration 5: 0879 Rockefeller, Nelson, visit to 3: 0819 school desegregation 3: 0172; 5: 0879 SCLC affiliate election of officers 3: 0908 SCLC sit-in demonstrations 3: 0206 slum areas-Martin Luther King, Jr.'s visit to 3: 0888

Augusta workshops 1: 0014 Barnesville civil rights demonstrations 3: 0986 Baxley—racial discrimination complaint against Urban Renewal Authority of 5: 0879 burnt African American churches—plans for rebuilding 3: 0350, 0366 colleges—information on 7: 0768 Crawfordsville

civil rights demonstrations in 3: 0702, 0793-0819; 4: 0145; 6: 0957 civil rights worker—attack on 3: 0690 voter registration campaign 5: 0879 King, Chevene B., candidacy for governor 5:0091

Lee County—dynamiting of African American church in 3: 0428

Leesburg—dynamiting of African American church in 3: 0272

Lincolnton civil rights demonstrations 3: 0819 lunch counters integration 6: 0280 Madison voter registration campaign 3: 0350 Operation Breadbasket operations in 3: 0925 Savannah—request for northern industrialists to support desegregation in 3: 0428 school systems-coff of federal funds for refusal to desegregate 7: 0191

southeastern—rebuilding of bombed and burned African American churches in 3: 0451

Georgia cont.

state legislative digest 5: 0879

state legislature refusal to seat Representative

Julian Bond 3: 0673

Terrell County—African American church burnings in 8: 0240

Terrell County voter registration campaign 6: 0759

voter registration—citizenship clinic manual for 4:0456

Ware County voter registration campaign 3: 0330

Georgia Voters League

resolutions 3: 0409

Gibson, John L.

biographical sketch 4: 0992

Giles, Lucille Holmes

poem by 4: 0994

Girard College

demands for integration of 3: 0793

Golden, Charles F.

vice president of SCEF-election as 7: 0385

Goldwater, Barry

presidential candidacy—SCLC opposition to 4: 0724

Republican presidential nomination—Martin Luther King, Jr.'s opposition to 3: 0653

Goodlett, Carlton B.

denial of admission to Great Britain—request for British government investigation into 4: 0997

Government, U.S.

violent insurrection—article on possibility of 6: 0492

Government agencies

discrimination—compliance with prohibition on 3: 0221

Government publications

SCLC requests for 2: 0837

Grady Hospital

desegregation 3: 0195

Granik, Ted

activities—remarks in *Congressional Record* regarding 5: 0001 biographical sketch 5: 0001 *Reader's Digest* article by 5: 0001

Gray, Victoria

biographical sketch 5: 0018

Great Britain

Goodlett, Carlton B., barred from admission to 4: 0997

racial bias-report on 7: 0191

Gregory, Dick

nationwide African American strike—call for 7: 0143

peace and tranquility in Atlanta, Georgia—appeal for 5: 0020

SCLC Annual Convention (1963) participation 8: 0487

Greyhound Bus Lines

African American economic boycott against 1: 0056; 3: 0154 passenger seating policy 5: 0437

Griffin, Junius

Atlanta University address by 2: 0928 biographical sketch 5: 0022 director of public affairs for Crusade for Opportunity—offer of position 2: 0001 resignation of 2: 0001

Guaranteed income

proposal 5: 0451

Hall, William Henry

biographical sketch 5: 0028

Hammermill Paper Company

plans for construction of Alabama plant attack on 1: 0986

Harris, Curtis W.

biographical sketch 5: 0031

Helstein, Ralph

biographical sketch 5: 0033

Henry, Aaron E.

biographical sketch 5: 0035 Rosa Parks Award presented to 8: 0544

Henry, Clarence

biographical sketch 5: 0038

Highlander Folk School

Appalachian Volunteers Workshop 3: 0611
Board of Directors' election 5: 0911
Communist ties—Martin Luther King, Jr.'s statement on 3: 0428
leadership training program 3: 0154, 0172
Tennessee State resolution to close 5: 0911
voter education program 3: 0588

High schools

recruitment brochures for 4: 0530

Hilton, Mary Alice

biographical sketch 5: 0041

Hiring preferences

for minorities—U.S. Department of Labor opposition to 6: 0209

History, African American

program 4: 0442 promotion of 5: 0427

Hollowell. Donald

benefit—publicity for 7: 0540 campaign budget 7: 0540 campaign contributions—requests for 7: 0540 judge of the superior court in Fulton County, Georgia—campaign for 7: 0540, 0693

Holman, M. Carl

U.S. Commission on Civil Rights—appointment as deputy staff director for 5: 0045

Hooks, Benjamin L.

biographical sketch 5: 0048

Hoover, Carole F.

travel itineraries 7: 0716

Horne, Lena

benefit concerts 2: 0357, 0369; 3: 0451, 0465 biographical sketch 2: 0369

Hospital strike

South Carolina—support for 10: 0829

Houck, Thomas

Vietnam War—statement opposing 4: 0022

Housing

assignments for SCLC Annual Convention 10: 0237, 0252

conference by New York City Commission on Human Rights 3: 0844

development pact in Chicago, Illinois 4: 0088 discrimination conference 1: 0390 discrimination laws—white opposition to

laws—California constitutional amendment opposing 7: 0191

legislation 7: 0001

7:0101

segregated in Louisville, Kentucky 10: 0146 sit-ins 5: 0724

Howard Johnson restaurants

antidiscrimination policy 7: 0244

HIIAC

ACLU opposition—report on 5: 0915 Braden, Carl, arrest for contempt of 1: 0123 civil rights movement investigation 5: 0915; 7: 0066

KKK investigation 5: 0915

urban violence—hearings on causes of 7: 0143

Human relations

Atlanta, Georgia—prospectus for 5: 0879 conference, in New York 3: 0673

Illinois

Chicago

African American civil rights marches—white opposition to 3: 0087 civil rights demonstrations 3: 0728; 4: 0452; 5: 0724; 7: 0101, 0143, 0244 civil rights rally 4: 0452

Commission on Human Relations annual report 5: 0686

direct action report 9: 0556 housing development pact 4: 0088 Operation Breadbasket report 10: 0197 peace rally—Martin Luther King, Jr.'s

leadership of 7: 0143 slum dwellings—Martin Luther King, Jr.'s seizure of 7: 0066

youth gangs' organization for civil rights work 7: 0001

Cicero civil rights demonstrations 7: 0143 code of fair practices 6: 0209

Episcopal Society for Cultural and Racial Unity antidiscrimination activities 5: 0809

Illinois State Employment Service

minorities representative—David F. James' appointment as 6: 0209

racial discrimination complaints against—general 6: 0209, 0233

racial discrimination complaints against—U.S. Department of Labor Bureau of Employment Security investigation 6: 0233

India

Peace Corps consultant—Dorothy Cotton's appointment as 4: 0088

Indiana

Anti-Defamation League of B'nai B'rith convention—invitation to Martin Luther King, Jr. to speak at 1: 0582

Industrialists, northern

desegregation in Savannah, Georgia—request for support of 3: 0428

International affairs

threat of violence in 6: 0502

Interracial Action Institute

5: 0724

"Issues and Answers"

Clark, James, transcript of appearance on 4: 0828

Itineraries

general 7: 0693 Hoover, Carole F. 7: 0716 King, Martin Luther, Jr. 4: 0040

Jackson. James Lee

murder of, in Mississippi 6: 0280

Jackson, Mahalia

benefit concerts by 3: 0295, 0366, 0567

James, David F.

minorities representative of the Illinois State Employment Service—appointment as 6: 0209

Javits, Jacob

civil rights struggle in Congress—report on 8:0456

Jenkins, Esau

biographical sketch 5: 0053

Job campaign, nationwide

for African Americans 3: 0959

Job Corps legislation

5: 0959

Job programs, federal

demands for 6: 0861 see also Employment

Johns, Major

biographical sketch 5: 0059 state representative in Iberville Parish, Louisiana—campaign for 5: 0059

Johnson, Leroy R.

biographical sketch 5: 0055

Johnson, Lyndon B.

Civil Rights Act of 1964—signing of 6: 0885 Civil Rights Act of 1964—statement on passage of 3: 0653

civil rights policies—Martin Luther King, Jr.'s statement on 3: 0567

election—Martin Luther King, Jr.'s statement on 3: 0653

King, Martin Luther, Jr., meeting with 3: 0793

Johnson administration

policies—reports by Jack Minnis ridiculing 6: 0055–0117

Jones, Ashton

arrest of, in Atlanta, Georgia 5: 0062 arrest of, in Shreveport, Louisiana 5: 0062 First Baptist Church in Atlanta, Georgia efforts to integrate 5: 0062

Jones, Clarence

2: 0192

Jones, Lorenzo D.

article by 5: 0974

Jones, Major

biographical sketch 5: 0226

Juries, all-white

Georgia—court order banning 6: 0280

Justice

double standard of, in Mississippi—complaints regarding 3: 0986

double standard of, in the South—complaints regarding 3: 0888; 6: 0180

Justice Department, U.S.

vote denial complaints investigation 3: 0221 voter registration suit against Birmingham, Alabama 2: 0736

Kahn, Tom

civil rights movement—role in 6: 0366

Kanter, Adele

2: 0198; 4: 0080

Kennedy, Edward M.

SCLC Annual Convention (1966)—address at 9: 0606

Kennedy, John F.

assassination of 1: 0654; 4: 0271

Greenwood, Mississippi voter registration campaign—intervention to stop harassment of 3: 0391

Second Emancipation Proclamation presented to 3: 0233

Kennedy, Robert F.

Civil Rights Committee of the New York City Labor Council address by 6: 0885

interstate travel in Alabama and Mississippi—report on 3: 0172

Shuttlesworth, Fred—appeal for release of 5: 0260

Simpkins, Cuthbert O., meeting with 5: 0307 Wallace, George C., meeting with 6: 0885

Kentucky

Louisville civil rights demonstrations 6: 0561 Louisville demonstrations against segregated housing 10: 0146

Keyserling, Leon H.

biographical sketch 5: 0086

Kilgore, Thomas, Jr.

address by 8: 0461

biographical sketch 5: 0088

King, Chevene B.

Georgia gubernatorial candidacy 5: 0091

King, Coretta Scott

Freedom concerts 1: 0781, 0808; 2: 0390, 0419; 3: 0690, 0808; 4: 0517 Geneva Disarmament Conference attendance

3: 0206

King, D. E.

biographical sketch 5: 0098

King, Martin Luther, Jr.

American Academy of Arts and Sciences—election as fellow of 3: 0944

American Baptist Convention address 3: 0253, 0631

American Negro Leadership Conference on Africa address 3: 0315

anecdotes regarding—requests for 1: 0196 articles—request for reprints of 1: 0014

arrest of Carl Braden for contempt of the HUAC—statement on 1: 0123

arrests in

Albany, Georgia 1: 0196; 3: 0272

Atlanta, Georgia, for protesting lunch counter segregation 6: 0879

Montgomery, Alabama, for loitering 3: 0126 Montgomery, Alabama, for perjury 3: 0138

Atlanta nonviolence workshop address 3: 0154 attempted assassination—statement on

3: 0126

attempted assault on, in Coldwater, Mississippi 7: 0066

Ben Bella, Ahmed, meeting with 3: 0295

bibliography of life and work of 2: 0837

biographical sketch 5: 0100; 8: 0905

Chicago peace rally—leadership of 7: 0143

Chicago youth gangs' proposed organization for civil rights work 7: 0001

civil rights demonstrations in northern urban areas—plans for 6: 0349

Communist infiltration of the civil rights movement—denial of 3: 0631; 4: 0116

 $Communist\ ties-- all egations\ of\ 2:\ 0594;$

3: 0428, 0451; 6: 0921

Cornell University address 3: 0172

"The Crisis in America's Cities" 10: 0287

Designs for Gracious Living magazine article on 1: 0771

Detroit, Michigan, address 6: 0349

Doto Records lawsuit 4: 0116

"Face the Nation" appearance plans 2: 0141; 4: 0825

"Face the Nation" appearance transcript 2: 0141

funeral—Benjamin Mays' eulogy at 3: 0022

Goldwater, Barry—opposition to presidential nomination of 3: 0653

Greyhound Bus Lines boycott—call for 3: 0154 Highlander Folk School—statement on alleged Communist ties by 3: 0428

"I Have A Dream" speech—text of 3: 0515 Indiana Anti-Defamation League of B'nai B'rith

convention—invitation to speak at 1: 0582 itineraries 4: 0040

Johnson, Lyndon B.

civil rights policies—statement on 3: 0567 election—statement on 3: 0653 meeting with 3: 0793

King family—Canadian Broadcasting Company plans for documentary on 2: 0136

"Letter from the Birmingham Jail"—requests for copies of 1: 0654

life—motion picture documentary of 4: 0533 Lincoln Memorial address—Bryant Foundation plans for reprinting 2: 0120

Lincoln Memorial address—requests for copies of 1: 0654

Loe, Eugene—statement to following arrest for loitering 3: 0126

Marcus Garvey Prize awarded to 4: 0088
"Meet the Press"—transcript of appearance on
8: 0905

memorial services 4: 0058

Mississippi Freedom Democratic Party statement of support by 6: 0146

Montgomery, Alabama statehouse address—requests for copies of 1: 0961

Montgomery Improvement Association address by 2: 0120

Morris Brown College address 3: 0702 National Conference on Religion and Race address by 3: 0350

NBA All-Star Game in memory of 4: 0074 National Union of South African Students attendance of 42nd Annual Congress 4: 0103

Nobel Foundation speech—efforts to copyright 2: 0192

Nobel Peace Prize awarded to 4: 0345 northern industrialists—approached for support of desegregation in Savannah, Georgia 3: 0428

Philadelphia, Pennsylvania, visit 6: 0930 Playboy interview 2: 0641; 8: 0905 policies—congressional criticism of 7: 0101 presidential campaign (1968)—denial of plans for 3: 0986

President's Commission on Civil Disorders statement on conclusions of 4: 0040

King, Martin Luther, Jr. cont.

Roosevelt, Eleanor—statement on death of 3: 0315; 4: 0167

SCLC Executive Board meeting—statement at 8: 0719

Second Emancipation Proclamation presentation to John F. Kennedy 3: 0233 sentenced for Alabama traffic violation 3: 0154 slum areas in Atlanta, Georgia—visit to 3: 0888 Southwide tour 3: 0253

speaking engagements 2: 0908; 3: 0759, 0793 Stevenson, Adlai E., Jr.—statement on death of 3: 0728

Strength to Love book publication 3: 0465 television and radio appearances—requests for 2: 0230

television appearances 2: 0594 "Today Show" appearance 3: 0295, 0653 "Tonight Show" appearance 4: 0022 Vietnam War opposition 6: 0957; 7: 0066,

0101 Washington Cathedral address 6: 0349 West Virginia State College commencement address 1: 0856

Where Do We Go from Here book plans 3: 068 write-in presidential campaign proposal 3: 0653

King: A Filmed Record

film 4: 0533

Kirby, George

biographical sketch 2: 0445 performances 2: 0445

ккк

civil rights workers in Knoxville, Tennessee attacks on 6: 0604 HUAC investigation of 5: 0915 Mississippi—collapse of 7: 0143

Kraft Foods

Atlanta division—demand for federal investigation of employment discrimination by 4: 0167

Kuanda, Kenneth

address by, at Morris Brown College 3: 0138

Kuntsler, William M.

First Annual Award Banquet of Back Our Brothers, Inc. address 5: 0107 Rosa Parks Award presentation remarks 8: 0464

Labor, organized

civil rights movement—strengthening of ties with 5: 0451

Negro American Labor Council alliance with 3: 0867

Labor Department, U.S.

Bureau of Employment Security investigation of racial discrimination charges against Illinois State Employment Service 6: 0233 hiring preferences for minorities—opposition to 6: 0209

Lawford, Peter

benefit performance 4: 0167

Lawson, James M.

keynote address at SCLC Annual Convention in Nashville, Tennessee, delivered by 8: 0140

Lawyers' Committee for Civil Rights Under the

Mississippi Summer Project report 5: 0981

Lawyers Constitutional Defense Committee

docket and case report for Mississippi and Louisiana 6: 0001

Leadership training

conference—SNCC 6: 0921 institute—SNCC 6: 0759 program—SCLC 1: 0056; 3: 0366 program at Highlander Folk School 3: 0154, 0172

Lee, Bernard Scott

biographical sketch 5: 0112

Lee, Herbert

murder of 6: 0561

Leevy, Isaac Samuel

biographical sketch 5: 0112

LeGarde, Frederick H.

arrest of, in Edenton, North Carolina 3: 0315

Lewis, John R.

biographical sketch 5: 0120 civil rights struggle—statement on 6: 0796

Loe, Eugene

Martin Luther King, Jr.'s statement to, following arrest for loitering 3: 0126

Louisiana

Baton Rouge civil rights demonstrations 5: 0724 civil rights leaders—violence against 6: 0561 CORE operations 4: 0941

Iberville Parish—Major Johns' campaign for state representative from 5: 0059

Lawyers Constitutional Defense Committee docket and case report for 6: 0001

St. Tammany Parish—demand for school desegregation in 6: 0930

Shreveport bombings 6: 0561

Shreveport Crusade for Citizenship meeting 7: 0865

voter registration campaign 8: 0517

Lowery, Joseph E.

biographical sketch 5: 0122

Lunch counters

Atlanta, Georgia, protest of, segregation 6: 0879

Birmingham, Alabama, desegregation 2: 0736; 3: 0465

Georgia, integration 6: 0280

Talladega, Alabama, desegregation 6: 0580

Magazine articles

SCLC requests for reprints of 2: 0837, 0865

Maguire, John D.

speech 8: 0344

Mailing lists, SCLC

general 1: 0169; 2: 0457–0563, 0802; 7: 0596, 0651; 8: 0354, 0763; 9: 0623; 10: 0295, 0327, 0696, 0731 preparation 2: 0198 updating 2: 0594

Malcolm X

murder of 6: 0420

March on Washington

analysis of 1: 0654 documentary film proposal 2: 0230 general 1: 0613; 3: 0492, 0515; 4: 0244 organizing manual 4: 0542 planning for 2: 0736; 4: 0542

Marcus Garvey Prize

awarded to Martin Luther King, Jr. 4: 0088

Marshall, Thurgood

U.S. Supreme Court appointment 5: 0546

Martin Luther King, Jr.: The Peaceful Warrior sales of book 2: 0312

Maryland

Baltimore ordinance against discrimination in public accommodation 5: 0578 House of Delegates—election of Clarence Mitchell III to 6: 0280

Massachusetts

Boston public schools' Stay Out for Freedom Day 1: 0529

Mass meetings

Fort Worth, Texas 1: 0890

Maynard, Gould

poetry 1: 0212; 5: 0125

Mays, Benjamin

eulogy at Martin Luther King, Jr.'s funeral—requests for copies of 3: 0022

McCollom, Matthew D.

biographical sketch 5: 0136

McCone Commission

Los Angeles riot report 4: 0956

McCree, Wade H., Jr.

biographical sketch 5: 0138

McNamara, Robert C.

2:0215

Medical Committee for Human Rights

Mississippi Freedom Democratic Party statement of support for 6: 0146

"Meet the Press"

King, Martin Luther, Jr. transcript of, appearance 8: 0905 Russell, Richard B., interview on 5: 0196

"Men Behind Martin Luther King, Jr."

article 2: 0320

Meredith, Mississippi, March

general 7: 0066 manifesto 4: 0145

Merton, Thomas

"The Black Revolution" 4: 0558

Michigan

Detroit—address by Martin Luther King, Jr. in 6: 0349

Detroit civil rights rally 3: 0409

Saginaw civil rights demonstrations 6: 0957

Ministers, African American

African American employment campaign—support for 4: 0145, 0167; 5: 0855

Minnis, Jack

Johnson administration policies—reports ridiculing 6: 0055–0117

Missionaries, Christian

consultation of 3: 0611

Mississippi

African Americans—requests for food and clothing donations for 2: 0248

African American victims of white economic retaliation—appeal for aid for 3: 0366

citizenship education program 2: 0248; 9: 0556

civil rights cases—request for FBI investigation of 2: 0248

civil rights workers—violence against 6: 0885; 7: 0191

Clarksdale—African American vote denial case in 6: 0561

Coahoma County NAACP Branch activities 6: 0280

Coldwater—attempted assault on Martin Luther King, Jr. in 7: 0066

Mississippi cont.

congressional delegation—Mississippi Freedom Democratic Party efforts to unseat 6: 0146

Council of Federated Organizations welfare and relief program 2: 0248

double standard of justice—complaints regarding 3: 0986

economy—report on 6: 0159, 0796 Evers, Medgar, memorial march 7: 0001

Greenwood—violence against civil rights

workers in 4: 0167

Greenwood voter registration campaign 3: 0391 Grenada civil rights demonstrations 3: 0867 interstate travel—Robert Kennedy's report on 3: 0172

Jackson, James Lee—murder of 6: 0280 Jackson civil rights demonstrations 6: 0580 KKK—collapse of 7: 0143

Lawyers Constitutional Defense Committee docket and case report for 6: 0001

LeFlore County attack on voter registration workers in 6: 0635

Meredith—march 4: 0145; 7: 0066 Natchez

civil rights demonstrations 6: 0957 civil rights workers—murder of 4: 0022 SCLC visit to 2: 0657; 6: 0159

school desegregation plan—NAACP position on 6:0280

segregation—role of 6: 0517 SNCC activities 5: 0080

state legislature—report on composition and activities of 5: 0744

Summer Project report 5: 0981

voter registration campaign 2: 0248; 6: 0885 voter registration workers—demand for federal

protection for 6: 0604

voting denials investigation 6: 0957

white violence—article on 6: 0517

white violence—summary of 6: 0159

Mississippi Freedom Democratic Party

Mississippi congressional delegation—efforts to unseat 6: 0146

SCLC support for 4: 0132 statements supporting 6: 0146

Missouri

Kansas City prohibition of discrimination in restaurants 5: 0578

Mitchell, Clarence, III

Maryland House of Delegates election 6: 0280

Mitchell, Leonard R.

biographical sketch 5: 0140

Montgomery Improvement Association

fourth anniversary—Martin Luther King, Jr.'s address on 2: 0120

Moore, Bruce

case 6: 0561

Morgan, Charles, Jr.

article by 6: 0180

Morris Brown College

King, Martin Luther, Jr., address at 3: 0702 Kuanda, Kenneth, address at 3: 0138

Moss, Edwina

Women's Day address at Mt. Moriah Baptist Church in Lincoln Heights, Ohio 5: 0143

Moss. Otis. Jr.

biographical sketch 5: 0145 SCLC Annual Convention (1962) address by 8: 0390

Motley, Constance Baker

biographical sketch 5: 0150 SCLC Annual Convention (1965)—address at 8: 0827

Mount Moriah Baptist Church

Lincoln Heights, Ohio—Women's Day address by Edwina Smith at 5: 0143

Washington, D.C.—anniversary service at 5: 0412

NAACP

Coahoma County, Mississippi, Branch activities 6: 0280

High Point Memorial Hospital in North Carolina—demand for desegregation of 6: 0280

Mississippi school desegregation plan—position on 6: 0280

Roosevelt, Eleanor—statement on death of 6: 0280

Vietnam War—criticism of Martin Luther King, Jr.'s opposition to 7: 0101

voter registration campaign in Greenville, South Carolina 1: 0724

NAACP Legal Defense and Educational Fund, Inc.

African American political candidates—lawsuit on behalf of 6: 0280

capital punishment in California—efforts to end 6: 0280

Lawyers' Conference on Atlanta, Georgia 6: 0280

National Committee of Inquiry

recommendations 4: 0074

National Conference on Religion and Race

King, Martin Luther, Jr.—address to 3: 0350

National Conference of Solidarity with Free Africa

3: 0001

National Council of Churches

Mississippi Freedom Democratic Party statement of support by 6: 0146

National Council of Negro Women

convention 1: 0654

National Union of South African Students

42nd Annual Congress—Martin Luther King, Jr.'s attendance of 4: 0103

NBA All-Star Game

in memory of Martin Luther King, Jr. 4: 0074

Nebraska

Omaha fair employment practices ordinance 5: 0578

Negro American Labor Council

organized labor-alliance with 3: 0867

Negro Citizens Negotiating Committee for Edenton and Chowan County

nondiscrimination in employment—statement of belief in 5: 0879

New Jersey

Englewood civil rights demonstrations 5: 0724

News Illustrated

Black Muslims—magazine article on 2: 0345 establishment of 2: 0345

Newspaper articles

African American voter registration campaign in the South 2: 0939

Bayard Rustin 2: 0939

blockbusting in New York State 2: 0939 civil rights—summaries of 7: 0251, 0272 civil rights demonstrations in northern cities 2: 0939

history of African Americans in United States 2: 0939

Newspaper clippings

SCLC 1: 0223, 0244; 6: 0879-0957; 7: 0001-0244

SCLC Annual Convention 10: 0360 Selma to Montgomery March 2: 0770

Newspapers

African American—list of 2: 0615

Atlanta, Georgia—removal of "colored" listings from 1: 0475

independent, in Black Belt area—proposed establishment of 1: 0808

list of 8: 0814

New York (state)

antidiscrimination laws 5: 0595 blockbusting—newspaper article on 2: 0939 civil rights legislation 5: 0578 human relations conference 3: 0673 public education—call for strengthening of 5: 0595

New York City

Bedford-Stuyvesant area—efforts to desegregate St. Johns Episcopal Hospital in 3: 0253

Commission on Human Rights housing conference 3: 0844

racial violence and riots in 3: 0653

SCLC office responsibilities 2: 0198

St. Johns Episcopal Hospital—efforts to desegregate 3: 0253

New York City Labor Council

Civil Rights Committee—Robert Kennedy's address to 6: 0885

New York Rally for Abolition

sponsors 1: 0123

Nobel Foundation

Martin Luther King, Jr.'s speech—efforts to copyright 2: 0192

Nobel Peace Prize

Martin Luther King, Jr. awarded 4: 0345

Nonviolence

institutes—SCLC sponsorship of 3: 0138 institutes in Birmingham, Alabama 3: 0154 philosophy of 4: 0605 principles of 1: 0500; 5: 0231

Nonviolent resistance

in the South 2: 0027 tactics 4: 0605

North Carolina

civil rights demonstrations in

Durham 6: 0312

Edenton 3: 0315, 0330; 6: 0580

Greensboro 6: 0312 Raleigh 6: 0312

Statesville 6: 0312

Williamston 3: 0409, 0515, 0611; 6: 0604 Durham—desegregation of motels in 6: 0312

Edenton—African American economic boycott

in 3: 0350; 6: 0580

Frank Williams case 3: 0986

Greensboro—African American economic boycott in 6: 0312

Halifax County voters movement 1: 0555

North Carolina cont.

High Point Memorial Hospital—demand for desegregation of 6: 0280

Raleigh civil rights demonstrations 6: 0957 state segregation laws—recommendation for repeal of 6: 0312

Williamston

civil rights demonstrators—report of white acts of violence against $3\colon 0631$

desegregation in 3: 0588

police brutality complaints 3: 0536

Winston-Salem—desegregation of hotels and restaurants in 6: 0312

Northern cities

civil rights demonstrations—Martin Luther King, Jr.'s plans for 6: 0349 civil rights demonstrations—newspaper article on 2: 0939

"People to People" Tour of 4: 0601

Northern student movement

6: 0420

O'Dell, Jack

Communist ties—allegations concerning 3: 0492; 4: 0132 Georgia attorney general's demand for information on 3: 0465, 0492

Office of Economic Opportunity

assistant director for civil rights—Maurice Dawkins' appointment as 10: 0120

Ohio

Cleveland civil rights demonstrations 3: 0986 Cleveland race riots 7: 0101 state civil rights commission—state attorney general's ruling on jurisdiction of 5: 0578

Operation Breadbasket

activities 3: 0968, 0986

African American employment—efforts to increase 3: 0793

Chicago report 10: 0197

lineago report 10. 0107

dinner—printing of tickets for 2: 0633

dinner—program for 2: 0633 general 3: 0195; 6: 0957; 7: 0037

Georgia—operations in 3: 0925 goals 4: 0598

organization 4: 0598

public relations for 3: 0100

reports 2: 0673; 8: 0864; 10: 0363 staff appointments for 4: 0022

Operation Freedom

contributions 6: 0829 expenses 1: 0077

Oregon

school textbook case decision 5: 0578

"Outstanding Negroes of America" proposal

outline 10: 0547

Parks, Rosa

testimonial dinner program 8: 0844 see also Rosa Parks Award

Pashal's Motor Hotel

grand opening 6: 0337

Peabody, Mary

integration of Trinity Episcopal Church in St. Augustine, Florida—statement on 5: 0157

Peace movement

Communist ties-allegations of 7: 0191

Peace proposals

SCLC outline 4: 0022

Penn. Lemuel

murder-trial of klansmen for 7: 0066

Pennsylvania

Philadelphia

King, Martin Luther, Jr., speaking engagements in 3: 0759 King, Martin Luther, Jr., visit to 6: 0930 teachers' union—call for a stronger 5: 0451

"People to People" Tour, SCLC

Alabama 3: 0315, 0330 general 3: 0206, 0221 northern 3: 0746; 4: 0601

Pike, James A.

biographical sketch 9: 0887

Plaubou

King, Martin Luther, Jr., interview 2: 0641; 8: 0905

Toynbee, Arnold, interview 7: 0143

Poitier, Sidney

benefit performance 4: 0677 SCLC Annual Convention (1967)—address at 10: 0080, 0507

Police brutality

Atlanta, Georgia 1: 0454 Los Angeles, California 1: 0454 San Bernardino, California, Human Relations Commission hearing on 5: 0329 southern 3: 0673 Williamston, North Carolina 3: 0536

Police force

Birmingham, Alabama—demand for desegregation of 4: 0116

Policemen

African American—report on 6: 0635

Political candidates, African American

Alabama

list of 4: 0103, 0737 NAACP Legal Defense and Educational Fund, Inc. lawsuits on behalf of 6: 0280 workshop for 3: 0391; 4: 0737; 9: 0333

Political education

ministers' role—manual of 4: 0742

Ponder, Annell

biographical sketch 5: 0159 general 2: 0248

Poor People's Campaign

activities 4: 0058, 0132

church leaders' support for 4: 0058

field projects 4: 0040

goals 4: 0058

plans 3: 0100; 4: 0040

sponsoring organizations 10: 0696

Postal authorities, U.S.

banning of The Crusader by 3: 0001

Poussaint, Alvin F.

white female workers in the civil rights movement in the South—report on stresses on 6: 0358

Poverty

see Antipoverty

Powell, Adam Clayton, Jr.

biographical sketch 5: 0163 Congress—expulsion from 7: 0191

Prayer pilgrimages

Albany, Georgia 5: 0834 from New Orleans to Detroit 3: 0172 southern—volunteers for 6: 0883 Virginia 1: 0056

Prayer vigils

Albany, Georgia 3: 0272

President's Commission on Civil Disorders

conclusions—Martin Luther King, Jr.'s statement on 4: 0040

Proctor, Samuel D.

biographical sketch 5: 0166 SCLC Annual Convention (1963)—address by 8: 0489

Public accommodations

ordinances against discrimination in 5: 0578

Publication subscriptions

SCLC payments for 2: 0837

Public library resources and services

African American access-extent of 1: 0331

Quantity Photo Company

SCLC requests for photo reproductions 2: 0654

Quebec-Washington-Guantanamo Walk for Peace

3: 0588

Questionnaires

on civil rights bill 4: 0504

Race relations

church role in 8: 0344 southern—literary approach to 1: 0223

Race riots

Atlanta, Georgia 6: 0957; 7: 0001, 0037 Cleveland, Ohio 7: 0101 Los Angeles articles 5: 0612, 0643 general 6: 0957 inquest 7: 0066 McCone Commission report 4: 0956 Nashville, Tennessee 7: 0101

Racial conflicts

Huntsville, Texas 3: 0819

New York City 3: 0653

Racial discrimination complaints

against Atlanta Typographical Union, No. 48, AFL–CIO 2: 0177
against Atlantic Steel 3: 0409
against Baxley, Georgia, Urban Renewal Authority 5: 0879
against Georgia Lodge 45, Brotherhood of Railroad Carmen of America 7: 0066
against Illinois State Employment Service—general 6: 0209
against Illinois State Employment Service—U.S. Department of Labor Bureau of Employment Security investigation of 6: 0233

Racial violence

Alabama—complaints regarding 3: 0908 Jacksonville, Florida—report on 6: 0705

Racism

plan of action against 10: 0287

Radio stations

list of 8: 0814

Randolph, A. Philip

biographical sketch 5: 0168; 8: 0527

Reader's Digest

Granik, Ted, article in 5: 0001

Reconstruction era

African American role—John Hope Franklin's reinterpretation of 3: 0702

Reddick, Lawrence D.

biographical sketch 5: 0170

Reeb, James J.

memorial service 5: 0173

Reid, Milton A.

biographical sketch 5: 0318 SCLC Annual Convention (1963) 8: 0512

Religious education

Protestant—religious, racial and ethnic prejudice in 1: 0361

Religious News Service

6: 0349

Rhodesia

unilateral declaration of independence—opposition to 3: 0830

Richardson, Harry Van Buren

biographical sketch 5: 0176

Right to work laws

6: 0455

Robinson, Cleophus

biographical sketch 5: 0183 television program contract 5: 0183

Robinson, Jackie

Baseball Hall of Fame induction 3: 0272 SCLC Annual Convention (1962)—address at 8: 0416

Robinson, Spottswood W.

U.S. Senate Subcommittee on Constitutional Rights—statement to 8: 0187

Rockefeller, Nelson A.

Atlanta, Georgia—visit to 3: 0819 biographical sketch 5: 0191

Roosevelt, Eleanor

death—Martin Luther King, Jr.'s statement on 3: 0315; 4: 0167 death—NAACP statement on 6: 0280

Rosa Parks Award

general 8: 0271 presentation to

Bevel, Diane 9: 0001 Bevel, James 9: 0001 Henry, Aaron 8: 0544 Shuttlesworth, Fred 8: 0464

Russell, Richard B.

"Meet the Press" interview 5: 0196

Rustin, Bayard

articles by 6: 0445, 0455 biographical sketch 5: 0206 civil rights movement—article on future of 5: 0206; 6: 0420 civil rights movement—role in 6: 0366 newspaper article on 2: 0939

Rutherford, William A.

job description 5: 0216

Sampson, Albert R.

biographical sketch 5: 0228

Sandperl, Ira

nonviolence-article on principles of 5: 0231

Sanger, Richard H.

article by 6: 0492

Saturday Evening Post

civil rights demonstrations in the South—article on 6: 0759

SCEF

African American victims of white economic reprisals—aid for 6: 0604

Golden, Charles F., elected vice president 7: 0385

operations 6: 0561-0604

resolutions 6: 0604

SCLC—relationship with 1: 0056 spring meeting (1961) 1: 0077

Schelling, Thomas C.

article by 6: 0502

Scholarships

for African American students 1: 0001

School construction, segregated

St. Augustine, Florida—demands for end to 6: 0465

School desegregation

Atlanta, Georgia 3: 0172; 5: 0879 guidelines—deadline for compliance with federal 7: 0037 plan in Mississippi 6: 0280 southern—court order for 7: 0001, 0066 St. Tammany Parish, Louisiana—demand for 6: 0930

Schools

Boston, Massachusetts, Stay Out for Freedom Day 1: 0529 citizenship workshop 1: 0555 Georgia—cut off of federal funds for refusal to desegregate 7: 0191

School textbook case

Oregon—decision in 5: 0578

SCLC

adult education program—establishment of 3: 0959 Affiliate of the Year award 8: 0588 affiliates—information on activities of 1: 0390 aims and purposes 3: 0465; 4: 0631, 0641, 0692

annual report—U.S. Civil Rights Commission	history 4: 0641
request for 1: 0475	Information Corps organization 3: 0830
Atlanta affiliate—election of officers in 3: 0908	invoices and receipts 7: 0571
Audio-Visual Department proposal for	leadership training program 1: 0056; 3: 0366
purchase of additional equipment 2: 0922	mailing lists
Audio-Visual Department report 2: 0673	general 1: 0169; 2: 0457–0563, 0802;
booklet—plans for distribution of 2: 0594	7: 0596, 0651; 8: 0354, 0763; 9: 0623;
churches contributing—list of 2: 0198	10: 0295, 0327, 0696, 0731
citizenship education program 3: 0819	preparation of 2: 0198
common recruitment effort with SNCC and	updating of 2: 0594
CORE 1: 0038	major issues—positions on 4: 0724
contributions	meetings—minutes of 7: 0768
general 1: 0423, 0475, 0500, 0654, 0724,	merchandising proposal 2: 0192; 4: 0990
0752, 0808, 0841; 2: 0027	Mississippi Freedom Democratic Party—
receipts for 2: 0198	support for 4: 0132
requests for 1: 0038; 7: 0322, 0385;	newsletters
9: 0221, 0255; 10: 0001, 0045	changes in 2: 0594
contributors—delivery of list of 2: 0192	contributors 1: 0169
Department of Affiliates report 10: 0219	distribution of 2: 0198
Department of Special Projects and Economic	expenses 1: 0169; 2: 0170
Development report 9: 0577	general 9: 0011
Department of Voter Registration and Political	mailing list 1: 0169
Education report 10: 0230	purchase orders 2: 0170
Dialogue Department—creation of 3: 0673	newspaper and periodical subscriptions
Dialogue Program—general 8: 0905	2: 0837; 3: 0100
Dialogue Program goals 4: 0525	newspaper clippings on 1: 0223, 0244
Executive Board	New York office report 10: 0356
King, Martin Luther, Jr.—statement by	New York office responsibilities 2: 0198
8: 0719	Nominating Committee reports
meetings 4: 0022; 7: 0832; 8: 0031, 0041,	1959 7: 0838
0719; 9: 0539, 0556; 10: 0146, 0146	1961 8: 0143
members—list of 8: 0140, 0719; 9: 0665;	officers—list of 8: 0143, 0719; 9: 0665;
10: 0651	10: 0146
resolutions 7: 0363	offices' staffing, during annual convention
Executive Director's public relations itinerary	2: 0001, 0908
2: 0963	115-year-old African American voter—
Executive Director's reports	registration of 3: 0830
1960 7: 0884	operations—articles on 4: 0194–0384
1961 8: 0121	operations—reports on 4: 0573, 0578
1962 8: 0327	organization 4: 0641
1963 8: 0441	peace proposals—outline of 4: 0022
expenses 7: 0385, 0571, 0716, 0768; 8: 0135,	personnel—list of 7: 0841
0341; 9: 0598	policies 1: 0654
financial statements 1: 0856; 8: 0135, 0341	president—public relations itinerary for
fund raising	2: 0963
activities 1: 0922; 7: 0385, 0693, 0716,	president's reports
0768	1963 8: 0477
national direct mail program 7: 0693;	1964 8: 0529
10: 0356	1965 8: 0855
northern church 7: 0713	1966 9: 0711
general program for 1960–1961 7: 0849	1967 10: 0513
goals 3: 0986	programs—articles on 4: 0194–0384
Greenville, South Carolina, affiliate—	programs—reports on 4: 0568, 0578, 0631,
establishment of 3: 0925	0692; 8: 0121

SCLC cont.	speakers—list of 8: 0203
reorganization 4: 0001	thank-you letters 8: 0271
SCEF—relationship with 1: 0056	Birmingham, Alabama (1965)
staff	Adebo, S. O.—address by 8: 0660
activities 4: 0568	county volunteers list 8: 0814
additions 3: 0465, 0515	Cox, Harvey—address by 8: 0752
assignments 3: 0206	general 1: 0986; 4: 0145
categories—breakdown of 9: 0598	invitations 8: 0588
travel itineraries 7: 0693	keynote address 9: 0094
Vietnam War—resolution on 4: 0116	Motley, Constance Baker—address by
voter registration campaign 2: 0908	8: 0827
Wallace, Lurleen—petition by 3: 0867	participants—biographical sketches of
Washington Bureau—establishment of 3: 0588	8: 0683, 0864
World Wide Photos, Inc.—list of photographs	planning 8: 0588; 9: 0001
purchased by 1: 0781	press invitations 9: 0138
SCLC annual conventions	press list 2: 0703
Atlanta, Georgia (1967)	press releases 8: 0905; 9: 0001
budget 10: 0424	program 8: 0666; 9: 0040
committees—list of 7: 0367	publicity 2: 0703; 3: 0746
expenses 10: 0483, 0612	resolutions 8: 0719, 0731
housing assignments 10: 0237, 0252	staffing of SCLC offices during 2: 0001
invitations 9: 0814–0917; 10: 0001, 0045,	summary 9: 0050
0113	brochure 2: 0594
meetings—notes on 10: 0371	Charleston, South Carolina (1969)—
newspaper clippings 10: 0360	information on 10: 0824, 0829
participants—biographical sketches of	Jackson, Mississippi (1966)
10: 0120	Abernathy, Ralph D.—prayer by 9: 0331
planning 7: 0367; 9: 0833-0917; 10: 0001,	budget 9: 0665
0045, 0371, 0424, 0483	committees and chairmen—list of 9: 0665
Planning Committee progress reports	invitations 9: 0138–0299
10: 0424	Kennedy, Edward M.—address by 9: 0606
Poitier, Sidney—address by 10: 0080, 0507	keynote address 9: 0583
press releases 10: 0525	messages of greeting 9: 0299
procedures—suggestions for 10: 0424	panel discussion topics 9: 0299
program 10: 0531	participants—biographical sketches of
publicity 7: 0367	9: 0539
registration forms 10: 0563	planning 9: 0138–0221, 0299, 0665
resolutions 10: 0607	press folders 9: 0716
staff assignments 10: 0371, 0424	procedures—suggestions for 9: 0665
thank-you letters 10: 0080	program 9: 0176, 0720
workshops 9: 0833	registration forms 9: 0299, 0745
Birmingham, Alabama (1962)	report 9: 0333
Braden, Anne—address by 8: 0222	resolutions 9: 0761
invitations 8: 0240, 0271	staff assignments 9: 0793
Moss, Otis—address by 8: 0390	thank-you letters 9: 0299
participants—travel expenses for 8: 0271	welcome speech 9: 0811
plans for 3: 0295; 8: 0240, 0271	Memphis, Tennessee (1968)
press notification 8: 0271	budget 10: 0731
program 8: 0401	committees—list of 10: 0731
resolutions 8: 0412	delegates—recruitment of 10: 0677, 0731
Robinson, Jackie—address by 8: 0416	information sheets 10: 0677, 0731 invitations 10: 0677, 0781
speakers—biographical sketches of 8: 0203	planning 10: 0731
	Planning 10. 0701

press releases 10: 0768	"The SCLC Story" booklet
program 10: 0772	distribution—shipping instructions for 2: 0712
registration forms 10: 0677	reports and accounts payable for 2: 0712
resolutions 10: 0775	sales figures 2: 0712
Nashville, Tennessee (1961)	SCOPE
delegates—list of fees incurred by 8: 0094	activities 1: 0986
invitations 8: 0050, 0094	
keynote address 8: 0140	general 4: 0399; 5: 0451; 8: 0905
program 8: 0145	goals 4: 0621
report on 3: 0172	progress reports 3: 0728, 0746; 8: 0864
workshops—planning for 8: 0094	volunteers' assignments 3: 0702
1959—planning 7: 0832	volunteers' salaries 7: 0385
1959—program 7: 0832, 0841	Scripto, Inc.
1960	African American economic boycott against
invitations 1: 0001; 7: 0865	3: 0673, 0867
participants—list of 8: 0019	Sea Pak Shrimp factories
planning 7: 0865	violations of Fair Labor Standards Act by
program 8: 0001	3: 0206
registration book 8: 0019	Seay, Solomon S., Sr.
Richmond, Virginia (1963)	biographical sketch 5: 0254
Gregory, Dick, participation in 8: 0487	Second Emancipation Proclamation
participants—requests for biographical	general 1: 0196
sketches of 2: 0680	Kennedy, John F.—presentation to 3: 0233
planning 3: 0465, 0536	petition campaign 8: 0240
press releases 8: 0487	Second Methodist Conference on Human
Proctor, Samuel D.—address by 8: 0489	
program 8: 0502	Relations
Reid, Milton A.—address by 8: 0512	1: 0423
	Segregation
Savannah, Georgia (1964) fact sheet 8: 0814	article on 1: 0781
	de facto, effect of, on children 1: 0244
general 4: 0116	effects—plan for combatting 6: 0180
participants—requests for biographical	laws in North Carolina 6: 0312
sketches of 2: 0696; 8: 0527	of lunch counters in Atlanta, Georgia—protest
planning 8: 0544	of 6: 0879
press releases 8: 0544	ordinances in Albany, Georgia—repeal of
program 8: 0544, 0814	1: 0331; 3: 0366
resolutions 8: 0580	resignation of faculty of Theological School of
SCLC Public Relations Department	the University of the South in protest of
activities report 3: 0100	1: 0123
budget 2: 0315, 0963; 3: 0925	Selma to Montgomery Freedom March
establishment—guidelines for 2: 0977	general 1: 0940; 3: 0690; 4: 0358, 0428;
expenses 2: 0315, 0995	9: 0011
inventory 2: 0955	newspaper clippings 2: 0770
itineraries for SCLC president and executive	
director 2: 0963	Senate, U.S.
office supply requisition 1: 0167	Subcommittee on Constitutional Rights—
procedures 2: 0977	Spottswood Robinson's statement to 8: 0187
program 8: 0180	Shaw University
reports 2: 0657, 0995; 8: 0180; 10: 0558	Student Leadership Conference at 3: 0138
requests for information 1: 0244–0752, 0781–	Shortridge, W. E.
0986; 2: 0001–0079; 3: 0001–0066	attempted assassination of 3: 0206
requests for materials 1: 0001, 0244–0752,	biographical sketch 5: 0256
· · · · · · · · · · · · · · · · · · ·	

Spring Conference report 6: 0759 Birmingham, Alabama, bus segregation lawstaff directory 6: 0740 arrest for opposing 3: 0195; 4: 0145; Vietnam War-statement on 6: 0796 5:0260 volunteer-complaint regarding nonpayment of children—request for investigation of arrest of bills by 1: 0038 3:0154 Rosa Parks Award presented to 8: 0464 Social disorders analysis of 10: 0287 Silberman, Charles E. **Social Security** articles by 5: 0284; 6: 0510 slum children-proposal for education of amendments-proposal for 4: 0001 5: 0284 Soul Force Silver, James W. plans for expansion of role of SCLC newspaper articles by 6: 0517 3:0122 Simpkins, Cuthbert O. South bombing of home of 3: 0195, 0233 African American policemen in-report on 6:0635 Kennedy, Robert F.—meeting with 5: 0307 African Americans—secondary education Sit-ins opportunities for 3: 0908 Albany, Georgia 1: 0331 African American voter registration campaign— Atlanta, Georgia 3: 0206 newspaper article on 2: 0939 housing 5: 0724 civil rights demonstrations—Saturday Evening Slums Post article on 6: 0759 movement to end 4: 0384 civil rights workers—federal legislation to **Smear tactics** protect 7: 0001 use of, against civil rights movement department store chains-desegregation of opposition to 1: 0014 6: 0885 Smiley, Glenn E. double standard of justice-complaints biographical sketch 5: 0310 regarding 3: 0888; 6: 0180 Smith, Kelly Miller Freedom Task Force activities 5: 0724 biographical sketch 5: 0312 moral crisis—Southern Regional Council Smith, N. H. statement on 6: 0673 biographical sketch 5: 0320 nonviolent resistance in 2: 0027 police brutality complaints 3: 0673 Smith, Roland prayer pilgrimages—volunteers for 6: 0883 biographical sketch 5: 0324 race relations-literary approach to 1: 0223 SNCC school desegregation—court order for 7: 0001, activities 0066 general 1: 0244 voter registration campaign 3: 0221, 0702; in Mississippi 5: 0080 4: 0522; 7: 0244 newsletter articles on 6: 0759 voter registration tests 6: 0930 African nations—visits to 6: 0796 voting rights bill-opposition to 3: 0702, 0728 common recruitment effort with SCLC and South Africa CORE 1: 0038 King, Martin Luther, Jr.'s speech distributed constitution 6: 0759 7:0037 goals 6: 0796 history 6: 0796 South Carolina leadership training conference 6: 0921 Allendale voter registration campaign 3: 0728 Greenville—establishment of SCLC affiliate in leadership training institute—program for 6:0759 organization 6: 0796 Greenville—NAACP voter registration campaign policies 1: 0654 1:0724 press procedures 6: 0796 hospital strike—support for 10: 0829

Shuttlesworth, Fred

biographical sketch 5: 0260

Spring Conference—list of participants at

6:0759

Orangeburg—antisegregation march on

1:0223

Orangeburg—murder of civil rights workers in 4: 0022

Southeastern Georgia Crusade for Voters

report 8: 0582

Southern Program

report 10: 0622

Southern Regional Council

African American policemen in the South—report on 6: 0635

civil rights developments and activities—synopsis of 6: 0635, 0673

executive director—annual report of 6: 0705 moral crisis in the South—statement on 6: 0673

racial violence in Jacksonville, Florida—report on 6: 0705

Southern student organizing committee

conferences 7: 0385

Speaking engagements

Abernathy, Ralph D. 6: 0885 King, Martin Luther, Jr. 2: 0908; 3: 0759, 0793

Wood, James R. 1: 0038

Speed, Daniel Boyd

biographical sketch 5: 0327

Spencer, Chaucey

Exceptional Civilian Service Medal awarded to 5: 0329

security risk charge against 5: 0329

Stay Out for Freedom Day

in Boston public schools 1: 0529

Steel, Charles K.

biographical sketch 5: 0341

Stein, William

SCLC audiovisual editor and producer in New York—discussion of work of 3: 0100

Stevenson, Adlai E., Jr.

death—Martin Luther King, Jr.'s statement on 3: 0728

Stores

African American owned—efforts to promote 5: 0407

Strength to Love

publication of book 3: 0465

Strikes

African American—Dick Gregory's call for 7: 0143

hospital, in South Carolina 10: 0829

Student Leadership Conference

plans for 7: 0768

at Shaw University 3: 0138

Students, African American

scholarships for 1: 0001

Supreme Court, U.S.

California constitutional amendment opposing fair housing laws overtuned by 7: 0191 civil rights—study of rulings upholding 5: 0595 Marshall, Thurgood, appointment to 5: 0546 transportation facilities—ban on discrimination in 5: 0260

Sweden

U.S. civil rights movement—contributions to 3: 0944

Switzerland

American Chamber of Commerce activities in 5: 0216

Tanganyika-Zanzibar Mission to the U.N.

receptions—invitations to civil rights leaders 1: 0890

Taylor, Gordon

salary 3: 0120

Taylor, Herman

arrest of, in Raleigh, North Carolina 6: 0604

Teachers

health bulletins 2: 0802 union in Philadelphia, Pennsylvania 5: 0451

Teachers, African American

Wilcox County, Alabama—dismissal of 5: 0533

Television

effect of, in promoting African American rights 2: 0339

King, Martin Luther, Jr.—appearances on 2: 0141, 0230, 0594

Tennessee

Fayette County

 $\begin{array}{l} \mbox{African American victims of white economic} \\ \mbox{retaliation} \mbox{--aid for } 1 \colon 0014 \end{array}$

conditions for African Americans—report on 6: 0829

white economic boycott against African Americans in 6: 0829

Haywood County—report on conditions for African Americans in 6: 0829

Haywood County—white economic boycott against African Americans in 6: 0829

Highlander Folk School—resolution to close 5: 0911

Tennessee cont.

Knoxville—demands for desegregation in 3: 0409

Knoxville—KKK attacks on civil rights workers in 6: 0604

Memphis civil rights demonstrations 4: 0040, 0058; 6: 0349; 7: 0191

Nashville race riots 7: 0101

Texas

El Paso ordinance against discrimination in public accommodation 5: 0578

Fort Worth mass meeting 1: 0890

Huntsville civil rights demonstrations 3: 0830, 0844

Huntsville racial conflict 3: 0819

"This Is the SCLC"

pamphlet 4: 0692; 8: 0905

Thomas, Edgar Garfield, Jr.

biographical sketch 5: 0343

Thomas, Norman

Committee on Resolutions and Platform of the Democratic National Committee—statement to 5: 0345

U.S. foreign policy—suggests shift in 5: 0345

Thompson Boland & Lee Shoe Company

African American economic boycott against 3: 0986

"Today Show"

King, Martin Luther, Jr.—appearance on 3: 0295, 0653

"Tonight Show"

King, Martin Luther, Jr.—appearance on 4: 0022

Toynbee, Arnold

Playboy interview 7: 0143

Transportation facilities

discrimination in, U.S. Supreme Court ban on 5: 0260

Turner, Albert

SCLC registration of 3: 0830

Unemployed

work program for 3: 0959

University of Hawaii

Abernathy, Ralph D., address 3: 0925

University of Mississippi

withdrawal of U.S. troops from 2: 0248

University of the South

Theological School—resignation of faculty of, in protest of segregation 1: 0123

Urban Coalition

Clark-Javits Emergency Employment Act statement in support of 6: 0861 Emergency Convocation 6: 0861

Urban problems

review of 6: 0861

Urban violence

call for more antipoverty legislation to prevent further outbreaks of 4: 0001 causes—HUAC hearings on 7: 0143

U.S. Civil Rights Commission

Holman, M. Carl, appointment as deputy staff director 5: 0045

North Carolina Advisory Committee recommendations 6: 0312 SCLC annual report—request for 1: 0475

Vietnam War

demonstrations against 7: 0001, 0066 opposition to 3: 0087; 4: 0022, 0375, 0714; 5: 0879; 6: 0957; 7: 0066, 0101–0191 SCLC resolution on 4: 0116 SNCC statement on 6: 0796

Virginia

Danville

civil rights grievances in 4: 0145 desegregation efforts in 3: 0567 voter registration campaign 3: 0428 Petersburg voter registration campaign 3: 0350 prayer pilgrimage 1: 0056 Prince Edward County—SCLC protest march in 3: 0154

Virginia Christian Leadership Conference

report 8: 0201

Virginia Council on Human Relations

consultation of Christian missionaries 3: 0611

Virginia Legislative Committee on Offenses Against the Administration of Justice

hearings 6: 0580

Virginia State College

student demonstrators—protest of harassment of 3: 0391; 4: 0132

VISION

see Alabama tutorial project

Vivian, C. Tindell

biographical sketch 5: 0351

Von Hoffman, Nicholas

article by 5: 0362

Vote denial complaints

Clarksdale, Mississippi 6: 0561 Justice Department investigation of 3: 0221 Mississippi—investigation of 6: 0957

Voter education program

Highlander Folk School 3: 0588

Voter registration

African American, in Georgia 3: 0631

funds—guidelines for answering press inquiries concerning 3: 0330

Georgia—citizenship clinic manual for 4: 0456

reasons for 4: 0728

reports 8: 0427, 0517

statistics in Alabama 3: 0925; 4: 0103

suits against Birmingham, Alabama 2: 0736

tests—southern 6: 0930

workers attacked, in LeFlore County,

Mississippi 6: 0635

workers—demand for federal protection of

6: 0604

Voter registration campaigns

African American, in the South 2: 0939

Alabama 3: 0295, 0391, 0611, 0690

Albany, Georgia 3: 0272

Allendale, South Carolina 3: 0728

Americus, Georgia 3: 0728

Birmingham, Alabama 3: 0409, 0428, 0451,

0888

Crawfordsville, Georgia 5: 0879

Dallas County 3: 0908, 0925

Danville, Virginia 3: 0428

Greenville, South Carolina 1: 0724

Greenwood, Mississippi 3: 0391

Jefferson County, Alabama 3: 0888

Louisiana 8: 0517

Madison, Georgia 3: 0350

Mississippi 2: 0248; 6: 0885

Montgomery, Alabama 1: 0038; 3: 0350

Petersburg, Virginia 3: 0350

SCLC 2: 0922; 3: 0221

Selma, Alabama 3: 0908, 0925; 5: 0504

Southwide 3: 0536, 0702; 4: 0522; 7: 0244

Terrell County, Georgia 6: 0759

Ware County, Georgia 3: 0330

Wilcox County, Alabama 5: 0533

Voters movement

Halifax County, North Carolina 1: 0555

Voting rights legislation

general 3: 0759; 4: 0428

southern opposition to 3: 0702, 0728

Walker, Wvatt T.

arrest of, in Caddo Parish, Louisiana 3: 0253

biographical sketch 5: 0378

Educational Heritage, Inc.—appointment as

vice president of 5: 0378

rebuilding of burnt African American churches

in Georgia—address on 3: 0366

Wallace, George

African American petition of grievances to

5: 0504

Kennedy, George C.—meeting with 6: 0885 presidential campaign (1968)—opposition to

7:0143

racial policies-attack on 6: 0930

Wallace, Lurleen

SCLC petition to 3: 0867

War toys

production—opposition to 1: 0940

Washington, D.C.

black militancy 3: 0759

King, Martin Luther, Jr., speaking

engagements in 3: 0793

see also March on Washington

Washington Cathedral

address by Martin Luther King, Jr. at 6: 0349

WCLC

activities 2: 0736-0802

antipoverty action program 2: 0802

Los Angeles, California, chapter—

establishment of 2: 0736

mailing list 2: 0802

newsletter articles 2: 0770, 0802

operations and programs-articles on 4: 0399

spring meeting 3: 0366

Weightman, Philip M.

biographical sketch 5: 0397

Welfare and relief program

Council of Federated Organizations in

Mississippi 2: 0248

West, Woody

article by 5: 0786

West Virginia State College

commencement—Martin Luther King, Jr.'s

address at 1: 0856

Where Do We Go from Here

plans for book 3: 0968

White House Planning Conference

background paper on 5: 0451

White student project

1: 0056, 0123

Who's Who in the Negro Clergy

compilation of 1: 0890

"Why Vote?—The ABC's of Citizenship"

pamphlet 4: 0728

Wilkins, Roy

biographical sketch 5: 0405

Williams, Frank

case of, in North Carolina 3: 0986

Williams, Hosea L.

African American owned stores—efforts to promote 5: 0407 arrest of, in Savannah, Georgia 3: 0465

biographical sketch 5: 0407

Williams, R. G.

biographical sketch 5: 0412

Williams, Samuel M.

African American history—promotion of 5: 0427

biographical sketch 5: 0427

Wood, James R.

biographical sketch 5: 0437 speaking engagements 1: 0038

Work programs

for the unemployed 3: 0959

Workshops

Augusta, Georgia 1: 0014 Huntsville, Alabama 1: 0014 Miami, Florida 10: 0693 SCLC Annual Convention 9: 0833

World peace

moral and theological implications—consultation of religious leaders on 1: 0922

World Wide Photos, Inc.

photographs purchased by SCLC—list of 1: 0781

Writing project

development 1: 0056

WRVR Radio

civil rights programs available—list of 1: 1006 loan of station equipment—agreement with SCLC regarding 1: 1006

WTBH-TV

Young, Andrew J., interview 2: 0963

Yale University

Abernathy, Ralph, address at 3: 0588

Young, Andrew J.

The Bible and the Ballot 4: 0742 biographical sketch 5: 0443; 8: 0905 interview with, by WTBH-TV in Boston 2: 0963 SCLC Annual Convention (1965)—keynote address at 9: 0094

Young, Whitney M., Jr.

biographical sketch 5: 0447; 8: 0271

Youth gangs

Chicago, Illinois—proposal to organize for civil rights work in 7: 0001

Zellner, John

trial of 6: 0885

Related UPA Collections

The Martin Luther King, Jr. FBI File

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

Papers of the NAACP

Congress of Racial Equality Papers, 1959–1976

Civil Rights During the Johnson Administration, 1963–1969

Civil Rights During the Kennedy Administration

Civil Rights During the Nixon Administration, 1969–1974

The Claude A. Barnett Papers of the Associated Negro Press

The Papers of A. Philip Randolph

The Bayard Rustin Papers