

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP

Part
28

**Special Subject Files,
1966–1970**

**Series A: “Africa” through “Poor
People’s Campaign”**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

PAPERS OF THE NAACP

**Part 28: Special Subject Files,
1966–1970**

**Series A: “Africa” through “Poor
People’s Campaign”**

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

**Project Coordinator
Randolph Boehm**

**Guide compiled by
Daniel Lewis**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of LexisNexis Academic & Library Solutions
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

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

Accompanied by printed reel guides.

Contents: pt. 1. Meetings of the Board of Directors,
records of annual conferences, major speeches, and
special reports, 1909–1950 / editorial adviser, August
Meier; edited by Mark Fox—pt. 2. Personal
correspondence of selected NAACP officials, 1919–1939
—[etc.]—pt. 28. Special Subject Files, 1966–1970.

1. National Association for the Advancement of
Colored People—Archives. 2. Afro-Americans—Civil
Rights—History—20th century—Sources. 3. Afro-
Americans—History—1877–1964—Sources. 4. United
States—Race relations—Sources. I. Meier, August,
1923–. II. Boehm, Randolph. III. Title.

E185.61 [Microfilm]973'.0496073

86-892185

ISBN 1-55655-851-1 (microfilm: pt. 28, series A)

TABLE OF CONTENTS

Scope and Content Note	vii
Source Note	xvii
Editorial Note	xvii
Abbreviations	xix
Reel Index	

Group IV, Series A, Administrative File General Office File

Reel 1	
Group IV, Boxes A-14–A-16	
A Miscellaneous–Articles	1
Reel 2	
Group IV, Boxes A-16 cont.–A-17	
Articles cont.–B Miscellaneous	2
Reel 3	
Group IV, Boxes A-17 cont.–A-18	
B Miscellaneous cont.–Black Power	3
Reel 4	
Group IV, Boxes A-18 cont.–A-20	
Bombings–C Miscellaneous	4
Reel 5	
Group IV, Boxes A-20 cont.–A-21	
C Miscellaneous cont.–Community Action Programs	5
Reel 6	
Group IV, Box A-21 cont.	
Communism	6
Group IV, Boxes A-25–A-26	
Contributions–Deaths	6
Reel 7	
Group IV, Boxes A-26 cont.–A-28	
Democratic National Committee–F Miscellaneous	7
Reel 8	
Group IV, Boxes A-28 cont.–A-29	
Film [Motion Picture Industry]–Government, City	8

Reel 9		
	Group IV, Boxes A-29 cont.–A-30	
	Government, National	
	Agriculture Department–Health, Education, and Welfare Department	9
Reel 10		
	Group IV, Boxes A-30 cont.–A-31	
	Government, National	
	Health, Education, and Welfare Department cont.–Office of Economic Opportunity	11
Reel 11		
	Group IV, Box A-32	
	Government, National	
	Office of Economic Opportunity cont.–President’s Committee on Consumer Interests	12
Reel 12		
	Group IV, Boxes A-32 cont.–A-34	
	Government, National	
	State Department–White House, 1967	13
	Government, State–H Miscellaneous	13
Reel 13		
	Group IV, Boxes A-34 cont.–A-35	
	H Miscellaneous cont.–Housing	14
Reel 14		
	Group IV, Boxes A-35 cont.–A-36	
	Housing cont.–Israel	15
Reel 15		
	Group IV, Boxes A-36 cont.–A-37	
	J Miscellaneous–King, Martin Luther, Jr.	17
Reel 16		
	Group IV, Boxes A-37 cont.–A-38	
	King, Martin Luther, Jr. cont.–Labor	18
Reel 17		
	Group IV, Boxes A-39–A-40	
	Labor cont.	19
Reel 18		
	Group IV, Boxes A-40 cont.–A-41	
	Labor cont.–Leagues and Organizations	21
Reels 19–27		
	Group IV, Boxes A-41 cont.–A-52	
	Leagues and Organizations cont.	23

Reel 28	
Group IV, Boxes A-52 cont.–A-54	
Leagues and Organizations cont.–Lindsay, John V.	34
Reel 29	
Group IV, Boxes A-54 cont.–A-55	
M Miscellaneous	36
Reel 30	
Group IV, Boxes A-55 cont.–A-57	
M Miscellaneous cont.–N Miscellaneous	37
Reel 31	
Group IV, Boxes A-57 cont.–A-58	
NAACP Art Auction–NAACP Special Contribution Fund	38
Reel 32	
Group IV, Boxes A-58 cont.–A-60	
“Negro,” the Word–Poor People’s Campaign	39
Principal Correspondents Index	43
Subject Index	65

SCOPE AND CONTENT NOTE

This edition of *Papers of the NAACP* consists of the General Office Files from Group IV of the National Association for the Advancement of Colored People (NAACP) Records collection at the Library of Congress. Arranged alphabetically by subject, these General Office Files provide an in-depth look at some of the most important developments in the civil rights struggle between 1966 and 1970. These include the emergence of the Black Power movement, the enactment of open housing legislation, the fight against discrimination by employers and labor unions, the War on Poverty, urban riots, and the Vietnam War. Part 28, Series A, consists of the General Office Files spanning from letters A to P: from "Africa" to "Poor People's Campaign." Part 28, Series B, comes from the same General Office Files and spans from letters P to Z: from "Powell, Adam Clayton, Jr." to "White Supremacy."

The "Africa" files document the NAACP's interest in colonial liberation movements, African nationalism, and opposition to the South African policy of apartheid. The "Africa" files span from Frame 0388 to Frame 0564 of Reel 1. The "Africa—General" folder includes a copy of a statement by Massachusetts Senator Edward W. Brooke in which he recounts the humanitarian interests of the United States in connection with the Nigerian civil war. There is also a July 8, 1969, telegram from NAACP Executive Director Roy Wilkins to Mrs. Tom Mboya on the assassination of her husband. Tom Mboya had been a Kenyan trade union leader, a leader of the Kenyan independence movement, and a government official in the new, independent Kenyan government. In the "Africa—Rhodesia" folder, there is a May 4, 1966, letter from Wilkins to U.S. President Lyndon B. Johnson stating the NAACP's position on Rhodesia. Wilkins wrote: "Our nation has a direct interest in a democratic outcome of Rhodesia's political problems.... We urgently recommend to our government a harder, bolder, more imaginative, more resourceful Rhodesian policy than that now in effect." This folder also includes a reply to Wilkins by Assistant Secretary of State Joseph Palmer, informing Wilkins that President Johnson had "re-affirmed our commitment to the principle of self-determination for the Rhodesian people" in a speech he gave at a White House celebration in honor of the third anniversary of the Organization of African Unity. A copy of Johnson's speech follows Palmer's letter.

In the "Africa—South Africa" folder, there is a letter from A. Philip Randolph informing Wilkins that Randolph had accepted the chairmanship of the Committee of Conscience Against Apartheid. The committee was formed by the American Committee on Africa and the National Student Federation. Following Randolph's letter

is an "Appeal to the People of New York" to cease transacting business with First National City Bank or Chase Manhattan Bank in order to protest the involvement of these banks in South Africa. The "South Africa" folder also includes a July 22, 1966, NAACP press release that reprints a statement by Roy Wilkins calling for sanctions against South Africa and Rhodesia. There is also a July 4, 1967, press release protesting the State Department's decision to allow a U.S. Navy aircraft carrier to stop for four days in Capetown, South Africa. The press release restates part of a letter from Wilkins to Secretary of State Dean Rusk, in which Wilkins wrote: "Our country should have no dealings with South Africa whatsoever." Other items pertaining to NAACP interest in Africa can also be found in the "Leagues and Organizations" file beginning at Frame 0872 of Reel 18. Organizations covered include the African American Institute, American Committee on Africa, American Negro Leadership Conference on Africa, Committee of Conscience Against Apartheid, and Operation Crossroads Africa, Inc.

In 1966, during the Meredith March Against Fear, Student Nonviolent Coordinating Committee (SNCC) Chairman Stokely Carmichael articulated the concept of Black Power at a rally in Greenwood, Mississippi. In the "Articles" file at Reel 2, Frame 0040, there is an article by NAACP Director of Public Relations Henry Lee Moon entitled, "Negroes in the United States: 1966." Moon wrote that Carmichael's speech on Black Power "became the center of a raging controversy for the remainder of the year." According to Moon, "The phrase was not new, but its use as a separatist racist rallying cry was." Three weeks after Carmichael's use of the term Roy Wilkins used his keynote address at the NAACP's national convention in Los Angeles to respond to Carmichael and to establish the NAACP's position on the phrase. Wilkins declared:

No matter how endlessly they try to explain it, the term black power means anti-white power. In a racially pluralistic society, the concept, the formation, and the exercise of an ethnically-tagged power means opposition to the other ethnic powers.... It has to mean separatism. Now separatism...offers a disadvantaged minority little except the chance to shrivel and die.... Black power...can mean in the end only black death.... We of the NAACP will have none of this. We have fought it too long.¹

The "Black Power" file in this edition (Reel 3, Frame 0878) contains public reaction to Wilkins's speech. This edition also includes other NAACP reactions to the term. In a December 13, 1966, letter, Wilkins called the slogan "a semantic error of such a magnitude as to suggest that the sponsors do not have the requisite judgment to speak in behalf of any except their own small personal group." In a March 14, 1969, letter, NAACP Assistant Executive Director John A. Morsell further explained the NAACP's views on Black Power. He wrote that in terms of building

1. The full text of this speech can be found in UPA's *Papers of the NAACP, Supplement to Part 1, 1966-1970: Meetings of the Board of Directors, Records of Annual Conferences, Major Speeches, and Special Reports*, Reel 4, Frame 0081.

black community institutions and achieving black political power, the NAACP had no objections to the term. He continued: "But, when in the mouths of some of its advocates it does in fact become anti-white, and an appeal to hatred rather than to justice, then we do not feel we are justified in remaining silent about it" (Reel 4, Frame 0301). The location of other documents pertaining to Black Power can be found by consulting the reel and subject indexes of this user guide.

Closely related to the NAACP's position on Black Power was the "Crisis and Commitment" statement (Reel 6, Frame 0106). This October 1966 statement was issued by Wilkins and the NAACP, joined by some of the longtime leaders in the civil rights struggle. The cosigners were Dorothy Height, president of the National Council of Negro Women; A. Philip Randolph, president of the Brotherhood of Sleeping Car Porters; Whitney M. Young Jr., executive director of the National Urban League; Bayard Rustin, director of the A. Philip Randolph Institute; Amos T. Hall, executive secretary of the Prince Hall Masons; and Hobson R. Reynolds, grand exalted ruler of the Improved Benevolent and Protective Order of Elks of the World. The "Crisis and Commitment" statement rejected the Black Power slogan, repudiated violence, and restated the principles that had guided these civil rights leaders and their determination to secure full equality for African Americans. The statement's first point read: "We are committed to the attainment of racial justice by the democratic process.... We propose to win genuine partnership for all people in the United States, within the framework of this nation's constitution." The "Crisis and Commitment" statement file contains the full text of this statement and public reaction.

The "Bills" file and "Civil Rights" file show how the NAACP continued to work for the enactment of new civil rights legislation after 1965. These files reveal that in 1966, the NAACP, in conjunction with the Leadership Conference on Civil Rights (LCCR), drafted a bill entitled the "Civil Rights Protection Act of 1966." The bill included provisions for eliminating discrimination in jury selection and for the protection of civil rights workers in southern states. A fair housing provision was also added to the 1966 civil rights bill as Title IV. The 1966 civil rights bill was killed by a Senate filibuster; many commentators believed that Senate opposition to Title IV led to the bill's demise. In 1968, however, the Civil Rights Act of 1968, including an open housing provision, passed through both houses of Congress and was signed into law by President Johnson. The "Civil Rights—Bills" folder contains several items pertaining to the 1966 civil rights bill and the Civil Rights Act of 1968. There is a statement by William Levitt, president of Levitt and Sons Inc., on the 1966 civil rights bill. Levitt testified that he did not believe the open housing provision of the act would have a negative impact on the home-building industry. There is also a comparative analysis of the different versions of the 1966 civil rights bill. In a July 1, 1966, statement, SNCC Chairman Stokely Carmichael harshly criticized the bill. A draft of an article entitled "The Roll Call of Horror and Shame" describes some of the most notorious violence and murders of civil rights activists—and hence, the urgent need for passage of the bill. This file also contains telegrams from Roy Wilkins to

members of the Senate urging a cloture vote followed by a vote in favor of the Civil Rights Act of 1968.

The "Civil Rights—Roy Wilkins, Civil Rights Statements" folder contains transcripts of Wilkins's testimony before the Constitutional Rights Subcommittee of the Senate Judiciary Committee on the 1966 civil rights bill. Additional material pertaining to the enactment of new civil rights legislation can be found in the LCCR section of the "Leagues and Organizations" file, beginning at Frame 0119 of Reel 24 and ending at Frame 0120 of Reel 25. The LCCR was a coalition of about 110 major civil rights, labor, religious, civic, and fraternal groups. It formed in 1950 from the merger of the National Emergency Civil Rights Mobilization, led by Arnold Aronson and Roy Wilkins, and the National Council for a Permanent FEPC (Fair Employment Practices Commission), headed by A. Philip Randolph. A primary focus of the LCCR was the passage of national civil rights legislation, and its efforts were crucial in the passage of such legislation in 1957, 1960, 1964, 1965, and 1968. Wilkins served as chairman of the LCCR. These files contain Wilkins's statement on May 17, 1966, on the 1966 civil rights bill before Subcommittee #5 of the House Judiciary Committee. There is also a May 4, 1967, statement by Wilkins before the Subcommittee on Employment, Manpower, and Poverty of the Senate Committee on Labor and Public Welfare. In this statement, Wilkins discussed the proposed Equal Employment Opportunities Enforcement Act. His testimony before this committee showed that both the NAACP and the LCCR realized that civil rights legislation meant little if the laws were not enforced. To address the issue of enforcement, the LCCR created a Committee on Compliance and Enforcement. A report by this committee can be found at Reel 24, Frame 0602.

Title VII of the Civil Rights Act of 1964 prohibits employers, labor unions, and employment agencies from discriminating on the basis of race, color, religion, sex, or national origin. A January 9, 1967, letter from NAACP Labor Department Director Herbert Hill to Paul A. Brinker, a professor of economics at the University of Oklahoma, outlined the NAACP's extensive campaign against discrimination in employment. Hill wrote that since July 1965, when Title VII went into effect, the NAACP had filed over two thousand complaints with the Equal Employment Opportunity Commission (EEOC) regarding Title VII violations. Hill explained that the complaints focused on "major sectors of the American economy...steel, textile, pulp and paper manufacturing, in shipbuilding, automobile and electrical manufacturing, in the chemical industry, also against major carriers in the trucking and railroad industry, banks and communications" (Reel 18, Frame 0766). The "Labor" files document some of the association's Title VII efforts, including the NAACP's complex relationship with organized labor. The "Labor" files are organized alphabetically by state and span from Frame 0962 of Reel 16 through Frame 0871 of Reel 18.

"Alabama" files cover the NAACP's complaints against the U.S. Steel Corporation and the United Steelworkers of America. In a May 1966 letter, Herbert Hill informed Roy Wilkins that, since September 1965, Hill had filed over fifty complaints with the EEOC, all of them on behalf of members of the Birmingham

NAACP branch. There are several documents pertaining to Birmingham branch members' plans to stage demonstrations because of the EEOC's failure to act on their case. A June 21, 1966, memorandum from Hill to Wilkins summarizes the case against the American Cast Iron Pipe Company in Birmingham. Following this memorandum is the EEOC report in the case of *Pettway v. American Cast Iron Pipe Company*.

"California" files include a statement by Roy Wilkins on the famous Delano grape strike that pitted the National Farm Workers Association (later the United Farm Workers) against California's powerful agribusinessmen. There is also a letter by West Coast Regional Director Leonard H. Carter to West Coast NAACP branches and youth councils on the Delano grape strike. The memorandum provides background on the strike and reminds NAACP members that the NAACP should support the strike, that they should boycott the products of the growers, and that no African Americans should serve as strikebreakers. Several other cases are covered in the "California" file. There is a letter by Leonard H. Carter to Secretary of Labor Willard Wirtz informing him of employment discrimination in the Bay Area Rapid Transit system. There is also correspondence and a report on racial discrimination charges made against General Motors (GM) and the United Automobile Workers Local 1364 at the GM assembly plant in Fremont, California.

NAACP efforts to combat discrimination in the building and construction trades are documented in several files. In New Rochelle, New York, the NAACP branch staged demonstrations at the construction site of Macy's department store because of discriminatory hiring practices. The "New York State" file includes correspondence on this case and a copy of the New Rochelle Human Rights Commission report on employment discrimination at the site. The "Ohio" file contains a statement by Roy Wilkins on the case of *Ethridge v. Rhodes*, a major victory for the NAACP. In this case involving the building of a \$12.8 million medical science building at Ohio State University, Judge Joseph Kinneary ruled that the state of Ohio could not enter into contracts with four companies because these companies permitted discriminatory hiring practices. In a statement on the case, Roy Wilkins announced:

We are calling upon our branches throughout the country to initiate programs designed to take advantage of the opportunities for expanded employment opened up by this decision.... The employment possibilities stemming from such action across the country are immense. We, as an organization, must exert every effort to see that Negro workers get a fair share of the estimated \$76.5 billion construction funds scheduled to be allocated for the fiscal year, 1968.

This file also includes a memorandum from Herbert Hill on construction industry employment, which Wilkins used in making his remarks.

In 1966, in his testimony on the 1966 civil rights bill before the Constitutional Rights Subcommittee of the Senate Judiciary Committee, Roy Wilkins stressed the importance of open housing legislation. He declared that

continued bias in housing is nullifying gains made elsewhere in the fight against inequality. Residential segregation means segregation in schools, playgrounds, health facilities, and all other aspects of our daily lives. It is primarily responsible for the widespread segregation in North urban and suburban public schools.... The time has come to break the vicious circle that confines Negroes to second-class housing status (Reel 5, Frame 0720).

The 1966 civil rights bill passed in the House of Representatives, but a Senate filibuster killed the bill. In 1968 an open housing provision was passed as part of the Civil Rights Act of 1968. As noted above, there is documentation pertaining to open housing legislation in the "Civil Rights—Bills" folder (Reel 5, Frame 0227) and in the LCCR files (Reel 24, Frame 0119, through Reel 25, Frame 0120).

The "Housing" file contains materials on primarily state and local efforts to achieve open housing opportunities for African Americans. California was the location of one of the most important state housing controversies in which the NAACP became involved. A 1964 referendum, Proposition 14, invalidated two pieces of California fair housing legislation—the Unruh Civil Rights Act of 1959 and the Rumsford Fair Housing Act of 1963. In May 1966, however, the California Supreme Court declared Proposition 14 unconstitutional. The "Housing—California" file (Reel 13, Frame 0625) contains several NAACP press releases on this controversy. There is also a June 12, 1967, press release from the California Assembly Committee on Governmental Efficiency and Economy. The release summarized the findings of the committee's investigation of housing discrimination. The report found that discrimination by buildings was much more widespread than discrimination by individual homeowners. The committee also found that state and federal loans were often used to build segregated housing developments. The report, entitled "Fair Housing in California," follows the press release. An appendix to the report includes a copy of the Supreme Court decision in *Reitman v. Mulkey*, the case that invalidated Proposition 14. Other states covered in the "Housing" files are Connecticut, Illinois, Kentucky, New York, Ohio, and Pennsylvania. A sizable file of the NAACP Housing Department in Group VI of the NAACP Records collection at the Library of Congress further documents the NAACP housing efforts. (These records have not yet been microfilmed.) Earlier NAACP campaigns against housing discrimination can be found in University Publications of America's (UPA's) *Papers of the NAACP, Part 5: The Campaign against Residential Segregation, 1914–1955*, and *Papers of the NAACP, Supplement to Part 5, Residential Segregation, General Office Files, 1956–1965*.

The "Government" files span from Frame 0861 of Reel 8 through Frame 0477 of Reel 12. The "National" portion of these files document the NAACP's interactions with members of Congress and the NAACP's relationship with various federal agencies, particularly the Office of Economic Opportunity (OEO), the agency responsible for coordinating the War on Poverty. Within the OEO files, there is an important group of materials on the Child Development Group of Mississippi

(CDGM), the Head Start program for the state of Mississippi (Reel 10, Frames 0600–1091; Reel 11, Frames 0001–0182). CDGM received its first grant in May 1965 and its mission was to provide preschool education to the economically disadvantaged children of Mississippi. CDGM, however, faced immediate opposition, particularly from the Mississippi congressional delegation. Senator John Stennis was able to arrange a Senate Appropriations Committee investigation of the group. The investigation revealed that CDGM had used some money to support civil rights workers in the state. These allegations, in turn, forced the OEO to conduct its own investigation. An October 2, 1966, OEO statement declared that, as determined by its own investigation, CDGM could not be refinanced in its “present organizational form.” The statement, however, also communicated that the OEO was “eager to maintain Head Start in Mississippi.” Its solution was a new agency called Mississippi Action for Progress Inc. (MAP), with NAACP Mississippi State Conference President Aaron Henry as one of its leaders. A national coalition of organizations denounced the OEO’s decision, and the Citizens Crusade Against Poverty coordinated the campaign to save CDGM.

The CDGM folders contain correspondence and other NAACP statements on the controversy. In an October 1, 1966, statement, Aaron Henry explained that he had received a call from the OEO explaining that a new group would have to be formed in order to save Head Start in Mississippi. According to his statement, Henry told the OEO that he felt CDGM should be refunded. He continued: “If it was absolutely impossible after all our efforts to refund CDGM, that to save the program, I would be willing to serve with another group” (Reel 10, Frame 0600). The national office of the NAACP also weighed in on the controversy. An October 7, 1966, telegram from John A. Morsell to OEO Director Sargent Shriver stated that the NAACP “regrets that the Office of Economic Opportunity has found it necessary to deny renewal of funding for CDGM” (Reel 10, Frame 0600). Morsell also expressed support for the MAP program.

The NAACP was drawn into the controversy further by a series of articles critical of both the OEO and the NAACP in *The New Republic*. In an October 15, 1966, editorial, *The New Republic* argued that the White House also played a key role in ensuring the demise of CDGM. The article continued: “The White House called Roy Wilkins, head of the NAACP, who in turn got in touch with Aaron Henry, a one-time Mississippi radical who has turned moderate; Henry agreed to be the other co-chairman [of MAP].” Roy Wilkins was outraged by this editorial, particularly because “the NAACP did not take orders from LBJ, pass them on Aaron Henry, and do in CDGM” (Reel 10, Frame 0827). The CDGM files also include correspondence between Wilkins and NAACP Legal Department General Counsel Robert L. Carter, discussing the possibility of bringing a libel case against *The New Republic*. Wilkins argued that bringing the suit was important because of the negative reaction to the article and because it distorted the NAACP’s position on a Head Start program in Mississippi. Wilkins restated that position in a December 5, 1966, letter to Sargent Shriver. He wrote:

Whatever reservations may be held regarding some aspects of the CDGM operation, I believe it is generally agreed that these programs genuinely benefited thousands of Mississippi Negro children.... If it is at all pertinent to your deliberation, I would wish to reiterate the readiness of the NAACP's Mississippi members and their leaders to participate at all levels in any renewed CDGM Head Start activity (Reel 10, Frame 0827).

The "Leagues and Organizations" portion of this edition documents the NAACP's relationship with many other organizations interested in the cause of civil and human rights. The "Leagues and Organizations" file begins at Frame 0872 of Reel 18 and continues to Frame 0165 of Reel 28. Among the organizations covered here are the A. Philip Randolph Institute, American Committee on Africa, American Jewish Committee, American Jewish Congress, American Negro Leadership Conference on Africa, Anti-Defamation League of B'nai B'rith, Center for Urban Education, Citizens' Crusade Against Poverty, Congress of Racial Equality, Leadership Conference on Civil Rights, National Alliance of Postal and Federal Employees, National Committee Against Discrimination in Housing, National Conference of Christians and Jews, National Council of Churches of Christ, National Urban League, Southern Christian Leadership Conference, Southern Regional Council, Student Nonviolent Coordinating Committee, and Urban Coalition.

Other topics covered in this edition of *Papers of the NAACP* include the relationship between African Americans and Jews, public reaction to the death of Martin Luther King Jr., the Meredith March Against Fear, the Mississippi Emergency Relief Program, the murder of Wharlest Jackson, the NAACP Special Contribution Fund, and the Poor People's Campaign. Prominent correspondents include Roy Wilkins, John A. Morsell, Arnold Aronson, Stokely Carmichael, Leonard H. Carter, Robert L. Carter, Kenneth B. Clark, Ramsey Clark, Gloster B. Current, Herbert Hill, Martin Luther King Jr., Floyd B. McKissick, Clarence Mitchell, Walter Reuther, Bayard Rustin, June Shagaloff, Sargent Shriver, Robert C. Weaver, and Whitney M. Young Jr.

This edition of *Papers of the NAACP* represents the first set of General Office Files microfilmed by UPA of the post-1965 portion of the NAACP Records collection. Other editions of *Papers of the NAACP* that further document this important period in the NAACP's history are:

Supplement to Part 1, 1966-1970: Meetings of the Board of Directors, Records of Annual Conferences, Major Speeches, and Special Reports

Supplement to Part 16, Board of Directors Files, 1966-1970

Part 29, Branch Department Files

Part 30, General Office Files, 1966-1972

In addition to *Papers of the NAACP*, several other collections microfilmed by UPA provide additional documentation on this period. These include:

The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism

The Black Power Movement, Part 2: The Papers of Robert F. Williams

Centers of the Southern Struggle: FBI Files on Selma, Memphis, Montgomery, Albany, and St. Augustine
Civil Rights During the Johnson Administration, 1963–1969
Civil Rights During the Nixon Administration, 1969–1974
Congress of Racial Equality Papers, 1959–1976
Department of Health, Education, and Welfare (1963–1969) Official History and Documents
The Ivy Leaf, 1921–1998: A Chronicle of Alpha Kappa Alpha Sorority
The Martin Luther King, Jr. FBI File
The Papers of A. Philip Randolph
President's Commission on Campus Unrest
Records of the Brotherhood of Sleeping Car Porters
Records of the National Association of Colored Women's Clubs, 1895–1992
Records of the Southern Christian Leadership Conference, 1954–1970
The Bayard Rustin Papers
The War on Poverty, 1964–1968

SOURCE NOTE

All documents microfilmed for this edition are held by the Manuscript Division of the Library of Congress, Washington, D.C. The files selected for this edition were drawn from Group IV (1965–1975) of the National Association for the Advancement of Colored People (NAACP) Records collection.

EDITORIAL NOTE

Professors John H. Bracey, Jr., and Sharon Harley compiled this edition of *Papers of the NAACP* after a thorough survey of the Administrative File, General Office File, in Group IV of the NAACP Records collection at the Library of Congress. All files reproduced for this edition have been microfilmed in their entirety.

ABBREVIATIONS

The following abbreviations are used throughout this guide.

AFL-CIO	American Federation of Labor-Congress of Industrial Organizations
ACLU	American Civil Liberties Union
AMA	American Medical Association
BART	Bay Area Rapid Transit
CDGM	Child Development Group of Mississippi
CORE	Congress of Racial Equality
CPUSA	Communist Party of the United States of America
EEOC	Equal Employment Opportunity Commission
FHA	Federal Housing Administration
FmHA	Farmers Home Administration
GM	General Motors Corporation
HEW	U.S. Department of Health, Education, and Welfare
HISC	House Internal Security Committee
HUAC	House Un-American Activities Committee
HUD	U.S. Department of Housing and Urban Development
KKK	Ku Klux Klan
LCCR	Leadership Conference on Civil Rights
NAACP	National Association for the Advancement of Colored People
NCNW	National Council of Negro Women
NLRB	National Labor Relations Board
NOW	National Organization for Women
OEO	Office of Economic Opportunity
RAM	Revolutionary Action Movement
SANE	National Committee for a SANE Nuclear Policy
SCLC	Southern Christian Leadership Conference
SNCC	Student Nonviolent Coordinating Committee

UAW	United Automobile Workers
UNESCO	United Nations Educational, Scientific and Cultural Organization
USIA	U.S. Information Agency
USSR	Union of Soviet Socialist Republics
VA	Veterans Administration
YMCA	Young Men's Christian Association
YWCA	Young Women's Christian Association

REEL INDEX

The following is a listing of the folders comprising *Papers of the NAACP, Part 28: Special Subject Files, 1966–1970, Series A: "Africa" through "Poor People's Campaign."* The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of pages. Substantive issues are highlighted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*.

Reel 1

Frame No.

Group IV, Series A, Administrative File General Office File

Group IV, Box A-14

- 0001 **A Miscellaneous—Ab—Al, 1966–1969.** 190 pp.
Major Topics: Racial disturbance at Phoenix Union High School [Arizona]; Muhammad Ali; Stokely Carmichael; Ruby Hurley; discrimination in Monroe County, Florida, schools.
Principal Correspondents: Charles A. Abbott; Roy Wilkins; John A. Morsell; Tony R. Abril; Effie Kaye Adams; Marshall Charles Adams; Mary W. Adams; Marion Adams; George C. Anderson; Joseph Alsop.
- 0191 **A Miscellaneous—Am—An, 1966–1969.** 131 pp.
Major Topics: Moynihan report; urban riots; AFL–CIO; Martin Luther King Jr.; Symphony of the New World.
Principal Correspondents: John A. Morsell; George Medina; Roy Wilkins; William S. Foster; Leo Perlis.
- 0322 **A Miscellaneous—Ap—Ay, 1966–1969.** 66 pp.
Major Topics: George C. Wallace; Society of Jesus; school violence.
Principal Correspondents: John A. Morsell; Pedro Arrupe.
- 0388 **Africa—General, 1966–1969.** 71 pp.
Major Topics: Zambia; Kenneth D. Kaunda; United Nations sanctions on Rhodesia; South Africa; economic assistance; Biafra; Nigeria; Organization of African Unity; death of Tom Mboya.
Principal Correspondents: Barbara Jackson; Mabel S. Ingalls; Ronald W. Rubinow; Richard P. Stevens; Roy Wilkins.
- 0459 **Africa—Rhodesia, 1966–1967.** 54 pp.
Principal Correspondents: Max Yergan; Roy Wilkins; Joseph Palmer.

Frame No.

Group IV, Box A-15

0513 **Africa—South Africa, 1966–1967.** 52 pp.

Principal Correspondents: A. Philip Randolph; Joseph Palmer; Jackie Robinson; William C. Lane Jr.; Harold Chesnin.

0565 **Annual Dinners, 1966–1969.** 47 pp.

Group IV, Box A-16

0612 **Anonymous Correspondence, 1966–1969.** 105 pp.

Major Topics: Martin Kilson's criticism of black separatism; discrimination in recreational facilities; Detroit, Michigan, welfare programs; Los Angeles police.

0717 **Arthur B. Spingarn Medal, 1966–1967.** 40 pp.

Major Topics: Leontyne Price; John H. Johnson; Edward W. Brooke.

Principal Correspondents: Roy Wilkins; Milton Mazer.

0757 **Articles—General, 1966–1969.** 258 pp.

Major Topics: Vandalism; Lawyers Constitutional Defense Committee; Lawyers' Committee for Civil Rights Under Law; Black Power; anti-Vietnam War movement; Myrlie B. Evers; consumer goods; busing; Israel; 1967 Detroit riot; Methodist Church; J. H. Jackson; Archie Moore; Henry Mitchell; Mattie Coney; Freeman Yearling; schools; African American families; black studies programs; education; crime; birth control; African American college students; Roy Wilkins; U.S. policy toward Africa.

Principal Correspondents: John A. Morsell; Ellen Stoutenberg; Roy Wilkins.

Reel 2

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-16 cont.

0001 **Articles—Lewis, Alfred Baker, 1967–1969.** 39 pp.

Major Topics: Federal aid to education; Adam Clayton Powell; school desegregation; welfare programs; national health insurance; voting rights; education.

0040 **Articles—Moon, Henry Lee, 1966–1967.** 22 pp.

Major Topics: Urban riots; voter registration; 1966 election; Black Power; 1967 election; school desegregation; Milwaukee NAACP youth council.

0062 **Articles—Morsell, John A., 1966–1969.** 46 pp.

Major Topics: Review of *NAACP: A History of the National Association for the Advancement of Colored People* by Charles Flint Kellogg; use of the word "Negro."

0108 **Articles—Wilkins, Roy, 1966–1969.** 135 pp.

Major Topics: Supreme Court; Congress; urban areas; economic development; Bayard Rustin on separatism; employment; campus unrest; black studies programs; Lyndon B. Johnson.

Principal Correspondents: Roy Wilkins; Pauli Murray.

0243 **B Miscellaneous—Bab-Ban, 1966–1969.** 97 pp.

Major Topics: Vietnam War; anti-Vietnam War movement; Black Power; education; Teamsters Union; Los Angeles Transportation Opportunity Program.

Principal Correspondents: John A. Morsell; Roy Wilkins; Waldo R. Banks.

Frame No.

- 0340 **B Miscellaneous—Bar–Bay, 1966–1969.** 129 pp.
Major Topics: Roy Wilkins; New York City schools; urban areas.
Principal Correspondents: Roy Wilkins; John A. Morsell; Cyrus P. Barnum; Dorian Bartlett.
- Group IV, Box A-17**
- 0469 **B Miscellaneous—Be, 1966–1969.** 146 pp.
Major Topic: Administration of justice.
Principal Correspondents: Erlene Beard; John A. Morsell; John C. Berry.
- 0615 **B Miscellaneous—Bi–Bl, 1966–1969.** 130 pp.
Major Topics: Black-owned businesses in St. Louis, Missouri; incorporation of new cities in Jefferson County, Alabama; campus unrest.
Principal Correspondents: John A. Morsell; Orzell Billingsley Jr.; James L. Blawie; James F. Blumstein.
- 0745 **B Miscellaneous—Bo, 1966–1969.** 169 pp.
Major Topics: Black studies programs; separatism; police brutality.
Principal Correspondents: Vernon W. Boggs; Roy Wilkins; June Shagaloff; John A. Morsell.

Reel 3

Group IV, Series A, Administrative File General Office File

Group IV, Box A-17 cont.

- 0001 **B Miscellaneous—Bra–Bri, 1966–1969.** 174 pp.
Major Topics: Nonviolence; public welfare programs; Julian Bond.
Principal Correspondents: Ellen Holly; Roy Wilkins; John A. Morsell.
- 0175 **B Miscellaneous—Broa–Brown, 1966–1969.** 107 pp.
Major Topics: Elementary and Secondary Education Act of 1965; discrimination in housing; William H. Brooks.
Principal Correspondents: Edward Brodstein; Curlee Brown Sr.; John A. Morsell.
- 0282 **B Miscellaneous—Brown–Bry, 1966–1969.** 75 pp.
Major Topic: Richard M. Nixon's civil rights policies.
Principal Correspondents: Marshall C. Brown; John A. Morsell; Roy Wilkins; Wallace Bryant Jr.
- 0357 **B Miscellaneous—Bu–By, 1966–1969.** 133 pp.
Major Topic: Philadelphia NAACP branch.
Principal Correspondents: Harry Burkes; John A. Morsell; Roy Wilkins; Harold W. Bynum; Thelma L. Byrd.

Group IV, Box A-18

- 0490 **Bail Bond Monies, September 1966–August 1969 and Undated.** 21 pp.
Principal Correspondents: John A. Morsell; Robert L. Carter; Gilbert R. Mason; Barbara Morris.

Frame No.

- 0511 **Bills [Legislation], 1966–1969.** 177 pp.
Major Topics: Civil Rights Act of 1964; 1966 civil rights legislation; New York State education legislation; Senate filibuster rule; campaign finance legislation; open housing legislation; anticrime bill; appropriations for major social programs; 1968 civil rights legislation; education; television and radio licenses.
Principal Correspondents: Roy Wilkins; Arnold Aronson; Joel L. Fleishman; Bertrand Harding; William R. Hudgins.
- 0688 **Black Panthers—Coloring Book, 1969.** 27 pp.
Principal Correspondent: Roy Wilkins.
- 0715 **Black Panthers—General, 1968–1969.** 163 pp.
Major Topics: Shooting of Fred Hampton; Los Angeles police raid on Black Panther headquarters; Eldridge Cleaver.
Principal Correspondent: Audrey Reid.
- 0878 **Black Power, 1966–1969.** 236 pp.
Major Topics: Dan Watts; RAM; Robert F. Williams; Roy Wilkins's speech at 1966 NAACP national convention; public reaction to Wilkins's position on Black Power; National Conference on Black Power; George W. Crockett; campus unrest.
Principal Correspondents: Jacob K. Javits; Roy Wilkins; Lee T. Bridges; Ruth Bishop; John A. Morsell; Michael Bradley; Nathan Wright Jr.; Marilyn J. Blawie.

Reel 4

Group IV, Series A, Administrative File General Office File

Group IV, Box A-18 cont.

- 0001 **Bombings, 1966–1967.** 8 pp.
- 0009 **Books—Comments by Roy Wilkins and Others, 1966–1969.** 85 pp.
Major Topics: Urban riots; civil rights demonstrations; George Hunton; Catholic Interracial Council; Walter White.
Principal Correspondents: Roy Wilkins; Mildred Bond.
- 0094 **Books—Myrlie B. Evers, *For Us the Living*, 1967–1968.** 35 pp.
Major Topics: Medgar Evers; Mississippi NAACP branches; Jackson civil rights demonstrations.
Principal Correspondents: Roy Wilkins; John A. Morsell.

Group IV, Box A-19

- 0129 **Branches—Concerns About NAACP Policy, 1966–1967.** 44 pp.
- 0173 **Branches—Cleveland, Ohio, [Branch Activities and Finances], 1966–1969.** 66 pp.
Principal Correspondents: L. Pearl Mitchell; Gloster B. Current.
- 0239 **Branches—Reports, 1966–1967.** 62 pp.
Major Topic: Urban riots.
- 0301 **C Miscellaneous—Ca, 1966–1969.** 188 pp.
Major Topics: Public welfare programs; Cleveland, Ohio, Lee-Seville housing project; Black Power; California schools.
Principal Correspondents: Stanley S. Scott; Lawrence A. Caesar; Frank L. Calcaterra; John A. Morsell; Jean Murrell Capers; Charles Capilla; Harvey Ronald Britton; Roy Wilkins; Virna M. Canson; Herbert Hill; Donald Reed Caughey.

Frame No.

- 0489 **C Miscellaneous—Ce—Ci, 1966–1969.** 169 pp.
Major Topics: Vocational education and training; Poor People's Campaign.
Principal Correspondents: James H. Chalmers; Roy Wilkins; Dean Chamberlin;
Thomas E. O'Reilly; Roberta Church; Jack Ciaccio.

Group IV, Box A-20

- 0658 **C Miscellaneous—CI, 1966–1969.** 134 pp.
Major Topics: Republican Party; Willie Mays; Metropolitan Applied Research Center, Inc.; employment; Stokely Carmichael; SNCC; Kenyon College.
Principal Correspondents: Kenneth B. Clark; Roy Wilkins.
- 0792 **C Miscellaneous—Coa—Col, 1966–1969.** 155 pp.
Major Topics: Evanston, Illinois, schools; analysis of *Crisis* magazine covers.
Principal Correspondents: Gregory C. Coffin; J. H. Cole; Roy Wilkins; Ken Coleman.

Reel 5

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-20 cont.

- 0001 **C Miscellaneous—Com—Cox, 1966–1969.** 226 pp.
Major Topic: African American history museum proposal.
Principal Correspondents: Elsie F. Carrington; Roy Wilkins; John A. Morsell; Melvin Drimmer; Kivie Kaplan; John W. Macy Jr.
- 0227 **Civil Rights—Bills [Legislation], 1966–1969.** 219 pp.
Major Topics: 1966 civil rights bill [Civil Rights Protection Act of 1966]; SNCC; murder of African Americans and civil rights workers; 1968 civil rights legislation.
Principal Correspondents: Clarence Mitchell; Stokely Carmichael; Roy Wilkins; Arnold Aronson.

Group IV, Box A-21

- 0446 **Civil Rights—Commissions on Human Rights, 1966–1968.** 71 pp.
Major Topics: Kansas Commission on Civil Rights; Negro History Week; Commissions on Human Rights; antiriot amendment to 1966 civil rights bill.
Principal Correspondents: C. R. Roquemore; William H. Booth; Albert C. Ettinger; Roderick Stephens.
- 0517 **Civil Rights—General, 1966–1968.** 94 pp.
Major Topics: University of Notre Dame conference on civil rights legislation; civil rights movement in northern states and urban areas; *Meet The Press* with Martin Luther King Jr., Whitney M. Young Jr., Roy Wilkins, Stokely Carmichael, Floyd McKissick, and James Meredith; enforcement of civil rights laws; employment; education.
Principal Correspondents: Vern E. Dillon; Robert F. Van Lierop.
- 0611 **Civil Rights—Pamphlets and Leaflets, 1966 and Undated.** 93 pp.
Major Topics: Urban riots; housing; nonviolence; Moynihan report; White House Conference on Civil Rights; 1965 Watts riot; CORE; SCLC; SNCC; Voting Rights Act of 1965; school desegregation; War on Poverty.
- 0704 **Civil Rights—U.S. Commission on Civil Rights, 1967.** 16 pp.
Major Topic: Education.
- 0720 **Civil Rights—Roy Wilkins, Civil Rights Statements, 1966–1967.** 78 pp.
Major Topics: 1966 civil rights bill; education; 1967 civil rights bill; employment.

Frame No.

- 0798 **Coles, L. F., 1966–1967.** 29 pp.
0827 **Community Action Programs, 1966–1969.** 122 pp.
Major Topics: Education; CDGM; Central California Action Associates.
Principal Correspondents: John A. Morsell; Mark Rosenman; Alfred Duckett; Arthur Arvizu; Nathaniel White.

Reel 6

Group IV, Series A, Administrative File General Office File

Group IV, Box A-21 cont.

- 0001 **Communism, 1967.** 44 pp.
Principal Correspondents: John A. Morsell; Isadore Zack; Roy Wilkins; Thomas Heraz Rios.

Group IV, Box A-25

- 0045 **Contributions—Signet Club Plan Dresses, 1966–1967.** 37 pp.
Principal Correspondents: Mildred Bond; Roy Wilkins; I. DeQuincey Newman; Charles Evers.
- 0082 **Crime—Deadwyler, Leonard, 1966.** 24 pp.
Major Topic: Murder committed by Los Angeles police officers.
Principal Correspondents: Willieta Kendricks; Arthur S. Black; Leonard H. Carter.
- 0106 **“Crisis and Commitment” Statement, 1966–1967.** 84 pp.
Major Topic: Statement by Dorothy Height, A. Philip Randolph, Bayard Rustin, Roy Wilkins, Whitney M. Young Jr., and Hobson R. Reynolds reaffirming principles of civil rights movement.
Principal Correspondents: Henry Lee Moon; John A. Morsell.

Group IV, Box A-26

- 0190 **Cross Burnings, 1966.** 5 pp.
- 0195 **D Miscellaneous—Da—Jonathan Davis, 1966–1969.** 161 pp.
Major Topics: Employment; Roy Wilkins's criticism of Martin Luther King Jr. for linking civil rights movement and anti-Vietnam War movement; Glen Cove, New York, open housing legislation; Jonathan Davis.
Principal Correspondents: John A. Morsell; D. Parke Gibson; Roy Wilkins; Thomas L. Dabney; Robert T. Daly; Tony Alvarez; C. Anderson Davis; John L. Kearse.
- 0356 **D Miscellaneous—L. Davis—De, 1966–1969.** 196 pp.
Major Topics: Vietnam War; Louisville, Kentucky, NAACP branch; textbooks; economic development; nonviolence.
Principal Correspondents: Richard H. Davis; Maurice A. Dawkins; Kenneth L. Dean; John A. Morsell; Gloster B. Current; Roy Wilkins; Herbert S. Gurbst; Hildegard C. Dennis.
- 0552 **D Miscellaneous—Di, 1966–1969.** 48 pp.
- 0600 **D Miscellaneous—Do, 1966–1969.** 87 pp.
Major Topic: Youth.
Principal Correspondent: John A. Morsell.

- 0687 **D Miscellaneous—Dr—Dy, 1966–1969.** 101 pp.
Major Topics: Discrimination by building trades unions; Roy Wilkins on Martin Luther King Jr.'s stand on Vietnam War; Columbus, Ohio, NAACP branch; black studies programs.
Principal Correspondents: William H. Draper Jr.; Abraham M. Druckman; Roy Wilkins; Barbee William Durham; John A. Morsell.
- 0788 **Davis, Sammy, Jr., 1969.** 6 pp.
Principal Correspondent: Leonard H. Carter.
- 0794 **Deaths, 1966.** 54 pp.
- 0848 **Deaths, 1967–1968.** 122 pp.
- 0970 **Deaths, 1969.** 35 pp.

Reel 7

Group IV, Series A, Administrative File General Office File

Group IV, Box A-26 cont.

- 0001 **Democratic National Committee, 1966–1967.** 18 pp.
- 0019 **Democratic National Convention, 1968.** 15 pp.

Group IV, Box A-27

- 0034 **Discrimination—General, 1966–1970.** 86 pp.
Major Topics: Employment; YMCA; Improved Benevolent and Protective Order of Elks of the World; Girl Scouts; recreational facilities; University of Puget Sound; 1966 Miss America Pageant; Fraternal Order of Eagles; New York State schools antidiscrimination legislation; administration of justice.
Principal Correspondents: George A. Carver; Blanche McSmith; Leonard Gunning; Paul R. Ignatius; Warren Himmelberger; Leonard H. Carter.
- 0120 **Discrimination—Restaurants, 1966–1967.** 3 pp.
- 0123 **Discrimination—U.S. Post Office, 1966–1967.** 31 pp.
Major Topic: Employment.
- 0154 **E Miscellaneous—Ea—Ei, 1966–1969.** 80 pp.
Major Topics: Negro History Week; criminal procedure.
Principal Correspondents: John A. Morsell; Roy Wilkins; George Edwards.
- 0234 **E Miscellaneous—Ei—Es, 1966–1969.** 80 pp.
Major Topics: National Advisory Commission on Civil Disorders; Martin Luther King Jr.'s linking of anti-Vietnam War movement and civil rights movement.
Principal Correspondents: Hiram Elfenbein; John A. Morsell; Mildred Bond.
- 0314 **E Miscellaneous—Et—Ez, 1966–1969.** 132 pp.
Major Topics: Leon H. Sullivan; Cairo, Illinois, NAACP branch; Israel.
Principal Correspondents: John A. Morsell; Samuel L. Evans; H. D. Everett; Charles J. Ewald; Roy Wilkins; Preston Ewing Jr.
- 0446 **Evers, Charles, 1966–1969.** 30 pp.
Principal Correspondents: Barbara Morris; Gloster B. Current; Jack H. Young; Paul H. Douglas; Charles Evers; Roy Wilkins.
- 0476 **Evers, Medgar—Memorial Services, 1966–1967.** 66 pp.
- 0542 **Evers, Medgar—Trust Fund, 1966.** 9 pp.
Principal Correspondent: Robert L. Carter.

Frame No.

- 0551 **F Miscellaneous—Fa—Fe, 1966—1969.** 139 pp.
Major Topics: Vietnam War and the civil rights movement; anti-Semitism; Carl Stokes.
Principal Correspondents: Roy Wilkins; Mary Farquharson; John A. Morsell; Arthur Feinstein; George N. Ferber; George Ferguson.
- 0690 **F Miscellaneous—Fi—Fo, 1966—1969.** 175 pp.
Major Topics: Separatism; Vietnam War; school desegregation.
Principal Correspondents: Roy Wilkins; John A. Morsell; H. Hartford Brookins; Ray Louis Fischer; Jack D. Forbes.

Group IV, Box A-28

- 0865 **F Miscellaneous—Fr—Fu, 1966—1969.** 168 pp.
Major Topics: Urban riots; women's rights movement; African American medal of honor recipients.
Principal Correspondents: John A. Morsell; John Hope Franklin; Roy Wilkins; Betty Friedan.

Reel 8

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-28 cont.

- 0001 **Film [Motion Picture Industry], 1966—1969.** 85 pp.
Principal Correspondents: Herbert Hill; Roy Wilkins; James L. Alston.
- 0086 **Fund-raising—Walter McClane, 1966—1967.** 34 pp.
Principal Correspondents: Walter McClane; E. G. Mattison; Roy Wilkins.
- 0120 **G Miscellaneous—Ga—Gh, 1966—1969.** 150 pp.
Major Topics: American Indians; television; Black Power.
Principal Correspondents: Richard Gaffney; S. O. Gaines; Roy Wilkins; Martin B. Gant; Don Garrison; John A. Morsell; Henri Ghent.
- 0270 **G Miscellaneous—Gi—Go, 1966—1969.** 289 pp.
Major Topics: Kenneth Gibson's 1966 Newark, New Jersey, mayoral campaign; Benjamin J. Glover; C. Edward Crowther; Carlton B. Goodlett's 1966 California gubernatorial campaign; B. F. Goodrich Company; education; Black Power; labor unions and African Americans; employment discrimination.
Principal Correspondents: Kenneth A. Gibson; John A. Morsell; Frederick B. Gillette; Frances Goodell; Roy Wilkins; Bill Gottlieb.

Group IV, Box A-29

- 0559 **G Miscellaneous—Gr—Gu, 1966—1969.** 275 pp.
Major Topics: Communism; economic development; housing discrimination; Ocean Hill—Brownsville school dispute; United Federation of Teachers; assassination of Martin Luther King Jr.; Wilbert Gurley.
Principal Correspondents: John A. Morsell; Pearl M. Graham; Roy Wilkins; Eugene Greenhut; Noah W. Griffin; Leonard H. Carter.
- 0834 **Golden, Harry, 1966.** 27 pp.
Principal Correspondents: Harry Golden; John A. Morsell.
- 0861 **Government, City—Long Beach, New York, 1967.** 2 pp.
Principal Correspondent: James Graydon.

Frame No.

- 0863 **Government, City—Milwaukee, Wisconsin, 1967–1968.** 30 pp.
Major Topics: Economic development program; 1967 riot; arrest of NAACP youth council members.
Principal Correspondents: Roy Wilkins; Robert C. Weaver; Myron L. Gordon.
- 0893 **Government, City—New York City, 1966–1968.** 62 pp.
Major Topics: Civilian police review board; New York City Housing and Development Administration; antipoverty programs.
Principal Correspondents: Marge Friedlander; H. Carl McCall.
- 0955 **Government, City—New York City Civilian Police Review Board, 1966–1967.** 79 pp.
Principal Correspondents: Thomas H. Allen; Henry Lee Moon; Lucille Rose; Gloster B. Current; Roy Wilkins.
- 1034 **Government, City—Nyack, New York, 1967.** 2 pp.
- 1036 **Government, City—Topeka, Kansas, 1966.** 5 pp.

Reel 9

Group IV, Series A, Administrative File General Office File

Group IV, Box A-29 cont.

- 0001 **Government, National—Agriculture Department, 1966–1968.** 21 pp.
Major Topic: Child Nutrition Act of 1966.
- 0022 **Government, National—Civil Service Commission, 1966–1968.** 102 pp.
Major Topics: equal employment opportunity programs; Executive Assignment System.
Principal Correspondent: Anthony M. Rachal Jr.
- 0124 **Government, National—Commerce Department, 1966–1968.** 34 pp.
Principal Correspondents: Richard F. Lally; Andrew Kosteoka; Edwin D. Goldfield; Arnold H. Leibowitz.
- 0158 **Government, National—Congressmen and Senators, 1966.** 150 pp.
Major Topics: Vocational education and training programs; War on Poverty; HUD; minimum wage; 1966 civil rights act; urban areas.
Principal Correspondents: Roy Wilkins; Barratt O'Hara; Paul H. Douglas; Charles C. Diggs Jr.; William J. Spring; Donald Rumsfeld; David N. Henderson; John Conyers Jr.

Group IV, Box A-30

- 0308 **Government, National—Congressmen and Senators, January–June 1967.** 135 pp.
Major Topics: Murder of Wharlest Jackson; 1967 civil rights bill; 89th Congress voting record; Quie Amendment to Elementary and Secondary Education Act; Martin Luther King Jr.'s anti-Vietnam War statement at Riverside Baptist Church; campaign finance.
Principal Correspondents: Fred R. Harris; John A. Morsell; William Proxmire; Ogden R. Reid; Daniel K. Inouye; Quentin N. Burdick; Hugh Scott; Milton R. Young; Edward M. Kennedy; Vance Hartke; Frank E. Moss; John McCormack; Silvio O. Conte; Clifford P. Case; Philip A. Hart; Robert W. Kastenmeier; Abraham Ribicoff; John Sherman Cooper; Thomas J. Dodd; William B. Spong Jr.; Edward V. Long; Mark O. Hatfield; Walter F. Mondale; Howard H. Baker Jr.; Robert P. Griffin; Ernest Gruening; John Doar; Sam J. Ervin Jr.; Birch Bayh; Augustus F. Hawkins; Charles H. Percy; Robert A. Wright; Charles L. Kellar; Robert McClory; Charles E. Goodell; Gerald R. Ford; Henry P. Smith III; Florence P. Dwyer; John M. Zwach; Roy Wilkins.
- 0443 **Government, National—Congressmen and Senators, July–December 1967.** 114 pp.
Major Topics: Housing; 1967 civil rights bill; social security; War on Poverty; White House Conference on Aging; Teacher Corps; public welfare programs.
Principal Correspondents: Charles H. Percy; William Proxmire; Fred R. Harris; Edward W. Brooke; Ernest Gruening; Frank Church; Joseph S. Clark; Donald J. Irwin; John A. Morsell; Virna M. Canson; Richard L. Ottinger; Walter F. Mondale; Jacob H. Gilbert; Charles E. Goodell; Jacob K. Javits; Edward M. Kennedy; Harrison A. Williams Jr.; Gaylord Nelson; George McGovern; Clinton P. Anderson; Edmund S. Muskie; John Sherman Cooper.
- 0557 **Government, National—Congressmen and Senators, 1968.** 159 pp.
Major Topics: Public welfare programs; social security; Fishery Products Protection Act of 1967; Housing and Urban Development Act of 1967; education; open housing legislation; 1968 civil rights legislation; Commission on Negro History and Culture; National Advisory Commission on Civil Disorders; Housing and Urban Development Act of 1968.
Principal Correspondents: Clifford P. Case; Walter F. Mondale; Edward M. Kennedy; Philip A. Hart; Vance Hartke; Charles H. Percy; Jacob K. Javits; Lyndon B. Johnson; Edward W. Brooke; William B. Spong Jr.; Hugh Scott; Robert P. Griffin; Roy Wilkins; Clarence Mitchell; James H. Scheuer; Roman L. Hruska; Gerald R. Ford; Robert J. Corbett; Lester L. Wolff; Albert H. Quie; William B. Widnall; Carl D. Perkins; Lloyd Meeds; Harrison A. Williams Jr.; William L. Gifford; Wayne Morse; William Proxmire; Charles E. Goodell; John A. Morsell; Hervey G. Machen; Fred R. Harris.
- 0716 **Government, National—Congressmen and Senators, 1969 and Undated.** 86 pp.
Major Topics: South Africa; voter registration; Voting Rights Act of 1965 extension; taxation; construction industry.
Principal Correspondents: Charles H. Percy; William B. Macomber Jr.; Roy Wilkins; Emanuel Celler; Harrison A. Williams Jr.; Paul H. Douglas; George E. Brown Jr.; Birch Bayh; Charles L. Kellar; Joseph N. Cooper; Sam J. Ervin Jr.; Albert Gore [Sr.]; B. Everett Jordan.
- 0802 **Government, National—Defense Department, 1966–1969.** 23 pp.
Major Topic: African American military personnel.
Principal Correspondents: Robert F. Greenwald; Roy Wilkins; Girard P. Clark.

Frame No.

- 0825 **Government, National—General, 1966–1969.** 75 pp.
Major Topics: Wildlife refuges; highway construction; Small Business Administration.
Principal Correspondents: Robert J. Harlan; Charles F. Luce; Lowell K. Bridwell;
Charles C. Diggs Jr.; Roy Wilkins; W. P. Turpin.
- 0900 **Government, National—Health, Education, and Welfare Department, 1966.** 130 pp.
Major Topics: Hospitals; school desegregation guidelines; Durham, North Carolina,
schools; Teacher Corps; Alabama public welfare programs; nursing homes.
Principal Correspondents: William H. Stewart; Roy Wilkins; John W. Gardner; Marion
S. English.

Reel 10

Group IV, Series A, Administrative File General Office File

Group IV, Box A-30 cont.

- 0001 **Government, National—Health, Education, and Welfare Department, 1967–1969.**
113 pp.
Major Topics: Alabama public welfare programs; school desegregation guidelines
and enforcement; urban areas.
Principal Correspondents: Margaret A. Emery; Peter Libassi; Kenneth B. Clark.

Group IV, Box A-31

- 0114 **Government, National—Housing and Urban Development Department, 1966–1969.**
95 pp.
Major Topics: Housing discrimination; equal opportunity in housing; FHA; urban
renewal.
Principal Correspondents: Roy Wilkins; Robert A. Thomson; Robert C. Weaver;
Lester P. Bailey; William R. Morris.
- 0209 **Government, National—U.S. Information Agency, 1966–1967.** 80 pp.
Major Topic: Middle East and North Africa journalists' tour.
Principal Correspondent: William Stricker.
- 0289 **Government, National—Justice Department, 1966–1968.** 56 pp.
Major Topics: Federal indictment in Chaney, Schwerner, and Goodman murder case;
1966 civil rights legislation; Community Relations Service; murder of Vernon
Dahmer.
Principal Correspondents: T. A. Wright; John Doar; J. Edgar Hoover; John A.
Morsell; John W. Nixon.
- 0345 **Government, National—Labor Department, 1966.** 173 pp.
Major Topics: Employment discrimination; Columbus, Ohio, Youth Opportunities
Center; Neighborhood Youth Corps; Trade Union Exchange Program; Manpower
Development and Training Act.
Principal Correspondents: Hugh C. Murphy; Chester I. Lewis; David G. McConnell;
Herbert Hill; Jack Howard; Desmond H. Sealy.
- 0518 **Government, National—Labor Department, 1967–1969.** 82 pp.
Major Topics: Trade Union Exchange Program; Bureau of Apprenticeship and
Training; employment discrimination; Brotherhood of Locomotive Firemen and
Enginemen.
Principal Correspondents: Arthur O. Maxwell; Arthur M. Ross; H. E. Gilbert; Roy
Wilkins.

Frame No.

- 0600 **Government, National—Office of Economic Opportunity, Head Start, Child Development Group of Mississippi, August–October 1966.** 227 pp.
Major Topics: CDGM refunding controversy; Mississippi Action for Progress; Citizens' Crusade Against Poverty; SNCC.
Principal Correspondents: John Mudd; Aaron E. Henry; June Shagaloff; Donald M. Baker; Charles Evers; Theodore M. Berry; Lillian L. Louie; John A. Morsell; Sargent Shriver; Hyman Bookbinder.
- 0827 **Government, National—Office of Economic Opportunity, Head Start, Child Development Group of Mississippi, November 1966–June 1967.** 164 pp.
Major Topic: CDGM refunding controversy.
Principal Correspondents: Paul Moore Jr.; John A. Morsell; Aaron E. Henry; Robert L. Carter; Roy Wilkins; Edwin Peets; Sargent Shriver; Charles Evers; Theodore M. Berry; Richard W. Boone.

Reel 11

Group IV, Series A, Administrative File General Office File

Group IV, Box A-32

- 0001 **Government, National—Office of Economic Opportunity, Head Start, Child Development Group of Mississippi, Proposal for a Full Year Head Start Program, 1966.** 182 pp.
- 0183 **Government, National—Office of Economic Opportunity, General, 1966–1967.** 352 pp.
Major Topics: Employment testing; vocational education and training; Bolivar County, Mississippi, Community Action Program; Economic Opportunity Act Amendments of 1967; Job Corps; Equal Employment Opportunities Enforcement Act; food stamps; Southwest Alabama Farmers Cooperative Association; campus unrest.
Principal Correspondents: Aaron E. Henry; J. Francis Pohlhaus; Gloster B. Current; Roy Wilkins; Sargent Shriver; Burghardt Turner; John A. Morsell; Theodore M. Berry; Maurice A. Dawkins; Bertrand Harding; John H. Murphy III; David L. Rose.
- 0535 **Government, National—Equal Employment Opportunity Commission, 1966–1969.** 197 pp.
Major Topics: Employment discrimination; enforcement of Title VII of 1964 Civil Rights Act; employment testing; textile industry employment; drug and pharmaceutical industry employment.
Principal Correspondents: Franklin D. Roosevelt Jr.; Herbert Hill; Roy Wilkins; Herman Edelsberg; Chester I. Lewis; David E. Feller; Samuel C. Jackson; Walter Moody.
- 0732 **Government, National—Office of Economic Opportunity, Head Start, 1966–1970.** 10 pp.
Principal Correspondents: Bernard L. Boutin; John Bell Williams.
- 0742 **Government, National—Office of Economic Opportunity, Job Corps, General, 1966–1968.** 47 pp.
Principal Correspondents: Richard A. Miller; Chester R. Lane; Leonard H. Carter; Maurice A. Dawkins.
- 0789 **Government, National—Office of Economic Opportunity, Job Corps, New Bedford, Massachusetts, 1966.** 47 pp.

Frame No.

- 0836 **Government, National—Office of Economic Opportunity, Volunteers in Service to America (VISTA), 1966–1967.** 73 pp.
Principal Correspondents: Roy Wilkins; Theodore E. Brown; Whitney M. Young Jr.; Joseph M. Monteya; James L. Watson; Billy G. Mills; Martin Luther King Jr.; Charles Warren; Leon H. Sullivan; Miles C. Stanley; John O. Pastore; B. Everett Jordan; Sargent Shriver; Glenn W. Ferguson; William H. Crook.
- 0909 **Government, National—Peace Corps, 1967–1969.** 9 pp.
- 0918 **Government, National—President’s Committee on Consumer Interests, 1967.** 12 pp.
Principal Correspondents: Jacob Clayman; Jack Sheehan.

Reel 12

Group IV, Series A, Administrative File General Office File

Group IV, Box A-32 cont.

- 0001 **Government, National—State Department, 1966–1969.** 155 pp.
Principal Correspondents: Roy Wilkins; Harry W. Yoe; Robert M. Sayre; John D. Silvera; Harry W. Seamans; Edward D. Irons; John A. Morsell.
- 0156 **Government, National—States C–R, 1966–1967.** 53 pp.
Major Topics: Colorado Department of Employment; Connecticut housing legislation; Terry Sanford; Steubenville, Ohio, open housing legislation; Morristown, New Jersey, redistricting plan.
Principal Correspondents: Charles F. Batey Jr.; Carl W. Glatt; Marion Overton White.
- 0209 **Government, National—White House, 1967.** 3 pp.
- 0212 **Government, State—Alabama, 1966.** 3 pp.

Group IV, Box A-33

- 0215 **Government, State—California, 1966–1968.** 91 pp.
Major Topics: Low Income Family Economics Program; War on Poverty; public welfare programs; John Birch Society; Los Angeles Board of Education antidiscrimination policy.
Principal Correspondents: Virna M. Canson; Edward A. Hawkins; Sam Yorty; Leonard H. Carter.
- 0306 **Government, State—“From the State Capitols,” 1966–1967.** 73 pp.
Major Topics: Civil rights legislation; civil rights commissions.
- 0379 **Government, State—Georgia, 1966.** 6 pp.
Major Topic: Julian Bond’s seat in Georgia State legislature.
- 0385 **Government, State—Maryland, 1967.** 14 pp.
Major Topic: Code of Fair Practices.
Principal Correspondent: Spiro T. Agnew.
- 0399 **Government, State—Michigan, 1966–1967.** 36 pp.
Major Topics: NAACP civil rights profile of Ann Arbor; civil rights legislation; Michigan Civil Rights Commission.
Principal Correspondents: A. H. Wheeler; Roy Smith; George Romney; Burton I. Gordin.
- 0435 **Government, State—New York, 1966–1968.** 43 pp.
Major Topics: Carlton B. Goodlett 1966 California gubernatorial campaign; prisons.
Principal Correspondents: Louis J. Lefkowitz; Roy Wilkins.
- 0478 **Gregory, Dick, 1968.** 2 pp.

- 0480 **H Miscellaneous—Hab—Ham, [1966—1969].** 157 pp.
Major Topics: Low-cost housing; Black Power; James Meredith; unemployment; employment; Robert F. Williams; W. E. B. Du Bois.
Principal Correspondents: Roy Wilkins; John A. Morsell; Robert Hadley; Ruth Haefner; Charles C. Hall; Elsie Hall.
- 0637 **H Miscellaneous—Han—Hay, 1966—1969.** 212 pp.
Major Topics: Salvation Army; Vietnam War; separatism; Negro History Associates; University of Notre Dame conference on civil rights legislation; black studies programs; housing construction.
Principal Correspondents: John A. Morsell; Elizabeth Snyder; Ada A. Martin; Charles H. Hansen; Lorene Harrington; M. A. Harris; Charles A. Whitney.

Group IV, Box A-34

- 0849 **H Miscellaneous—He—Hi, 1966—1969.** 171 pp.
Major Topics: Urban America Inc.; employment discrimination; crime; James Meredith; Edwin B. Henderson; Confederation of Alabama Political Organizations; SNCC.
Principal Correspondents: John A. Morsell; Andrew Heiskell; Stephen R. Currier; August Heckscher; Duane Hellesto; Thomas H. Allen; Roy Wilkins.

Reel 13

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-34 cont.

- 0001 **H Miscellaneous—Hi—Hom, 1966—1969.** 183 pp.
Major Topics: Howard University; National Conference on Black Power.
Principal Correspondents: Eleanor Hickerson; L. G. Hicks; John A. Morsell; Herman Hill; Roy Wilkins; Nathan Wright Jr.; Laurance R. Hoagland Jr.
- 0184 **H Miscellaneous—Hon—Hy, 1966—1969.** 228 pp.
Major Topics: Black Anti-War Anti-Draft Union; George C. Wallace; crime; African Americans' relations with other ethnic groups; Vietnam War.
Principal Correspondents: John A. Morsell; Roy Wilkins; Henrietta W. Houston; Norman B. Houston; Henry O. House; Lewis H. Fenderson; Ralph M. Hudson; Edwin C. Hummel; Ina C. Hurst; Herbert Hyman; William A. Hyman.
- 0412 **Harlem, New York, 1966—1967.** 84 pp.
Major Topic: Economic development.
Principal Correspondents: Percy E. Sutton; Pearl Terry.

Group IV, Box A-35

- 0496 **Hate Mail, 1966—1968.** 11 pp.
- 0507 **Hospitals—General, 1966—1969.** 40 pp.
Major Topics: Discrimination in employment and toward patients in violation of Title VI of 1964 Civil Rights Act.
Principal Correspondents: Jerry D. Jewell; Roy Wilkins; Peter Libassi; Patrick E. Brooks Jr.; Russell Brown; Delbert L. Woods.
- 0547 **Hospitals—Sydenham Hospital, Harlem, New York City, 1966—1967.** 31 pp.
Principal Correspondents: Roy Wilkins; Farrow R. Allen; Irving Schoenfeld; Arthur C. Logan; Edgar H. Bachrach; John V. Lindsay.

Frame No.

- 0578 **Hospitals—Veterans Administration, General, 1966–1968.** 21 pp.
Major Topic: Employment discrimination.
Principal Correspondents: Helen Russell; Catherine Allen; Ned Barney.
- 0599 **Hospitals—Veterans Administration, Charles Lawson, 1966–1967.** 26 pp.
Major Topic: Employment discrimination.
Principal Correspondents: Charles Lawson; Mildred L. Sammons.
- 0625 **Housing—California, 1966–1967.** 128 pp.
Major Topics: Proposition 14; California open housing legislation; Rumsford Fair Housing Act of 1963; National Association of Real Estate Boards; *Reitman v. Mulkey*; Long Beach open housing ordinance.
- 0753 **Housing—Connecticut, 1966.** 66 pp.
Major Topics: Danbury public housing; urban renewal [general, not Connecticut].
Principal Correspondents: Frederick G. Adams; Herman D. Hillman; Lee B. Brooks; Marvin Cherry.
- 0819 **Housing—Federal Government, 1966–1969.** 32 pp.
Major Topics: Rent subsidies; 1966 civil rights bill; housing and urban development programs.
Principal Correspondents: B. T. McGraw; Boris Shiskin; William R. Morris.
- 0851 **Housing—General, 1966–1967.** 73 pp.
Major Topics: Bell Telephone Laboratories employee housing; Chicago, Illinois, Real Estate Board; National Committee Against Discrimination in Housing; race restrictive covenants in New Jersey; Metropolitan Life Insurance Company employee housing.
Principal Correspondents: J. Lawrence Duncan; William L. Slayton; A. Maceo Smith; Virgil A. Warren; Edna Williamson; Eugene S. Callender; Laura Valdes.
- 0924 **Housing—[NAACP] Housing and Urban Development Department, Proposal, 1966.** 10 pp.
Principal Correspondent: Jack E. Wood Jr.
- 0934 **Housing—Illinois, 1966–1967.** 59 pp.
Major Topics: Chicago open housing ordinance; Chicago Real Estate Board; Chicago Conference on Religion and Race open housing conference; NAACP protest of Weston, Illinois, atomic installation.
Principal Correspondents: Abraham H. Foxman; Rhonda L. Goodkin; Lee Brooke; Roy Wilkins; Glenn T. Seaborg.

Reel 14

Group IV, Series A, Administrative File General Office File

Group IV, Box A-35 cont.

- 0001 **Housing—Louisville, Kentucky, 1967.** 25 pp.
Major Topic: Open housing legislation.
Principal Correspondents: Gloster B. Current; W. J. Hodge.
- 0026 **Housing—Morris, William R., 1968.** 31 pp.
Major Topics: VA home loan program; South Bend, Indiana, urban renewal program.
Principal Correspondent: William R. Morris.

- 0057 **Housing—NAACP Housing Department, 1968.** 97 pp.
Major Topics: Federal housing programs for low- and moderate-income families; Supreme Court decision banning housing discrimination; state and local open housing legislation.
Principal Correspondents: William R. Morris; Gloster B. Current.
- 0154 **Housing—New York City, 1966–1967 and Undated.** 48 pp.
Major Topic: Public housing projects.
Principal Correspondents: Dominic R. Massaro; John D. Calandra; John A. DePascale; Roy Wilkins; Peter DeAngelo; Timothy Mitchell; Judith Tiller.
- 0202 **Housing—New York City, Robert Moses, 1969.** 35 pp.
Major Topic: Brooklyn urban renewal program.
Principal Correspondents: Roy Wilkins; William S. Lebwohl; Robert Moses; Daniel P. Moynihan.
- 0237 **Housing—Ohio, 1966–1967.** 14 pp.
Major Topics: Cleveland housing; Dayton open housing ordinance.
- 0251 **Housing—Pennsylvania, 1966–1967.** 210 pp.
Major Topics: Executive Order 11063 regarding banning discrimination in FHA-acquired properties; Philadelphia urban renewal program; Chester urban renewal program.
Principal Correspondents: Nathan Greene; Kathryn C. Rogers; Frederick Douglas; Warren Phelan.
- Group IV, Box A-36**
- 0461 **Housing—Real Estate Offers, 1966–1968.** 82 pp.
Principal Correspondents: John A. Morsell; Roy Wilkins.
- 0543 **Housing—States, A–W, 1966–1969.** 82 pp.
Major Topics: Miami, Florida, Housing Authority; Dade County, Florida, urban renewal agency; Atlanta, Georgia, urban renewal program; Georgia public housing; Iowa open housing legislation; Saginaw, Michigan, urban renewal program; Bell Telephone Laboratories employee housing; Roanoke, Virginia, urban renewal program; Milwaukee, Wisconsin, antidiscrimination demonstrations.
Principal Correspondents: Marvin Davies; John A. Morsell; Jane Ross; Roy Wilkins; Robert A. Wright; A. June Franklin; Milton Jackson; Charles W. Wright Jr.; G. H. Warren; William A. Ross; Herbert B. Robinson; Lawrence W. M. McVey; Edward B. Muse; William R. Morris.
- 0625 **Hughes, Langston, 1967.** 9 pp.
- 0634 **Hughes, Orville, 1966–1968.** 16 pp.
Major Topic: Discrimination by labor unions.
Principal Correspondent: Orville Hughes.
- 0650 **Humphrey, Hubert H., 1966–1972.** 50 pp.
Major Topics: Howard University; urban riots.
Principal Correspondents: Hubert H. Humphrey; Roy Wilkins.
- 0700 **I Miscellaneous, 1966–1969.** 109 pp.
Major Topics: Employment; investment in urban areas by life insurance companies; United Nations.
Principal Correspondents: John A. Morsell; Eunice C. Roberts; Lee Hayes; Roy Wilkins; William G. Pegg; Charles H. Wright; Israel P. Anderson; Charles A. Abbott; John Salyer; Ann Salyer.

Frame No.

- 0809 **Indians, 1966–1967.** 7 pp.
Principal Correspondents: Patricia K. Dunne; Roger B. Ray; Robert Burnette; John Doar.
- 0816 **Interracial Dating, 1967.** 2 pp.
- 0818 **Israel, 1967.** 51 pp.
Major Topic: NAACP statement on Israel.
Principal Correspondents: Alfred Baker Lewis; William H. Oliver; Amy Spingarn; Buell Gallagher; Walter Reuther; Hubert T. Delany; Samuel A. Williams; Robert L. Carter; Andrew D. Weinberger; Daisy Bates; Roy Wilkins; Maurice F. Rabb; Nathaniel S. Colley; Margaret Bush Wilson; H. Claude Hudson; W. W. Law; Henry Lee Moon.

Reel 15

Group IV, Series A, Administrative File General Office File

Group IV, Box A-36 cont.

- 0001 **J Miscellaneous—Ja—J. Johnson, 1966–1970.** 227 pp.
Major Topics: Negro national flag; NAACP Special Contribution Fund; college students' role in the civil rights movement; War on Poverty; taxation.
Principal Correspondents: Roy Wilkins; Hyman Bookbinder; Eugene A. Jackson; Albert Gore [Sr.]; Gleason T. Jackson; Melvin Charles; John A. Morsell; Samuel C. Jackson; Shirley J. Jeffers; Mildred Bond.
- 0228 **J Miscellaneous—K. Johnson—Ju, 1966–1969.** 139 pp.
Major Topics: SNCC; Black Power; Stokely Carmichael; Floyd McKissick.
Principal Correspondents: Roy Wilkins; S. R. Johnson Jr.; John A. Morsell; Howard Jones; Katherine Jones; Leonard H. Carter; Sidney Eugene Jones; Sonia Jones; Elizabeth Jordan.
- 0367 **Jensen, Arthur—Views of, 1969.** 17 pp.

Group IV, Box A-37

- 0384 **Jews, 1966–1969.** 32 pp.
Major Topics: Jews in USSR; anti-Semitism.
Principal Correspondents: Moshe Decter; Martin Luther King Jr.; A. Philip Randolph; Bayard Rustin; Roy Wilkins; Whitney M. Young Jr.; John A. Morsell; John Slawson; Samuel H. Friedman; Stanley N. Lieberman.
- 0416 **Johnson, Lyndon B.—Correspondence to and from, 1966–1968.** 19 pp.
Major Topics: Appointment of Robert C. Weaver as HUD secretary; Rhodesia; 1966 civil rights bill.
Principal Correspondents: Roy Wilkins; Lyndon B. Johnson.
- 0435 **Johnson, Lyndon B.—Material concerning, 1966–1969.** 78 pp.
Major Topics: Urban renewal programs; civil rights message to Congress; appointment of Andrew Brimmer to Federal Reserve Board; 1966 civil rights bill; selective service; Elementary and Secondary Education Act; vocational education.
Principal Correspondents: Bruce H. Green; James Abernathy; Joseph A. Califano Jr.; Betty Furness.

Frame No.

- 0513 **K Miscellaneous—Ka, 1966–1969.** 94 pp.
Major Topics: Building trades unions; New York City housing.
Principal Correspondents: John A. Morsell; Helen T. Gott; Joseph L. Kapica; Frank E. Karelsen; Abraham Kaufman.
- 0607 **K Miscellaneous—Ka–Ki, 1966–1969.** 154 pp.
Major Topics: Edward W. Brooke; Black Power; Washington, D.C., home rule; separatism.
Principal Correspondents: Charlotte M. Keating; John A. Morsell; Roy Wilkins; Herbert Kelsey; Bayard Rustin; Mildred Bond; Maida Springer Kemp; Hamilton G. Kiah; Joseph P. King.
- 0761 **K Miscellaneous—Kl–Ku, 1966–1969.** 121 pp.
Major Topics: Employment discrimination; housing; CDGM.
Principal Correspondents: Joe Klemic; John A. Morsell; Charles E. Kolb; Roy Wilkins; Mildred Bond; Aaron N. H. Krauss; Albert W. Kauffman; Edwin C. Kruse; Stephen Kurzman.
- 0882 **King, Martin Luther, Jr., Correspondence, 1966–1968.** 3 pp.
Major Topic: National Advisory Commission on Civil Disorders.
- 0885 **King, Martin Luther, Jr.—Death, NAACP Reaction, 1968–1969.** 15 pp.
Principal Correspondent: Roy Wilkins.

Reel 16

Group IV, Series A, Administrative File General Office File

Group IV, Box A-37 cont.

- 0001 **King, Martin Luther, Jr.—Death, Public Reaction, April 4–17, 1968.** 230 pp.

Group IV, Box A-38

- 0231 **King, Martin Luther, Jr.—Death, Public Reaction, April 18–August 30, 1968.** 221 pp.
- 0452 **King, Martin Luther, Jr.—Death, Public Reaction, January–March 1969.** 7 pp.
- 0459 **King, Martin Luther, Jr.—General, 1966–1969.** 18 pp.
Major Topic: Red-baiting of civil rights organizations.
Principal Correspondent: Roy Wilkins.
- 0477 **King, Martin Luther, Jr.—Scholarship Fund, 1968.** 7 pp.
Principal Correspondents: John A. Morsell; Coretta Scott King.
- 0484 **Ku Klux Klan, 1966–1967.** 15 pp.
Principal Correspondents: Willard L. Brown; John A. Morsell; James H. Henderson; Franzella Volter.
- 0499 **L Miscellaneous—La, 1966–1969.** 115 pp.
Major Topics: New Detroit Committee; Albert Cleage Jr.
Principal Correspondents: John A. Morsell; Calvin Lader; William H. F. Lamont; Roy Wilkins; John M. Lawrence; Charles Lawson.
- 0614 **L Miscellaneous—Le, 1966–1969.** 117 pp.
Major Topics: Adam Clayton Powell; building trades unions; historically black colleges and universities.
Principal Correspondents: John A. Morsell; Curtis G. Ledger; Alfred M. Lee; Samuel D. Leidesdorf; Roy Wilkins; Herbert Hill; Herbert J. Leimbach Jr.
- 0731 **L Miscellaneous—Li–Ll, 1966–1969.** 99 pp.
Major Topic: Black Power.
Principal Correspondents: John A. Morsell; Frederick S. Lightfoot; Roy Wilkins.

Frame No.

- 0830 **L Miscellaneous—Lo—Ly, 1966—1969.** 132 pp.
Major Topics: Urban Coalition; Ronald Reagan; media coverage of urban riots; Norwalk-Wilton [Connecticut] educational project.
Principal Correspondents: Roy Wilkins; C. David Loeks; John A. Morsell; Stanley H. Lowell; Gladstone Ntlabati.
- 0962 **Labor—A, 1966—1967.** 33 pp.
Major Topics: Employment discrimination at Norfolk Naval Shipyard; Armstrong Rubber Company; Associated Transit Guild.
Principal Correspondents: Ross E. Drennon; F. L. Dwyer; Julian I. Garfield.

Reel 17

Group IV, Series A, Administrative File General Office File

Group IV, Box A-39

- 0001 **Labor—Alabama, 1966—1967.** 154 pp.
Major Topics: Employment discrimination; U.S. Steel Corporation; United Steelworkers of America; *Pettway v. American Cast Iron Pipe Company*; EEOC; AFL—CIO statement on 1966 civil rights bill; United Rubber Workers; eviction of Sumter County tenant farmers.
Principal Correspondents: William Hardy; John W. Nixon; Herbert Hill; Walter McClane; J. Francis Pohlhaus; Ruby Hurley; Derrick A. Bell Jr.; Roy Wilkins; Martin J. Morand.
- 0155 **Labor—B, 1966—1967.** 7 pp.
- 0162 **Labor—Black Capitalism, 1969.** 7 pp.
Principal Correspondent: Richard McClain.
- 0169 **Labor—C, 1966—1968.** 47 pp.
Major Topics: Employment discrimination; building trades unions.
Principal Correspondent: David G. McConnell.
- 0216 **Labor—California, 1966—1968.** 254 pp.
Major Topics: National Farm Workers Association; employment discrimination; *Capitol Metals Company Inc. v. International Longshoremen's and Warehousemen's Union*; Delano grape strike; building trades unions; hotels; GM; UAW; NLRB; BART system; Youth for Service (vocational education and training).
Principal Correspondents: Mark E. Vincent; John Matull; Joe Bernal; Ralph E. Kennedy; Leonard H. Carter; Herbert Hill; Edward D. Warren; Edward Howden; Mary Jane Johnson; LaVerda Allen; William B. Woodson; Donald P. McCullum; Leonard J. Biermann; William H. Oliver; Walter Banks; Stanley Puryear; B. R. Stokes.
- 0470 **Labor—Connecticut, 1966—1967.** 31 pp.
Major Topic: Hartford vocational education and training facility.
Principal Correspondents: Alfred [Baker] Lewis; Wilber G. Smith; W. Willard Wirtz; George Foster-Bey.
- 0501 **Labor—D, 1966—1967.** 17 pp.
Major Topic: Employment discrimination.
Principal Correspondents: Gladys Dennis; Jake Glover; Walter G. Pietsch.
- 0518 **Labor—E, 1968.** 7 pp.
Major Topic: Abney Mills—Woodruff Mill, Enoree, South Carolina.

Frame No.

- 0525 **Labor—F, 1966.** 4 pp.
- 0529 **Labor—Florida, 1966–1967.** 18 pp.
Major Topic: Agricultural laborers.
Principal Correspondent: Tony Barnes.
- 0547 **Labor—Full Employment Program, 1966.** 27 pp.
- 0574 **Labor—General, 1966–1969.** 41 pp.
Major Topics: Corporate profits; wages; public welfare recipients; national health insurance; Black Business Directory; Buy-Black campaign; construction industry; unemployment; building trades unions.
Principal Correspondents: Eugene T. Reed; Robert L. Carter; Robert Easley.
- 0615 **Labor—G, 1966–1968.** 25 pp.
Major Topics: Employment discrimination; Communications Workers of America.
Principal Correspondents: Herbert Hill; Beulah Wallace; James W. Gaskins.
- 0640 **Labor—H, 1966–1967.** 26 pp.
Major Topics: U.S. Postal Service; Maislin Brothers Transport Ltd.
Principal Correspondents: Betty Hardin; Guy Howard; Carl E. Hoitela.
- 0666 **Labor—I, 1966–1967.** 7 pp.
- 0673 **Labor—Illinois, 1966–1969.** 66 pp.
Major Topics: Illinois Fair Employment Practices Commission; *Myart v. Motorola, Inc.*; employment discrimination; Southern Illinois Builders Association; Southern Illinois Contractors Association; building trades unions; employment discrimination at Chicago Veterans Administration Regional Office and Hospital.
Principal Correspondents: Raymond E. Harth; H. L. Gangnath; John A. Morsell; David Owens; Mildred L. Sammons; Roy Wilkins.
- 0739 **Labor—Iowa, 1966.** 8 pp.
Major Topic: Vocational education and training programs.
Principal Correspondents: Gloster B. Current; Roy Wilkins; Robert A. Wright.
- 0747 **Labor, J–K, 1966–1967.** 27 pp.
Major Topic: Employment.
Principal Correspondents: Louis Kopecky; Joe Kirkland.
- 0774 **Labor—Kansas, 1966–1967.** 8 pp.
Major Topic: Vocational education and training.
Principal Correspondent: Chester I. Lewis.
- 0782 **Labor—L, 1966–1967.** 22 pp.
- Group IV, Box A-40**
- 0804 **Labor—Louisiana, 1966–1967.** 17 pp.
Major Topic: Crown-Zellerbach Corporation.
Principal Correspondents: John A. Morsell; Herbert Hill; Arthur J. Chapital Sr.
- 0821 **Labor—M, 1966–1968.** 30 pp.
Major Topic: Employment discrimination.
Principal Correspondents: Perry Wesbrooks; David G. McConnell; Donald McIntyre; Alfred Mongin.
- 0851 **Labor—Massachusetts, 1966–1969.** 23 pp.
Major Topics: NLRB; employment in building and construction trades.
Principal Correspondents: Irving M. Herman; Herbert Hill.
- 0874 **Labor—Michigan, 1966–1967.** 53 pp.
Major Topics: Ann Arbor civil rights profile; employment discrimination.
Principal Correspondents: Stuart J. Dunnings Jr.; Will Branscumb; Arlene K. Sisson; A. H. Wheeler; John A. Morsell; Leona Knox; Lavinia M. Saunders.

Frame No.

- 0927 **Labor—Migrant Labor, 1967.** 9 pp.
- 0936 **Labor—Mississippi, 1966–1968.** 57 pp.
Major Topics: Sears Roebuck Company; picketing of Hattiesburg grocery store; agricultural laborers; industry and labor unions in Mississippi; Mississippi AFL–CIO; Claiborne County NAACP branch; Ingalls Shipbuilding Corporation; employment discrimination; Armstrong Rubber Company; Mississippi State Employment Service.
Principal Correspondents: J. C. Fairley; Charles Evers; Gloster B. Current; Charles E. Odell.
- 0993 **Labor—Missouri, 1966.** 4 pp.
Major Topic: Building trades unions.

Reel 18

Group IV, Series A, Administrative File General Office File

Group IV, Box A-40 cont.

- 0001 **Labor—N, 1966–1967.** 18 pp.
Major Topic: Migrant labor.
Principal Correspondents: Herbert Hill; Fay Bennett; Amalia Betanzos; Regino Montes.
- 0019 **Labor—Nevada, 1967–1968.** 16 pp.
Major Topics: NAACP Las Vegas Branch v. Fremont Hotel; Culinary Workers and Bartenders Union; employment discrimination; International Brotherhood of Electrical Workers.
Principal Correspondents: Robert L. Carter; Charles L. Kellar.
- 0035 **Labor—New Jersey, 1966–1967.** 57 pp.
Major Topics: Migrant labor; employment discrimination; Drug and Hospital Employees' Union; Curtiss-Wright Corporation; UAW; Maislin Brothers Transport Ltd.; apprenticeship programs.
Principal Correspondents: Marshall C. Brown; Edwin C. Kruse; William E. Jackson; Lawrence Reynolds.
- 0092 **Labor—New Mexico, 1966.** 10 pp.
Major Topics: Bureau of Indian Affairs; Job Corps.
Principal Correspondent: Edward T. Brown.
- 0102 **Labor—New York City, 1966–1969.** 142 pp.
Major Topics: Women's Talent Corps; vocational education and training; discrimination by Plumbers Union; employment discrimination; Manhattan and Bronx Surface Transit Operating Authority; Hotel and Allied Service Employees Union; housing and urban renewal proposal; *Barnes v. United Furniture Workers of America*; Waterfront Commission of New York Harbor; transit workers strike; *Amsterdam News* strike; Sheet Metal Workers International Association.
Principal Correspondents: James Farmer; Herbert Hill; Audrey C. Cohen; Roy Wilkins; Sandra B. Sinclair; Thomas J. Murphy.
- 0244 **Labor—New York State, 1966–1967.** 42 pp.
Major Topics: Eugene T. Reed; household workers; employment discrimination; Pan American Airways; building trades unions; New Rochelle urban renewal program.
Principal Correspondents: Dorothy Pettway Williams; Kenneth F. Holbert; Edward J. Doherty; Roy Wilkins.

Frame No.

- 0286 **Labor—North Carolina, 1966–1967.** 13 pp.
Major Topic: Bakery and Confectionery Workers International Union of America strike.
Principal Correspondents: M. C. Burt Jr.; Gloster B. Current.
- 0299 **Labor—Ohio, 1966–1967.** 66 pp.
Major Topics: Building trades unions; construction industry; *Ethridge v. Rhodes*; unemployment.
Principal Correspondents: Edwin Goins; Bruce H. Green; Harold C. Strickland; Herbert Hill; Roy Wilkins; Arthur A. Chapin.
- 0365 **Labor—Oregon, 1966–1968.** 16 pp.
Major Topics: Portland NAACP branch support for Delano, California, grape strike; employment discrimination by U.S. Postal Service.
Principal Correspondents: Roy Wilkins; Thomas R. Vickers; Benjamin Clark; William Kinney; Gilbert A. Schulkind; James J. Symbol.
- 0381 **Labor—Pennsylvania, 1966–1968.** 29 pp.
Major Topics: Employment discrimination; utility companies; U.S. Steel Corporation.
Principal Correspondents: Henry R. Smith; Phillip H. Savage; James McCoy; Robert L. Randolph; Robert Easley.
- 0410 **Labor—Rhode Island, 1967–1968.** 7 pp.
Major Topic: Employment on public works project.
Principal Correspondents: Herbert Hill; Marian McClintock; Patrick J. Sheridan.
- 0417 **Labor—S, 1966–1967.** 25 pp.
- 0442 **Labor—States, A–W, 1966–1967.** 35 pp.
Major Topics: Employment discrimination; Freedom House Job Placement Center (Denver, Colorado); building trades unions; textile industry.
Principal Correspondents: Blanche McSmith; W. Gene Howell; Herbert Hill; Frank Russell.
- 0477 **Labor—T, 1966.** 9 pp.
- 0486 **Labor—Tennessee, 1966–1967.** 39 pp.
Major Topics: Universal Life Insurance Company contract negotiations with Office and Professional Employees International Union; employment discrimination.
Principal Correspondents: Roy Wilkins; Howard Coughlin; J. O. Bloodworth; Jennie Lee Murphy; William H. Oliver; Charles Biagi; S. Bernice Bridgeforth; Willie Mae Alexander.
- Group IV, Box A-41**
- 0525 **Labor—Texas, 1966–1968.** 42 pp.
Major Topics: Texas AFL–CIO; agricultural laborers; minimum wage; Economic Opportunity Development Corporation of San Antonio and Bexar County, Texas.
Principal Correspondents: Roy R. Evans; Herbert Hill.
- 0567 **Labor—Transportation, General, 1966–1967.** 22 pp.
Major Topics: Colored Trainmen of America; Missouri Pacific Railroad Company; National Mediation Board; employment discrimination; Brotherhood of Locomotive Firemen and Enginemen.
Principal Correspondents: Truett V. Tillmon; Alfred Baker Lewis; Mark A. Jefferson; Herbert Hill.
- 0589 **Labor—Transportation, Wilbert Jackson, 1966.** 27 pp.
Major Topics: Southern Pacific Railroad Company; disability benefits; public welfare programs.
Principal Correspondent: Wilbert Jackson.

Frame No.

- 0616 **Labor—Uniroyal, Inc., 1968.** 38 pp.
Principal Correspondent: Roy Wilkins.
- 0654 **Labor—United States Steel Corporation, Undated.** 8 pp.
- 0662 **Labor—Virginia, 1966.** 8 pp.
Major Topic: EEOC and Newport News Shipbuilding and Dry Dock Company antidiscrimination agreement.
Principal Correspondent: Herbert Hill.
- 0670 **Labor—W, 1966–1967.** 13 pp.
Major Topics: Hayes International Aircraft Corporation; UAW; employment discrimination; P. F. Collier Corporation.
Principal Correspondents: William H. Oliver; Clarence O. Williamson Jr.
- 0683 **Labor—Wisconsin, 1966–1967.** 15 pp.
Major Topic: UAW.
Principal Correspondents: Lloyd A. Barbee; Helen Williams.
- 0698 **Labor—Labor Unions, AFL–CIO, 1966–1967.** 68 pp.
Principal Correspondents: Roy Wilkins; Boris Shiskin; Don Slaiman.
- 0766 **Labor—Labor Unions, General, 1966–1968.** 43 pp.
Major Topics: National Maritime Union of America; International Union of Mine, Mill, and Smelter Workers and United Steelworkers of America merger proposal; Title VII of Civil Rights Act of 1964; EEOC.
Principal Correspondents: Joseph Curran; Arthur J. Chapital Sr.; Roy Wilkins; David Dubinsky; Asbury Howard; Herbert Hill.
- 0809 **Labor—Labor Unions, United Automobile Workers, 1966–1969.** 63 pp.
Principal Correspondents: Roy Wilkins; Walter Reuther.
- 0872 **Leagues and Organizations—Ac–Al, 1966–1969.** 119 pp.
Major Topics: Action Coordinating Committee to End Segregation in the Suburbs (ACCESS); Action Committee of New York City English Teachers and Chairmen; Ad Hoc Committee on the Human Rights and Genocide Treaties; Adult Education Association of the U.S.A.; Rhodesia; African American Institute; Alpha Kappa Alpha Sorority.
Principal Correspondents: Roy Wilkins; Charles Jones; Daniel F. Gunsher; Herschel Halbert; Carey B. Preston; L. Pearl Mitchell; John A. Morsell.

Reel 19

Group IV, Series A, Administrative File General Office File

Group IV, Box A-41 cont.

- 0001 **Leagues and Organizations—Am–Av, 1966–1969.** 69 pp.
Major Topics: America-Israel Cultural Foundation, Inc.; Asian Americans for Action; Association for the Democratic Process; Association of Huntsville Area Companies.
Principal Correspondents: Karl Baehr; John A. Morsell; John Kenneth Galbraith; Don Edwards; John H. Harmon.
- 0070 **Leagues and Organizations—A. Philip Randolph Institute, 1966–1967.** 68 pp.
Major Topics: Right-to-work legislation; Freedom Budget for All Americans.
Principal Correspondents: John A. Morsell; Bayard Rustin; Rowland Watts; A. Philip Randolph.

- 0138 **Leagues and Organizations—African-American Institute, 1966–1967.** 125 pp.
Principal Correspondents: Roy Wilkins; Frank E. Ferrari; Waldemar A. Nielsen; Philip Allen.
- 0263 **Leagues and Organizations—American Civil Liberties Union, 1966–1967.** 56 pp.
Major Topics: 1966 civil rights bill; community action programs; antiriot legislation.
Principal Correspondents: Spencer Coxe; Ernest Angell; John de J. Pemberton Jr.; Roy Wilkins; Sanford Kahn; Lawrence Speiser; Paul H. Douglas; Alan Reitman.
- 0319 **Leagues and Organizations—American Committee on Africa, 1966–1968.** 69 pp.
Principal Correspondents: George M. Houser; A. Philip Randolph; Wendell Foster; Mary-Louise Hooper.
- 0388 **Leagues and Organizations—American Federation of Teachers, 1966–1968.** 22 pp.
Principal Correspondents: Charles Cogen; Arthur Reese.

Group IV, Box A-42

- 0410 **Leagues and Organizations—American, General, A–I, 1966–1969.** 132 pp.
Major Topics: American Bankers Association; American Baptist Home Mission Societies; American Bible Society; American Consumers Council; American Ethical Union; American Heritage Foundation; American Institute of Chemical Engineers.
Principal Correspondents: Roy Wilkins; Jean Lee Luckey; G. A. Lessells.
- 0542 **Leagues and Organizations—American, General, J–W, 1966–1969.** 116 pp.
Major Topics: American Jewish Museum of Art and Culture; American Library Association; AMA; American Nurses Association; American Red Cross.
Principal Correspondents: Sam Sobel; E. Roland Harriman; Angelo Carlino.
- 0658 **Leagues and Organizations—American Jewish Committee, 1966–1967.** 126 pp.
Major Topics: Oklahoma antimiscegenation law; Chicago open housing ordinance; right-wing extremism; Kentucky civil rights legislation; New Jersey civil rights legislation; Chicago schools; programs in employment, housing, African American–Jewish relations, police–community relations, poverty, urban areas, and education.
Principal Correspondents: Rhonda L. Goodkin; Abraham H. Foxman.
- 0784 **Leagues and Organizations—American Jewish Committee, 1968–1969.** 104 pp.
Major Topics: Police; programs in economic development, employment, recreation, education, housing, police–community relations, and food prices.
Principal Correspondents: Harry Fleischman; Bertram H. Gold.
- 0888 **Leagues and Organizations—American Jewish Congress, 1966–1969.** 152 pp.
Major Topics: Anti-Semitic statement by Clifford Brown of CORE; 1966 civil rights bill; U.S. civil rights and liberties decisions of the U.S. Supreme Court; African American–Jewish relations; 1967 social security amendments.
Principal Correspondents: Will Maslow; John A. Morsell; Arthur J. Lelyveld.

Reel 20

Group IV, Series A, Administrative File General Office File

Group IV, Box A-42 cont.

- 0001 **Leagues and Organizations—American Negro Leadership Conference on Africa, 1966–1969.** 156 pp.

Principal Correspondents: A. Philip Randolph; Martin Luther King Jr.; Roy Wilkins; Theodore E. Brown; Edgar Draper; Herschelle Sullivan; John D. Silvera; Nathaniel Davis; James M. Gaines; John A. Morsell.

Group IV, Box A-43

- 0157 **Leagues and Organizations—American Veterans Committee, 1966–1969.** 40 pp.

Principal Correspondents: Roy Wilkins; Gus Tyler; John A. Morsell.

- 0197 **Leagues and Organizations—Anti-Defamation League of B'nai B'rith, 1966–1969.** 144 pp.

Major Topics: John Birch Society; CPUSA; political opinions of African Americans; state civil rights legislation; anti-Semitic remarks by Cecil B. Moore; SNCC; National States Rights Party; Arab-Israeli conflict; Palestine Liberation Organization (PLO); Palestine Arab Delegation; African American–Jewish relations.

Principal Correspondents: Arnold Forster; Helen L. Adelman; Oscar Cohen; Roy Wilkins; Dore Schary; Barbara Coopersmith; Sol Rabkin; John A. Morsell; Robert L. Carter.

- 0341 **Leagues and Organizations—B, 1966–1968.** 62 pp.

Major Topics: Biafran Students Association of Northern California; Black Conference Planning Committee; Black People for the Complete Liberation of Black People; B'nai B'rith; Brotherhood-in-Action, Inc.

Principal Correspondents: Mazi Okoro Ojiaku; Wilfred T. Ussery; Clifford E. McClain; Roy Wilkins; Albert E. Gollin.

- 0403 **Leagues and Organizations—Boy Scouts of America, 1966.** 19 pp.

Principal Correspondents: William H. Booth; Charles B. Sercombe.

- 0422 **Leagues and Organizations—Ca–Ce, 1966–1969.** 153 pp.

Major Topics: University of California, Berkeley; Californians for Right to Work; Catholic Interracial Council; Center for Community Action Education; urban riots; Central Brooklyn Coordinating Council, Inc.

Principal Correspondents: John A. Morsell; David Y. Denholm; Gerald O'Keefe; James Farmer; Sargent Shriver; Robert F. Kennedy; Irving F. Laucks; Lionel F. Payne.

- 0575 **Leagues and Organizations—Ch–Ci, [1966–1969].** 114 pp.

Major Topics: Charles City County Civic League [Virginia]; Christian Family Movement; Citizens' Committee for Children; Citizens for Educational Freedom; Black Power; Civil Rights Leadership Conference Fund, Inc.

Principal Correspondents: Pat Crowley; Patty Crowley; John A. Morsell; Rose Shapiro; Roy Wilkins; Jeremiah D. Buckley; H. Bruce Palmer.

- 0689 **Leagues and Organizations—Col—Community, [1966—1969].** 215 pp.
Major Topics: Conference of Presidents of Major American Jewish Organizations; College Award Foundation; Commission on Social Action of Reform Judaism, Union of American Hebrew Congregations; African American—Jewish relations; economic development; Committee for National Health Insurance; Committee for a Unified Newark; Committee of Conscience Against Apartheid; Consultative Council on South Africa; Community Participation Educational Program, Inc.; United Farm Workers Organizing Committee; AFL—CIO Committee on Political Education; Committee on the Second Regional Plan (New York City); Committee to Reinstate Congressman Powell; Community Cooperative Center (New York City).
Principal Correspondents: Hunter Wyatt-Brown Jr.; John A. Morsell; Roy Wilkins; Albert Vorspan; Irving Jay Fain; LeRoi Jones; Wendell Foster; Mary-Louise Hooper; Herschel Halbert; Frank Millspaugh; Joseph C. Wilson; Elsie F. Carrington; Herbert Hill; Cesar Chavez; Alexander E. Barkan; Morris D. Crawford Jr.

Reel 21

Group IV, Series A, Administrative File General Office File

Group IV, Box A-44

- 0001 **Leagues and Organizations—Con—Cu, [1966—1969].** 208 pp.
Major Topics: Arab-Israeli conflict; Consultative Council on South Africa; Committee for a Winter Confrontation with Congress; Consumer Federation of America; Coordinating Center for Democratic Opinion; Cornerstone Project; Council for Public Higher Education in New York; Council of Jewish Federations and Welfare Funds; Council of United Civil Rights Leadership; Citizens' Council.
Principal Correspondents: Moshe Decter; Wendell Foster; James Haughton; Harold P. Seligson; Herschel Halbert; Frank Millspaugh; Gloster B. Current; Erma Angevine; Stanley Dreyer.
- 0209 **Leagues and Organizations—Center for Urban Education, General, 1966.** 22 pp.
Principal Correspondents: Lawrence R. Perkins; Roy Wilkins.
- 0231 **Leagues and Organizations—Center for Urban Education, General, 1967.** 42 pp.
Principal Correspondents: John H. Fischer; Robert A. Dentler; Lawrence R. Perkins; Roy Wilkins.
- 0273 **Leagues and Organizations—Center for Urban Education, Board of Trustees Meetings Minutes, 1967.** 91 pp.
- 0364 **Leagues and Organizations—Center for Urban Education, Board of Trustees Meetings Minutes, 1966.** 114 pp.
- 0478 **Leagues and Organizations—Center for Urban Education, Reports, March 1966.** 105 pp.
- 0583 **Leagues and Organizations—Center for Urban Education, Reports, September 1966 (1 of 2).** 184 pp.

Group IV, Box A-45

- 0767 **Leagues and Organizations—Center for Urban Education, Reports, September 1966 (2 of 2).** 108 pp.
- 0875 **Leagues and Organizations—Center for Urban Education, Reports, November—December 1966.** 122 pp.

Reel 22

Group IV, Series A, Administrative File General Office File

Group IV, Box A-45 cont.

- 0001 **Leagues and Organizations—Center for Urban Education, Reports, 1967.** 168 pp.
- 0169 **Leagues and Organizations—Citizens' Crusade Against Poverty, 1966–1967.** 214 pp.
Major Topics: 1966 amendments to Economic Opportunity Act; War on Poverty; Southwest Alabama Farmers Cooperative Association; Crawfordsville Enterprises (Georgia textile business).
Principal Correspondents: Richard W. Boone; Roy Wilkins; Walter Reuther.
- 0383 **Leagues and Organizations—Congress of Racial Equality, 1966–1969.** 108 pp.
Major Topics: Race pride; racial tensions and incidents in Bogalusa, Louisiana; anti-Semitism; Black Power; Soul City, North Carolina.
Principal Correspondents: Floyd B. McKissick; Hilbert Perry; James Farmer; Arthur J. Lelyveld; John A. Morsell; Luther P. Jackson.
- 0491 **Leagues and Organizations—Consultative Council on South Africa, 1966.** 23 pp.

Group IV, Box A-46

- 0514 **Leagues and Organizations—D, 1966–1968.** 39 pp.
Major Topics: Dallas County Voters League [Alabama]; Delta Sigma Theta Sorority; Drivers Pool.
Principal Correspondents: F. D. Reese; Geraldine P. Woods; Patricia R. Press; Walter G. Pietsch; Jake Glover; John Henrik Clarke.
- 0553 **Leagues and Organizations—E, 1966–1968.** 112 pp.
Major Topics: Fraternal Order of Eagles; Educational Committee to Halt Atomic Weapons Spread; Palo Alto–Stanford, California, NAACP branch; Encampment for Citizenship; Esperanto League for North America; Episcopal Church.
Principal Correspondents: Roy Wilkins; Arthur Larson; John A. Morsell; Alice K. Pollitzer.
- 0665 **Leagues and Organizations—Eleanor Roosevelt Memorial Foundation, 1966–1967.** 39 pp.
Principal Correspondent: Thomas K. Finletter.
- 0704 **Leagues and Organizations—F, 1966–1969.** 191 pp.
Major Topics: Fairness to All Independent Businesses; Family Service Association of America; Federated Americans Against Imperialism and Racism; Federation of Protestant Welfare Agencies, Inc.; Federation of Neighborhood Councils; Fellowship of Reconciliation; Frederick Douglass Institute; Free Southern Theater; anti-Semitism; Black Power; Fresh Air Fund; Friends of Children of Mississippi.
Principal Correspondents: John A. Morsell; John M. Lawrence; John L. Keppler; Theodore Pearson; Joseph S. Ford; Charles G. Simpson; Alfred Hassler; Warren M. Robbins; Frederick H. Lewis; Veronica M. Anthony; Roy Wilkins.
- 0895 **Leagues and Organizations—Ford Foundation, 1966.** 113 pp.
Principal Correspondents: Roy Wilkins; McGeorge Bundy; Gloster B. Current; Robert L. Carter.

Reel 23

Group IV, Series A, Administrative File General Office File

Group IV, Box A-46 cont.

- 0001 **Leagues and Organizations—Ford Foundation, 1967–1968.** 140 pp.
Principal Correspondents: Roy Wilkins; John A. Morsell; Robert E. Johnson; Joseph M. McDaniel; Esther M. Jackson.
- 0141 **Leagues and Organizations—Freedom House, Award to Roy Wilkins, 1967.** 161 pp.
Principal Correspondents: Roy Wilkins; George Field; Sargent Shriver; Sterling W. Brown; Robert C. Weaver; C. R. Darden; John W. Davis; Gertrude E. Gray; Hubert H. Humphrey; Robert F. Kennedy; Jacob K. Javits; Ruby Hurley; G. Mennen Williams; Clarence Mitchell; James Farmer.

Group IV, Box A-47

- 0302 **Leagues and Organizations—Freedom House, General, 1966–February 1967.** 72 pp.
Major Topics: Freedom House Award to Lyndon B. Johnson; Vietnam War.
Principal Correspondents: George Field; Jule Sandock; Roy Wilkins; John A. Morsell; Leonard R. Sussman.
- 0374 **Leagues and Organizations—Freedom House, General, May 1967–1969.** 130 pp.
Major Topics: Vietnam War; political status of Puerto Rico; urban riots; Black Power; campus unrest.
Principal Correspondents: Rex Stout; Frederick H. Lewis; George Field; Leonard R. Sussman.
- 0504 **Leagues and Organizations—G, 1966–1968.** 26 pp.
Major Topics: Girl Scouts of the United States of America; Governor's Conference on Human Rights and Opportunities [Connecticut]; Grass Rooters Interested in Poverty Elimination.
Principal Correspondents: Margaret W. Price; Adelaide B. Brady; Cornelius Givens; Leonard F. Zaller.
- 0530 **Leagues and Organizations—H, 1966–1967.** 46 pp.
Major Topics: Hall of Fame for Great Americans; Harlem Consumer Education Council; Fresh Air Fund.
Principal Correspondents: Fred T. Hliddal; Ralph W. Sockman; John A. Morsell; Florence M. Rice; Roy Wilkins; Frederick H. Lewis.
- 0576 **Leagues and Organizations—Id–Ins, 1967–1968.** 123 pp.
Major Topics: Independent Heights Civic Club; Harris County Community Action Association [Texas]; Institute for Policy Studies; Institute for Mediterranean Affairs; Institute for Social and Religious Research; Institute for the Study of Economic Systems; black capitalism; Soul City, North Carolina; Institute of Collective Bargaining and Group Relations, Inc.
Principal Correspondents: John A. Morsell; Warren Coleman; Roy Wilkins; Luther Seabrook; John Moore; Ivanhoe Donaldson; William F. Albright; Abba F. Lerner; Nasrollag S. Fatemi; Robert N. Campbell; Norman G. Kurland.

Frame No.

- 0699 **Leagues and Organizations—Int—Is, 1966–1969.** 71 pp.
Major Topics: International Association of Auxiliary Police; International Association of Fire Fighters; International Rescue Committee; Interracial Council for Business Opportunity; Interracial Scholarship Foundation.
Principal Correspondents: John A. Morsell; Arthur Blackwell; William D. Buck; Wallace J. Campbell; Leo Cherne; Roy Wilkins.
- 0770 **Leagues and Organizations—Institute for American Democracy, 1966–1969.** 44 pp.
Principal Correspondents: Charles R. Baker; Franklin H. Littell; Roy Wilkins.
- 0814 **Leagues and Organizations—International League for the Rights of Man, 1967–1969.** 27 pp.
Principal Correspondents: John A. Morsell; Nelson Bengston; Jan Papanek; Roger Baldwin; Roy Wilkins.
- 0841 **Leagues and Organizations—Interracial Colloquy, 1967.** 17 pp.
Principal Correspondents: Herman Badillo; Albert C. Stewart; Roy Wilkins; John A. Morsell.
- 0858 **Leagues and Organizations—J, 1966–1968.** 75 pp.
Major Topics: Jack and Jill of America, Inc.; Jewish Community Relations Council of Greater Philadelphia; anti-Semitism; Joint Afro Committee on Biafra.
Principal Correspondents: John A. Morsell; Roy Wilkins; Jerry Lewis; Sydney R. Orlofsky; David Dubinsky; Shirley Washington; Percy L. Julian.
- 0933 **Leagues and Organizations—Jamaica Community Corporation [New York], 1967–1969.** 120 pp.
Principal Correspondent: Charles A. Abbott.

Reel 24

Group IV, Series A, Administrative File General Office File

Group IV, Box A-48

- 0001 **Leagues and Organizations—Jewish Defense League, 1969.** 3 pp.
Principal Correspondent: Meir Kahane.
- 0004 **Leagues and Organizations—John Birch Society, 1966.** 7 pp.
Principal Correspondents: Gloster B. Current; Roy Wilkins.
- 0011 **Leagues and Organizations—John LaFarge Institute, 1966–1967.** 60 pp.
Principal Correspondent: James J. Gallagher.
- 0071 **Leagues and Organizations—K, 1966–1968.** 10 pp.
- 0081 **Leagues and Organizations—L, 1966–1968.** 38 pp.
Major Topics: League for Industrial Democracy; League of Women Voters.
Principal Correspondents: John A. Morsell; Tom Kahn; Michael Harrington; Anona Teska.
- 0119 **Leagues and Organizations—Leadership Conference on Civil Rights, 1966.** 203 pp.
Major Topics: Jury selection legislation; minimum wage legislation; open housing legislation; school desegregation legislation; HEW school desegregation guidelines; 1966 civil rights legislation; Medicare; HUAC; enforcement of civil rights legislation.
Principal Correspondents: Arnold Aronson; Mildred C. Boone; Roy Wilkins; Marvin Caplan; James Hamilton; Walter Reuther; John A. Morsell.

- 0322 **Leagues and Organizations—Leadership Conference on Civil Rights, 1967.** 280 pp.
Major Topics: Senate filibuster rule; 1967 civil rights legislation; enforcement of civil rights legislation; EEOC; school desegregation; congressional reapportionment; National Purposes Act of 1968 (Freedom Budget); jury selection legislation; Elementary and Secondary Education Act; HEW; open housing legislation; War on Poverty legislation; social security; HUD housing programs; Safe Streets and Crime Control bill.
Principal Correspondents: George Meany; Arnold Aronson; Walter Reuther; Whitney M. Young Jr.; James Hamilton; Paul Simon; J. Francis Pohlhaus; Marvin Caplan; Roy Wilkins; Clarence Mitchell; B. T. McGraw.
- 0602 **Leagues and Organizations—Leadership Conference on Civil Rights, January–May 1968.** 183 pp.
Major Topics: 1968 civil rights legislation; enforcement of civil rights legislation; HEW; health care facilities and services; open housing legislation; National Advisory Commission on Civil Disorders; Safe Streets and Crime Control bill; Internal Security Act of 1968; employment; public welfare programs; low- and moderate-income housing; Civil Rights Act of 1968.
Principal Correspondents: Roy Wilkins; Arnold Aronson; Floyd B. McKissick; Ramsey Clark; Dorothy Haener; Marvin Caplan.

Group IV, Box A-49

- 0785 **Leagues and Organizations—Leadership Conference on Civil Rights, June–December 1968.** 168 pp.
Major Topics: Gun control legislation; low- and moderate-income housing; 1968 Democratic National Convention; 1968 Republican National Convention; public welfare programs; EEOC; Head Start program; enforcement of civil rights legislation; War on Poverty; school desegregation; voting record of 90th Congress.
Principal Correspondents: Roy Wilkins; Eugene D. Byrd; June A. Willens; Arnold Aronson; Bayard Rustin; Marvin Caplan; James Hamilton; Ramsey Clark.

Reel 25

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-49 cont.

- 0001 **Leagues and Organizations—Leadership Conference on Civil Rights, 1969.** 120 pp.
Major Topics: Enforcement of civil rights legislation; Senate filibuster rule; employment; Freedom Budget for All Americans; school desegregation; Voting Rights Act extension; antipoverty legislation.
Principal Correspondents: Arnold Aronson; Claude Pepper; Lyndon B. Johnson; Robert C. Weaver; Coretta Scott King; Bayard Rustin; John A. Morsell; Roy Wilkins; Yvonne Price; Marvin Caplan; J. Francis Pohlhaus; Geraldine P. Woods.
- 0121 **Leagues and Organizations—List of Organizations, Undated.** 10 pp.
- 0131 **Leagues and Organizations—M, 1966–1967.** 183 pp.
Major Topics: Metropolitan Council for Educational Opportunity; Metropolitan Applied Research Center Inc.; Mississippi Action for Progress; Muscular Dystrophy Associations of America, Inc.
Principal Correspondents: Herbert O. Edwards; Dick Leitsch; John A. Morsell; Ruth M. Batson; Kenneth B. Clark; Gloster B. Current; Paul Cohen.

- 0314 **Leagues and Organizations—N, 1966–1969.** 135 pp.
Major Topics: Negro History Associates; New Yorker Club; New York Board of Rabbis; New York Citizens Committee for an Independent Office of Public Complaints; New York Civil Liberties Union; Interfaith City-Wide Coordinating Committee Against Poverty; small businesses; North City Congress [Philadelphia]; Northern Californians to Abolish HUAC/HISC.
Principal Correspondents: Roy Wilkins; M. A. Harris; Herbert J. Farber; Harold H. Gordon; Gilbert Klaperman; Vincent L. Broderick; Eugene S. Callender; David W. Barry; John K. Lopez; Warren D. Alexander; Alvin E. Echols; Marsha Stern; Mamie Phipps Clark; Larry Brayton.
- 0449 **Leagues and Organizations—National Alliance of Postal and Federal Employees, 1966–1969.** 89 pp.
Major Topic: Postal Service employment opportunities.
Principal Correspondents: Ashby G. Smith; Thomas C. Hall; Henry R. Jackson; Gloster B. Current; Herbert Hill; Clarence Mitchell; Arthur W. Jackson; Leonard H. Carter; Kenneth I. Guscott.
- 0538 **Leagues and Organizations—National Assembly for Social Policy and Development, Inc., 1967–1969.** 93 pp.
Major Topics: Health facilities and services; housing; due process of law; education; employment; public welfare programs.
Principal Correspondents: John F. Merriam; Roy Wilkins; C. F. McNeil.
- Group IV, Box A-50**
- 0631 **Leagues and Organizations—National Committee Against Discrimination in Housing, 1966–1968.** 179 pp.
Principal Correspondents: Edward Rutledge; Jack E. Wood Jr.; Robert L. Carter; George R. Metcalf.
- 0810 **Leagues and Organizations—National Conference of Christians and Jews, February–November 1966.** 167 pp.
Principal Correspondents: Richard Horchler; Harold A. Lett; Sterling W. Brown; James M. Eagan; David Hyatt.

Reel 26

Group IV, Series A, Administrative File General Office File

Group IV, Box A-50 cont.

- 0001 **Leagues and Organizations—National Conference of Christians and Jews, December 1966–1967.** 89 pp.
Principal Correspondents: David Hyatt; Sterling W. Brown; Richard Horchler; Oscar M. Lazarus.
- 0090 **Leagues and Organizations—National Conference of Christians and Jews, 1968–1969.** 97 pp.
Principal Correspondents: Samuel D. Leidesdorf; David Hyatt; Sterling W. Brown; Bernhard E. Olson.
- 0187 **Leagues and Organizations—National Council of Churches of Christ, 1966–1968.** 77 pp.
Major Topics: Economic development; urban riots; school desegregation.
Principal Correspondents: Anna Arnold Hedgeman; Benjamin F. Payton; James Hamilton; Roy Wilkins; Harold C. Letts; J. Murray MacInnes.

- 0264 **Leagues and Organizations—National, A–Cha, 1966–1969.** 157 pp.
Major Topics: National Alliance of Businessmen; National Association of Intergroup Relations Officials; National Association of College Women; National Association for Puerto Rican Civil Rights; National Association of Social Workers, Inc.; National Better Business Bureau, Inc.; National Business League; National Catholic Conference for Interracial Justice.
Principal Correspondents: Roy Wilkins; Leonard H. Carter; Abraham F. Citron; Frederick B. Routh; Harold C. Fleming; Lloyd Davis; Portia C. Bullock; Myrtle L. Taylor; Albert B. Logan; Herbert Hill; Amalia Betanzos; Regino Montes; J. H. Jackson; Mathew Ahmann.

Group IV, Box A-51

- 0421 **Leagues and Organizations—National, Ci–Co, 1966–1969.** 183 pp.
Major Topics: National Citizens Committee for Broadcasting; National Citizens Council for Brotherhood, Inc.; National Citizens' Lobby; National Civil Liberties Clearing House; employment; National Committee for the Promotion of Negro Candidates; National Committee for Responsible Patriotism; National Committee for Support of the Public Schools; National Community Relations Advisory Council; National Council on Crime and Delinquency; National Council of Negro Women.
Principal Correspondents: John L. Jackson; Mary Alice Baldinger; Roy Wilkins; Mathilda Krim; Paul Dudley White; Iris Garfield; Jordan C. Band; Stewart R. Mott; Matthew B. Rosenhaus; Loren W. Ranton; Milton G. Rector; Carl M. Loeb Jr.; Dorothy I. Height.
- 0604 **Leagues and Organizations—National, De–Nat, 1966–1969.** 153 pp.
Major Topics: National Education Association; Negro Emergency Educational Drive; National Federation of Settlements and Neighborhood Centers; National Insurance Association; NOW; National Sharecroppers Fund.
Principal Correspondents: C. O. Simpkins; Samuel B. Ethridge; Monroe Sweetland; Marion Jordon; Margaret Berry; Coleman Miller; Roy Wilkins; Irma Vidal Santaella; H. Bruce Palmer; John A. Morsell; George A. Wiley.
- 0757 **Leagues and Organizations—National Medical Association, 1966–1969.** 26 pp.
Principal Correspondents: Leonidas H. Berry; Roy Wilkins; Ted Meekins; W. Montague Cobb.
- 0783 **Leagues and Organizations—National Urban League, 1966–1968.** 95 pp.
Principal Correspondents: Roy Wilkins; Whitney M. Young Jr.; June Shagaloff; Gloster B. Current; Cernoria D. Johnson; William Shannon.
- 0878 **Leagues and Organizations—National Urban League, Affiliates, 1966–1969.** 25 pp.
Major Topics: Detroit Urban League; New York Urban League.
Principal Correspondents: Roy Wilkins; William H. Toles; Louis Coleman.
- 0903 **Leagues and Organizations—O, 1966–1968.** 16 pp.
Major Topics: Oakland Small Business Development Center; Operation Crossroads Africa, Inc.
Principal Correspondents: Roy Wilkins; Joseph Debro; James H. Robinson.
- 0919 **Leagues and Organizations—Pa–PI, 1966–1968.** 72 pp.
Major Topics: Pace College Young Democrats; National Advisory Commission on Civil Disorders; Pan African Students Organization in the Americas; People's War Council Against Poverty; Philadelphia Antipoverty Action Commission; Planned Parenthood World Population; Plans for Progress.
Principal Correspondents: John A. Morsell; Holland Roberts; Phillip H. Savage; Eugene F. Rowan.

Reel 27

Group IV, Series A, Administrative File General Office File

Group IV, Box A-51 cont.

- 0001 **Leagues and Organizations—Po—Pu, 1966–1969.** 79 pp.
Major Topics: Poor People's Corporation; Population Crisis Committee; Peaceful Resources in Democratic Education; Project Concern.
Principal Correspondents: Ellen Maslow; James W. Riddleburger; William H. Draper Jr.; John A. Morsell; Arthur J. Levin; Roy Wilkins; Thomas W. Mahan; Vernal G. Cave; Adele Braude.
- 0080 **Leagues and Organizations—Peace with Freedom, Inc., 1966–1967.** 57 pp.
Principal Correspondent: Robert Gabor.
- 0137 **Leagues and Organizations—Planned Parenthood World Population, 1966.** 49 pp.
Major Topics: War on Poverty; family planning programs; world food problem.
Principal Correspondents: Rose Forman; Milton S. Eisenhower; George N. Lindsay; William H. Draper Jr.
- 0186 **Leagues and Organizations—Q, 1968.** 4 pp.
Major Topic: Queens College Guidance Society.
- 0190 **Leagues and Organizations—R, 1966–1969.** 33 pp.
Major Topics: Reform Jewish Appeal; RAM assassination plot; Riverdale Children's Association; Russell Sage Foundation.
Principal Correspondents: Roy Wilkins; Lester Avnet; Orville G. Brim Jr.

Group IV, Box A-52

- 0223 **Leagues and Organizations—S, 1966–1969.** 103 pp.
Major Topics: SANE; U.S. foreign policy; Philippa Schuyler Memorial Foundation; Small Business Development Center; Southwest Alabama Farmers Cooperative Association; Southern Students Organizing Committee; Adlai E. Stevenson Memorial Fund; Students for White Community Action.
Principal Correspondents: Sanford Gottlieb; Roy Wilkins; Armour G. McDaniel; George V. Neagu; Joe R. Johnson; Mildred Bond; Herman D. Smith; Jim Cotton.
- 0326 **Leagues and Organizations—Southern Christian Leadership Conference, 1966–1969.** 64 pp.
Major Topics: Vietnam War; War on Poverty.
Principal Correspondents: Gloster B. Current; Robert L. Green; Maurice A. Dawkins; Martin Luther King Jr.; Roy Wilkins; John A. Morsell; Ralph Abernathy.
- 0390 **Leagues and Organizations—Southern Regional Council, 1966–1967.** 169 pp.
Major Topics: Wages; Fair Labor Standards Act; Voter Education Project; voter registration; public welfare programs; urban riots.
Principal Correspondents: Emory F. Via; Vernon E. Jordan Jr.
- 0559 **Leagues and Organizations—Student Nonviolent Coordinating Committee, 1966–1967.** 42 pp.
Principal Correspondents: Roy Wilkins; Gloster B. Current; Stokely Carmichael.
- 0601 **Leagues and Organizations—T, 1966–1969.** 22 pp.
Major Topics: Teen Opportunity Post; Teenagers' Organization for a Productive Summer; Travel Program for Foreign Diplomats; Third World Students, School of Social Welfare, University of California, Berkeley.
Principal Correspondents: Phillip H. Savage; Ellen Stoutenberg.

Frame No.

- 0623 **Leagues and Organizations—U, Uk—Unita, 1966–1968.** 34 pp.
Major Topics: Union of American Hebrew Congregations; Unitarian Universalist Association.
Principal Correspondents: Roy Wilkins; Balfour Brickner; John A. Morsell; June Shagaloff.
- 0657 **Leagues and Organizations—U, United, 1966–1969.** 176 pp.
Major Topics: United Action Committee for Self-Improvement; United Church of Christ; United Cultural Appeal Inc.; United Development Associated Foundations; United Federation of Black Community Organizations; United Methodist Church; economic development; United Piedmont Society, Inc.; United Presbyterian Church; Black Power; United States National Commission for UNESCO; United States National Student Association.
Principal Correspondents: L. Alexander Harper; Charles E. Cobb; Leon A. Dickinson Jr.; John A. Morsell; Christina E. North; Gilbert Barkus; John L. Bryan; Larry N. Boyd; Roy Wilkins; Gayraud S. Wilmore Jr.; Thomas F. Malone; Alvin C. Eurich; L. Arthur Minnich; Bruno V. Bitker.
- 0833 **Leagues and Organizations—U, Up—Ut, 1966–1969.** 26 pp.
Major Topics: Urban America Inc.; National Advisory Commission on Civil Disorders.
Principal Correspondent: William L. Slayton.
- 0859 **Leagues and Organizations—Urban Coalition, 1967–1969.** 175 pp.
Major Topics: Urban areas; War on Poverty; public welfare programs.
Principal Correspondents: Andrew Heiskell; John W. Gardner.

Reel 28

Group IV, Series A, Administrative File General Office File

Group IV, Box A-52 cont.

- 0001 **Leagues and Organizations—V, 1966.** 9 pp.
Major Topic: Voices, Inc., Musical Theatre.
Principal Correspondents: Gloster B. Current; Jesse DeVore.

Group IV, Box A-53

- 0010 **Leagues and Organizations—Vienna Institute for Development, 1966–1967.** 57 pp.
Principal Correspondents: Jules Klanfer; Bruno Kreisky; Roy Wilkins.
- 0067 **Leagues and Organizations—W, 1966–1968.** 7 pp.
Major Topic: Workers Defense League.
Principal Correspondents: Morris Milgram; A. Philip Randolph.
- 0074 **Leagues and Organizations—Washington Home Rule Committee, 1967.** 13 pp.
Principal Correspondents: David Carliner; Kivie Kaplan.
- 0087 **Leagues and Organizations—Women's International League for Peace and Freedom, 1966–1967.** 13 pp.
Major Topics: 1966 civil rights legislation; enforcement of civil rights legislation; Vietnam War.
Principal Correspondents: Elisabeth Polster; Meta Riseman; Katherine L. Camp.
- 0100 **Leagues and Organizations—Y, 1967–1968.** 12 pp.
Major Topics: Yale Political Union; Yonkers Community Action Program, Inc.
Principal Correspondent: David C. Condon.

- 0112 **Leagues and Organizations—Young Men's Christian Association, 1966–1968.** 28 pp.
Principal Correspondents: Arthur J. Chapital Sr.; C. W. Johnson; Leo B. Marsh; C. G. Wood.
- 0140 **Leagues and Organizations—Young Women's Christian Association, 1966–1968.** 26 pp.
Principal Correspondents: Elizabeth Marti; Roy Wilkins; Patricia Hossenlopp; Ann B. Kendall.
- 0166 **Legal, General, 1966.** 115 pp.
Major Topics: NAACP v. Overstreet; Michigan Corporation and Securities Commission v. Tucker (embezzlement); Griffin v. Ryan (civil rights demonstrations); employment discrimination; reorganization of Philadelphia, Pennsylvania, branch; Dinkins v. Mercer County Board of Realtors.
Principal Correspondents: John Bolt Culbertson; Carol A. Mason; Lewis M. Steel; Roy Wilkins; Robert L. Carter; A. P. Tureaud; Gloster B. Current; Arthur J. Chapital Sr.; Leonard H. Carter.
- 0281 **Legal, General, 1967–1968.** 100 pp.
Major Topics: Deportation; workers compensation; Loving v. Virginia (interracial marriages); Shreveport, Louisiana, rape case; Newton v. Oakland Police Department; urban riots; Martin Sostre Defense Committee; assault case.
Principal Correspondents: Maria L. Marcus; Robert L. Carter; Leonard H. Carter; Roy Wilkins; John A. Morsell; Barbara Morris; Mildred Bond; Sidney O. Davis.
- 0381 **Legal, General, 1969.** 181 pp.
Major Topics: Harris v. Atlantic County Board of Elections (voting rights); Milwaukee, Wisconsin, schools; People v. Sostre (inciting a riot, sale and possession of marijuana, and assault of police officer); Myles v. Cox (foreclosure); abuse of police powers.
Principal Correspondents: John A. Morsell; Julius E. Williams; Lillie Lee; Patrick T. McGahn Jr.; Joan Franklin; Roy Wilkins; James H. Oliver; Lawrence R. Bailey; Jack H. Young; Leonard H. Carter; George W. Williams; Joseph A. Cummings.
- 0562 **Legal, General Counsel Reports, 1966–1967.** 115 pp.
Major Topics: Legal cases—discrimination by labor unions; economic development; civil rights demonstrations; police brutality; property rights; desegregation of public facilities; NAACP right to operate in Mississippi; murder; employment discrimination; school desegregation; campus unrest.

Group IV, Box A-54

- 0677 **Life Membership Department, 1966–1970.** 191 pp.
Principal Correspondents: Roy Wilkins; Lucille Black; Daniel Mosley; William H. Penn Sr.; Ted Meekins; Edward B. Muse; Kivie Kaplan; Sammy Davis Jr.; Elston Howard; Wilhelmina L. Adams; C. O. Simpkins; Roscoe Smith; James Brown Jr.; Gertrude Gorman.
- 0868 **Lincoln Day, 1966–1967.** 22 pp.
Principal Correspondent: Henry Lee Moon.
- 0890 **Lindsay, John V., 1966–1968.** 57 pp.
Major Topics: Police civilian review board; employment; economic development.
Principal Correspondent: John V. Lindsay.

Reel 29

Group IV, Series A, Administrative File General Office File

Group IV, Box A-54 cont.

- 0001 **M Miscellaneous—M—Mas, 1966–1969.** 194 pp.
Major Topics: NAACP branch offices; NAACP relationship with other civil rights organizations; anti-Semitism.
Principal Correspondents: Roy Wilkins; Peter L. Malkin; John A. Morsell; Robert J. Marx; Will Maslow.
- 0195 **M Miscellaneous—Mat—Mb, 1966–1969.** 173 pp.
Major Topics: KKK; Jesse Helms on assassination of Robert F. Kennedy and on Poor People's Campaign.
Principal Correspondents: Joan Matheson; John A. Morsell; Kevin D. Matthews; Roy Wilkins; Milton Mazer.
- 0368 **M Miscellaneous—McB—McF, 1966–1969.** 145 pp.
Major Topics: Education; Americans United for Separation of Church and State; New York City Catholic schools; 1968 Olympic Games.
Principal Correspondents: Joseph B. McCaffrey; John A. Morsell; Edgar P. McCarren; Bobby Seale; Roy Wilkins; Donald P. McCullum; Armour G. McDaniel; Ever Lee McDowell.

Group IV, Box A-55

- 0513 **M Miscellaneous—McG—McQ, 1966–1969.** 102 pp.
Major Topics: CORE; murder of civil rights workers.
Principal Correspondents: Milton L. McGhee; Roy Wilkins; John A. Morsell; Thomas Hudson McKee; Richard L. Dockery.
- 0615 **M Miscellaneous—Me, 1966–1969.** 154 pp.
Major Topics: United Farm Workers Organizing Committee; Cesar Chavez; Black Power.
Principal Correspondents: John A. Morsell; August Meier; Helen Menn; Gilbert W. Fitzhugh; Mary R. DeFoe; Roy Wilkins; Seymour Metzner; Agnes E. Meyer.
- 0769 **M Miscellaneous—Mi—Mj, 1966–1969.** 132 pp.
Major Topics: Mutual Real Estate Investment Trust; anti-Semitism.
Principal Correspondents: John A. Morsell; Roy Wilkins; Andrew C. Miller; Michael Miller; J. Francis Pohlhaus.
- 0901 **M Miscellaneous—Mof—Moy, 1966–1969.** 177 pp.
Major Topics: Police brutality; Vietnam War; Poor People's Corporation; census.
Principal Correspondents: Roy Wilkins; Hugh Moore; John A. Morsell; Daniel P. Moynihan.

Reel 30

Group IV, Series A, Administrative File General Office File

Group IV, Box A-55 cont.

- 0001 **M Miscellaneous—Mu—Mye, 1966–1969.** 200 pp.
Major Topics: Employment; use of word "Negro"; African Americans and the space program; music education.
Principal Correspondents: Gustav Mulfinger; John A. Morsell; Claude J. Murphy; Pauli Murray; A. J. Muste.
- 0201 **Marshall, Thurgood, 1967.** 17 pp.
Major Topic: Supreme Court appointment.
Principal Correspondent: Thurgood Marshall.
- 0218 **Medicare, 1966.** 5 pp.
Principal Correspondent: Ruby Hurley.

Group IV, Box A-56

- 0223 **Meredith, James, 1966.** 189 pp.
Major Topics: Meredith March Against Fear; criticism of NAACP.
Principal Correspondents: Roy Wilkins; Franklin D. Roosevelt Jr.; Martin Luther King Jr.; Floyd B. McKissick; Stokely Carmichael; Gloster B. Current; Jefferson P. Rogers; Robert L. Carter.
- 0412 **Miscellaneous, 1966–1970.** 38 pp.
Major Topics: Self-Help, Inc.; Mississippi Democratic Party.
- 0450 **Mississippi Emergency Relief Program, 1967–1969.** 150 pp.
Major Topics: Food stamps; food relief program.
Principal Correspondents: Gloster B. Current; Alex Waites; John A. Morsell; Mable O. Berry; Ellen Maslow; Aaron E. Henry; Charles Evers; Ruth B. Loving; Roy Wilkins.
- 0600 **Mississippi Freedom Democratic Party, 1967–1969.** 21 pp.
Major Topics: National Committee for Free Elections in Sunflower County; Mississippi Democratic Party.
Principal Correspondents: Roy Wilkins; Harry Belafonte; Fannie Lou Hamer; Martin Luther King Jr.; Paul Moore Jr.; John de J. Pemberton Jr.; A. Philip Randolph; Victoria Gray; Owen Brooks; Robert Z. Lewis; Aaron E. Henry; Charles Evers; Patricia Darian.
- 0621 **Mississippi—General, 1966–1968.** 54 pp.
Major Topics: Hattiesburg civil rights demonstrations; Charles H. Percy on civil rights, employment, and the Republican Party; Natchez and Fayette retail stores boycott.
Principal Correspondents: Charles Evers; Gloster B. Current; J. C. Fairley; J. E. Fluker; Maurice A. Dawkins; Roy Wilkins.
- 0675 **Mississippi—Wharlest Jackson, Murder of, and Memorials, January–March 1967.** 130 pp.
Principal Correspondents: Charles Evers; Gloster B. Current; Roy Wilkins; John A. Morsell.
- 0805 **Mississippi—Wharlest Jackson, Murder of, and Memorials, April 1967–1968.** 134 pp.
Principal Correspondent: Roy Wilkins.

Frame No.

- 0939 **Motley, Constance Baker, 1966.** 16 pp.
Major Topics: Federal district court judge appointment; economic development.
Principal Correspondents: Constance Baker Motley; Gloster B. Current; Leonard N. Cohen; Roy Wilkins.
- 0955 **Muhammad, Elijah, 1966.** 6 pp.
Major Topic: NAACP relationship with other civil rights organizations.
Principal Correspondents: Roy Wilkins; Elijah Muhammad.
- Group IV, Box A-57**
- 0961 **N Miscellaneous, 1966–1969.** 139 pp.
Major Topics: School desegregation; Adam Clayton Powell; Vietnam War; Martin Luther King Jr.; National Citizens Advisory Committee on Vocational Rehabilitation.
Principal Correspondents: Roy Wilkins; John A. Morsell; Howard A. Rusk; Rawson L. Wood.

Reel 31

Group IV, Series A, Administrative File General Office File

Group IV, Box A-57 cont.

- 0001 **NAACP Art Auction [for Special Contribution Fund], 1966.** 9 pp.
Principal Correspondent: Alice Scott.
- 0010 **NAACP Buttons, 1966.** 11 pp.
Principal Correspondents: Russell M. Jones; John A. Morsell; Barbee William Durham.
- 0021 **NAACP Contract Authorization, 1969.** 3 pp.
- 0024 **NAACP Daily News Digest, 1968.** 49 pp.
- 0073 **NAACP Deficits [Money Owed by Branches for Freedom Fund], 1969.** 4 pp.
- 0077 **NAACP Membership Fee Increase, 1969.** 3 pp.
- 0080 **NAACP Press Releases, 1966–1968.** 2 pp.
- 0082 **NAACP Printing Label Controversy, 1966–1967.** 33 pp.
Major Topics: Amalgamated Lithographers of America; Lithographers and Photoengravers International Union.
Principal Correspondents: Edward Swayduck; Elmer Brown; Louis Hollander; Henry J. Dillon; Walter F. Risdon; John A. Morsell; Roy Wilkins.
- 0115 **NAACP Role in Civil Rights Struggle, 1966.** 21 pp.
- 0136 **NAACP Position on Sickle Cell Anemia, 1969.** 3 pp.
Principal Correspondent: John A. Morsell.
- 0139 **NAACP Legal Defense and Educational Fund—Financial [Fund-raising], 1967–1968.** 20 pp.
Principal Correspondents: Paul Moore Jr.; John A. Morsell.
- 0159 **NAACP Legal Defense and Educational Fund—General, 1966–1968.** 73 pp.
Principal Correspondents: Jesse DeVore; Alfred Feinberg; Francis E. Rivers; Roy Wilkins; Gloster B. Current; Leroy D. Clark; Ruby Hurley; Percy L. Julian.
- 0232 **NAACP Legal Defense and Educational Fund—Jack Greenberg, 1966–1968.** 35 pp.
Major Topic: Equal employment provisions of Civil Rights Act of 1964.
Principal Correspondents: Jack Greenberg; John A. Morsell; Arthur Frank; Jesse Roth.

Frame No.

- 0267 **NAACP Legal Defense and Educational Fund—Press Releases, 1966–1967.** 34 pp.
Major Topic: Civil rights legal cases.
- 0301 **NAACP Legal Defense and Educational Fund—United States Steel Corporation, 1966.** 7 pp.
Major Topic: Employment discrimination.
Principal Correspondent: Jack Greenberg.
- 0308 **NAACP Special Contribution Fund—Correspondence, 1966–1969.** 162 pp.
Principal Correspondents: Walter McClane; Roy Wilkins; W. Homer Turner; Charles Spahr; Raymond J. Mead; Robert L. Carter; June Shagaloff; Gilbert Jonas; Mark Rosenman.
- 0470 **NAACP Special Contribution Fund—Financial [Income, Expenses, Balance Sheets], 1966–1969.** 49 pp.

Group IV, Box A-58

- 0519 **NAACP Special Contribution Fund—Gilbert Jonas Company, 1966.** 194 pp.
Major Topics: Fund-raising; voting rights; voter registration; Ford Foundation; Black Power; urban riots; murder of Vernon Dahmer; CORE; corporate support for NAACP.
Principal Correspondents: Philip A. Hart; Gilbert Jonas; Roy Wilkins; Floyd B. McKissick.
- 0713 **NAACP Special Contribution Fund—Gilbert Jonas Company, 1967–1968.** 86 pp.
Major Topics: SNCC; CORE; fund-raising; voter registration; employment in building and construction trades; urban riots; SCLC; African Americans and Jews.
Principal Correspondents: Gilbert Jonas; Kivie Kaplan; Roy Wilkins; Floyd B. McKissick; Martin Luther King Jr.
- 0799 **NAACP Special Contribution Fund—Grants, 1968.** 4 pp.
- 0803 **NAACP Special Contribution Fund—Legal, 1966–1967.** 20 pp.
Principal Correspondent: Robert L. Carter.
- 0823 **NAACP Special Contribution Fund—Meetings, 1966.** 8 pp.
- 0831 **NAACP Special Contribution Fund—Operations, 1966–1967.** 31 pp.
Principal Correspondents: Roy Wilkins; John A. Morsell.
- 0862 **NAACP Special Contribution Fund—Tarea Hall Pittman, 1966–1967.** 117 pp.
Principal Correspondents: Tarea Hall Pittman; Norman B. Houston; John A. Morsell.
- 0979 **NAACP Special Contribution Fund—Programs, 1966–1968.** 31 pp.
Major Topics: Community action programs; voter registration; parent education programs; vocational education and training.

Reel 32

**Group IV, Series A, Administrative File
General Office File**

Group IV, Box A-58 cont.

- 0001 **“Negro,” the Word, 1966–1968.** 9 pp.
Principal Correspondent: John A. Morsell.
- 0010 **Negro Attitudes toward Whites [Summary of Study by University of California Survey Research Center under Grant from Anti-Defamation League of B’nai B’rith], 1967.** 10 pp.
- 0020 **Negro Family—General, 1966.** 30 pp.

Frame No.

- 0050 **Negro Family—Moynihan Report** [“The Negro Family: The Case for National Action”], 1966. 148 pp.
Major Topic: Background of, review of, and reactions to the Moynihan report.
Principal Correspondents: William L. Yancey; Lee Rainwater.
- 0198 **Negro on United States Coin, Ideas for, 1966.** 44 pp.
Principal Correspondents: Eva Adams; Imogene W. Wentz; Marvin R. Leftwich; C. Sumner Stone Jr.
- Group IV, Box A-59**
- 0242 **New York Times, 1966–1969.** 90 pp.
Major Topics: National Urban League; CORE; SCLC; SNCC; voter registration; Adam Clayton Powell; fund-raising; National Negro Business and Professional Committee in Support of the Legal Defense Fund; James Baldwin; anti-Semitism; Americans for Democratic Action; open housing legislation; black studies programs.
Principal Correspondents: Gloster B. Current; John A. Morsell; Roy Wilkins; George Field.
- 0332 **Nixon, Richard M., 1968.** 8 pp.
Principal Correspondent: Roy Wilkins.
- 0340 **Nursing Homes, 1966.** 5 pp.
Principal Correspondent: Gloster B. Current.
- 0345 **O Miscellaneous, 1967–1968.** 72 pp.
Major Topics: Vietnam War; antipoverty program proposal.
Principal Correspondents: John A. Morsell; Roy Wilkins; Butler A. Jones; Pierson Ostrow.
- 0417 **P Miscellaneous—Pa—Pay, 1966–1969.** 99 pp.
Major Topics: Space program; Catholic schools.
Principal Correspondents: Cynthia Packerman; Merlin M. Paine; Martin Panzer; John A. Morsell; David P. Parker.
- 0516 **P Miscellaneous—Pea—Pett, 1966–1969.** 112 pp.
Major Topics: FmHA; National Alliance of Businessmen; Adam Clayton Powell.
Principal Correspondents: John A. Morsell; C. O. Pearson; Mildred Bond; Irving L. Fuller; Richard M. Nixon; Roy Wilkins.
- 0628 **P Miscellaneous—Pf—Ph, 1966–1969.** 47 pp.
Major Topics: CDGM; reorganization of Philadelphia branch.
Principal Correspondents: George S. Pfaus; Leo Pfeffer; Roy Wilkins; John A. Morsell.
- 0675 **P Miscellaneous—Pi—Po, 1966–1969.** 118 pp.
Major Topics: Black studies programs; White House Conference on Civil Rights; Fort Lauderdale, Florida, riot.
Principal Correspondents: John A. Morsell; Booker Poe; Diana Pollitt; Roy Wilkins; William A. Poznik.
- 0793 **P Miscellaneous—Pra—Pyl, 1966–1969.** 138 pp.
Major Topics: Robert F. Williams; black separatism.
Principal Correspondents: John A. Morsell; Roy Wilkins; P. L. Prattis; Hollis F. Price; Leontyne Price; Effie Clark Brown; Charles W. Lockyer; J. C. Pullen.
- 0931 **Poems, 1966–1967.** 19 pp.
- 0950 **Poitier, Sidney, 1968.** 2 pp.
Principal Correspondent: Edward B. Muse.

Frame No.

0952 **Police Departments and Academies, 1966–1968.** 75 pp.
Principal Correspondents: Thomas H. Allen; Bernard Suggs; William Hardy; Roy Wilkins.

Group IV, Box A-60

1027 **Politics—Farley, James A., 1968.** 5 pp.

1032 **Politics—McCarthy, Eugene, 1968.** 8 pp.
Major Topic: Urban areas.
Principal Correspondent: Roy Wilkins.

1040 **Politics—National Socialist White People's Party, 1968.** 4 pp.

1044 **Politics—New York State Conservative Party, 1967.** 2 pp.
Principal Correspondent: Henry Lee Moon.

1046 **Poll Tax Drive [Voter Registration], 1966.** 28 pp.
Principal Correspondent: Gloster B. Current.

1074 **Poor People's Campaign, 1968.** 21 pp.
Principal Correspondents: Strom Thurmond; Roy Wilkins.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 32: 0198 directs the researcher to the folder that begins at Frame 0198 of Reel 32. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Abbott, Charles A.

1: 0001; 14: 0700; 23: 0933

Abernathy, James

15: 0435

Abernathy, Ralph

27: 0326

Abril, Tony R.

1: 0001

Adams, Effie Kaye

1: 0001

Adams, Eva

32: 0198

Adams, Frederick G.

13: 0753

Adams, Marion

1: 0001

Adams, Marshall Charles

1: 0001

Adams, Mary W.

1: 0001

Adams, Wilhelmina L.

28: 0677

Adelman, Helen L.

20: 0197

Agnew, Spiro T.

12: 0385

Ahmann, Mathew

26: 0264

Albright, William F.

23: 0576

Alexander, Warren D.

25: 0314

Alexander, Willie Mae

18: 0486

Allen, Catherine

13: 0578

Allen, Farrow R.

13: 0547

Allen, LaVerda

17: 0216

Allen, Philip

19: 0138

Allen, Thomas H.

8: 0955; 12: 0849; 32: 0952

Alsop, Joseph

1: 0001

Alston, James L.

8: 0001

Alvarez, Tony

6: 0195

Anderson, Clinton P.

9: 0443

Anderson, George C.

1: 0001

Anderson, Israel P.

14: 0700

Angell, Ernest

19: 0263

Angevine, Erma

21: 0001

Anthony, Veronica M.
 22: 0704
Aronson, Arnold
 3: 0511; 5: 0227; 24: 0119-0785;
 25: 0001
Arrupe, Pedro
 1: 0322
Arvizu, Arthur
 5: 0827
Avnet, Lester
 27: 0190
Bachrach, Edgar H.
 13: 0547
Badillo, Herman
 23: 0841
Baehr, Karl
 19: 0001
Bailey, Lawrence R.
 28: 0381
Bailey, Lester P.
 10: 0114
Baker, Charles R.
 23: 0770
Baker, Donald M.
 10: 0600
Baker, Howard H., Jr.
 9: 0308
Baldinger, Mary Alice
 26: 0421
Baldwin, Roger
 23: 0814
Band, Jordan C.
 26: 0421
Banks, Waldo R.
 2: 0243
Banks, Walter
 17: 0216
Barbee, Lloyd A.
 18: 0683
Barkan, Alexander E.
 20: 0689
Barkus, Gilbert
 27: 0657
Barnes, Tony
 17: 0529
Barney, Ned
 13: 0578
Barnum, Cyrus P.
 2: 0340
Barry, David W.
 25: 0314
Bartlett, Dorian
 2: 0340
Bates, Daisy
 14: 0818
Batey, Charles F., Jr.
 12: 0156
Batson, Ruth M.
 25: 0131
Bayh, Birch
 9: 0308, 0716
Beard, Erlene
 2: 0469
Belafonte, Harry
 30: 0600
Bell, Derrick A., Jr.
 17: 0001
Bengston, Nelson
 23: 0814
Bennett, Fay
 18: 0001
Bernal, Joe
 17: 0216
Berry, John C.
 2: 0469
Berry, Leonidas H.
 26: 0757
Berry, Mable O.
 30: 0450
Berry, Margaret
 26: 0604
Berry, Theodore M.
 10: 0600-0827; 11: 0183
Betanzos, Amalia
 18: 0001; 26: 0264
Biagi, Charles
 18: 0486
Biermann, Leonard J.
 17: 0216
Billingsley, Orzell, Jr.
 2: 0615
Bishop, Ruth
 3: 0878
Bitker, Bruno V.
 27: 0657
Black, Arthur S.
 6: 0082
Black, Lucille
 28: 0677

Blackwell, Arthur
 23: 0699
Blawie, James L.
 2: 0615
Blawie, Marilyn J.
 3: 0878
Bloodworth, J. O.
 18: 0486
Blumstein, James F.
 2: 0615
Boggs, Vernon W.
 2: 0745
Bond, Mildred
 4: 0009; 6: 0045; 7: 0234; 15: 0001,
 0607-0761; 27: 0223; 28: 0281;
 32: 0516
Bookbinder, Hyman
 10: 0600; 15: 0001
Boone, Mildred C.
 24: 0119
Boone, Richard W.
 10: 0827; 22: 0169
Booth, William H.
 5: 0446; 20: 0403
Boutin, Bernard L.
 11: 0732
Boyd, Larry N.
 27: 0657
Bradley, Michael
 3: 0878
Brady, Adelaide B.
 23: 0504
Branscumb, Will
 17: 0874
Braude, Adele
 27: 0001
Brayton, Larry
 25: 0314
Brickner, Balfour
 27: 0623
Bridgeforth, S. Bernice
 18: 0486
Bridges, Lee T.
 3: 0878
Bridwell, Lowell K.
 9: 0825
Brim, Orville G., Jr.
 27: 0190
Britton, Harvey Ronald
 4: 0301
Broderick, Vincent L.
 25: 0314
Brodstein, Edward
 3: 0175
Brooke, Edward W.
 9: 0443-0557
Brooke, Lee
 13: 0934
Brookins, H. Hartford
 7: 0690
Brooks, Lee B.
 13: 0753
Brooks, Owen
 30: 0600
Brooks, Patrick E., Jr.
 13: 0507
Brown, Curlee, Sr.
 3: 0175
Brown, Edward T.
 18: 0092
Brown, Effie Clark
 32: 0793
Brown, Elmer
 31: 0082
Brown, George E., Jr.
 9: 0716
Brown, James, Jr.
 28: 0677
Brown, Marshall C.
 3: 0282; 18: 0035
Brown, Russell
 13: 0507
Brown, Sterling W.
 23: 0141; 25: 0810; 26: 0001-0090
Brown, Theodore E.
 11: 0836; 20: 0001
Brown, Willard L.
 16: 0484
Bryan, John L.
 27: 0657
Bryant, Wallace, Jr.
 3: 0282
Buck, William D.
 23: 0699
Buckley, Jeremiah D.
 20: 0575
Bullock, Portia C.
 26: 0264
Bundy, McGeorge
 22: 0895

Burdick, Quentin N.
 9: 0308
Burkes, Harry
 3: 0357
Burnette, Robert
 14: 0809
Burt, M. C., Jr.
 18: 0286
Bynum, Harold W.
 3: 0357
Byrd, Eugene D.
 24: 0785
Byrd, Thelma L.
 3: 0357
Caesar, Lawrence A.
 4: 0301
Calandra, John D.
 14: 0154
Calcaterra, Frank L.
 4: 0301
Califano, Joseph A., Jr.
 15: 0435
Callender, Eugene S.
 13: 0851; 25: 0314
Camp, Katherine L.
 28: 0087
Campbell, Robert N.
 23: 0576
Campbell, Wallace J.
 23: 0699
Canson, Virna M.
 4: 0301; 9: 0443; 12: 0215
Capers, Jean Murrell
 4: 0301
Capilla, Charles
 4: 0301
Caplan, Marvin
 24: 0119-0785; 25: 0001
Carliner, David
 28: 0074
Carlino, Angelo
 19: 0542
Carmichael, Stokely
 5: 0227; 27: 0559; 30: 0223
Carrington, Elsie F.
 5: 0001; 20: 0689
Carter, Leonard H.
 6: 0082, 0788; 7: 0034; 8: 0559;
 11: 0742; 12: 0215; 15: 0228;
 17: 0216; 25: 0449; 26: 0264;
 28: 0166-0381
Carter, Robert L.
 3: 0490; 7: 0542; 10: 0827; 14: 0818;
 17: 0574; 18: 0019; 20: 0197;
 22: 0895; 25: 0631; 28: 0166-0281;
 30: 0223; 31: 0308, 0803
Carver, George A.
 7: 0034
Case, Clifford P.
 9: 0308, 0557
Caughey, Donald Reed
 4: 0301
Cave, Vernal G.
 27: 0001
Celler, Emanuel
 9: 0716
Chalmers, James H.
 4: 0489
Chamberlin, Dean
 4: 0489
Chapin, Arthur A.
 18: 0299
Chapital, Arthur J., Sr.
 17: 0804; 18: 0766; 28: 0112, 0166
Charles, Melvin
 15: 0001
Chavez, Cesar
 20: 0689
Cherne, Leo
 23: 0699
Cherry, Marvin
 13: 0753
Chesnin, Harold
 1: 0513
Church, Frank
 9: 0443
Church, Roberta
 4: 0489
Ciaccio, Jack
 4: 0489
Citron, Abraham F.
 26: 0264
Clark, Benjamin
 18: 0365
Clark, Girard P.
 9: 0802
Clark, Joseph S.
 9: 0443

Clark, Kenneth B.
4: 0658; 10: 0001; 25: 0131

Clark, Leroy D.
31: 0159

Clark, Mamie Phipps
25: 0314

Clark, Ramsey
24: 0602-0785

Clarke, John Henrik
22: 0514

Clayman, Jacob
11: 0918

Cobb, Charles E.
27: 0657

Cobb, W. Montague
26: 0757

Coffin, Gregory C.
4: 0792

Cogen, Charles
19: 0388

Cohen, Audrey C.
18: 0102

Cohen, Leonard N.
30: 0939

Cohen, Oscar
20: 0197

Cohen, Paul
25: 0131

Cole, J. H.
4: 0792

Coleman, Ken
4: 0792

Coleman, Louis
26: 0878

Coleman, Warren
23: 0576

Colley, Nathaniel S.
14: 0818

Condon, David C.
28: 0100

Conte, Silvio O.
9: 0308

Conyers, John, Jr.
9: 0158

Cooper, John Sherman
9: 0308-0443

Cooper, Joseph N.
9: 0716

Coopersmith, Barbara
20: 0197

Corbett, Robert J.
9: 0557

Cotton, Jim
27: 0223

Coughlin, Howard
18: 0486

Coxe, Spencer
19: 0263

Crawford, Morris D., Jr.
20: 0689

Crook, William H.
11: 0836

Crowley, Pat
20: 0575

Crowley, Patty
20: 0575

Culbertson, John Bolt
28: 0166

Cummings, Joseph A.
28: 0381

Curran, Joseph
18: 0766

Current, Gloster B.
4: 0173; 6: 0356; 7: 0446; 8: 0955;
11: 0183; 14: 0001, 0057; 17: 0739,
0936; 18: 0286; 21: 0001; 22: 0895;
24: 0004; 25: 0131, 0449; 26: 0783;
27: 0326, 0559; 28: 0001, 0166;
30: 0223, 0450, 0621-0675, 0939;
31: 0159; 32: 0242, 0340, 1046

Currier, Stephen R.
12: 0849

Dabney, Thomas L.
6: 0195

Daly, Robert T.
6: 0195

Darden, C. R.
23: 0141

Darian, Patricia
30: 0600

Davies, Marvin
14: 0543

Davis, C. Anderson
6: 0195

Davis, John W.
23: 0141

Davis, Lloyd
26: 0264

Davis, Nathaniel
20: 0001

Davis, Richard H.
6: 0356

Davis, Sammy, Jr.
28: 0677

Davis, Sidney O.
28: 0281

Dawkins, Maurice A.
6: 0356; 11: 0183, 0742; 27: 0326;
30: 0621

Dean, Kenneth L.
6: 0356

DeAngelo, Peter
14: 0154

Debro, Joseph
26: 0903

Decter, Moshe
15: 0384; 21: 0001

DeFoe, Mary R.
29: 0615

Delany, Hubert T.
14: 0818

Denholm, David Y.
20: 0422

Dennis, Gladys
17: 0501

Dennis, Hildegarde C.
6: 0356

Dentler, Robert A.
21: 0231

DePascale, John A.
14: 0154

DeVore, Jesse
28: 0001; 31: 0159

Dickinson, Leon A., Jr.
27: 0657

Diggs, Charles C., Jr.
9: 0158, 0825

Dillon, Henry J.
31: 0082

Dillon, Vern E.
5: 0517

Doar, John
9: 0308; 10: 0289; 14: 0809

Dockery, Richard L.
29: 0513

Dodd, Thomas J.
9: 0308

Doherty, Edward J.
18: 0244

Donaldson, Ivanhoe
23: 0576

Douglas, Frederick
14: 0251

Douglas, Paul H.
7: 0446; 9: 0158, 0716; 19: 0263

Draper, Edgar
20: 0001

Draper, William H., Jr.
6: 0687; 27: 0001, 0137

Drennon, Ross E.
16: 0962

Dreyer, Stanley
21: 0001

Drimmer, Melvin
5: 0001

Druckman, Abraham M.
6: 0687

Dubinsky, David
18: 0766; 23: 0858

Duckett, Alfred
5: 0827

Duncan, J. Lawrence
13: 0851

Dunne, Patricia K.
14: 0809

Dunnings, Stuart J., Jr.
17: 0874

Durham, Barbee William
6: 0687; 31: 0010

Dwyer, F. L.
16: 0962

Dwyer, Florence P.
9: 0308

Eagan, James M.
25: 0810

Easley, Robert
17: 0574; 18: 0381

Echols, Alvin E.
25: 0314

Edelsberg, Herman
11: 0535

Edwards, Don
19: 0001

Edwards, George
7: 0154

Edwards, Herbert O.
25: 0131

Eisenhower, Milton S.
 27: 0137
Elfenbein, Hiram
 7: 0234
Emery, Margaret A.
 10: 0001
English, Marion S.
 9: 0900
Ervin, Sam J., Jr.
 9: 0308, 0716
Ethridge, Samuel B.
 26: 0604
Ettinger, Albert C.
 5: 0446
Eurich, Alvin C.
 27: 0657
Evans, Roy R.
 18: 0525
Evans, Samuel L.
 7: 0314
Everett, H. D.
 7: 0314
Evers, Charles
 6: 0045; 7: 0446; 10: 0600-0827;
 17: 0936; 30: 0450-0675
Ewald, Charles J.
 7: 0314
Ewing, Preston, Jr.
 7: 0314
Fain, Irving Jay
 20: 0689
Fairley, J. C.
 17: 0936; 30: 0621
Farber, Herbert J.
 25: 0314
Farmer, James
 18: 0102; 20: 0422; 22: 0383; 23: 0141
Farquharson, Mary
 7: 0551
Fatemi, Nasrollag S.
 23: 0576
Feinberg, Alfred
 31: 0159
Feinstein, Arthur
 7: 0551
Feller, David E.
 11: 0535
Fenderson, Lewis H.
 13: 0184
Ferber, George N.
 7: 0551
Ferguson, George
 7: 0551
Ferguson, Glenn W.
 11: 0836
Ferrari, Frank E.
 19: 0138
Field, George
 23: 0141-0374; 32: 0242
Finletter, Thomas K.
 22: 0665
Fischer, John H.
 21: 0231
Fischer, Ray Louis
 7: 0690
Fitzhugh, Gilbert W.
 29: 0615
Fleischman, Harry
 19: 0784
Fleishman, Joel L.
 3: 0511
Fleming, Harold C.
 26: 0264
Fluker, J. E.
 30: 0621
Forbes, Jack D.
 7: 0690
Ford, Gerald R.
 9: 0308, 0557
Ford, Joseph S.
 22: 0704
Forman, Rose
 27: 0137
Forster, Arnold
 20: 0197
Foster, Wendell
 19: 0319; 20: 0689; 21: 0001
Foster, William S.
 1: 0191
Foster-Bey, George
 17: 0470
Foxman, Abraham H.
 13: 0934; 19: 0658
Frank, Arthur
 31: 0232
Franklin, A. June
 14: 0543
Franklin, Joan
 28: 0381

Franklin, John Hope
7: 0865
Friedan, Betty
7: 0865
Friedlander, Marge
8: 0893
Friedman, Samuel H.
15: 0384
Fuller, Irving L.
32: 0516
Furness, Betty
15: 0435
Gabor, Robert
27: 0080
Gaffney, Richard
8: 0120
Gaines, James M.
20: 0001
Gaines, S. O.
8: 0120
Galbraith, John Kenneth
19: 0001
Gallagher, Buell
14: 0818
Gallagher, James J.
24: 0011
Gangnath, H. L.
17: 0673
Gant, Martin B.
8: 0120
Gardner, John W.
9: 0900; 27: 0859
Garfield, Iris
26: 0421
Garfield, Julian I.
16: 0962
Garrison, Don
8: 0120
Gaskins, James W.
17: 0615
Ghent, Henri
8: 0120
Gibson, D. Parke
6: 0195
Gibson, Kenneth A.
8: 0270
Gifford, William L.
9: 0557
Gilbert, H. E.
10: 0518

Gilbert, Jacob H.
9: 0443
Gillette, Frederick B.
8: 0270
Givens, Cornelius
23: 0504
Glatt, Carl W.
12: 0156
Glover, Jake
17: 0501; 22: 0514
Goins, Edwin
18: 0299
Gold, Bertram H.
19: 0784
Golden, Harry
8: 0834
Goldfield, Edwin D.
9: 0124
Gollin, Albert E.
20: 0341
Goodell, Charles E.
9: 0308-0557
Goodell, Frances
8: 0270
Goodkin, Rhonda L.
13: 0934; 19: 0658
Gordin, Burton I.
12: 0399
Gordon, Harold H.
25: 0314
Gordon, Myron L.
8: 0863
Gore, Albert, Sr.
9: 0716; 15: 0001
Gorman, Gertrude
28: 0677
Gott, Helen T.
15: 0513
Gottlieb, Bill
8: 0270
Gottlieb, Sanford
27: 0223
Graham, Pearl M.
8: 0559
Gray, Gertrude E.
23: 0141
Gray, Victoria
30: 0600
Graydon, James
8: 0861

Green, Bruce H.
 15: 0435; 18: 0299
Green, Robert L.
 27: 0326
Greenberg, Jack
 31: 0232, 0301
Greene, Nathan
 14: 0251
Greenhut, Eugene
 8: 0559
Greenwald, Robert F.
 9: 0802
Griffin, Noah W.
 8: 0559
Griffin, Robert P.
 9: 0308, 0557
Gruening, Ernest
 9: 0308-0443
Gunning, Leonard
 7: 0034
Gunsher, Daniel F.
 18: 0872
Gurbst, Herbert S.
 6: 0356
Guscott, Kenneth I.
 25: 0449
Hadley, Robert
 12: 0480
Haefner, Ruth
 12: 0480
Haener, Dorothy
 24: 0602
Halbert, Herschel
 18: 0872; 20: 0689; 21: 0001
Hall, Charles C.
 12: 0480
Hall, Elsie
 12: 0480
Hall, Thomas C.
 25: 0449
Hamer, Fannie Lou
 30: 0600
Hamilton, James
 24: 0119-0322, 0785; 26: 0187
Hansen, Charles H.
 12: 0637
Hardin, Betty
 17: 0640
Harding, Bertrand
 3: 0511; 11: 0183
Hardy, William
 17: 0001; 32: 0952
Harlan, Robert J.
 9: 0825
Harmon, John H.
 19: 0001
Harper, L. Alexander
 27: 0657
Harriman, E. Roland
 19: 0542
Harrington, Lorene
 12: 0637
Harrington, Michael
 24: 0081
Harris, Fred R.
 9: 0308-0557
Harris, M. A.
 12: 0637; 25: 0314
Hart, Phillip A.
 9: 0308, 0557; 31: 0519
Harth, Raymond E.
 17: 0673
Hartke, Vance
 9: 0308, 0557
Hassler, Alfred
 22: 0704
Hatfield, Mark O.
 9: 0308
Haughton, James
 21: 0001
Hawkins, Augustus F.
 9: 0308
Hawkins, Edward A.
 12: 0215
Hayes, Lee
 14: 0700
Heckscher, August
 12: 0849
Hedgeman, Anna Arnold
 26: 0187
Height, Dorothy I.
 26: 0421
Heiskell, Andrew
 12: 0849; 27: 0859
Hellesto, Duane
 12: 0849
Henderson, David N.
 9: 0158
Henderson, James H.
 16: 0484

Henry, Aaron E.
 10: 0600-0827; 11: 0183; 30: 0450-0600
Herman, Irving M.
 17: 0851
Hickerson, Eleanor
 13: 0001
Hicks, L. G.
 13: 0001
Hill, Herbert
 4: 0301; 8: 0001; 10: 0345; 11: 0535;
 16: 0614; 17: 0001, 0216, 0615,
 0804, 0851; 18: 0001, 0102, 0299,
 0410, 0442, 0525-0567, 0662,
 0766; 20: 0689; 25: 0449; 26: 0264
Hill, Herman
 13: 0001
Hillman, Herman D.
 13: 0753
Himmelberger, Warren
 7: 0034
Hliddal, Fred T.
 23: 0530
Hoagland, Laurance R., Jr.
 13: 0001
Hodge, W. J.
 14: 0001
Hoitela, Carl E.
 17: 0640
Holbert, Kenneth F.
 18: 0244
Hollander, Louis
 31: 0082
Holly, Ellen
 3: 0001
Hooper, Mary-Louise
 19: 0319; 20: 0689
Hoover, J. Edgar
 10: 0289
Horchler, Richard
 25: 0810; 26: 0001
Hossenlopp, Patricia
 28: 0140
House, Henry O.
 13: 0184
Houser, George M.
 19: 0319
Houston, Henrietta W.
 13: 0184
Houston, Norman B.
 13: 0184; 31: 0862
Howard, Asbury
 18: 0766
Howard, Elston
 28: 0677
Howard, Guy
 17: 0640
Howard, Jack
 10: 0345
Howden, Edward
 17: 0216
Howell, W. Gene
 18: 0442
Hruska, Roman L.
 9: 0557
Hudgins, William R.
 3: 0511
Hudson, H. Claude
 14: 0818
Hudson, Ralph M.
 13: 0184
Hughes, Orville
 14: 0634
Hummel, Edwin C.
 13: 0184
Humphrey, Hubert H.
 14: 0650; 23: 0141
Hurley, Ruby
 17: 0001; 23: 0141; 30: 0218; 31: 0159
Hurst, Ina C.
 13: 0184
Hyatt, David
 25: 0810; 26: 0001-0090
Hyman, Herbert
 13: 0184
Hyman, William A.
 13: 0184
Ignatius, Paul R.
 7: 0034
Ingalls, Mabel S.
 1: 0388
Inouye, Daniel K.
 9: 0308
Irons, Edward D.
 12: 0001
Irwin, Donald J.
 9: 0443
Jackson, Arthur W.
 25: 0449

Jackson, Barbara
 1: 0388
Jackson, Esther M.
 23: 0001
Jackson, Eugene A.
 15: 0001
Jackson, Gleason T.
 15: 0001
Jackson, Henry R.
 25: 0449
Jackson, J. H.
 26: 0264
Jackson, John L.
 26: 0421
Jackson, Luther P.
 22: 0383
Jackson, Milton
 14: 0543
Jackson, Samuel C.
 11: 0535; 15: 0001
Jackson, Wilbert
 18: 0589
Jackson, William E.
 18: 0035
Javits, Jacob K.
 3: 0878; 9: 0443-0557; 23: 0141
Jeffers, Shirley J.
 15: 0001
Jefferson, Mark A.
 18: 0567
Jewell, Jerry D.
 13: 0507
Johnson, C. W.
 28: 0112
Johnson, Cernoria D.
 26: 0783
Johnson, Joe R.
 27: 0223
Johnson, Lyndon B.
 9: 0557; 15: 0416; 25: 0001
Johnson, Mary Jane
 17: 0216
Johnson, Robert E.
 23: 0001
Johnson, S. R., Jr.
 15: 0228
Jonas, Gilbert
 31: 0308, 0519-0713
Jones, Butler A.
 32: 0345
Jones, Charles
 18: 0872
Jones, Howard
 15: 0228
Jones, Katherine
 15: 0228
Jones, LeRoi
 20: 0689
Jones, Russell M.
 31: 0010
Jones, Sidney Eugene
 15: 0228
Jones, Sonia
 15: 0228
Jordan, B. Everett
 9: 0716; 11: 0836
Jordan, Elizabeth
 15: 0228
Jordan, Vernon E., Jr.
 27: 0390
Jordon, Marion
 26: 0604
Julian, Percy L.
 23: 0858; 31: 0159
Kahane, Meir
 24: 0001
Kahn, Sanford
 19: 0263
Kahn, Tom
 24: 0081
Kapica, Joseph L.
 15: 0513
Kaplan, Kivie
 5: 0001; 28: 0074, 0677; 31: 0713
Karelsen, Frank E.
 15: 0513
Kastenmeier, Robert W.
 9: 0308
Kauffman, Albert W.
 15: 0761
Kaufman, Abraham
 15: 0513
Kearse, John L.
 6: 0195
Keating, Charlotte M.
 15: 0607
Kellar, Charles L.
 9: 0308, 0716; 18: 0019
Kelsey, Herbert
 15: 0607

Kemp, Maida Springer

15: 0607

Kendall, Ann B.

28: 0140

Kendricks, Willieta

6: 0082

Kennedy, Edward M.

9: 0308-0557

Kennedy, Ralph E.

17: 0216

Kennedy, Robert F.

20: 0422; 23: 0141

Keppler, John L.

22: 0704

Kiah, Hamilton G.

15: 0607

King, Coretta Scott

16: 0477; 25: 0001

King, Joseph P.

15: 0607

King, Martin Luther, Jr.

11: 0836; 15: 0384; 20: 0001; 27: 0326;

30: 0223, 0600; 31: 0713

Kinney, William

18: 0365

Kirkland, Joe

17: 0747

Klanfer, Jules

28: 0010

Klaperman, Gilbert

25: 0314

Klemic, Joe

15: 0761

Knox, Leona

17: 0874

Kolb, Charles E.

15: 0761

Kopecky, Louis

17: 0747

Kosteoka, Andrew

9: 0124

Krauss, Aaron N. H.

15: 0761

Kreisky, Bruno

28: 0010

Krim, Mathilda

26: 0421

Kruse, Edwin C.

15: 0761; 18: 0035

Kurland, Norman G.

23: 0576

Kurzman, Stephen

15: 0761

Lader, Calvin

16: 0499

Lally, Richard F.

9: 0124

Lamont, William H. F.

16: 0499

Lane, Chester R.

11: 0742

Lane, William C., Jr.

1: 0513

Larson, Arthur

22: 0553

Laucks, Irving F.

20: 0422

Law, W. W.

14: 0818

Lawrence, John M.

16: 0499; 22: 0704

Lawson, Charles

13: 0599; 16: 0499

Lazarus, Oscar M.

26: 0001

Lebwohl, William S.

14: 0202

Ledger, Curtis G.

16: 0614

Lee, Alfred M.

16: 0614

Lee, Lillie

28: 0381

Lefkowitz, Louis J.

12: 0435

Leftwich, Marvin R.

32: 0198

Leibowitz, Arnold H.

9: 0124

Leidesdorf, Samuel D.

16: 0614; 26: 0090

Leimbach, Herbert J., Jr.

16: 0614

Leitsch, Dick

25: 0131

Lelyveld, Arthur J.

19: 0888; 22: 0383

Lerner, Abba F.

23: 0576

Lessells, G. A.
 19: 0410
Lett, Harold A.
 25: 0810
Letts, Harold C.
 26: 0187
Levin, Arthur J.
 27: 0001
Lewis, Alfred Baker
 14: 0818; 17: 0470; 18: 0567
Lewis, Chester I.
 10: 0345; 11: 0535; 17: 0774
Lewis, Frederick H.
 22: 0704; 23: 0374, 0530
Lewis, Jerry
 23: 0858
Lewis, Robert Z.
 30: 0600
Libassi, Peter
 10: 0001; 13: 0507
Lieberman, Stanley N.
 15: 0384
Lightfoot, Frederick S.
 16: 0731
Lindsay, George N.
 27: 0137
Lindsay, John V.
 13: 0547; 28: 0890
Littell, Franklin H.
 23: 0770
Lockyer, Charles W.
 32: 0793
Loeb, Carl M., Jr.
 26: 0421
Loeks, C. David
 16: 0830
Logan, Albert B.
 26: 0264
Logan, Arthur C.
 13: 0547
Long, Edward V.
 9: 0308
Lopez, John K.
 25: 0314
Louie, Lillian L.
 10: 0600
Loving, Ruth B.
 30: 0450
Lowell, Stanley H.
 16: 0830
Luce, Charles F.
 9: 0825
Luckey, Jean Lee
 19: 0410
Machen, Hervey G.
 9: 0557
MacInnes, J. Murray
 26: 0187
Macomber, William B., Jr.
 9: 0716
Macy, John W., Jr.
 5: 0001
Mahan, Thomas W.
 27: 0001
Malkin, Peter L.
 29: 0001
Malone, Thomas F.
 27: 0657
Marcus, Maria L.
 28: 0281
Marsh, Leo B.
 28: 0112
Marshall, Thurgood
 30: 0201
Marti, Elizabeth
 28: 0140
Martin, Ada A.
 12: 0637
Marx, Robert J.
 29: 0001
Maslow, Ellen
 27: 0001; 30: 0450
Maslow, Will
 19: 0888; 29: 0001
Mason, Carol A.
 28: 0166
Mason, Gilbert R.
 3: 0490
Massaro, Dominic R.
 14: 0154
Matheson, Joan
 29: 0195
Matthews, Kevin D.
 29: 0195
Mattison, E. G.
 8: 0086
Matull, John
 17: 0216
Maxwell, Arthur O.
 10: 0518

Mazer, Milton
 1: 0717; 29: 0195
McCaffrey, Joseph B.
 29: 0368
McCall, H. Carl
 8: 0893
McCarren, Edgar P.
 29: 0368
McClain, Clifford E.
 20: 0341
McClain, Richard
 17: 0162
McClane, Walter
 8: 0086; 17: 0001; 31: 0308
McClintock, Marian
 18: 0410
McClory, Robert
 9: 0308
McConnell, David G.
 10: 0345; 17: 0169, 0821
McCormack, John
 9: 0308
McCoy, James
 18: 0381
McCullum, Donald P.
 17: 0216; 29: 0368
McDaniel, Armour G.
 27: 0223; 29: 0368
McDaniel, Joseph M.
 23: 0001
McDowell, Ever Lee
 29: 0368
McGahn, Patrick T., Jr.
 28: 0381
McGhee, Milton L.
 29: 0513
McGovern, George
 9: 0443
McGraw, B. T.
 13: 0819; 24: 0322
McIntyre, Donald
 17: 0821
McKee, Thomas Hudson
 29: 0513
McKissick, Floyd B.
 22: 0383; 24: 0602; 30: 0223;
 31: 0519-0713
McNeil, C. F.
 25: 0538
McSmith, Blanche
 7: 0034; 18: 0442
McVey, Lawrence W. M.
 14: 0543
Mead, Raymond J.
 31: 0308
Meany, George
 24: 0322
Medina, George
 1: 0191
Meeds, Lloyd
 9: 0557
Meekins, Ted
 26: 0757; 28: 0677
Meier, August
 29: 0615
Menn, Helen
 29: 0615
Merriam, John F.
 25: 0538
Metcalf, George R.
 25: 0631
Metzner, Seymour
 29: 0615
Meyer, Agnes E.
 29: 0615
Milgram, Morris
 28: 0067
Miller, Andrew C.
 29: 0769
Miller, Coleman
 26: 0604
Miller, Michael
 29: 0769
Miller, Richard A.
 11: 0742
Mills, Billy G.
 11: 0836
Millspaugh, Frank
 20: 0689; 21: 0001
Minnich, L. Arthur
 27: 0657
Mitchell, Clarence
 5: 0227; 9: 0557; 23: 0141; 24: 0322;
 25: 0449
Mitchell, L. Pearl
 4: 0173; 18: 0872
Mitchell, Timothy
 14: 0154

Mondale, Walter F.

9: 0308-0557

Mongin, Alfred

17: 0821

Montes, Regino

18: 0001; 26: 0264

Monteya, Joseph M.

11: 0836

Moody, Walter

11: 0535

Moon, Henry Lee

6: 0106; 8: 0955; 14: 0818; 28: 0868;
32: 1044

Moore, Hugh

29: 0901

Moore, John

23: 0576

Moore, Paul, Jr.

10: 0827; 30: 0600; 31: 0139

Morand, Martin J.

17: 0001

Morris, Barbara

3: 0490; 7: 0446; 28: 0281

Morris, William R.

10: 0114; 13: 0819; 14: 0026-0057,
0543

Morse, Wayne

9: 0557

Morsell, John A.

1: 0001-0322, 0757; 2: 0243-0745;
3: 0001-0490, 0878; 4: 0094, 0301;
5: 0001, 0827; 6: 0001, 0106, 0195-
0356, 0600-0687; 7: 0154-0314,
0551-0865; 8: 0120-0834; 9: 0308-
0557; 10: 0289, 0600-0827;
11: 0183; 12: 0001, 0480-0849;
13: 0001-0184; 14: 0461-0543,
0700; 15: 0001-0228, 0384, 0513-
0761; 16: 0477-0830; 17: 0673,
0804, 0874; 18: 0872; 19: 0001-
0070, 0888; 20: 0001-0197, 0422-
0689; 22: 0383, 0553, 0704;
23: 0001, 0302, 0530-0699, 0814-
0858; 24: 0081-0119; 25: 0001,
0131; 26: 0604, 0919; 27: 0001,
0326, 0623-0657; 28: 0281-0381;
29: 0001-0901; 30: 0001, 0450,
0675, 0961; 31: 0010, 0082, 0136-
0139, 0232, 0831-0862; 32: 0001,
0242, 0345-0793

Moses, Robert

14: 0202

Mosley, Daniel

28: 0677

Moss, Frank E.

9: 0308

Motley, Constance Baker

30: 0939

Mott, Stewart R.

26: 0421

Moynihan, Daniel P.

14: 0202; 29: 0901

Mudd, John

10: 0600

Muhammad, Elijah

30: 0955

Mulfinger, Gustav

30: 0001

Murphy, Claude J.

30: 0001

Murphy, Hugh C.

10: 0345

Murphy, Jennie Lee

18: 0486

Murphy, John H, III

11: 0183

Murphy, Thomas J.

18: 0102

Murray, Pauli

2: 0108; 30: 0001

Muse, Edward B.

14: 0543; 28: 0677; 32: 0950

Muskie, Edmund S.

9: 0443

Muste, A. J.

30: 0001

Neagu, George V.

27: 0223

Nelson, Gaylord

9: 0443

Newman, I. DeQuincey

6: 0045

Nielsen, Waldemar A.

19: 0138

Nixon, John W.

10: 0289; 17: 0001

Nixon, Richard M.

32: 0516

North, Christina E.

27: 0657

Ntlabati, Gladstone
 16: 0830
Odell, Charles E.
 17: 0936
O'Hara, Barratt
 9: 0158
Ojiaku, Mazi Okoro
 20: 0341
O'Keefe, Gerald
 20: 0422
Oliver, James H.
 28: 0381
Oliver, William H.
 14: 0818; 17: 0216; 18: 0486, 0670
Olson, Bernhard E.
 26: 0090
O'Reilly, Thomas E.
 4: 0489
Orlofsky, Sydney R.
 23: 0858
Ostrow, Pierson
 32: 0345
Ottinger, Richard L.
 9: 0443
Owens, David
 17: 0673
Packerman, Cynthia
 32: 0417
Paine, Merlin M.
 32: 0417
Palmer, H. Bruce
 20: 0575; 26: 0604
Palmer, Joseph
 1: 0459-0513
Panzer, Martin
 32: 0417
Papanek, Jan
 23: 0814
Parker, David P.
 32: 0417
Pastore, John O.
 11: 0836
Payne, Lionel F.
 20: 0422
Payton, Benjamin F.
 26: 0187
Pearson, C. O.
 32: 0516
Pearson, Theodore
 22: 0704
Peets, Edwin
 10: 0827
Pegg, William G.
 14: 0700
Pemberton, John de J., Jr.
 19: 0263; 30: 0600
Penn, William H., Sr.
 28: 0677
Pepper, Claude
 25: 0001
Percy, Charles H.
 9: 0308-0716
Perkins, Carl D.
 9: 0557
Perkins, Lawrence R.
 21: 0209-0231
Perlis, Leo
 1: 0191
Perry, Hilbert
 22: 0383
Pfaus, George S.
 32: 0628
Pfeffer, Leo
 32: 0628
Phelan, Warren
 14: 0251
Pietsch, Walter G.
 17: 0501; 22: 0514
Pittman, Tarea Hall
 31: 0862
Poe, Booker
 32: 0675
Pohlhaus, J. Francis
 11: 0183; 17: 0001; 24: 0322; 25: 0001;
 29: 0769
Pollitt, Diana
 32: 0675
Pollitzer, Alice K.
 22: 0553
Polster, Elisabeth
 28: 0087
Poznik, William A.
 32: 0675
Prattis, P. L.
 32: 0793
Press, Patricia R.
 22: 0514
Preston, Carey B.
 18: 0872

Price, Hollis F.
 32: 0793
Price, Leontyne
 32: 0793
Price, Margaret W.
 23: 0504
Price, Yvonne
 25: 0001
Proxmire, William
 9: 0308-0557
Pullen, J. C.
 32: 0793
Puryear, Stanley
 17: 0216
Quie, Albert H.
 9: 0557
Rabb, Maurice F.
 14: 0818
Rabkin, Sol
 20: 0197
Rachal, Anthony M., Jr.
 9: 0022
Rainwater, Lee
 32: 0050
Randolph, A. Philip
 1: 0513; 15: 0384; 19: 0070, 0319;
 20: 0001; 28: 0067; 30: 0600
Randolph, Robert L.
 18: 0381
Ranton, Loren W.
 26: 0421
Ray, Roger B.
 14: 0809
Rector, Milton G.
 26: 0421
Reed, Eugene T.
 17: 0574
Reese, Arthur
 19: 0388
Reese, F. D.
 22: 0514
Reid, Audrey
 3: 0715
Reid, Ogden R.
 9: 0308
Reitman, Alan
 19: 0263
Reuther, Walter
 14: 0818; 18: 0809; 22: 0169; 24: 0119-
 0322
Reynolds, Lawrence
 18: 0035
Ribicoff, Abraham
 9: 0308
Rice, Florence M.
 23: 0530
Riddleburger, James W.
 27: 0001
Rios, Thomas Heraz
 6: 0001
Risdon, Walter F.
 31: 0082
Riseman, Meta
 28: 0087
Rivers, Francis E.
 31: 0159
Robbins, Warren M.
 22: 0704
Roberts, Eunice C.
 14: 0700
Roberts, Holland
 26: 0919
Robinson, Herbert B.
 14: 0543
Robinson, Jackie
 1: 0513
Robinson, James H.
 26: 0903
Rogers, Jefferson P.
 30: 0223
Rogers, Kathryn C.
 14: 0251
Romney, George
 12: 0399
Roosevelt, Franklin D., Jr.
 11: 0535; 30: 0223
Roquemore, C. R.
 5: 0446
Rose, David L.
 11: 0183
Rose, Lucille
 8: 0955
Rosenhaus, Matthew B.
 26: 0421
Rosenman, Mark
 5: 0827; 31: 0308
Ross, Arthur M.
 10: 0518
Ross, Jane
 14: 0543

Ross, William A.
 14: 0543
Roth, Jesse
 31: 0232
Routh, Frederick B.
 26: 0264
Rowan, Eugene F.
 26: 0919
Rubinow, Ronald W.
 1: 0388
Rumsfeld, Donald
 9: 0158
Rusk, Howard A.
 30: 0961
Russell, Frank
 18: 0442
Russell, Helen
 13: 0578
Rustin, Bayard
 15: 0384, 0607; 19: 0070; 24: 0785;
 25: 0001
Rutledge, Edward
 25: 0631
Salyer, Ann
 14: 0700
Salyer, John
 14: 0700
Sammons, Mildred L.
 13: 0599; 17: 0673
Sandock, Jule
 23: 0302
Santaella, Irma Vidal
 26: 0604
Saunders, Lavinia M.
 17: 0874
Savage, Phillip H.
 18: 0381; 26: 0919; 27: 0601
Sayre, Robert M.
 12: 0001
Schary, Dore
 20: 0197
Scheuer, James H.
 9: 0557
Schoenfeld, Irving
 13: 0547
Schulkind, Gilbert A.
 18: 0365
Scott, Alice
 31: 0001
Scott, Hugh
 9: 0308, 0557
Scott, Stanley S.
 4: 0301
Seaborg, Glenn T.
 13: 0934
Seabrook, Luther
 23: 0576
Seale, Bobby
 29: 0368
Sealy, Desmond H.
 10: 0345
Seamans, Harry W.
 12: 0001
Seligson, Harold P.
 21: 0001
Sercombe, Charles B.
 20: 0403
Shagaloff, June
 2: 0745; 10: 0600; 26: 0783; 27: 0623;
 31: 0308
Shannon, William
 26: 0783
Shapiro, Rose
 20: 0575
Sheehan, Jack
 11: 0918
Sheridan, Patrick J.
 18: 0410
Shiskin, Boris
 13: 0819; 18: 0698
Shriver, Sargent
 10: 0600-0827; 11: 0183, 0836;
 20: 0422; 23: 0141
Silvera, John D.
 12: 0001; 20: 0001
Simon, Paul
 24: 0322
Simpkins, C. O.
 26: 0604; 28: 0677
Simpson, Charles G.
 22: 0704
Sinclair, Sandra B.
 18: 0102
Sisson, Arlene K.
 17: 0874
Slaiman, Don
 18: 0698
Slawson, John
 15: 0384

Slayton, William L.
 13: 0851; 27: 0833
Smith, A. Maceo
 13: 0851
Smith, Ashby G.
 25: 0449
Smith, Henry P., III
 9: 0308
Smith, Henry R.
 18: 0381
Smith, Herman D.
 27: 0223
Smith, Roscoe
 28: 0677
Smith, Roy
 12: 0399
Smith, Wilber G.
 17: 0470
Snyder, Elizabeth
 12: 0637
Sobel, Sam
 19: 0542
Sockman, Ralph W.
 23: 0530
Spahr, Charles
 31: 0308
Speiser, Lawrence
 19: 0263
Spingarn, Amy
 14: 0818
Spong, William B., Jr.
 9: 0308, 0557
Spring, William J.
 9: 0158
Stanley, Miles C.
 11: 0836
Steel, Lewis M.
 28: 0166
Stephens, Roderick
 5: 0446
Stern, Marsha
 25: 0314
Stevens, Richard P.
 1: 0388
Stewart, Albert C.
 23: 0841
Stewart, William H.
 9: 0900
Stokes, B. R.
 17: 0216
Stone, C. Sumner, Jr.
 32: 0198
Stout, Rex
 23: 0374
Stoutenberg, Ellen
 1: 0757; 27: 0601
Stricker, William
 10: 0209
Strickland, Harold C.
 18: 0299
Suggs, Bernard
 32: 0952
Sullivan, Herschelle
 20: 0001
Sullivan, Leon H.
 11: 0836
Sussman, Leonard R.
 23: 0302-0374
Sutton, Percy E.
 13: 0412
Swayduck, Edward
 31: 0082
Sweetland, Monroe
 26: 0604
Symbol, James J.
 18: 0365
Taylor, Myrtle L.
 26: 0264
Terry, Pearl
 13: 0412
Teska, Anona
 24: 0081
Thomson, Robert A.
 10: 0114
Thurmond, Strom
 32: 1074
Tiller, Judith
 14: 0154
Tillmon, Truett V.
 18: 0567
Toles, William H.
 26: 0878
Tureaud, A. P.
 28: 0166
Turner, Burghardt
 11: 0183
Turner, W. Homer
 31: 0308
Turpin, W. P.
 9: 0825

Tyler, Gus
20: 0157

Ussery, Wilfred T.
20: 0341

Valdes, Laura
13: 0851

Van Lierop, Robert F.
5: 0517

Via, Emory F.
27: 0390

Vickers, Thomas R.
18: 0365

Vincent, Mark E.
17: 0216

Volter, Franzella
16: 0484

Vorspan, Albert
20: 0689

Waites, Alex
30: 0450

Wallace, Beulah
17: 0615

Warren, Charles
11: 0836

Warren, Edward D.
17: 0216

Warren, G. H.
14: 0543

Warren, Virgil A.
13: 0851

Washington, Shirley
23: 0858

Watson, James L.
11: 0836

Watts, Rowland
19: 0070

Weaver, Robert C.
8: 0863; 10: 0114; 23: 0141; 25: 0001

Weinberger, Andrew D.
14: 0818

Wentz, Imogene W.
32: 0198

Wesbrooks, Perry
17: 0821

Wheeler, A. H.
12: 0399; 17: 0874

White, Marion Overton
12: 0156

White, Nathaniel
5: 0827

White, Paul Dudley
26: 0421

Whitney, Charles A.
12: 0637

Widnall, William B.
9: 0557

Wiley, George A.
26: 0604

Wilkins, Roy
1: 0001-0191, 0459, 0717-0757;
2: 0108-0340, 0745; 3: 0001, 0282-
0357, 0511-0688, 0878; 4: 0009-
0094, 0301-0792; 5: 0001-0227;
6: 0001-0045, 0195-0356, 0687;
7: 0154, 0314-0446, 0551-0865;
8: 0001-0559, 0863, 0955; 9: 0158-
0308, 0557-0900; 10: 0114, 0518,
0827; 11: 0183-0535, 0836;
12: 0001, 0435, 0480, 0849;
13: 0001-0184, 0507-0547, 0934;
14: 0154-0202, 0461-0543, 0650-
0700, 0818; 15: 0001-0228, 0384-
0416, 0607-0761, 0885; 16: 0459,
0499-0830; 17: 0001, 0673-0739;
18: 0102-0244, 0299-0365, 0486,
0616, 0698-0872; 19: 0138-0263,
0410; 20: 0001-0341, 0575-0689;
21: 0209-0231; 22: 0169, 0553,
0704-0895; 23: 0001-0302, 0530-
0858; 24: 0004, 0119-0785;
25: 0001, 0314, 0538; 26: 0187-
0903; 27: 0001, 0190-0326, 0559,
0623-0657; 28: 0010, 0140-0381,
0677; 29: 0001-0901; 30: 0223,
0450-0961; 31: 0082, 0159, 0308,
0519-0713, 0831; 32: 0242-0332,
0345, 0516-0793, 0952, 1032, 1074

Willens, June A.
24: 0785

Williams, Dorothy Pettway
18: 0244

Williams, G. Mennen
23: 0141

Williams, George W.
28: 0381

Williams, Harrison A., Jr.
9: 0443-0716

Williams, Helen
18: 0683

Williams, John Bell

11: 0732

Williams, Julius E.

28: 0381

Williams, Samuel A.

14: 0818

Williamson, Clarence O., Jr.

18: 0670

Williamson, Edna

13: 0851

Wilmore, Gayraud S., Jr.

27: 0657

Wilson, Joseph C.

20: 0689

Wilson, Margaret Bush

14: 0818

Wirtz, W. Willard

17: 0470

Wolff, Lester L.

9: 0557

Wood, C. G.

28: 0112

Wood, Jack E., Jr.

13: 0924; 25: 0631

Wood, Rawson L.

30: 0961

Woods, Delbert L.

13: 0507

Woods, Geraldine P.

22: 0514; 25: 0001

Woodson, William B.

17: 0216

Wright, Charles H.

14: 0700

Wright, Charles W., Jr.

14: 0543

Wright, Nathan, Jr.

3: 0878; 13: 0001

Wright, Robert A.

9: 0308; 14: 0543; 17: 0739

Wright, T. A.

10: 0289

Wyatt-Brown, Hunter, Jr.

20: 0689

Yancey, William L.

32: 0050

Yergan, Max

1: 0459

Yoe, Harry W.

12: 0001

Yorty, Sam

12: 0215

Young, Jack H.

7: 0446; 28: 0381

Young, Milton R.

9: 0308

Young, Whitney M., Jr.

11: 0836; 15: 0384; 24: 0322; 26: 0783

Zack, Isadore

6: 0001

Zaller, Leonard F.

23: 0504

Zwach, John M.

9: 0308

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 17: 0518 directs the researcher to the folder that begins at Frame 0518 of Reel 17. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

**Abney Mills–Woodruff Mill, Enoree,
South Carolina**

17: 0518

**Action Committee of New York City
English Teachers and Chairmen**

18: 0872

**Action Coordinating Committee to End
Segregation in the Suburbs (ACCESS)**

18: 0872

**Ad Hoc Committee on the Human Rights
and Genocide Treaties**

18: 0872

Administration of justice

criminal procedure 7: 0154; 10: 0289

due process of law 25: 0538

general 2: 0469; 7: 0034

jury selection 24: 0119–0322

law enforcement 8: 0863

see also Crime

see also Legal cases

**Adult Education Association of the
U.S.A.**

18: 0872

Africa

African American Institute 18: 0872;
19: 0138

American Committee on Africa 19: 0319

American Negro Leadership Conference
on Africa 20: 0001

Biafra 1: 0388

Committee of Conscience Against
Apartheid 20: 0689

Consultative Council on South Africa
20: 0689; 21: 0001; 22: 0491

Joint Afro Committee on Biafra 23: 0858

Nigeria 1: 0388

Operation Crossroads Africa, Inc.
26: 0903

Organization of African Unity 1: 0388

Pan African Students Organization in
the Americas 26: 0919

Rhodesia 1: 0388–0459; 15: 0416;
18: 0872

South Africa 1: 0388, 0513

USIA journalists' tour 10: 0209

U.S. policy toward 1: 0757

Zambia 1: 0388

African American Institute

18: 0872; 19: 0138

Agricultural labor

Delano, California, grape strike
17: 0216; 18: 0365

Florida 17: 0529

laborers 17: 0936; 18: 0525

National Farm Workers Association
17: 0216

United Farm Workers Organizing
Committee 20: 0689

see also Farmers

Agriculture Department

9: 0001

Aircraft industry

Hayes International Aircraft Corporation
18: 0670

Airlines

Pan American Airways 18: 0244

Alabama

Association of Huntsville Area
Companies 19: 0001
Confederation of Alabama Political
Organizations 12: 0849
Dallas County Voters League 22: 0514
employment 17: 0001
Jefferson County—incorporation of new
cities in 2: 0615
public welfare programs 9: 0900;
10: 0001
Southwest Alabama Farmers
Cooperative Association 11: 0183;
22: 0169; 27: 0223
Sumter County tenant farmers 17: 0001

Ali, Muhammad

1: 0001

Alpha Kappa Alpha Sorority

18: 0872

Amalgamated Lithographers of America

31: 0082

America-Israel Cultural Foundation, Inc.

19: 0001

American Bankers Association

19: 0410

**American Baptist Home Mission
Societies**

19: 0410

American Bible Society

19: 0410

American Civil Liberties Union (ACLU)

19: 0263; 25: 0314

American Committee on Africa

19: 0319

American Consumers Council

19: 0410

American Ethical Union

19: 0410

**American Federation of Labor—Congress
of Industrial Organizations (AFL—CIO)**

1: 0191; 17: 0001, 0936; 18: 0525,
0698; 20: 0689

American Federation of Teachers

19: 0388

American Heritage Foundation

19: 0410

**American Institute of Chemical
Engineers**

19: 0410

American Jewish Committee

19: 0658—0784

American Jewish Congress

19: 0888

**American Jewish Museum of Art and
Culture**

19: 0542

American Library Association

19: 0542

American Medical Association

19: 0542

**American Negro Leadership Conference
on Africa**

20: 0001

American Nurses Association

19: 0542

American Red Cross

19: 0542

Americans for Democratic Action

32: 0242

**Americans United for Separation of
Church and State**

29: 0368

American Veterans Committee

20: 0157

Amsterdam News

strike 18: 0102

Ann Arbor, Michigan

NAACP civil rights profile of 12: 0399;
17: 0874

Anticommunism

red-baiting of civil rights organizations
16: 0459

see also Communism

Anticrime legislation

3: 0511

Anti-Defamation League of B'nai B'rith

20: 0197; 32: 0010

Antidiscrimination policy

Los Angeles Board of Education
12: 0215

Antimiscegenation law

19: 0658

- Antipoverty programs**
 food stamps 30: 0450
 legislation 25: 0001
 New York City 8: 0893
 Philadelphia Antipoverty Action
 Commission 26: 0919
 proposal 32: 0345
see also War on Poverty
- Antiriot legislation**
 5: 0446; 19: 0263
- Anti-Semitism**
 7: 0551; 15: 0384; 19: 0888; 20: 0197;
 22: 0383, 0704; 23: 0858; 29: 0001,
 0769; 32: 0242
- Anti-Vietnam War movement**
 1: 0757; 2: 0243; 6: 0195; 7: 0234;
 9: 0308
see also Black Anti-War Anti-Draft
 Union
see also Vietnam War
- Apartheid**
 Committee of Conscience Against
 Apartheid 20: 0689
- Apprenticeship programs**
 18: 0035
see also Bureau of Apprenticeship and
 Training
see also Vocational education and
 training
- Appropriations**
 social services 3: 0511
- Arab-Israeli conflict**
 20: 0197; 21: 0001
- Arizona**
 Phoenix Union High School 1: 0001
- Armstrong Rubber Company**
 16: 0962; 17: 0936
- Asian Americans for Action**
 19: 0001
- Assassinations**
 Kennedy, Robert F. 29: 0195
 King, Martin Luther, Jr. 8: 0559
 RAM plot 27: 0190
- Assault**
 28: 0281
- Associated Transit Guild**
 16: 0962
- Association for the Democratic Process**
 19: 0001
- Association of Huntsville Area
 Companies**
 19: 0001
- Atlanta, Georgia**
 urban renewal program 14: 0543
- Austria**
 Vienna Institute for Development
 28: 0010
- Bakery and Confectionery Workers
 International Union of America**
 18: 0286
- Baldwin, James**
 32: 0242
- Banks and banking**
 American Bankers Association 19: 0410
- Baptist Church**
 American Baptist Home Mission
 Societies 19: 0410
- Barnes v. United Furniture Workers of
 America**
 18: 0102
- Bay Area Rapid Transit (BART) system**
 17: 0216
- Bell Telephone Laboratories**
 employee housing 13: 0851; 14: 0543
- Bexar County, Texas**
 Economic Opportunity Development
 Corporation 18: 0525
- Biafra**
 1: 0388
see also Joint Afro Committee on Biafra
- Biafran Students Association of
 Northern California**
 20: 0341
- John Birch Society**
 12: 0215; 20: 0197; 24: 0004
- Birth control**
 1: 0757
see also Planned Parenthood
see also Population Crisis Committee
- Black Anti-War Anti-Draft Union**
 13: 0184
- Black Business Directory**
 17: 0574
- Black capitalism**
 17: 0162; 23: 0576
see also Buy-Black campaign
see also Soul City, North Carolina

Black Conference Planning Committee
20: 0341

Black Panther Party
3: 0688–0715

see also Black Power

Black People for the Complete Liberation of Black People
20: 0341

Black Power

1: 0757; 2: 0040, 0243; 3: 0878;
4: 0301; 8: 0120–0270; 12: 0480;
13: 0001; 15: 0228, 0607; 16: 0731;
20: 0575; 22: 0383, 0704; 23: 0374;
27: 0657; 29: 0615; 31: 0519

see also Black Panther Party

see also Separatism

Black studies programs

1: 0757; 2: 0108, 0745; 6: 0687;
12: 0637; 32: 0242, 0675

B'nai B'rith

20: 0341

see also Anti-Defamation League of
B'nai B'rith

Bogalusa, Louisiana

racial tensions and incidents 22: 0383

Bolivar County, Mississippi

Community Action Program 11: 0183

Bombs and bombings

4: 0001

Bond, Julian

3: 0001; 12: 0379

Boston, Massachusetts

Metropolitan Council for Educational
Opportunity 25: 0131

Boycotts

Fayette, Mississippi, retail stores
30: 0621

Natchez, Mississippi, retail stores
30: 0621

see also Demonstrations and protests

see also Strikes

Boy Scouts of America

20: 0403

Brimmer, Andrew

15: 0435

Brooke, Edward W.

1: 0717; 15: 0607

Brooklyn, New York

Central Brooklyn Coordinating Council,
Inc. 20: 0422

Ocean Hill–Brownsville school dispute
8: 0559

urban renewal program 14: 0202

Brooks, William H.

3: 0175

Brotherhood-in-Action, Inc.

20: 0341

Brotherhood of Locomotive Firemen and Enginemen

10: 0518; 18: 0567

Brown, Clifford

19: 0888

Building trades unions

6: 0687; 15: 0513; 16: 0614; 17: 0169–
0216, 0574, 0673, 0993; 18: 0102,
0244, 0299, 0442

Bureau of Apprenticeship and Training

10: 0518

Bureau of Indian Affairs

18: 0092

Businesses

Association of Huntsville Area
Companies 19: 0001

Black Business Directory 17: 0574

black-owned 2: 0615

Crawfordsville Enterprises 22: 0169

Crown-Zellerbach Corporation 17: 0804

National Better Business Bureau, Inc.
26: 0264

National Business League 26: 0264

small 9: 0825; 25: 0314; 26: 0903;
27: 0223

see also Black capitalism

see also Fairness to All Independent
Businesses

see also Real estate business

see also Retail stores

Busing

1: 0757

Buy-Black campaign

17: 0574

Cairo, Illinois

NAACP branch 7: 0314

California

Biafran Students Association of
Northern California 20: 0341

Californians for Right to Work 20: 0422

Central California Action Associates
5: 0827

Delano grape strike 17: 0216; 18: 0365

employment 17: 0216
gubernatorial campaign (1966) 8: 0270;
12: 0435
housing 13: 0625
local police 1: 0612; 3: 0715; 6: 0082;
28: 0281
Long Beach 13: 0625
Los Angeles 1: 0612; 2: 0243; 3: 0715;
5: 0611; 6: 0082; 12: 0215
Low Income Family Economics Program
12: 0215
Northern Californians to Abolish
HUAC/HISC 25: 0314
Oakland Small Business Development
Center 26: 0903
Palo Alto—Stanford NAACP branch
22: 0553
public welfare programs 12: 0215
San Francisco—BART system 17: 0216
schools 4: 0301
University of California, Berkeley
20: 0422; 27: 0601; 32: 0010
Watts riot (1965) 5: 0611

Californians for Right to Work
20: 0422

Campaign finance
3: 0511; 9: 0308

Campus unrest
2: 0108, 0615; 3: 0878; 11: 0183;
23: 0374; 28: 0562

**Capitol Metals Company Inc. v.
International Longshoremens and
Warehousemens Union**
17: 0216

Carmichael, Stokely
1: 0001; 4: 0658; 5: 0517; 15: 0228

Catholic Church
see Roman Catholic Church

Catholic Interracial Council
4: 0009; 20: 0422

Census, U.S.
29: 0901

Center for Community Action Education
20: 0422

Center for Urban Education
21: 0209—0875; 22: 0001

**Central Brooklyn Coordinating
Council, Inc.**
20: 0422

Central California Action Associates
5: 0827

Chaney, James
10: 0289

Charitable organizations
American Red Cross 19: 0542
Muscular Dystrophy Associations of
America, Inc. 25: 0131
Salvation Army 12: 0637
United Piedmont Society, Inc. 27: 0657
see also Religious Organizations

**Charles City County Civic League
[Virginia]**
20: 0575

Chavez, Cesar
29: 0615

Chester, Pennsylvania
urban renewal program 14: 0251

Chicago, Illinois
Conference on Religion and Race
13: 0934
open housing ordinance 13: 0934;
19: 0658
Real Estate Board 13: 0851, 0934
schools 19: 0658
VA Regional Office and Hospital
17: 0673

**Child Development Group of Mississippi
(CDGM)**
5: 0827; 10: 0600—0827; 11: 0001;
15: 0761; 32: 0628
see also Mississippi Action for Progress

Child Nutrition Act of 1966
9: 0001

Children
Child Nutrition Act of 1966 9: 0001
Citizens' Committee for Children
20: 0575
Friends of Children of Mississippi
22: 0704
Jack and Jill of America, Inc. 23: 0858
Riverdale Children's Association
27: 0190
see also Head Start programs

Christian Family Movement
20: 0575

Churches
see Religious organizations

Citizens' Committee for Children
20: 0575

- Citizens' Council**
21: 0001
- Citizens' Crusade Against Poverty**
10: 0600; 22: 0169
- Citizens for Educational Freedom**
20: 0575
- Civic organizations**
Central Brooklyn Coordinating Council,
Inc. 20: 0422
Federation of Neighborhood Councils
22: 0704
Independent Heights Civic Club
23: 0576
Jewish Community Relations Council of
Greater Philadelphia 23: 0858
New Detroit Committee 16: 0499
United Federation of Black Community
Organizations 27: 0657
see also Community action programs
- Civilian police review board**
New York City 8: 0893-0955; 28: 0890
- Civil Rights, U.S. Commission on**
5: 0704
- Civil Rights Act of 1964**
3: 0511; 11: 0535; 13: 0507; 18: 0766;
31: 0232
- Civil Rights Act of 1968**
3: 0511; 5: 0227; 9: 0557; 24: 0602
- Civil rights commissions**
5: 0704; 12: 0306, 0399
- Civil Rights Leadership Conference
Fund, Inc.**
20: 0575
- Civil rights legislation**
Civil Rights Act of 1964 3: 0511;
11: 0535; 13: 0507; 18: 0766;
31: 0232
Civil Rights Act of 1968 3: 0511;
5: 0227; 9: 0557; 24: 0602
enforcement of 5: 0517; 24: 0119-0785;
25: 0001; 28: 0087
Equal Employment Opportunities
Enforcement Act 11: 0183
general 12: 0306
Kentucky 19: 0658
Maryland Code of Fair Practices
12: 0385
Michigan 12: 0399
New Jersey 19: 0658
New York State schools 7: 0034
1966 3: 0511; 5: 0227-0446, 0720;
9: 0158; 10: 0289; 13: 0819;
15: 0416-0435; 17: 0001; 19: 0263,
0888; 24: 0119; 28: 0087
1967 5: 0720; 9: 0308-0443; 24: 0322
states 20: 0197
University of Notre Dame conference on
5: 0517; 12: 0637
- Civil Service Commission**
9: 0022
- Claiborne County, Mississippi**
NAACP branch 17: 0936
- Cleage, Albert, Jr.**
16: 0499
- Cleaver, Eldridge**
3: 0715
- Cleveland, Ohio**
housing 14: 0237
Lee-Seville housing project 4: 0301
NAACP branch 4: 0173
- Coinage, U.S.**
32: 0198
- Coles, L. F.**
5: 0798
- Collective bargaining**
Institute of Collective Bargaining and
Group Relations, Inc. 23: 0576
see also Labor-management relations
- College Award Foundation**
20: 0689
- Colleges and universities**
campus unrest 2: 0108, 0615; 3: 0878;
11: 0183; 23: 0374; 28: 0562
College Award Foundation 20: 0689
historically black 16: 0614
Howard University 13: 0001; 14: 0650
Kenyon College 4: 0658
National Association of College Women
26: 0264
Pace College Young Democrats
26: 0919
Queens College Guidance Society
27: 0186
University of California, Berkeley
20: 0422; 27: 0601; 32: 0010
University of Notre Dame 5: 0517;
12: 0637
University of Puget Sound 7: 0034
Yale Political Union 28: 0100

see also Black studies programs
see also Students
P. F. Collier Corporation
 18: 0670
Colorado
 Denver Freedom House Job Placement
 Center 18: 0442
 Department of Employment 12: 0156
Colored Trainmen of America
 18: 0567
Columbus, Ohio
 NAACP branch 6: 0687
 Youth Opportunities Center 10: 0345
Commerce Department, U.S.
 9: 0124
Commission on Civil Rights, U.S.
 5: 0704
**Commission on Negro History and
 Culture**
 9: 0557
**Commission on Social Action of Reform
 Judaism**
 20: 0689; 27: 0623
Committee for a Unified Newark
 20: 0689
**Committee for a Winter Confrontation
 with Congress**
 21: 0001
Committee for National Health Insurance
 20: 0689
**Committee of Conscience Against
 Apartheid**
 20: 0689
**Committee on Political Education,
 AFL-CIO**
 20: 0689
Committee on the Second Regional Plan
 20: 0689
**Committee to Reinstate Congressman
 Powell**
 20: 0689
Communications Workers of America
 17: 0615
Communism
 6: 0001; 8: 0559
see also Anticommunism
see also Communist Party of the United
 States of America

**Communist Party of the United States of
 America (CPUSA)**
 20: 0197
Community action programs
 Bolivar County, Mississippi 11: 0183
 Center for Community Action Education
 20: 0422
 Economic Opportunity Development
 Corporation 18: 0525
 general 5: 0827; 19: 0263; 31: 0979
 Harris County Community Action
 Association 23: 0576
 Jamaica Community Corporation
 23: 0933
 Yonkers Community Action Program,
 Inc. 28: 0100
see also Civic organizations
see also War on Poverty
Community Cooperative Center
 20: 0689
**Community Participation Educational
 Program, Inc.**
 20: 0689
Community Relations Service
 10: 0289
Coney, Mattie
 1: 0757
**Confederation of Alabama Political
 Organizations**
 12: 0849
**Conference of Presidents of Major
 American Jewish Organizations**
 20: 0689
Congress, U.S.
 general 2: 0108; 9: 0158-0716;
 15: 0435; 24: 0785
 reapportionment 24: 0322
see also House Un-American Activities
 Committee
see also Senate, U.S.
Congress of Racial Equality (CORE)
 5: 0611; 19: 0888; 22: 0383; 29: 0513;
 31: 0519-0713; 32: 0242
Connecticut
 Danbury public housing 13: 0753
 Governor's Conference on Human
 Rights and Opportunities 23: 0504
 Hartford job training facility 17: 0470

Connecticut cont.

housing legislation 12: 0156
Norwalk-Wilton educational project
16: 0830

Conservative Party

32: 1044

Construction industry

9: 0716, 0825; 12: 0637; 17: 0574,
0673, 0851; 18: 0299; 31: 0713
see also Building trades unions

Consultative Council on South Africa

20: 0689; 21: 0001; 22: 0491

Consumer Education Council

Harlem, New York 23: 0530

Consumer Federation of America

21: 0001

Consumer interests

American Consumers Council 19: 0410
Buy-Black campaign 17: 0574
Consumer Federation of America
21: 0001
general 1: 0757
Harlem Consumer Education Council
23: 0530
President's Committee on Consumer
Interests 11: 0918

Contracts

31: 0021

Cooperatives

Poor People's Corporation 27: 0001
Southwest Alabama Farmers
Cooperative Association 11: 0183;
22: 0169; 27: 0223

**Coordinating Center for Democratic
Opinion**

21: 0001

Cornerstone Project

21: 0001

Corporations

profits 17: 0574
support for NAACP 31: 0519
see also Businesses

**Council for Public Higher Education in
New York**

21: 0001

**Council of Jewish Federations and
Welfare Funds**

21: 0001

Council of United Civil Rights**Leadership**

21: 0001

see also Civil Rights Leadership
Conference Fund, Inc.

Crawfordsville Enterprises

22: 0169

Crime

anticrime legislation 3: 0511

assassinations

Kennedy, Robert F. 29: 0195

King, Martin Luther, Jr. 8: 0559

RAM plot 27: 0190

assault case 28: 0281

bombings 4: 0001

cross burnings 6: 0190

general 1: 0757; 6: 0082; 12: 0849;
13: 0184

Michigan Corporation and Securities

Commission v. Tucker 28: 0166

murder

Chaney, Schwerner, and Goodman
murder case 10: 0289

civil rights workers 5: 0227; 29: 0513

Dahmer, Vernon 10: 0289; 31: 0519

Deadwyler, Leonard 6: 0082

Jackson, Wharlest 9: 0308;

30: 0675-0805

NAACP legal cases 28: 0562

National Council on Crime and
Delinquency 26: 0421

rape case 28: 0281

Safe Streets and Crime Control bill
24: 0322-0602

see also Criminal procedure

Criminal procedure

7: 0154; 10: 0289

"Crisis and Commitment" statement

6: 0106

Crisis magazine

4: 0792

Crockett, George W.

3: 0878

Cross burnings

6: 0190

see also Ku Klux Klan

Crown-Zellerbach Corporation

17: 0804

Crowther, C. Edward

8: 0270

Culinary Workers and Bartenders Union
18: 0019

Curtiss-Wright Corporation
18: 0035

Dade County, Florida
urban renewal agency 14: 0543

Dahmer, Vernon
10: 0289; 31: 0519

Daily News Digest
31: 0024

Dallas County, Alabama
Voters League 22: 0514

Danbury, Connecticut
public housing 13: 0753

Davis, Jonathan
6: 0195

Davis, Sammy, Jr.
6: 0788

Dayton, Ohio
open housing ordinance 14: 0237

Deadwyler, Leonard
6: 0082

Defense Department
9: 0802

Delano, California
grape strike 17: 0216; 18: 0365

Delta Sigma Theta Sorority
22: 0514

Democratic National Convention (1968)
7: 0019; 24: 0285

Democratic Party
Mississippi 30: 0412, 0600
National Committee 7: 0001
national convention (1968) 7: 0019;
24: 0785
Pace College Young Democrats
26: 0919

Demonstrations and protests
civil rights 4: 0009; 28: 0562
Griffin v. Ryan 28: 0166
Hattiesburg, Mississippi 17: 0936;
30: 0621
Jackson, Mississippi 4: 0094
Meredith March Against Fear 30: 0223
Milwaukee, Wisconsin 14: 0543
Poor People's Campaign 4: 0489;
29: 0195; 32: 1074
Weston, Illinois, atomic installation
13: 0934
see also Anti-Vietnam War movement

see also Boycotts
see also Riots and disorders
see also Strikes

Denver, Colorado
Freedom House Job Placement Center
18: 0442

Deportation
28: 0281

Detroit, Michigan
New Detroit Committee 16: 0499
public welfare programs 1: 0612
riot (1967) 1: 0757
Urban League 26: 0878

Dinkins v. Mercer County Board of Realtors
28: 0166

Disability benefits
18: 0589
see also Employment
see also Health insurance

Diseases and disorders
Muscular Dystrophy Associations of
America, Inc. 25: 0131
sickle cell anemia 31: 0136

Frederick Douglass Institute
22: 0704

Draft resistance
Black Anti-War Anti-Draft Union
13: 0184
see also Anti-Vietnam War movement

Drivers Pool
22: 0514

Drug and Hospital Employees' Union
18: 0035

Drug and pharmaceutical industry
11: 0535

Du Bois, W. E. B.
12: 0480

Due process of law
25: 0538

Durham, North Carolina
schools 9: 0900

Economic assistance
1: 0388

Economic development
2: 0108; 6: 0356; 8: 0559, 0863;
13: 0412; 19: 0784; 20: 0689;
26: 0187; 27: 0657; 28: 0562, 0890;
30: 0939

Economic development cont.

see also Housing and Urban
Development Department
see also Soul City, North Carolina
see also Urban renewal

Economic Opportunity, Office of

see Office of Economic Opportunity

Economic Opportunity Act

1966 amendments 22: 0169
1967 amendments 11: 0183
see also Office of Economic Opportunity
see also War on Poverty

Economic Opportunity Development Corporation

18: 0525

Education

Adult Education Association of the
U.S.A. 18: 0872; 20: 0422;
21: 0209-0875; 22: 0001
black studies programs 1: 0757;
2: 0108, 0745; 6: 0687; 12: 0637;
32: 0242, 0675
Citizens for Educational Freedom
20: 0575
Community Participation Educational
Program, Inc. 20: 0689
Council for Public Higher Education in
New York 21: 0001
Elementary and Secondary Education
Act of 1965 3: 0175; 9: 0308;
15: 0435; 24: 0322
federal aid to 2: 0001
general 1: 0757; 2: 0001, 0243; 3: 0511;
5: 0517, 0704-0720, 0827; 8: 0270;
9: 0557; 19: 0658-0784; 25: 0538;
29: 0368
Los Angeles Board of Education
antidiscrimination policy 12: 0215
Metropolitan Council for Educational
Opportunity 25: 0131
music 30: 0001
National Education Association 26: 0604
Negro Emergency Educational Drive
26: 0604
Norwalk-Wilton [Connecticut]
educational project 16: 0830
parent education programs 31: 0979
Peaceful Resources in Democratic
Education 27: 0001
Project Concern 27: 0001

see also Black studies programs
see also Schools
see also Teachers
see also Textbooks

Educational Committee to Halt Atomic Weapons Spread

22: 0553

Elections

California gubernatorial (1966) 8: 0270;
12: 0435
Newark, New Jersey (1966) 8: 0270
New York gubernatorial (1966) 12: 0435
state and local 2: 0040

Electrical Workers, International Brotherhood of

18: 0019

Elementary and Secondary Education Act of 1965

3: 0175; 9: 0308; 15: 0435; 24: 0322

Embezzlement

Michigan Corporation and Securities Commission v. Tucker 28: 0166

Employment

Abney Mills-Woodruff Mill, Enoree,
South Carolina 17: 0518
building and construction trades
17: 0851; 31: 0713
Californians for Right to Work 20: 0422
Colorado Department of Employment
12: 0156
disability benefits 18: 0589
discrimination 7: 0034, 0123; 8: 0270;
10: 0345-0518; 11: 0535; 12: 0849;
13: 0507, 0578-0599; 15: 0761;
16: 0962; 17: 0001, 0169-0216,
0501, 0615, 0673, 0821, 0874,
0936; 18: 0019-0035, 0102-0244,
0365-0381, 0442, 0486, 0567,
0670; 28: 0166, 0562; 31: 0301
equal employment opportunities
Enforcement Act 11: 0183
equal employment opportunity programs
9: 0022
Fair Labor Standards Act 27: 0390
Freedom House Job Placement Center
18: 0442
full employment program 17: 0547
general 2: 0108; 4: 0658; 5: 0517, 0720;
6: 0195; 12: 0480; 14: 0700;
15: 0761; 17: 0640, 0673, 0747,

0851; 18: 0410; 19: 0658–0784;
 24: 0602; 25: 0001, 0538; 26: 0421;
 28: 0890; 30: 0001, 0621
 Illinois Fair Employment Practices
 Commission 17: 0673
 Mississippi State Employment Service
 17: 0936
 testing 11: 0183–0535
 U.S. Postal Service 25: 0449
see also Equal Employment Opportunity
 Commission
see also Job Corps
see also Labor-management relations
see also Labor unions and organizations
see also Unemployment
see also Vocational education and
 training
see also Workers compensation
Encampment for Citizenship
 22: 0553
Enoree, South Carolina
 Abney Mills–Woodruff Mill 17: 0518
Episcopal Church
 22: 0553
**Equal Employment Opportunities
 Enforcement Act**
 11: 0183
**Equal Employment Opportunity
 Commission (EEOC)**
 11: 0535; 17: 0001; 18: 0662, 0766;
 24: 0322, 0785
see also Equal Employment
 Opportunities Enforcement Act
Esperanto League for North America
 22: 0553
Ethridge v. Rhodes
 18: 0299
Ethnic and minority groups
 African American relations with 13: 0184
 Asian Americans for Action 19: 0001
 Indians 8: 0120; 14 0809; 18: 0092
 Jews 19: 0658, 0888; 20: 0197, 0689;
 31: 0713
see also Jewish organizations
Evanston, Illinois
 schools 4: 0792
Evers, Charles
 7: 0446
Evers, Medgar
 4: 0094; 7: 0476, 0542

Evers, Myrlie B.
 1: 0757; 4: 0094
Evictions
 Sumter County, Alabama 17: 0001
Executive Assignment System
 9: 0022
Executive Order 11063
 14: 0251
Fair employment practices commissions
 Illinois 17: 0673
Fair Labor Standards Act
 27: 0390
Fairness to All Independent Businesses
 22: 0704
Families
 Christian Family Movement 20: 0575
 Family Service Association of America
 22: 0704
 general 1: 0757; 32: 0020
 parent education programs 31: 0979
see also Children
see also Family planning
see also Moynihan report
Family planning
 Planned Parenthood World Population
 26: 0919; 27: 0137
Family Service Association of America
 22: 0704
Farley, James A.
 32: 1027
Farmers
 National Sharecroppers Fund 26: 0604
 Southwest Alabama Farmers
 Cooperative Association 11: 0183;
 22: 0169; 27: 0223
 Sumter County, Alabama, tenant
 farmers 17: 0001
see also Agricultural labor
see also Farmers Home Administration
Farmers Home Administration (FmHA)
 32: 0516
Farm workers
see Agricultural labor
see Farmers
Fayette, Mississippi
 retail stores boycott 30: 0621
Federal aid to education
 2: 0001

Federal boards, committees, and commissions

Civil Service Commission 9: 0022
EEOC 11: 0535; 17: 0001; 18: 0662,
0766; 24: 0322, 0785
Federal Reserve Board 15: 0435
National Advisory Commission on Civil
Disorders 7: 0234; 9: 0557;
15: 0882; 24: 0602; 26: 0919;
27: 0833
National Labor relations Board 17: 0216,
0851
President's Committee on Consumer
Interests 11: 0918

Federal departments and agencies

Agriculture Department 9: 0001
BIA 18: 0092
Bureau of Apprenticeship and Training
10: 0518
Commerce Department 9: 0124
Defense Department 9: 0802
FmHA 32: 0516
FHA 10: 0114; 14: 0251
HEW 9: 0900; 10: 0001; 24: 0322-0602
HUD 9: 0158; 10: 0114; 15: 0416;
24: 0322
Justice Department 10: 0289
Labor Department 10: 0345-0518
OEO 10: 0600-0827; 11: 0001-0836
State Department 12: 0001
USIA 10: 0209

Federal district courts

30: 0939

Federal Housing Administration (FHA)

10: 0114; 14: 0251

Federal Reserve Board

15: 0435

**Federated Americans Against
Imperialism and Racism**

22: 0704

Federation of Neighborhood Councils

22: 0704

**Federation of Protestant Welfare
Agencies, Inc.**

22: 0704

Fellowship of Reconciliation

22: 0704

Filibuster rule

Senate 3: 0511; 24: 0322; 25: 0001

Fishery Products Protection Act of 1967

9: 0557

Flags

Negro national flag 15: 0001

Florida

agricultural laborers 17: 0529
Dade County urban renewal agency
14: 0543
Fort Lauderdale riot 32: 0675
Miami Housing Authority 14: 0543
Monroe County schools 1: 0001

Food

prices 19: 0784
relief program, Mississippi 30: 0450
world food problem 27: 0137
see also Food stamps

Food stamps

11: 0183; 30: 0450

Ford Foundation

22: 0895; 23: 0001; 31: 0519

Foreclosures

Myles v. Cox 28: 0381

Foreign policy, U.S.

1: 0757; 27: 0223
see also Vietnam War

Fort Lauderdale, Florida

riot 32: 0675

For Us the Living

4: 0094

Fraternal Order of Eagles

7: 0034; 22: 0553

Fraternal organizations

Fraternal Order of Eagles 7: 0034;
22: 0553
Improved Benevolent and Protective
Order of Elks of the World 7: 0034

Freedom Budget for All Americans

19: 0070; 24: 0322; 25: 0001

Freedom Fund

31: 0073

Freedom House

23: 0141-0374

Freedom House Job Placement Center

18: 0442

Free Southern Theater

22: 0704

Fresh Air Fund

22: 0704; 23: 0530

Friends of Children of Mississippi

22: 0704

Fund-raising

Freedom Fund 31: 0073
general 8: 0086; 32: 0242
NAACP Legal Defense and Educational
Fund 31: 0139
NAACP Special Contribution Fund
31: 0001, 0308–0979
see also Campaign finance

General counsel, NAACP

28: 0562

General Motors Corporation

17: 0216

Genocide

see Ad Hoc Committee on the Human
Rights and Genocide Treaties

Georgia

Atlanta urban renewal program 14: 0543
Crawfordsville Enterprises 22: 0169
public housing 14: 0543
state legislature 12: 0379

Gibson, Kenneth

8: 0270

**Girl Scouts of the United States of
America**

7: 0034; 23: 0504

Glen Cove, New York

open housing legislation 6: 0195

Glover, Benjamin J.

8: 0270

Golden, Harry

8: 0834

Goodlett, Carlton B.

8: 0270; 12: 0435

Goodman, Andrew

10: 0289

B. F. Goodrich Company

8: 0270

Government, U.S.

see Congress, U.S.
see Federal boards, committees, and
commissions
see Federal departments and agencies

**Governor's Conference on Human
Rights and Opportunities**

23: 0504

**Grass Rooters Interested in Poverty
Elimination**

23: 0504

Greenberg, Jack

31: 0232

Gregory, Dick

12: 0478

Griffin v. Ryan

28: 0166

Gun control

legislation 24: 0785

Gurley, Wilbert

8: 0559

Hall of Fame for Great Americans

23: 0530

Hampton, Fred

3: 0715

Harlem, New York

Consumer Education Council 23: 0530
economic development 13: 0412
Sydenham Hospital 13: 0547
United Federation of Black Community
Organizations 27: 0657

**Harris County Community Action
Association**

23: 0576

**Harris v. Atlantic County Board of
Elections**

28: 0381

Hartford, Connecticut

job training facility 17: 0470

Hate mail

13: 0496

Hattiesburg, Mississippi

civil rights demonstrations 30: 0621
picketing of grocery store 17: 0936

Hayes International Aircraft Corporation

18: 0670

Head Start programs

10: 0600–0827; 11: 0001, 0732;
15: 0761; 24: 0785; 25: 0131;
32: 0628

Health care facilities and services

24: 0602; 25: 0538

see also Health insurance

see also Hospitals

see also Medical personnel

see also Nursing homes

**Health, Education, and Welfare
Department (HEW)**

9: 0900; 10: 0001; 24: 0119–0602

Health insurance

Committee for National Health
Insurance 20: 0689

Health insurance cont.

Medicare 24: 0119
national 2: 0001; 17: 0574

Height, Dorothy

6: 0106

Helms, Jesse

29: 0195

Henderson, Edwin B.

12: 0849

Higher education

see Colleges and universities

see Education

Highway construction

9: 0825

Hospitals

9: 0900; 13: 0507-0599; 17: 0673

Hotel and Allied Service Employees

Union

18: 0102

Hotels

17: 0216

Household workers

18: 0244

House Un-American Activities

Committee (HUAC)

general 24: 0119

Northern Californians to Abolish
HUAC/HISC 25: 0314

Housing

ACCESS 18: 0872

Bell Telephone Laboratories employees

13: 0851; 14: 0543

California Proposition 14 13: 0625

Chicago Conference on Religion and

Race open housing conference

13: 0934

Cleveland, Ohio 4: 0301; 14: 0237

Connecticut legislation 12: 0156

construction 12: 0637

Danbury, Connecticut 13: 0753

discrimination in 3: 0175; 8: 0559;

10: 0114; 13: 0625; 14: 0057

equal opportunity in 10: 0114

Executive Order 11063 14: 0251

FmHA 32: 0516

FHA 10: 0114

general 5: 0611; 9: 0443; 15: 0761;

19: 0658-0784; 25: 0538

Georgia 14: 0543

Housing and urban development
legislation 9: 0557

Housing Department, NAACP 14: 0057

HUD 9: 0158; 10: 0114; 15: 0416;

24: 0322

low- and moderate-income 14: 0057;

24: 0602-0785

low-cost 12: 0480

Metropolitan Life Insurance Company
employees 13: 0851

Miami, Florida, Housing Authority

14: 0543

National Committee Against

Discrimination in Housing 13: 0851;

25: 0631

New York City 8: 0893; 14: 0154;

15: 0513; 18: 0102

open housing legislation 3: 0511;

6: 0195; 9: 0557; 12: 0156;

13: 0625, 0934; 14: 0001, 0057,

0237, 0543; 19: 0658; 24: 0119-

0602; 32: 0242

programs 13: 0819

race restrictive covenants 13: 0851

Reitman v. Mulkey 13: 0625

VA home loan program 14: 0026

**Housing and Urban Development
Department (HUD)**

9: 0158; 10: 0114; 15: 0416; 24: 0322

see also Housing and urban
development legislation

**Housing and Urban Development
Department, NAACP**

proposal for 13: 0924

**Housing and urban development
legislation**

9: 0557

Housing Department, NAACP

14: 0057

Houston, Texas

Independent Heights Civic Club

23: 0576

Howard University

13: 0001; 14: 0650

Hughes, Langston

14: 0625

Hughes, Orville

14: 0634

Human rights

Ad Hoc Committee on the Human Rights and Genocide Treaties 18: 0872
commissions 5: 0446
Governor's Conference on Human Rights and Opportunities 23: 0504
International League for the Rights of Man 23: 0814

Humphrey, Hubert H.

14: 0650; 32: 1032

Hunton, George

4: 0009

Huntsville, Alabama

Association of Huntsville Area Companies 19: 0001

Hurley, Ruby

1: 0001

Illinois

Cairo NAACP branch 7: 0314
Chicago 13: 0851, 0934; 17: 0673; 19: 0658
employment 17: 0673
Evanston schools 4: 0792
Fair Employment Practices Commission 17: 0673
Weston atomic installation 13: 0934

Improved Benevolent and Protective Order of Elks of the World

7: 0034

Independent Heights Civic Club

23: 0576

Indiana

South Bend urban renewal program 14: 0026

Indian Affairs, Bureau of

18: 0092

Indians

8: 0120; 14: 0809; 18: 0092

Industry

see Aircraft industry
see Construction industry
see Drug and pharmaceutical industry
see Metals industry
see Motion picture industry
see Motor vehicle industry
see Paper industry
see Rubber industry
see Shipbuilding industry
see Shipping industry

see Steel industry
see Textile industry
see Tire industry

Ingalls Shipbuilding Corporation

17: 0936

Institute for American Democracy

23: 0770

Institute for Mediterranean Affairs

23: 0576

Institute for Policy Studies

23: 0576

Institute for Social and Religious Research

23: 0576

Institute for the Study of Economic Systems

23: 0576

Institute of Collective Bargaining and Group Relations, Inc.

23: 0576

Insurance

National Insurance Association 26: 0604
see also Health insurance
see also Life insurance

Interfaith City-Wide Coordinating Committee Against Poverty

25: 0314

Internal Security Act of 1968

24: 0602

International affairs

see Africa

see Vietnam War

International Association of Auxillary Police

23: 0699

International Association of Fire Fighters

23: 0699

International Brotherhood of Electrical Workers

18: 0019

International League for the Rights of Man

23: 0814

International Longshoremen's and Warehousemen's Union

17: 0216

International Rescue Committee

23: 0699

International Union of Mine, Mill, and Smelter Workers

18: 0766

Interracial Colloquy

23: 0841

Interracial Council for Business Opportunity

23: 0699

Interracial relationships

dating 14: 0816

marriages 28: 0281

see also Antimiscegenation law

Interracial Scholarship Foundation

23: 0699

Iowa

open housing legislation 14: 0543

vocational education and training

programs 17: 0739

Israel

1: 0757; 7: 0314; 14: 0818; 20: 0197;

21: 0001

see also America-Israel Cultural Foundation, Inc.

Jack and Jill of America, Inc.

23: 0858

Jackson, J. H.

1: 0757

Jackson, Mississippi

civil rights demonstrations 4: 0094

Jackson, Wharlest

9: 0308; 30: 0675-0805

Jackson, Wilbert

18: 0589

Jamaica Community Corporation

23: 0933

Jefferson County, Alabama

incorporation of new cities in 2: 0615

Jensen, Arthur

15: 0367

Jewish Community Relations Council of Greater Philadelphia

23: 0858

Jewish Defense League

24: 0001

Jewish organizations

American Jewish Committee 19: 0658-0784

American Jewish Congress 19: 0888

American Jewish Museum of Art and Culture 19: 0542

Anti-Defamation League of B'nai B'rith
20: 0197; 32: 0010

B'nai B'rith 20: 0341

Commission on Social Action of Reform
Judaism 20: 0689; 27: 0623

Conference of Presidents of Major
American Jewish Organizations
20: 0689

Council of Jewish Federations and
Welfare Funds 21: 0001

Jewish Community Relations Council of
Greater Philadelphia 23: 0858

Jewish Defense League 24: 0001

New York Board of Rabbis 25: 0314

Reform Jewish Appeal 27: 0190

Union of American Hebrew
Congregations 20: 0689; 27: 0623

see also National Conference of
Christians and Jews

Jews

relations with African Americans

19: 0658, 0888; 20: 0197, 0689;

31: 0713

in USSR 15: 0384

see also Israel

see also Jewish organizations

Job Corps

11: 0183, 0742-0789; 18: 0092

Job training

Hartford, Connecticut 17: 0470

see also Apprenticeship programs

see also Vocational education and
training

Johnson, John H.

1: 0717

Johnson, Lyndon B.

2: 0108; 15: 0416-0435; 23: 0302

Joint Afro Committee on Biafra

23: 0858

Gilbert Jonas Company

31: 0519-0713

Juries

legislation on selection of 24: 0119-
0322

Justice Department

Community Relations Service 10: 0289

Kansas

Commission on Civil Rights 5: 0446

Topeka 8: 1036

vocational education and training programs 17: 0774

Kaunda, Kenneth D.
1: 0388

Kellogg, Charles Flint
2: 0062

Kennedy, Robert F.
29: 0195

Kentucky
civil rights legislation 19: 0658
Louisville 6: 0356; 14: 0001

Kenyon College
4: 0658

Kilson, Martin
1: 0612

King, Martin Luther, Jr.
1: 0191; 5: 0517; 6: 0195, 0687;
7: 0234; 8: 0559; 9: 0308; 15: 0882–
0885; 16: 0001–0477; 30: 0961

Ku Klux Klan (KKK)
16: 0484; 29: 0195
see also Cross burnings

Labor
see Agricultural labor
see Employment
see Labor Department
see Labor-management relations
see Labor unions and organizations
see Migrant labor

Labor Department
10: 0345–0518

Labor-management relations
Institute of Collective Bargaining and
Group Relations, Inc. 23: 0576
National Mediation Board 18: 0567
NLRB 17: 0216, 0851
Universal Life Insurance Company
contract negotiations with Office and
Professional Employees
International Union 18: 0486

Labor unions and organizations
AFL–CIO 1: 0191; 17: 0001, 0936;
18: 0525, 0698; 20: 0689
African Americans and 8: 0270
Amalgamated Lithographers of America
31: 0082
American Federation of Teachers
19: 0388
Associated Transit Guild 16: 0962

Bakery and Confectionery Workers
International Union of America
18: 0286

Brotherhood of Locomotive Firemen and
Enginemen 10: 0518; 18: 0567
building trades 6: 0687; 15: 0513;
16: 0614; 17: 0169–0216, 0574,
0673, 0993; 18: 0244, 0299, 0442

Colored Trainmen of America 18: 0567

Communications Workers of America
17: 0615

Culinary Workers and Bartenders Union
18: 0019

discrimination by 14: 0634; 28: 0562

Drivers Pool 22: 0514

Drug and Hospital Employees' Union
18: 0035

Hotel and Allied Service Employees
Union 18: 0102

International Association of Fire Fighters
23: 0699

International Brotherhood of Electrical
Workers 18: 0019

International Brotherhood of Teamsters
2: 0243

International Longshoremen's and
Warehousemen's Union 17: 0216

International Union of Mine, Mill, and
Smelter Workers 18: 0766

League for Industrial Democracy
24: 0081

Lithographers and Photoengravers
International Union 31: 0082
in Mississippi 17: 0936

National Alliance of Postal and Federal
Employees 25: 0449

National Farm Workers Association
17: 0216

National Maritime Union of America
18: 0766

Office and Professional Employees
International Union 18: 0486

Plumbers Union 18: 0102

Sheet Metal Workers International
Association 18: 0102

Trade Union Exchange Program
10: 0345–0518

UAW 17: 0216; 18: 0035, 0670–0683

United Farm Workers Organizing
Committee 20: 0689

Labor unions and organizations cont.

United Federation of Teachers 8: 0559
United Furniture Workers of America
18: 0102
United Rubber Workers 17: 0001
United Steelworkers of America
17: 0001; 18: 0766
Workers Defense League 28: 0067

John LaFarge Institute

24: 0011

Law enforcement

arrest of Milwaukee NAACP youth
council members 8: 0863
see also Administration of justice
see also Criminal procedure
see also Police

Lawson, Charles

13: 0599

**Lawyers' Committee for Civil Rights
Under Law**

1: 0757

**Lawyers Constitutional Defense
Committee**

1: 0757

Leadership Conference on Civil Rights

24: 0119-0785; 25: 0001

League for Industrial Democracy

24: 0081

League of Women Voters

24: 0081

Lee-Seville housing project

Cleveland, Ohio 4: 0301

Legal cases

*Barnes v. United Furniture Workers of
America* 18: 0102
campus unrest 28: 0562
*Capitol Metals Company Inc. v.
International Longshoremen's and
Warehousemen's Union* 17: 0216
civil rights, general 31: 0267
civil rights demonstrations 28: 0562
*Dinkins v. Mercer County Board of
Realtors* 28: 0166
economic development 28: 0562
employment discrimination 28: 0562
Ethridge v. Rhodes 18: 0299
Griffin v. Ryan 28: 0166
*Harris v. Atlantic County Board of
Elections* 28: 0381
labor union discrimination 28: 0562

Loving v. Virginia 28: 0281

*Michigan Corporation and Securities
Commission v. Tucker* 28: 0166
murder 28: 0562

Myart v. Motorola, Inc. 17: 0673

Myles v. Cox 28: 0381

*NAACP Las Vegas Branch v. Fremont
Hotel* 18: 0019

NAACP right to operate in Mississippi
28: 0562

NAACP v. Overstreet 28: 0166

Newton v. Oakland Police Department
28: 0281

People v. Sostre 28: 0381

*Pettway v. American Cast Iron Pipe
Company* 17: 0001

police brutality 28: 0562

property rights 28: 0562

public facilities desegregation 28: 0562

Reitman v. Mulkey 13: 0625

school desegregation 28: 0562

Shreveport, Louisiana, rape case
28: 0281

Legal department, NAACP

28: 0166-0562

Legislation, federal

anticrime 3: 0511

antipoverty programs 24: 0322;
25: 0001

antiriot 5: 0446; 19: 0263

campaign finance 3: 0511

Child Nutrition Act of 1966 9: 0001

civil rights

enforcement of 5: 0517; 24: 0119-
0785; 25: 0001; 28: 0087

1964 3: 0511; 11: 0535; 13: 0507;
18: 0766; 31: 0232

1966 3: 0511; 5: 0227-0446, 0720;
9: 0158; 10: 0289; 13: 0819;

15: 0416-0435; 17: 0001;

19: 0263, 0888; 24: 0119;

28: 0087

1967 5: 0720; 9: 0308-0443;
24: 0322

1968 3: 0511; 5: 0227; 9: 0557;
24: 0602

Economic Opportunity Act

1966 amendments 22: 0169

1967 amendments 11: 0183

- Elementary and Secondary Education
 - Act of 1965 3: 0175; 9: 0308;
 - 15: 0435; 24: 0322
- Equal Employment Opportunities
 - Enforcement Act 11: 0183
- Fair Labor Standards Act 27: 0390
- Fishery Products Protection Act of 1967
 - 9: 0557
- gun control 24: 0785
- housing and urban development
 - 9: 0557
- jury selection 24: 0119–0322
- Manpower Development and Training
 - Act 10: 0345
- minimum wage 24: 0119
- National Purposes Act of 1968
 - (Freedom Budget) 24: 0322
- open housing 3: 0511; 9: 0557;
- 24: 0119–0602; 32: 0242
- right-to-work 19: 0070
- Safe Streets and Crime Control bill
 - 24: 0322–0602
- school desegregation 24: 0119
- social security amendments (1967)
 - 19: 0888
- Voting Rights Act extension 9: 0716;
- 25: 0001
- Legislation, state and local**
 - antimiscegenation 19: 0658
 - civil rights 12: 0385–0399; 19: 0658;
 - 20: 0197
 - education 3: 0511; 7: 0034
 - housing 6: 0195; 12: 0156; 13: 0625,
 - 0934; 14: 0001, 0057, 0237, 0543
- Lewis, Alfred Baker**
 - 2: 0001
- Libraries**
 - American Library Association 19: 0542
- Life insurance**
 - companies—investment in urban areas
 - 14: 0700
 - Metropolitan Life Insurance Company
 - 13: 0851
 - Universal Life Insurance Company
 - 18: 0486
- Lincoln Day**
 - 28: 0868
- Lindsay, John V.**
 - 28: 0890
- Lithographers and Photoengravers International Union**
 - 31: 0082
- Loans**
 - Veterans Administration home loan
 - program 14: 0026
- Locomotive Firemen and Enginemen, Brotherhood of**
 - 10: 0518; 18: 0567
- Long Beach, California**
 - open housing ordinance 13: 0625
- Long Beach, New York**
 - 8: 0861
- Los Angeles, California**
 - Board of Education antidiscrimination
 - policy 12: 0215
 - police 1: 0612; 3: 0715; 6: 0082
 - Transportation Opportunity Program
 - 2: 0243
 - Watts riot (1965) 5: 0611
- Louisiana**
 - Bogalusa racial tensions and incidents
 - 22: 0383
 - Crown-Zellerbach Corporation 17: 0804
 - Shreveport rape case 28: 0281
- Louisville, Kentucky**
 - NAACP branch 6: 0356,
 - open housing legislation 14: 0001
- Loving v. Virginia**
 - 28: 0281
- Low Income Family Economics Program**
 - 12: 0215
- Maislin Brothers Transport Ltd.**
 - 17: 0640; 18: 0035
- Manhattan and Bronx Surface Transit Operating Authority**
 - 18: 0102
- Manpower Development and Training Act**
 - 10: 0345
 - see also* Apprenticeship programs
 - see also* Job Corps
 - see also* Vocational education and
 - training
- Marshall, Thurgood**
 - 30: 0201
- Maryland**
 - Code of Fair Practices 12: 0385

Massachusetts

Boston—Metropolitan Council for
Educational Opportunity 25: 0131
employment 17: 0851
New Bedford Job Corps 11: 0789

Mays, Willie

4: 0658

Mboya, Tom

1: 0388

McCarthy, Eugene

32: 1032

McClane, Walter

8: 0086

McKissick, Floyd

5: 0517; 15: 0228

Medal of Honor

7: 0865

Media

coverage of urban riots 16: 0830
Daily News Digest 31: 0024
USIA journalists' tour 10: 0209
see also Newspapers
see also Radio
see also Television

Medical personnel

AMA 19: 0542
American Nurses Association 19: 0542
American Red Cross 19: 0542
National Medical Association 26: 0757

Medicare

24: 0119; 30: 0218

Meet the Press

5: 0517

Memberships, NAACP

28: 0677; 31: 0077

Meredith, James

5: 0517; 12: 0480, 0849; 30: 0223

Meredith March Against Fear

30: 0223

Metals industry

Capitol Metals Company Inc. 17: 0216

Methodist Church

1: 0757; 27: 0657

**Metropolitan Applied Research
Center, Inc.**

4: 0658; 25: 0131

**Metropolitan Council for Educational
Opportunity**

25: 0131

Metropolitan Life Insurance Company
employee housing 13: 0851**Miami, Florida**

Housing Authority 14: 0543

Michigan

Ann Arbor civil rights profile 12: 0399;
17: 0874

Civil Rights Commission 12: 0399

civil rights legislation 12: 0399

Detroit 1: 0612, 0757; 16: 0499;

26: 0878

employment discrimination 17: 0874

*Michigan Corporation and Securities
Commission v. Tucker* 28: 0166

New Detroit Committee 16: 0499

Saginaw urban renewal 14: 0543

**Michigan Corporation and Securities
Commission v. Tucker**

28: 0166

Middle East

Arab-Israeli conflict 20: 0197; 21: 0001

Palestine Arab Delegation 20: 0197

Palestine Liberation Organization
20: 0197

USIA journalists' tour 10: 0209

see also Israel

Migrant labor

17: 0927; 18: 0001, 0035

Military awards, decorations, and medals

Medal of Honor 7: 0865

Military personnel

9: 0802

see also Veterans

Milwaukee, Wisconsin

antidiscrimination demonstrations
14: 0543

NAACP youth council 2: 0040; 8: 0863

riot (1967) 8: 0863

schools 28: 0381

Minimum wage

9: 0158; 18: 0525; 24: 0119

Miss America Pageant

1966 7: 0034

Missions and missionaries

American Baptist Home Mission
Societies 19: 0410

Mississippi

AFL-CIO 17: 0936

Bolivar County Community Action
Program 11: 0183

boycotts 17: 0936; 30: 0621
 CDGM 5: 0827; 10: 0600–0827;
 11: 0001; 15: 0761; 32: 0628
 civil rights demonstrations 4: 0094;
 30: 0621
 Claiborne County NAACP branch
 17: 0936
 Democratic Party 30: 0412, 0600
 emergency relief program 30: 0450
 employment discrimination 17: 0936
 Fayette retail stores 30: 0621
 Freedom Democratic Party 30: 0600
 Friends of Children of Mississippi
 22: 0704
 Hattiesburg 17: 0936; 30: 0621
 industry in 17: 0936
 Jackson civil rights demonstrations
 4: 0094
 Meredith March Against Fear 30: 0223
 Mississippi Action for Progress
 10: 0600; 25: 0131
 murder of Wharlest Jackson 30: 0675–
 0805
 NAACP in 4: 0094; 28: 0562
 Natchez retail stores 30: 0621
 National Committee for Free Elections in
 Sunflower County 30: 0600
 Poor People's Corporation 27: 0001
 State Employment Service 17: 0936

Mississippi Action for Progress
 10: 0600; 25: 0131

Missouri
 black-owned business in 2: 0615
 building trades unions 17: 0993
 St. Louis 2: 0615

Missouri Pacific Railroad Company
 18: 0567

Mitchell, Henry
 1: 0757

Monroe County, Florida
 schools 1: 0001

Moon, Henry Lee
 2: 0040

Moore, Archie
 1: 0757

Moore, Cecil B.
 20: 0197

Morris, William R.
 14: 0026

Morristown, New Jersey
 redistricting plan 12: 0156

Morsell, John A.
 2: 0062

Moses, Robert
 14: 0202

Motion picture industry
 8: 0001

Motley, Constance Baker
 30: 0939

Motor vehicle industry
 GM 17: 0216

Moynihan report
 1: 0191; 5: 0611; 32: 0050

Muhammad, Elijah
 30: 0955

Murders
 Chaney, Schwerner, and Goodman
 murder case 10: 0289
 civil rights workers 5: 0227; 29: 0513
 Dahmer, Vernon 10: 0289; 31: 0519
 Deadwyler, Leonard 6: 0082
 Jackson, Wharlest 9: 0308; 30: 0675–
 0805
 NAACP legal cases 28: 0562
see also Assassinations

**Muscular Dystrophy Associations of
 America, Inc.**
 25: 0131

Museums
 African American history—proposal
 5: 0001
 American Jewish Museum of Art and
 Culture 19: 0542

Music
 education 30: 0001
 Symphony of the New World 1: 0191
 Voices, Inc., Musical Theatre 28: 0001

Mutual Real Estate Investment Trust
 29: 0769

Myart v. Motorola, Inc.
 17: 0673

Myles v. Cox
 28: 0381

**NAACP Las Vegas Branch v. Fremont
 Hotel**
 18: 0019

**NAACP Legal Defense and Educational
 Fund**
 31: 0139–0301

NAACP v. Overstreet
28: 0166

Natchez, Mississippi
retail stores boycott 30: 0621

National Advisory Commission on Civil Disorders
7: 0234; 9: 0557; 15: 0882; 24: 0602;
26: 0919; 27: 0833

National Alliance of Businessmen
26: 0264; 32: 0516

National Alliance of Postal and Federal Employees
25: 0449

National Assembly for Social Policy and Development, Inc.
25: 0538

National Association for Puerto Rican Civil Rights
26: 0264

National Association of College Women
26: 0264

National Association of Intergroup Relations Officials
26: 0264

National Association of Real Estate Boards
13: 0625

National Association of Social Workers, Inc.
26: 0264

National Better Business Bureau, Inc.
26: 0264

National Business League
26: 0264

National Catholic Conference for Interracial Justice
26: 0264

National Citizens Advisory Committee on Vocational Rehabilitation
30: 0961

National Citizens Committee for Broadcasting
26: 0421

National Citizens Council for Brotherhood, Inc.
26: 0421

National Citizens' Lobby
26: 0421

National Civil Liberties Clearing House
26: 0421

National Committee Against Discrimination in Housing
13: 0851; 25: 0631

National Committee for a SANE Nuclear Policy, Inc. (SANE)
27: 0223

National Committee for Free Elections in Sunflower County
30: 0600

National Committee for Responsible Patriotism
26: 0421

National Committee for Support of the Public Schools
26: 0421

National Committee for the Promotion of Negro Candidates
26: 0421

National Community Relations Advisory Council
26: 0421

National Conference of Christians and Jews
25: 0810; 26: 0001-0090

National Conference on Black Power
3: 0878; 13: 0001

National conventions, NAACP
1966 3: 0878

National Council of Churches of Christ
26: 0187

National Council of Negro Women (NCNW)
26: 0421

National Council on Crime and Delinquency
26: 0421

National Education Association
26: 0604

National Farm Workers Association
17: 0216

National Federation of Settlements and Neighborhood Centers
26: 0604

National Insurance Association
26: 0604

National Labor Relations Board (NLRB)
17: 0216, 0851

National Maritime Union of America
18: 0766

- National Mediation Board**
18: 0567
- National Medical Association**
26: 0757
- National Negro Business and Professional Committee in Support of the Legal Defense Fund**
32: 0242
- National Organization for Women (NOW)**
26: 0604
- National Purposes Act of 1968 (Freedom Budget)**
24: 0322
- National Sharecroppers Fund**
26: 0604
- National Socialist White People's Party**
32: 1040
- National States Rights Party**
20: 0197
- National Urban League**
26: 0783–0878; 32: 0242
- Native Americans**
see Indians
- Navy yards and naval stations**
Norfolk Naval Shipyard 16: 0962
- "Negro" [the word]**
2: 0062; 30: 0001; 32: 0001
- Negro Emergency Educational Drive**
26: 0604
- "The Negro Family: The Case for National Action"**
see Moynihan report
- Negro History Associates**
12: 0637; 25: 0314
- Negro History Week**
5: 0446; 7: 0154
- Negro national flag**
15: 0001
- Neighborhood Youth Corps**
10: 0345
- Nevada**
employment discrimination 18: 0019
- Newark, New Jersey**
Committee for a Unified Newark
20: 0689
mayoral campaign (1966) 8: 0270
- New Bedford, Massachusetts**
Job Corps 11: 0789
- New Detroit Committee**
16: 0499
- New Jersey**
civil rights legislation 19: 0658
Morristown redistricting plan 12: 0156
Newark 8: 0270; 20: 0689
race restrictive covenants 13: 0851
- New Mexico**
Job Corps 18: 0092
- Newport News Shipbuilding and Dry Dock Company**
18: 0662
- New Rochelle, New York**
urban renewal program 18: 0244
- Newspapers**
Amsterdam News 18: 0102
New York Times 32: 0242
- Newton v. Oakland Police Department**
28: 0281
- New York Board of Rabbis**
25: 0314
- New York Citizens Committee for an Independent Office of Public Complaints**
25: 0314
- New York City**
Action Committee of New York City
English Teachers and Chairmen
18: 0872
antipoverty programs 8: 0893
Brooklyn urban renewal program
14: 0202
Catholic schools 29: 0368
Central Brooklyn Coordinating Council,
Inc. 20: 0422
Committee on the Second Regional
Plan 20: 0689
Community Cooperative Center
20: 0689
Community Participation Educational
Program, Inc. 20: 0689
employment discrimination 18: 0102
Harlem 13: 0412; 23: 0530
housing 14: 0154; 15: 0513; 18: 0102
Housing and Development
Administration 8: 0893
Interfaith City-Wide Coordinating
Committee Against Poverty 25: 0314
Jamaica Community Corporation
23: 0933
Manhattan and Bronx Surface Transit
Operating Authority 18: 0102

New York City cont.

New York Citizens Committee for an
Independent Office of Public
Complaints 25: 0314
Ocean Hill–Brownsville school dispute
8: 0559
police civilian review board 8: 0893–
0955; 28: 0890
Riverdale Children's Association
27: 0190
schools 2: 0340; 29: 0368
Sydenham Hospital 13: 0547
transit workers strike 18: 0102
United Cultural Appeal Inc. 27: 0657
United Federation of Black Community
Organizations 27: 0657
urban renewal 14: 0202; 18: 0102
Yonkers Community Action Program,
Inc. 28: 0100

New Yorker Club

25: 0314

New York State

Conservative Party 32: 1044
Council for Public Higher Education in
New York 21: 0001
education legislation 3: 0511; 7: 0034
employment discrimination 18: 0244
Glen Cove open housing legislation
6: 0195
Long Beach 8: 0861
New Rochelle urban renewal program
18: 0244
Nyack 8: 1034
prisons 12: 0435
schools 7: 0034
see also New York City

New York Times

32: 0242

Nigeria

1: 0388

Nixon, Richard M.

civil rights policies 3: 0282
presidential election (1968) 32: 0332

Nonviolence

3: 0001; 5: 0611; 6: 0356

Norfolk, Virginia

naval shipyard 16: 0962

North Carolina

Bakery and Confectionery Workers
International Union of America strike
18: 0286
Durham schools 9: 0900
Soul City 22: 0383; 23: 0576

North City Congress

Philadelphia, Pennsylvania 25: 0314

**Northern Californians to Abolish
HUAC/HISC**

25: 0314

Norwalk, Connecticut

Norwalk-Wilton educational project
16: 0830

Nuclear weapons

Educational Committee to Halt Atomic
Weapons Spread 22: 0553
SANE 27: 0223

Nursing homes

9: 0900; 32: 0340

Nutrition

Child Nutrition Act of 1966 9: 0001

Nyack, New York

8: 1034

Oakland, California

Newton v. Oakland Police Department
28: 0281
Small Business Development Center
26: 0903

Ocean Hill–Brownsville school dispute

8: 0559

**Office and Professional Employees
International Union**

18: 0486

Office of Economic Opportunity (OEO)

general 11: 0183
see also Economic Opportunity Act
see also Head Start programs
see also Job Corps
see also Volunteers in Service to
America
see also War on Poverty

Ohio

Cleveland 4: 0173, 0301; 14: 0237
Columbus Youth Opportunities Center
10: 0345
Dayton 14: 0237
Ethridge v. Rhodes 18: 0299
housing 4: 0301; 12: 0156; 14: 0237
Steubenville 12: 0156

- Oklahoma**
antimiscegenation legislation 19: 0658
- Olympic Games (1968)**
29: 0368
- Open housing**
Chicago Conference on Religion and Race conference on 13: 0934
legislation
California 13: 0625
Chicago, Illinois 13: 0934
Connecticut 12: 0156
Dayton, Ohio 14: 0237
Glen Cove, New York 6: 0195
Iowa 14: 0543
Long Beach, California 13: 0625
Louisville, Kentucky 14: 0001
national 3: 0511; 9: 0557; 24: 0119–0602; 32: 0242
state and local 14: 0057
Steubenville, Ohio 12: 0156
- Operation Crossroads Africa, Inc.**
26: 0903
- Oregon**
Portland NAACP branch 18: 0365
- Organization of African Unity**
1: 0388
- Pace College Young Democrats**
26: 0919
- Palestine Arab Delegation**
20: 0197
- Palestine Liberation Organization (PLO)**
20: 0197
- Palo Alto, California**
Palo Alto–Stanford NAACP branch
22: 0553
- Pan African Students Organization in the Americas**
26: 0919
- Pan American Airways**
18: 0244
- Paper industry**
Crown-Zellerbach Corporation 17: 0804
- Parenting**
31: 0979
- Peace Corps**
11: 0909
- Peaceful Resources in Democratic Education**
27: 0001
- Peace with Freedom, Inc.**
27: 0080
- Pennsylvania**
Antipoverty Action Commission
26: 0919
Chester 14: 0251
employment discrimination 18: 0381
North City Congress 25: 0314
Philadelphia 3: 0357; 14: 0251; 23: 0858; 25: 0314; 26: 0919; 28: 0166; 32: 0628
urban renewal programs 14: 0251
- People v. Sostre***
28: 0381
- People's War Council Against Poverty**
26: 0919
- Percy, Charles H.**
30: 0621
- Pettway v. American Cast Iron Pipe Company***
17: 0001
- Pharmaceuticals**
see Drug and pharmaceutical industry
- Philadelphia, Pennsylvania**
Antipoverty Action Commission
26: 0919
Jewish Community Relations Council of Greater Philadelphia 23: 0858
NAACP branch 3: 0357; 28: 0166; 32: 0628
North City Congress 25: 0314
urban renewal program 14: 0251
- Pittman, Tarea Hall**
31: 0862
- Planned Parenthood**
26: 0919; 27: 0137
- Plans for Progress**
26: 0919
- Plumbers Union**
18: 0102
- Poetry**
32: 0931
- Poitier, Sidney**
32: 0950
- Police**
abuse of powers 28: 0381
general 1: 0612; 19: 0658–0784; 32: 0952
International Association of Auxiliary Police 23: 0699

Police cont.

Los Angeles, California 3: 0715; 6: 0082
Newton v. Oakland Police Department
28: 0281
New York City civilian review board
8: 0893-0955; 28: 0890
People v. Sostre 28: 0381
see also Police brutality

Police brutality

2: 0745; 28: 0562; 29: 0901

Political action groups

Committee for a Unified Newark
20: 0689
Committee on Political Education,
AFL-CIO 20: 0689
Committee to Reinstate Congressman
Powell 20: 0689
Confederation of Alabama Political
Organizations 12: 0849
Leadership Conference on Civil Rights
24: 0119-0785; 25: 0001
National Committee Against
Discrimination in Housing 13: 0851;
25: 0631
National Committee for Free Elections
in Sunflower County 30: 0600
National Committee for the Promotion
of Negro Candidates 26: 0421
SANE 27: 0223

Political campaigns

finance 3: 0511; 9: 0308
see also Elections

Political parties

Conservative Party 32: 1044
Democratic Party 7: 0001-0019;
24: 0785; 26: 0919; 30: 0412, 0600
Mississippi Freedom Democratic Party
30: 0600
National States Rights Party 20: 0197
Republican Party 4: 0658; 24: 0785;
30: 0621

Poll taxes

32: 1046

Poor People's Campaign

4: 0489; 29: 0195; 32: 1074

Poor People's Corporation

27: 0001; 29: 0901

Population Crisis Committee

27: 0001

Portland, Oregon

NAACP branch 18: 0365

Postal Service, U.S.

7: 0123; 17: 0640; 18: 0365; 25: 0449

Poverty

American Jewish Committee program
on 19: 0658
Citizens' Crusade Against Poverty
10: 0600; 22: 0169
Grass Rooters Interested in Poverty
Elimination 23: 0504
Interfaith City-Wide Coordinating
Committee Against Poverty 25: 0314
People's War Council Against Poverty
26: 0919
see also Antipoverty programs
see also War on Poverty

Powell, Adam Clayton

2: 0001; 16: 0614; 30: 0961; 32: 0242,
0516
see also Committee to Reinstate
Congressman Powell

Presbyterian Church

27: 0657

**President's Committee on Consumer
Interests**

11: 0918

Price, Leontyne

1: 0717

Printing and publishing

P. F. Collier Corporation 18: 0670
see also Newspapers

Prisons

New York State 12: 0435

Project Concern

27: 0001

Property rights

28: 0562

Proposition 14

13: 0625

Public facilities

desegregation of 28: 0562

Public housing

see Housing

Public opinion

African American attitudes toward
whites 32: 0010
African American political attitudes
20: 0197

Public welfare programs

1: 0612; 2: 0001; 3: 0001; 4: 0301;
9: 0443–0557, 0900; 10: 0001;
12: 0215; 17: 0574; 18: 0589;
24: 0602–0785; 25: 0538; 27: 0390,
0859

see also Antipoverty programs

see also Federation of Protestant
Welfare Agencies, Inc.

see also War on Poverty

Public works

Rhode Island 18: 0410

Puerto Rico

political status of 23: 0374

see also National Association for Puerto
Rican Civil Rights

Queens College Guidance Society

27: 0186

**Quiet Amendment to Elementary and
Secondary Education Act**

9: 0308

Race pride

22: 0383

Race restrictive covenants

13: 0851

Radio

licenses 3: 0511

Railroad laborers

Brotherhood of Locomotive Firemen and
Enginemen 10: 0518; 18: 0567

Colored Trainmen of America 18: 0567

Railroads

Missouri Pacific Railroad Company
18: 0567

Southern Pacific Railroad Company
18: 0589

see also Railroad laborers

Randolph, A. Philip

6: 0106

A. Philip Randolph Institute

19: 0070

Rape case

Shreveport, Louisiana 28: 0281

Reagan, Ronald

16: 0830

Real estate business

Chicago, Illinois, Real Estate Board
13: 0851, 0934

*Dinkins v. Mercer County Board of
Realtors* 28: 0166

Mutual Real Estate Investment Trust
29: 0769

National Association of Real Estate
Boards 13: 0625

offers to NAACP 14: 0461

Recreation

American Jewish Committee program
19: 0784

facilities 1: 0612; 7: 0034

Reed, Eugene T.

18: 0244

Reform Jewish Appeal

27: 0190

Refugees

International Rescue Committee
23: 0699

Reitman v. Mulkey

13: 0625

Religious organizations

American Baptist Home Mission
Societies 19: 0410

American Bible Society 19: 0410

Catholic Interracial Council 4: 0009;
20: 0422

Chicago Conference on Religion and
Race 13: 0934

Episcopal Church 22: 0553

Federation of Protestant Welfare
Agencies, Inc. 22: 0704

Methodist Church 1: 0757

National Catholic Conference for
Interracial Justice 26: 0264

National Conference of Christians and
Jews 25: 0810; 26: 0001–0090

National Council of Churches of Christ
26: 0187

Salvation Army 12: 0637

SCLC 5: 0611; 27: 0326; 31: 0713;
32: 0242

Society of Jesus 1: 0322

Unitarian Universalist Association
27: 0623

United Church of Christ 27: 0657

United Methodist Church 27: 0657

United Presbyterian Church 27: 0657

YMCA 7: 0034; 28: 0112

YWCA 28: 0140

see also Jewish organizations

Rent subsidies

13: 0819

- Republican Party**
4: 0658; 24: 0785; 30: 0621
- Restaurants**
discrimination in 7: 0120
- Retail stores**
Fayette, Mississippi, boycott 30: 0621
Hattiesburg, Mississippi, picketing
17: 0936
Natchez, Mississippi, boycott 30: 0621
Sears, Roebuck Company 17: 0936
- Revolutionary Action Movement (RAM)**
3: 0878; 27: 0190
- Reynolds, Hobson R.**
6: 0106
- Rhode Island**
public works project employment
18: 0410
- Rhodesia**
1: 0388-0459; 15: 0416; 18: 0872
- Right-to-work legislation**
19: 0070
see also Californians for Right to Work
- Riots and disorders**
Bogalusa, Louisiana 22: 0383
campus unrest 2: 0108, 0615; 3: 0878;
11: 0183; 23: 0374; 28: 0562
Detroit, Michigan (1967) 1: 0757
Fort Lauderdale, Florida 32: 0675
Milwaukee, Wisconsin (1967) 8: 0863
National Advisory Commission on Civil
Disorders 7: 0234; 9: 0557;
15: 0882; 24: 0602; 26: 0919;
27: 0833
People v. Sostre 28: 0381
Phoenix Union High School 1: 0001
urban areas 1: 0191; 2: 0040; 4: 0009,
0239; 5: 0611; 7: 0865; 14: 0650;
16: 0830; 20: 0422; 23: 0374;
26: 0187; 27: 0390; 28: 0281;
31: 0519-0713
Watts, Los Angeles, California 5: 0611
see also Antiriot legislation
- Riverdale Children's Association**
27: 0190
- Roanoke, Virginia**
urban renewal program 14: 0543
- Roman Catholic Church**
Catholic Interracial Council 20: 0422
National Catholic Conference for
Interracial Justice 26: 0264
New York City Catholic schools
29: 0368
schools 32: 0417
Society of Jesus 1: 0322
- Eleanor Roosevelt Memorial Foundation**
22: 0665
- Rubber industry**
Armstrong Rubber Company 16: 0962;
17: 0936
B. F. Goodrich Company 8: 0270
Uniroyal, Inc. 18: 0616
- Rumsford Fair Housing Act of 1963**
13: 0625
- Rustin, Bayard**
2: 0108; 6: 0106
- Safe Streets and Crime Control bill**
24: 0322-0602
- Russell Sage Foundation**
27: 0190
- Saginaw, Michigan**
urban renewal program 14: 0543
- Salvation Army**
12: 0637
- San Antonio, Texas**
Economic Opportunity Development
Corporation 18: 0525
- Sanford, Terry**
12: 0156
- San Francisco, California**
BART system 17: 0216
- Scholarships**
Interracial Scholarship Foundation
23: 0699
- School desegregation**
2: 0001-0040; 5: 0611; 7: 0690;
9: 0900; 10: 0001; 24: 0119-0322,
0785; 25: 0001; 26: 0187; 28: 0562;
30: 0961
- Schools**
California 4: 0301
Catholic 29: 0368; 32: 0417
Chicago, Illinois 19: 0658
Durham, North Carolina 9: 0900
Evanston, Illinois 4: 0792
Milwaukee, Wisconsin 28: 0381
Monroe County, Florida 1: 0001
National Committee for Support of the
Public Schools 26: 0421
New York City 2: 0340; 29: 0368
New York State 7: 0034

- Ocean Hill–Brownsville dispute 8: 0559
 Phoenix Union High School [Arizona]
 1: 0001
 urban areas 1: 0757
 violence in 1: 0322
see also Colleges and universities
see also Education
see also School desegregation
- Philippa Schuyler Memorial Foundation**
 27: 0223
- Schwerner, Michael**
 10: 0289
- Scientists and technicians**
 American Institute of Chemical
 Engineers 19: 0410
- Sears, Roebuck Company**
 17: 0936
- Selective service**
 15: 0435
- Self-Help, Inc.**
 30: 0412
- Senate, U.S.**
 filibuster rule 3: 0511; 24: 0322;
 25: 0001
- Separatism**
 1: 0612; 2: 0108, 0745; 7: 0690;
 12: 0637; 15: 0607; 32: 0793
- Sharecroppers**
 National Sharecroppers Fund 26: 0604
- Sheet Metal Workers International
 Association**
 18: 0102
- Shipbuilding industry**
 Ingalls Shipbuilding Corporation
 17: 0936
 Newport News Shipbuilding and
 Dry Dock Company 18: 0662
- Shipping industry**
 Maislin Brothers Transport Ltd.
 17: 0640; 18: 0035
- Shreveport, Louisiana**
 rape case 28: 0281
- Sickle cell anemia**
 31: 0136
- Small Business Administration**
 9: 0825
- Small Business Development Center**
 27: 0223
- Small businesses**
 general 25: 0314; 27: 0223
- Oakland Small Business Development
 Center 26: 0903
 Small Business Administration 9: 0825
 Small Business Development Center
 27: 0223
- Social security**
 9: 0443–0557; 19: 0888; 24: 0322
- Social services**
 appropriations for 3: 0511
see also Antipoverty programs
see also Medicare
see also Public welfare programs
- Society of Jesus**
 1: 0322
- Martin Sostre Defense Committee**
 28: 0281
- Soul City, North Carolina**
 22: 0383; 23: 0576
- South Africa**
 Committee of Conscience Against
 Apartheid 20: 0689
 Consultative Council on South Africa
 20: 0689; 21: 0001; 22: 0491
 general 1: 0388, 0513; 9: 0716
- South Bend, Indiana**
 urban renewal program 14: 0026
- South Carolina**
 Enoree—Abney Mills—Woodruff Mill
 17: 0518
- Southern Christian Leadership
 Conference (SCLC)**
 5: 0611; 27: 0326; 31: 0713; 32: 0242
- Southern Illinois Builders Association**
 17: 0673
- Southern Illinois Contractors
 Association**
 17: 0673
- Southern Pacific Railroad Company**
 18: 0589
- Southern Regional Council**
 27: 0390
- Southern Students Organizing
 Committee**
 27: 0223
- Southwest Alabama Farmers
 Cooperative Association**
 11: 0183; 22: 0169; 27: 0223
- Space program**
 30: 0001; 32: 0417

Special Contribution Fund, NAACP

15: 0001; 31: 0001, 0308-0979

Spingarn Medal

1: 0717

Sports

1968 Olympic Games 29: 0368

Stanford, California

Palo Alto-Stanford NAACP branch
22: 0553

State Department

12: 0001

State government

Colorado Department of Employment
12: 0156

"From the State Capitols" 12: 0306

see also Legislation, state and local

State legislatures

Georgia 12: 0379

Steel industry

U.S. Steel Corporation 17: 0001;
18: 0381, 0654; 31: 0301

Steubenville, Ohio

open housing legislation 12: 0156

Adlai E. Stevenson Memorial Fund

27: 0223

St. Louis, Missouri

black-owned businesses in 2: 0615

Stokes, Carl

7: 0551

Strikes

Amsterdam News 18: 0102

Bakery and Confectionery Workers
International Union of America
18: 0286

Delano, California, grape strike 17: 0216;
18: 0365

New York City transit workers 18: 0102

see also Boycotts

see also Demonstrations and protests

**Student Nonviolent Coordinating
Committee (SNCC)**

4: 0658; 5: 0227, 0611; 10: 0600;
12: 0849; 15: 0228; 20: 0197;
27: 0559; 31: 0713; 32: 0242

Students

Biafran Students Association of
Northern California 20: 0341

colleges 1: 0757

Pace College Young Democrats
26: 0919

Pan African Students Organization in
the Americas 26: 0919

role in civil rights movement 15: 0001
SNCC 4: 0658; 5: 0227, 0611; 10: 0600;
12: 0849; 15: 0228; 20: 0197;
27: 0559; 31: 0713; 32: 0242

Southern Students Organizing
Committee 27: 0223

Students for White Community Action
27: 0223

United States National Student
Association 27: 0657

Yale Political Union 28: 0100

see also Alpha Kappa Alpha Sorority

see also Campus unrest

see also Youth

Students for White Community Action

27: 0223

Sullivan, Leon H.

7: 0314

Sumter County, Alabama

tenant farmers 17: 0001

Sunflower County, Mississippi

National Committee for Free Elections in
Sunflower County 30: 0600

Supreme Court

2: 0108; 14: 0057; 19: 0888; 30: 0201

Sydenham Hospital, Harlem

13: 0547

Symphony of the New World

1: 0191

Taxation

9: 0716; 15: 0001

Teacher Corps

9: 0443, 0900

Teachers

Action Committee of New York City
English Teachers and Chairmen
18: 0872

American Federation of Teachers
19: 0388

Teacher Corps 9: 0443, 0900

United Federation of Teachers 8: 0559

Teamsters, International Brotherhood of

2: 0243

**Teenagers' Organization for a Productive
Summer**

27: 0601

Teen Opportunity Post

27: 0601

Television

general 8: 0120
licenses 3: 0511
Meet the Press 5: 0517

Tenant farmers

Sumter County, Alabama 17: 0001

Tennessee

employment discrimination 18: 0486

Texas

AFL-CIO 18: 0525
agricultural laborers 18: 0525
Harris County Community Action
Association 23: 0576
Houston—Independent Heights Civic
Club 23: 0576

Textbooks

6: 0356

Textile industry

Abney Mills—Woodruff Mill, Enoree,
South Carolina 17: 0518
Crawfordsville Enterprises 22: 0169
employment 11: 0535; 18: 0442

Theater

Free Southern Theater 22: 0704
Voices, Inc., Musical Theatre 28: 0001

**Third World Students, School of Social
Welfare, University of California,
Berkeley**

27: 0601

Tire industry

Armstrong Rubber Company 16: 0962;
17: 0936
B. F. Goodrich Company 8: 0270
Uniroyal, Inc. 18: 0616

Topeka, Kansas

8: 1036

Trade Union Exchange Program

10: 0345—0518

Transportation

Associated Transit Guild 16: 0962
BART system 17: 0216
Drivers Pool 22: 0514
Los Angeles Transportation Opportunity
Program 2: 0243
Manhattan and Bronx Surface Transit
Operating Authority 18: 0102
New York City transit workers strike
18: 0102
Teamsters, International Brotherhood of
2: 0243

see also Airlines

see also Motor vehicle industry

see also Railroads

Travel Program for Foreign Diplomats

27: 0601

Treasury Department

Federal Reserve Board 15: 0435

Unemployment

12: 0480; 17: 0574; 18: 0299

Union of American Hebrew**Congregations**

20: 0689; 27: 0623

Uniroyal, Inc.

18: 0616

Unitarian Universalist Association

27: 0623

**United Action Committee for Self-
Improvement**

27: 0657

United Automobile Workers (UAW)

17: 0216; 18: 0035, 0670—0683

United Church of Christ

27: 0657

United Cultural Appeal Inc.

27: 0657

**United Development Associated
Foundations**

27: 0657

**United Farm Workers Organizing
Committee**

20: 0689; 29: 0615

**United Federation of Black Community
Organizations**

27: 0657

United Federation of Teachers

8: 0559

United Methodist Church

27: 0657

United Nations

1: 0388; 14: 0700

see also United States National
Commission for UNESCO

United Piedmont Society, Inc.

27: 0657

United Presbyterian Church

27: 0657

United Rubber Workers

17: 0001

- United States National Commission for UNESCO**
27: 0657
- United States National Student Association**
27: 0657
- United Steelworkers of America**
17: 0001; 18: 0766
- Universal Life Insurance Company**
18: 0486
- Universities**
see Colleges and universities
- University of California, Berkeley**
20: 0422; 27: 0601; 32: 0010
- University of Notre Dame**
civil rights legislation conference
5: 0517; 12: 0637
- University of Puget Sound**
7: 0034
- Urban America Inc.**
12: 0849; 27: 0833
- Urban areas**
Center for Urban Education 21: 0209–0875; 22: 0001
Cornerstone Project 21: 0001
economic development 2: 0108;
6: 0356; 8: 0559, 0863; 13: 0412;
19: 0784; 20: 0689; 26: 0187;
27: 0657; 28: 0562, 0890; 30: 0939
general 2: 0108, 0340; 5: 0517; 9: 0158;
10: 0001; 19: 0658; 27: 0859;
32: 1032
life insurance companies investment in
14: 0700
New Detroit Committee 16: 0499
schools 1: 0757
Urban America, Inc. 12: 0849; 27: 0833
Urban Coalition 16: 0830; 27: 0859
see also Riots and disorders
see also Urban renewal
- Urban Coalition**
16: 0830; 27: 0859
- Urban League**
see National Urban League
- Urban renewal**
Atlanta, Georgia 14: 0543
Brooklyn, New York 14: 0202
Chester, Pennsylvania 14: 0251
Dade County, Florida 14: 0543
general 10: 0114; 13: 0753
Johnson, Lyndon B.—speech 15: 0435
New Rochelle, New York 18: 0244
New York City proposal 18: 0102
Philadelphia, Pennsylvania 14: 0251
Roanoke, Virginia 14: 0543
Saginaw, Michigan 14: 0543
South Bend, Indiana 14: 0026
- U.S. Information Agency (USIA)**
10: 0209
- USSR**
Jews in 15: 0384
- U.S. Steel Corporation**
17: 0001; 18: 0381, 0654; 31: 0301
- Utility companies**
18: 0381
- Vandalism**
1: 0757
- Veterans**
American Veterans Committee 20: 0157
see also Veterans Administration
- Veterans Administration (VA)**
Chicago VA Regional Office and
Hospital 17: 0673
home loan program 14: 0026
hospitals 13: 0578–0599
- Vienna Institute for Development**
28: 0010
- Vietnam War**
2: 0243; 6: 0356, 0687; 7: 0551–0690;
12: 0637; 13: 0184; 23: 0302–0374;
27: 0326; 28: 0087; 29: 0901;
30: 0961; 32: 0345
see also Anti-Vietnam War movement
- Violence**
in schools 1: 0322
see also Crime
see also Riots and disorders
- Virginia**
Charles City County Civic League
20: 0575
Newport News Shipbuilding and Dry
Dock Company 18: 0662
Norfolk Naval Shipyard 16: 0962
Roanoke urban renewal 14: 0543
- VISTA**
see Volunteers in Service to America
- Vocational education and training**
general 4: 0489; 9: 0158; 10: 0345;
11: 0183; 15: 0435; 17: 0470, 0739,
0774; 18: 0102; 31: 0979

- Los Angeles Transportation Opportunity Program 2: 0243
- National Citizens Advisory Committee on Vocational Rehabilitation 30: 0961
- Youth for Service 17: 0216
see also Bureau of Apprenticeship and Training
- Voices, Inc., Musical Theatre**
28: 0001
- Volunteers in Service to America (VISTA)**
11: 0836
- Voter Education Project**
27: 0390
- Voter registration**
2: 0040; 9: 0716; 27: 0390; 31: 0519–0713, 0979; 32: 0242, 1046
see also League of Women Voters
see also Voting rights
- Voting rights**
Dallas County Voters League 22: 0514
general 2: 0001; 31: 0519
Harris v. Atlantic County Board of Elections 28: 0381
National Committee for Free Elections in Sunflower County 30: 0600
see also Voter registration
see also Voting Rights Act of 1965
- Voting Rights Act of 1965**
extension 9: 0716; 25: 0001
general 5: 0611
- Wages**
general 17: 0574; 27: 0390
minimum 9: 0158; 18: 0525; 24: 0119
see also Fair Labor Standards Act
- Wallace, George C.**
1: 0322; 13: 0184
- War on Poverty**
5: 0611; 9: 0158, 0443; 12: 0215; 15: 0001; 22: 0169; 24: 0322, 0785; 27: 0137, 0326, 0859
see also Antipoverty programs
see also Community action programs
see also Economic Opportunity Act
see also Head Start programs
see also Job Corps
see also Office of Economic Opportunity
see also Volunteers in Service to America
- Washington, D.C., home rule**
15: 0607; 28: 0074
- Washington, D.C., Home Rule Committee**
28: 0074
- Washington State**
University of Puget Sound 7: 0034
- Waterfront Commission of New York Harbor**
18: 0102
- Watts, Dan**
3: 0878
- Watts riot (1965)**
5: 0611
- Weaver, Robert C.**
15: 0416
- Welfare programs**
see Public welfare programs
- Weston, Illinois**
atomic installation 13: 0934
- White, Walter**
4: 0009
- White House Conference on Aging**
9: 0443
- White House Conference on Civil Rights**
5: 0611; 32: 0675
- White supremacy groups**
KKK 16: 0484; 29: 0195
National Socialist White People's Party 32: 1040
- Wildlife refuges**
9: 0825
- Wilkins, Roy**
1: 0757; 2: 0340; 3: 0878; 4: 0009; 5: 0517, 0720; 6: 0106, 0195, 0687; 23: 0141
- Williams, Robert F.**
3: 0878; 12: 0480; 32: 0793
- Wilton, Connecticut**
Norwalk-Wilton educational project 16: 0830
- Wisconsin**
Milwaukee 2: 0040; 8: 0863; 14: 0543; 28: 0381
- Women's International League for Peace and Freedom**
28: 0087
- Women's organizations**
Alpha Kappa Alpha Sorority 18: 0872
Delta Sigma Theta Sorority 22: 0514
League of Women Voters 24: 0081

Women's organizations cont.

National Association of College Women
26: 0264

NCNW 26: 0421

NOW 26: 0604

Women's International League for
Peace and Freedom 28: 0087

YWCA 28: 0140

Women's rights movement

7: 0865

Women's Talent Corps

18: 0102

Workers compensation

28: 0281

Workers Defense League

28: 0067

World food problem

27: 0137

Yale University

Political Union 28: 0100

Yearling, Freeman

1: 0757

YMCA

7: 0034; 28: 0112

Yonkers Community Action**Program, Inc.**

28: 0100

Young, Whitney M., Jr.

5: 0517; 6: 0106

Young Men's Christian Association

see YMCA

Young Women's Christian Association

see YWCA

Youth

Boy Scouts of America 20: 0403

Columbus, Ohio, Youth Opportunities
Center 10: 0345

general 6: 0600

Girl Scouts of the United States of
America 7: 0034; 23: 0504

Milwaukee, Wisconsin, NAACP 2: 0040

Neighborhood Youth Corps 10: 0345

Pace College Young Democrats
26: 0919

Teenagers' Organization for a
Productive Summer 27: 0601

Teen Opportunity Post 27: 0601

YMCA 7: 0034; 28: 0112

YWCA 28: 0140

Youth for Service 17: 0216

see also Students

Youth for Service

17: 0216

YWCA

28: 0140

Zambia

1: 0388