
**BLACK WORKERS IN
THE ERA OF THE
GREAT MIGRATION,
1916-1929**

UNIVERSITY PUBLICATIONS OF AMERICA

**BLACK STUDIES RESEARCH SOURCES:
Microfilms from Major Archival and
Manuscript Collections**

**August Meier and Elliott Rudwick
General Editors**

**BLACK WORKERS
IN THE ERA
OF THE GREAT MIGRATION,
1916–1929**

**BLACK WORKERS
IN THE ERA
OF THE GREAT MIGRATION,
1916-1929**

**James R. Grossman
Editor**

**Associate Editor
Randolph Boehm**

**Guide Compiled by
Martin Schipper**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA, INC.
44 North Market Street • Frederick, MD • 21701**

**Copyright © 1985 by University Publications of America, Inc.
All rights reserved.
ISBN 0-89093-740-0.**

TABLE OF CONTENTS

Introduction	vii
Reel Index	
Reel 1	
RG 280 U.S. Conciliation Service	1
Reel 2	
RG 280 U.S. Conciliation Service cont.....	2
RG 68 U.S. Coal Commission	2
Reel 3	
RG 68 U.S. Coal Commission cont.....	3
Reel 4	
RG 68 U.S. Coal Commission cont.....	4
RG 2 National War Labor Board	5
Reel 5	
RG 2 National War Labor Board cont.....	6
RG 13 National Mediation Board.....	6
Reel 6	
RG 14 U.S. Railroad Administration.....	7
Reel 7	
RG 14 U.S. Railroad Administration cont.	7
Reel 8	
RG 14 U.S. Railroad Administration cont.	8
Reel 9	
RG 14 U.S. Railroad Administration cont.	8
Reel 10	
RG 14 U.S. Railroad Administration cont.	9
Reel 11	
RG 14 U.S. Railroad Administration cont.	11
Reel 12	
RG 174 U.S. Department of Labor	12
Reel 13	
RG 174 U.S. Department of Labor cont.....	12

Reel 14	
RG 174 U.S. Department of Labor cont.....	13
RG 183 Bureau of Employment Security	14
Reel 15	
RG 183 Bureau of Employment Security cont.....	14
Reel 16	
RG 183 Bureau of Employment Security cont.....	16
RG 86 Women's Bureau	17
Reel 17	
RG 86 Women's Bureau cont.	17
Reel 18	
RG 86 Women's Bureau cont.	18
Reel 19	
RG 86 Women's Bureau cont.	19
RG 1 War Labor Policies Board.....	20
RG 29 Bureau of the Census	20
RG 60 Department of Justice.....	20
Reel 20	
RG 60 Department of Justice cont.....	20
RG 107 Records of the Secretary of War	21
Reel 21	
RG 107 Records of the Secretary of War cont.....	21
RG 165 War Department, General Staff	21
RG 233 U.S. House of Representatives	22
RG 32 U.S. Shipping Board	22
RG 63 Committee on Public Information.....	22
RG 83 Bureau of Agricultural Economics.....	22
Reel 22	
RG 83 Bureau of Agricultural Economics cont.....	23
RG 16 Department of Agriculture	24
RG 3 U.S. Housing Corporation	24
Reel 23	
RG 3 U.S. Housing Corporation cont.	25
Reel 24	
RG 3 U.S. Housing Corporation cont.	25
Reel 25	
RG 3 U.S. Housing Corporation cont.	26
RG 102 U.S. Children's Bureau.....	26
Subject Index	27

Introduction

by James R. Grossman
Assistant Professor of History
University of Chicago

During World War I, approximately one-half million black Americans abandoned their southern homes and streamed into northern industrial centers, as the war economy, combined with the virtual cessation of foreign immigration and the mobilization of the armed forces, created new opportunities for black workers in northern industry. Known as the "Great Migration," this exodus continued during the next decade, with the movement doubling in volume. The urbanization and industrialization of black America continued for another half-century. This collection of documents from federal agencies focuses on the first decade of that long-term transformation of black America.

As a research tool for studying the Great Migration and its impact on black America, this collection has a dual focus: migration and labor. The federal government's concern for efficient production and peaceful labor relations, along with the investigatory zeal of the progressives in the Wilson Administration, generated a multitude of surveys, reports, and case files which, taken together, enable us to piece together the dynamics of migration and the transformation of black life that it entailed. Records relate to agricultural labor, industrial work, unionism, housing, race relations, returning veterans and their search for employment, and the process of migration from the South to the North.

By 1930, approximately thirty percent of employed black Americans worked in mines or factories, on the railroads, or as craftsmen. Twenty years earlier the figure had been less than twenty percent, with the most dramatic changes occurring in such industries as steel and meat packing. Information on work processes and unionization in meat packing and other industries, on the railroads, and in shipyards can be found in case files easily located in the index. Information on working conditions among black miners is less complete in the Archives, but the records of the Coal Commission (RG 68) include surveys of the mining communities in which these men and their families lived.

Although this era marked the first significant and permanent entry of black workers into factories, agriculture continued to employ the largest number of black Americans as late as 1930. Accordingly, the collection includes whatever materials were recoverable dealing with conditions in southern agriculture between 1910 and the 1920s. These records will help students of the Great Migration understand the background of the migrants, while providing information on an important part of the black labor force to labor historians. Most of this data can be found in the records of the Department of Agriculture (RG 16) and the Bureau of Agricultural Economics (RG 83). The extensive material on peonage in the Justice Department files (RG 60) are not included in this collection.

Although the Department of Labor established a Division of Negro Economics during the war, and its records (RG 174) are included in this collection in their entirety, no single arm of the federal government focused its activities sufficiently on blacks to provide historians with adequate sources for a study of the Great Migration or black labor in general during this era. However, more than a score of agencies included blacks among their client populations in one way or another. In an attempt to ferret out all information that might help a historian to understand the ramifications of the Great Migration on the lives of black workers in general during this era, we have cast a wide net in our search through the National Archives.

Because in many cases records have been located in seemingly unlikely places, it is imperative that researchers use the index as thoroughly as possible and consider scanning it completely at the outset. In many cases it will be worthwhile to estimate where material might lie for a given topic and then to sample the microfilm.

Much of the material from which this selection draws is rich in detail on the living and working conditions of American workers in general. Only those materials with explicit mention of black workers, however, have been selected. This has been the policy even when the inclusion of complete records for a given file or record group would have added to the overall context of the material selected for filming or provided valuable comparative data on white workers. The focus has been narrowed mainly because the volume of material concerning general labor conditions without explicit mention of blacks is so large that including it would have increased the size of the publication many times, ultimately detracting from our goal to highlight the black experience. On the other hand, we have refrained from the temptation to extrapolate from the knowledge that simply because blacks are known to have lived or worked in certain cities and industries that reports and data on those cities or industries necessarily apply to the black experience. Several northern cities—known to have been magnets during the Great Migration—are well represented in federal documentation on labor conditions. Yet reports on living conditions and case files on labor disputes in these areas make no explicit mention of blacks and have therefore been omitted. Researchers seeking fuller context to the materials offered here may wish to consult the original record groups at the National Archives and the Federal Records Center at Suitland, Maryland. Record groups containing the most abundant materials relative to general living and working conditions include:

- *National War Labor Board (record group 2)
- U.S. Housing Corporation (record group 3)

*Note: UPA offers a microfilm edition of "Papers of the National War Labor Board."

National Mediation Board (record group 13)
U.S. Railroad Administration (record group 14)
U.S. Shipping Board (record group 32)
U.S. Coal Commission (record group 68)
Bureau of Agricultural Economics (record group 83)
U.S. Women's Bureau (record group 86)
Department of War (record group 165)
U.S. Conciliation Service (record group 280)

In addition to excluding documentation not specifically referring to blacks, some other selection criteria were applied to survey forms and questionnaires found in several of the record groups.

¶R.G. 68, U.S. Coal Commission:

Mining Community "A" Schedules arranged alphabetically by state are broken off approximately halfway through the last state, West Virginia, in an effort to save space. Communities whose schedules were selected for filming are all those with a black population of twenty percent or more.

¶R.G. 14, U.S. Railroad Administration:

Surveys for the Woman's Service Section were selected according to the following criteria: Complete files were filmed for each railroad line listing blacks in its employ. However, where the occupations listed for whites were substantially different from those listed for blacks—typically when whites were listed as clerical employees, while blacks were listed as maintenance or laboring employees—only the schedules denoting blacks were selected.

¶R.G. 86, U.S. Women's Bureau:

Research Division Survey Materials were selected according to the following criteria: If an occupational file showed a predominance of black workers, it was filmed in its entirety. Other schedules were selected from industry files on the basis of the firm employing at least a fifteen percent black work force or employing at least ten black workers regardless of their percentage of the work force.

¶R.G. 3, U.S. Housing Corporation:

Among the Industrial Housing Surveys, only Atlanta was selected because its questionnaire design provides such a wealth of detail regarding race and employment conditions relative to the questionnaires used for other cities (Alexandria, Va.; Charlotte, N.C.; Cincinnati, Ohio; Philadelphia, Pa.; Pittsburgh, Pa.; and Toledo, Ohio) where either the

firms surveyed reported few black employees or the questionnaire design revealed little on race and employment conditions. The original files also contain a short-form survey for Atlanta (by occupation rather than by firm), which although indicating the race of the employee, offers little relevant to wages and working conditions. It was therefore excluded from the final edition. The criteria for selecting the schedules filmed from the long-form Atlanta survey was any firm employing blacks as ten percent or more of its work force or employing twenty or more blacks regardless of their percentage of the work force.

The files of the few black administrators serving in the federal government with anything approaching a policy role in the area of labor relations during the time period under survey are filmed in their entirety. These include the complete extant files of the Division of Negro Economics under the directorship of George E. Haynes, the complete Karl F. Phillips files of the Bureau of Employment Security, and the correspondence of Emmett J. Scott, Special Assistant to the Secretary of War for Negro Affairs.*

Record groups from the National Archives and Federal Records Center, Suitland, Maryland, from which this publication draws are:

- R.G. 1 War Labor Policies Board
- R.G. 2 National War Labor Board
- R.G. 3 U.S. Housing Corporation
- R.G. 13 National Mediation Board
- R.G. 14 U.S. Railroad Administration
- R.G. 16 Department of Agriculture
- R.G. 29 U.S. Census Bureau
- R.G. 32 U.S. Shipping Board
- R.G. 60 Department of Justice
- R.G. 63 Committee on Public Information
- R.G. 68 U.S. Coal Commission
- R.G. 83 Bureau of Agricultural Economics
- R.G. 86 Women's Bureau
- R.G. 102 Children's Bureau
- R.G. 107 Secretary of War

*Valuable Emmett J. Scott records with regard to treatment of black servicemen during World War I may be found in the UPA micropublication, "Federal Surveillance of Afro-Americans," ed. Theodore Kornweibel. This publication along with another UPA micropublication, "The East St. Louis Race Riot of 1917" includes a great deal of complementary documentation on the Great Migration.

R.G. 165 Department of War, General and Special Staff
R.G. 174 Department of Labor
R.G. 183 Bureau of Employment Security
R.G. 233 U.S. House of Representatives
R.G. 280 U.S. Conciliation Service

The “entry numbers” used to further break down materials within these record groups derive from preliminary inventories prepared for most record groups by the National Archives. Some record groups have no published preliminary inventories and thus no entry numbers for subgroupings. In such cases, the subgroupings used in this guide correspond to official divisions of each record group as inventoried at the National Archives.

REEL INDEX

Reel 1

RG 280 U.S. Conciliation Service

Entry 14—Dispute Case Files

- 0001 Strike of Textile Workers at the Fulton Bag and Cotton Mills, Atlanta, Georgia, 1914–1915. 83pp.
- 0084 General Strike of Packing Houses, Kansas City, Missouri, 1917. 10pp.
- 0094 Pensacola Shipbuilding Company, Pensacola, Florida, 1918–1919. 34pp.
- 0128 General Strike of Packing Houses, Kansas City, Missouri, 1918. 20pp.
- 0148 Livestock Handlers, East St. Louis, Illinois, 1918. 22pp.
- 0170 Grain Handlers, Chicago, Illinois, 1918. 12pp.
- 0182 Longshoremen and Coal Trimmers, New Orleans, Louisiana, 1918–1919. 49pp.
- 0231 Longshoremen, Savannah, Georgia, 1919. 7pp.
- 0238 Tannery Workers, St. Joseph, Missouri, 1919. 5 pp.
- 0243 Central Iron and Coal Company, Holt, Alabama, 1919. 17pp.
- 0260 Tobacco Workers, Winston-Salem, North Carolina, 1919–1921. 13pp.
- 0273 Otis Steel Company, Cleveland, Ohio, 1919–1920. 15pp.
- 0288 Butchers and Abattoir Workers, New Orleans, Louisiana, 1919. 12pp.
- 0300 Hod Carriers, Richmond, Virginia, 1919. 5pp.
- 0305 Quarry Workers, Mount Airy, North Carolina, 1920. 5pp.
- 0310 Meat Packing Companies, Chicago, Illinois, 1921. 16pp.
- 0326 Sayre Fisher Brick Company, Sayreville, New Jersey, 1923. 40pp.
- 0366 Bricklayers, Richmond, Virginia, 1921. 7pp.
- 0373 Longshoremen, Mobile, Alabama, 1923. 64pp.
- 0437 Upholsterers, New York City, 1925–1926. 3pp.
- 0440 Longshoremen, Philadelphia, Pennsylvania, 1925. 13pp.
- 0453 Janitors, Chicago, Illinois, 1927. 6pp.
- 0459 Controversy between the Alabama Coal Miners and Operators, Alabama, 1917. 34pp.
- 0493 Coal Miners Strike, Alabama, 1920–1921. 269pp.
- 0762 Aischuler Arbitration of Chicago Meat Packers Case, Chicago, Illinois, 1919. 238pp.

Reel 2

RG 280 U.S. Conciliation Service cont.

Entry 14—Dispute Case Files cont.

- 0001 Alschuler Arbitration of Chicago Meat Packers Case, Chicago, Illinois, 1919 cont. 399pp.
- 0400 Arbitration concerning Wages and Hours of Labor at the Union Stock Yards, Chicago, Illinois, Samuel Alschuler, Arbitrator, 1919. 22pp.
- 0422 Arbitration between the National Box Company and Its Employees, Samuel Alschuler, Arbitrator, Chicago, Illinois, 1919. 141pp.

RG 68 U.S. Coal Commission

Entry 62—Records of the Division of Labor Facts and Living Conditions: Mining Community "A" Schedules with Camp Ratings, 1922–1923

- 0565 Paper, Alabama, June 2, 1923. 16pp.
- 0581 Birmingham, Alabama, May 28, 1923. 16pp.
- 0597 Blocton, Alabama, June 2, 1923. 16pp.
- 0613 Cordona, Alabama, May 28, 1923. 16pp.
- 0629 Brookside, Alabama, June 4, 1923. 16pp.
- 0645 Dixiana, Alabama, June 4, 1923. 16pp.
- 0661 Dora, Alabama, June 2, 1923. 16pp.
- 0677 Sayreton, Alabama, May 30, 1923. 16pp.
- 0693 New Castle, Alabama, May 30, 1923. 16pp.
- 0709 Searles, Alabama, June 1, 1923. 16pp.
- 0725 Bessemer, Alabama, May 31, 1923. 16pp.
- 0741 Mulga, Alabama, May 28, 1923. 16pp.
- 0757 Marvel, Alabama, May 30, 1923. 16pp.
- 0773 Boothton, Alabama, May 30, 1923. 16pp.
- 0789 Bankhead, Alabama, June 1, 1923. 16pp.
- 0805 Sipsey, Alabama, June 2, 1923. 17pp.
- 0822 Parrish, Alabama, June 1, 1923. 16pp.
- 0838 Margaret, Alabama, May 31, 1923. 17pp.
- 0855 Eusley, Alabama, May 31, 1923. 20pp.
- 0875 Big Four, Illinois, May 2, 1922. 18pp.
- 0893 Freeman, Illinois, May 26, 1923. 17pp.
- 0910 Carterville, Illinois, May 25, 1922. 22pp.
- 0932 Wolf Pit, Kentucky, May 14, 1923. 19pp.
- 0951 Betsy Layne, Kentucky, May 14, 1923. 18pp.
- 0969 Caney Siding, Kentucky, May 11, 1923. 16pp.
- 0985 Jenkins, Kentucky, May 12, 1923. 15pp.

Reel 3

RG 68 U.S. Coal Commission cont.

Entry 62—Records of the Division of Labor Facts and Living Conditions: Mining Community "A" Schedules with Camp Ratings, 1922–1923 cont.

- 0001 Kewanee, Kentucky, May 15, 1923. 16pp.
- 0017 Straight Creek, Kentucky, May 21, 1923. 17pp.
- 0034 Elys, Kentucky, May 22, 1923. 17pp.
- 0051 Drakesboro, Kentucky, May 18, 1923. 19pp.
- 0070 Mercer, Kentucky, May 17, 1923. 18pp.
- 0088 Nortonville, Kentucky, May 22, 1923. 17pp.
- 0105 Mercer, Kentucky, May 17, 1923. 16pp.
- 0121 Nelson, Kentucky, May 17, 1923. 17pp.
- 0138 Victoria, Kentucky, May 21, 1923. 18pp.
- 0156 Greenville, Kentucky, May 17, 1923. 16pp.
- 0172 Graham, Kentucky, May 18, 1923. 17pp.
- 0189 Madisonville, Kentucky, May 22, 1923. 17pp.
- 0206 Harlan, Kentucky, May 17, 1923. 16pp.
- 0222 Leckieville, Kentucky, May 7, 1923. 17pp.
- 0239 Pineville, Kentucky, May 21, 1923. 18pp.
- 0257 McCarr, Kentucky, May 7, 1923. 16pp.
- 0273 Stone, Kentucky, May 7, 1923. 17pp.
- 0290 McVey, Kentucky, May 8, 1923. 16pp.
- 0306 Harlan, Kentucky, May 17, 1923. 17pp.
- 0323 Tesley, Kentucky, May 15, 1923. 17pp.
- 0340 Tesley, Kentucky, May 15, 1923. 18pp.
- 0358 Allais, Kentucky, May 12, 1923. 16pp.
- 0374 Wabaco, Kentucky, May 14, 1923. 18pp.
- 0392 Mt. Pleasant, Pennsylvania, May 21, 1923. 19pp.
- 0411 McClellandtown, Pennsylvania, May 25, 1923. 16pp.
- 0427 Grays Landing, Pennsylvania, May 24, 1923. 17pp.
- 0444 Orient, Pennsylvania, May 26, 1923. 16pp.
- 0460 Uledi, Pennsylvania, May 18, 1923. 16pp.
- 0476 Lemont Furnace, Pennsylvania, May 19, 1923. 16pp.
- 0492 Connellsville, Pennsylvania, May 21, 1923. 17pp.
- 0509 Hazard, Kentucky, May 12, 1923. 16pp.
- 0525 Osaka, Virginia, May 9, 1923. 16pp.
- 0541 Toms Creek, Virginia, May 10, 1923. 16pp.
- 0557 St. Charles, Virginia, May 11, 1923. 16pp.
- 0573 Norton, Virginia, May 9, 1923. 16pp.
- 0589 Linden, Virginia, May 10, 1923. 16pp.

- 0605 Dunbar, Virginia, May 11, 1923. 16pp.
- 0621 Birchton, West Virginia, April 5, 1923. 22pp.
- 0643 Mahan, West Virginia, April 5, 1923. 39pp.
- 0682 Monarch, West Virginia, March 14, 1923. 28pp.
- 0710 Montgomery, West Virginia, March 26, 1923. 22pp.
- 0732 Keith, West Virginia, April 2, 1923. 24pp.
- 0756 Montgomery, West Virginia, March 9, 1923. 23pp.
- 0779 Madison, West Virginia, March 7, 1923. 7pp.
- 0786 Madison, West Virginia, March 1, 1923. 8pp.
- 0794 Madison, West Virginia, March 8, 1923. 10pp.
- 0804 Madison, West Virginia, March 27, 1923. 12pp.
- 0816 Madison, West Virginia, March 27, 1923. 10pp.
- 0826 Madison, West Virginia, March 2, 1923. 11pp.
- 0837 Madison, West Virginia, March 12, 1923. 15pp.
- 0852 Wevaco, West Virginia, April 9, 1923. 10pp.
- 0862 Madison, West Virginia, March 3, 1923. 7pp.
- 0869 Eshdale, West Virginia, April 14, 1923. 11pp.
- 0880 Cabin Creek, West Virginia, March 19, 1923. 28pp.
- 0908 Smithers, West Virginia, March 28, 1922. 13pp.
- 0921 Cabin Creek, West Virginia, March 30, 1923. 10pp.
- 0931 Cabin Creek, West Virginia, March 29, 1923. 8pp.
- 0939 Estedale, West Virginia, March 29, 1923. 9pp.
- 0948 Whitesville, West Virginia, April 2, 1923. 7pp.
- 0955 Dry Branch, West Virginia, March 8, 1923. 10pp.
- 0965 St. Albans, West Virginia, April 2, 1923. 10pp.
- 0975 Whitesville, West Virginia, April 3, 1923. 11pp.
- 0986 Winfield, West Virginia, April 5, 1923. 11pp.
- 0997 Cabin Creek, West Virginia, March 21, 1923. 8pp.

Reel 4

RG 68 U.S Coal Commission cont.

Entry 62—Records of the Division of Labor Facts and Living Conditions: Mining Community "A" Schedules with Camp Ratings, 1922–1923 cont.

- 0001 Madison, West Virginia, March 28, 1923. 14pp.
- 0015 Brush Creek, West Virginia, March 30, 1923. 8pp.
- 0023 Eskdale, West Virginia, March 30, 1923. 11pp.
- 0034 Cabin Creek, West Virginia, March 22, 1923. 12pp.
- 0046 Hugheston, West Virginia, April 5, 1923. 7pp.
- 0053 Montgomery, West Virginia, April 6, 1923. 17pp.
- 0070 Gauley Bridge, West Virginia, April 3, 1923. 6pp.

- 0076 Whitesville, West Virginia, April 4, 1923. 8pp.
- 0084 Whitesville, West Virginia, April 7, 1923. 10pp.
- 0094 Dorothy, West Virginia, April 6, 1923. 8pp.
- 0102 Wake Forest, West Virginia, March 28, 1923. 11pp.
- 0113 Eskdale, West Virginia, March 26, 1923. 14pp.
- 0127 Eskdale, West Virginia, March 28, 1923. 8pp.
- 0135 Dawes, West Virginia, March 23, 1923. 10pp.
- 0145 Handley, West Virginia, March 30, 1923. 7pp.
- 0152 Leewood, West Virginia, March 27, 1923. 12pp.
- 0164 Leewood, West Virginia, March 27, 1923. 9pp.
- 0173 Dry Branch, West Virginia, March 9, 1923. 8pp.
- 0181 Whittaker, West Virginia, April 10, 1923. 9pp.
- 0190 Pratt, West Virginia, April 10, 1923. 10pp.
- 0200 Pratt, West Virginia, April 5, 1923. 6pp.
- 0206 Pratt, West Virginia, April 9, 1923. 9pp.
- 0217 Eskdale, West Virginia, April 7, 1923. 11pp.
- 0218 Winifrede, West Virginia, April 2 and 5, 1923. 16pp.
- 0234 Whitesville, West Virginia, April 3, 1923. 9pp.
- 0243 Wevaco, West Virginia, March 30, 1923. 9pp.
- 0252 Edwight, West Virginia, April 4, 1923. 8pp.
- 0260 Raymond City, West Virginia, April 9, 1923. 11pp.
- 0271 Whitesville, West Virginia, April 3, 1923. 13pp.
- 0284 Burnwell, West Virginia, April 4, 1923. 11pp.
- 0295 Carbondale, West Virginia, April 14, 1923. 4pp.
- 0299 Charleston, West Virginia, March 30, 1923. 3pp.
- 0302 Whitesville, West Virginia, April 7, 1923. 4pp.
- 0306 Altman, West Virginia, March 27, 1923. 17pp.
- 0323 Altman, West Virginia, March 27, 1923. 5pp.
- 0328 Dorfee, West Virginia, March 28, 1923. 16pp.
- 0344 Dorfee, West Virginia, March 28, 1923. 6pp.
- 0350 Montgomery, West Virginia, March 8, 1923. 20pp.
- 0370 Chatteroy, West Virginia, May 4, 1923. 12pp.
- 0382 Williamson, West Virginia, April 30, 1923. 9pp.
- 0391 Rose Siding, West Virginia, May 8, 1923. 14pp.
- 0405 Glen Alum, West Virginia, May 8, 1923. 10pp.
- 0415 Sprigg, West Virginia, May 7, 1923. 7pp.

RG 2 National War Labor Board

Entry 5—Transcripts of Proceedings

- 0428 *Laundry Employees.v. Employers*, Little Rock, Arkansas, Docket No. 233, September 3, 1918. 212pp.

Entry 4—Case Files

- 0641 *Colored Bagmen and Mail Porters of Philadelphia Terminal Division v. Employers*, Docket No. 213, 1918. 7pp.
- 0648 *Employees v. Laundry Owners*, Little Rock, Arkansas, Docket No. 233, 1918. 306pp.
- 0954 *Urban League v. Grain Handlers' Union*, Chicago, Illinois, Docket No. 483, 1918. 11pp.
- 0965 *Employees v. Palmetto Phosphate Company*, Tampa, Florida, Docket No. 687, 1918. 37pp.

Reel 5

RG 2 National War Labor Board cont.

Entry 4—Case Files cont.

- 0001 *Employees v. Palmetto Phosphate Company*, Tampa, Florida, Docket No. 687, 1918 cont. 111pp.
- 0112 *Employees v. Armour Fertilizer Works*, Bartow, Florida, Docket No. 689, 1918. 85pp.
- 0197 *Employees v. International Agricultural Corporation*, Mulberry, Florida, Docket No. 690, 1918 (Includes *Employees v. Pebble Phosphate Company*, Pierce, Florida, Docket No. 691a, 1918). 276pp.

Entry 17—Charlton Ogburn Files (Selected)

- 0474 Correspondence of the Savannah Board of Trade regarding Negro Labor, 1918. 36pp.

RG 13 National Mediation Board

Entry 56—Docketed Case Files, 1920–1926

- 0512 *Association of Colored Railway Trainmen, Petition in Regard to Alleged Failure of Illinois Central; Yazoo and Mississippi Valley; Southern; Louisville and Nashville; Nashville, Chattanooga, and St. Louis; Gulf and Ship Island; and Georgia Central to Apply Provisions of General Order No. 27 and Supplements*, Docket No. 138, 1922. (Wage Scales and Reduction in Force Provisions). 273pp.
- 0785 *Protective Order of Railroad Trainmen v. Missouri Pacific Railroad Company*, Docket No. 2032, 1922. (Discrimination and Segregation). 117pp.
- 0902 *Association of Colored Railway Trainmen v. Illinois Central Railroad Company and Yazoo and Mississippi Railroad Company*, Ex Parte Submission from Employees Relative to Protest against Alleged Violation of Yardmen's Agreement, at Memphis Terminal, by Restricting Colored Switchmen's Seniority to Head-On Only, Docket No. 4092, 1924. 98pp.

Entry 2—Case Files 1907–1913

- 1001 *Georgia Railroad v. Brotherhood of Locomotive Firemen and Enginemen*, 1909, Case No. 20 (Strike and Threats of Violence against Blacks). 137pp.
- 1138 *Cincinnati, New Orleans and Texas Pacific Railway v. Brotherhood of Locomotive Firemen and Enginemen*, 1911, Case No. 42 (Strike and Violence against Blacks). 105pp.

Reel 6

RG 14 U.S. Railroad Administration

Entry 1—Records of the Director General

- 0001 File No. A18, Associations: National Association for the Advancement of Colored People, 1919–1920. 13pp.
- 0014 File No. E38-18/12, Complaints relating to Jim Crow Accommodations for Colored Passengers, 1918–1919. 15pp.
- 0029 File No. E38-18/17, Pullman Porters' Complaints against Discrimination in Wages and Employment on Various Railroad Lines, 1918–1921. 334pp.
- 0363 File No. E38-20, Complaints relating to Jim Crow Accommodations for Colored Passengers, 1918. 19pp.
- 0382 File No. E38-30, Instructions Governing Wages and Employment of Negroes as Firemen, Hostlers, and Switchmen, etc., 1918–1920. 23pp.
- 0405 File No. P19-3, Discrimination against Colored Passengers (Including Issue of Prepaid Tickets for Blacks Migrating from South to North), 1918–1920. 265pp.

Entry 44—Records of the Division of Law, Files of the General Counsel, 1918–1937

- 0671 Case No. 200, Violation of Provisions of Virginia Code for the Separation of Races, 1918. 4pp.
- 0675 Case No. 2060, Racial Troubles, Houston, Texas, 1919. 6pp.
- 0681 Case No. 115-2, Claims of Negro Porters on the Southern Railway and the Louisville and Nashville Railroad for Increased Wages and Back Pay, 1919–1921. 206pp.
- 0877 Case No. 115-2 Part 2, Claims of Negro Porters on the Southern Railway and the Louisville and Nashville Railroad for Increased Wages and Back Pay, 1921. 175pp.

Reel 7

RG 14 U.S. Railroad Administration cont.

Entry 44—Records of the Division of Law, Files of the General Counsel, 1918–1937 cont.

- 0001 Case No. 115-2 Part 3, Claims of Negro Porters on the Southern Railway and the Louisville and Nashville Railroad for Increased Wages and Back Pay, 1921–1935. 302pp.
- 0303 Case No. 115-2 Special Part, *Crumpp v. Payne*, Claims of Negro Porters on Seaboard Airlines Railway for Increased Wages and Back Pay, 1918–1926. 58pp.
- 0361 Case No. 115-20, Claims of Colored Porters on the Chicago and Alton Railroad for Increased Wages, 1920. 11pp.

Entry 83—Subject Classified General File of the Division of Labor

- 0374 File No. E38-11, Claims of Negro Porters on the Chicago and Great Western Railroad for Increased Wages and Back Pay, 1919–1922. 67pp.
- 0436 File No. E38-11, Claim of George Hopson, Colored Porter, against the Nashville, Chattanooga and St. Louis Railway for Increased Pay and Back Wages, 1918–1921. 11pp.
- 0447 File No. E38-11, Correspondence with W.T. Daniels regarding the Fact That Certain Employees in the Roundhouses at Meridian, Mississippi, Are Suffering a Reduction in the Rate per Day by Reason of the Application of Eight Hour Laws, 1918–1919. 14pp.

- 0461 File No. E38-11, Request of the Colored Firemen on the Florida East Coast Railway for Increased Wages, 1918–1919. 24pp.
- 0485 File No. E38-11, James A. Gree (Negro), Complaint That Salary Was Not Properly Adjusted as a Result of the Consolidation of International and Great Northern Railway Company with the Houston Belt and Terminal Company, 1918. 15pp.
- 0500 File No. E38-11, Application of General Order 27 to Colored Shop Employees, 1918–1921. 109pp.
- 0609 File No. E38-11, Correspondence concerning General Wage Increases Granted by the Government to Colored Railroad Employees, 1918–1919. 284pp.
- 0893 File No. E38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1919. 57pp.

Reel 8

RG 14 U.S. Railroad Administration cont.

Entry 83—Subject Classified General File of the Division of Labor cont.

- 0001 File No. E38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1919 cont. 254pp.
- 0255 File No. E38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen,,1918. 132pp.
- 0387 File No. E38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1919. 173pp.
- 0580 File No. E38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1919–1920. 370pp.

Reel 9

RG 14 U.S. Railroad Administration cont.

Entry 83—Subject Classified General File of the Division of Labor cont.

- 0001 File No. E-38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1920. 123pp.
- 0124 File No. E-38-11-A, Application of Supplement #12 to General Order #27 to Colored Trainmen, 1919. 367pp.
- 0491 File No. E-38-11-A, Southern Railroad, Claims of Negro Porters to Extra Compensation relating to a General Raise Effected during the World War, 1925. 6pp.
- 0497 File No. E-38-11-A, Railroadmen's International Benevolent Industrial Association Correspondence regarding Grievances of Colored Employees of Railroads, 1918–1919. 55pp.
- 0552 File No. E-38-11-A, Application of Supplement #12 to General Order #27 to Colored Brakeman on the Southern Railroad, G.W. Tillman, 1919–1925. 68pp.
- 0618 File No. E-38-11-A, Application of Supplement #12 to General Order #27 Complaint of Gus Brookins, Porter-Flagman, the Southern Railroad Refuses to Pay Him the Same Wages as Paid to White Men for the Same Work, 1918–1919. 17pp.

- 0635 File No. E-38-11-A, Correspondence concerning Application of Supplement #12 to General Order #27 to Colored Brakemen on the Houston, East and West Texas Railroad; Houston and Shreveport Railroad; and St. Louis, Brownsville and Mexico Railroad, 1919-1920. 51pp.
- 0686 File No. E-38-11-A, Correspondence of J.G. Code, U.S. Railroad Administration and E.M. Alvord, U.S. Railroad Administration regarding Claims of Colored Porters for Application of Supplement #12 of General Order #27, 1920. 6pp.
- 0692 File No. E-38-11-A, Claims of John Dupee and William Chambers for Compensation, 1926. 4pp.
- 0696 File No. E-38-11-A, Correspondence pertaining to Application of Supplement #12 to General Order #27 as to Rates of Pay for Brakemen, Will Lee and Others, Louisiana and Arkansas Railroad, 1919. 3pp.
- 0699 File No. E-38-11-A, Complaint of Colored Trainmen on the International and Great Northern Railroad of Texas about Application of Supplement #12 to General Order #27, J.W. McCree, N.A.A.C.P. San Antonio Branch, 1918-1919. 31pp.
- 0730 File No. E-38-11-A, Byrd Mayes, Application of Supplement #12 to General Order #27 to Colored Train Porters, 1919. 2pp.
- 0732 File No. E-38-11-A, Robert Mays, Statements Covering Grievances of Colored Firemen on the Atlantic Coast Line Railroad Who Allege Discrimination. 40pp.
- 0772 File No. E-38-11-A, Question of Application of Supplement #12 to General Order #27 to Colored Passenger Brakemen (Train Porters), John B. Shute, E. Thomas, H.F.D. Hamilton, and J.R. Simmons, 1918. 7pp.
- 0779 Correspondence with John W. Taylor and Others, Seaboard Airline Railroad, relating to Suspension of Supplement #12 to General Order #27, 1918-1919. 171pp.

Reel 10

RG 14 U.S. Railroad Administration cont. General

Entry 83—Subject Classified File of the Division of Labor cont.

- 0001 File No. E-38-11-A, Correspondence with John W. Taylor and Others, Seaboard Airlines Railroad, relating to Suspension of Supplement #12 to General Order #27, 1918-1919 cont. 54pp.
- 0055 File No. E-38-11-A, Colored Train Porters, Application of Supplement #12 to General Order #27 to Porters on the Georgia, Southern and Florida Railway, 1918-1927. 137pp.
- 0192 File No. E-38-11-A-1, Claims of Colored Train Porters on the Atlantic Coast Line Railroad, 1918-1922. 162pp.
- 0354 File No. E-38-11-A-1, Interpretation of Supplement #12 to General Order #27 for Porters on the Southern Pacific Lines, 1919. 27pp.
- 0381 File No. E-38-11-A-3, Director General, Personal Correspondence with Messrs. Carter and Tyler concerning Application of Supplement #12 to General Order #27, 1919-1920. 82pp.
- 0463 File No. E-38-11-A-4, concerning Complaints of Colored Train Porters That They Are Being Relieved of Switch Keys and Duties as Brakemen and Thereby Forfeiting Wages under Supplement #12 to General Order #27, 1919. 2pp.

- 0465 File No. E-38-11-A-5, Complaint from Baggage Freight Handlers and Train Porters' Union concerning the Application of Supplement #12 to Train Porters on the Chesapeake and Ohio Railroad, with Claim That the Porters Come under Its Provisions Since They Do That Work, 1919. 11pp.
- 0476 File No. E-38-11-A-6, Florida East Coast Railroad, Petition of Porters for Back Pay, Overtime, and Eight Hour Law Provisions, 1919. 37pp.
- 0513 File No. E-38-11-A-7, Report to the Director General as to the Grievances of the Colored Trainmen on Various Lines as to the Application of Supplement #12 to General Order #27, 1919-1920. 74pp.
- 0589 File No. E-38-11-A-8, concerning a Wage Adjustment for Colored Train Porters on the Southwest Region; Also a Schedule for Brakemen, Switchmen, and Train Porters, 1919-1920. 35pp.
- 0624 File No. E-38-11-A-9, Claim of Colored Porters on the Chicago and Alton Railroad for Classification of Supplement #12 to General Order #27, 1919-1920. 60pp.
- 0684 File No. E-38-11-A-10, Claim of David Majors and Other Colored Train Porters against the Southern Railroad for Back Pay under General Order #27, 1919-1921. 33pp.
- 0717 File No. E-38-11-A-11, Dispute between the Richmond, Fredericksburg, and Potomac Railroad and the Brotherhood of Railroad Trainmen Involving Claim of Certain Porters Performing Trainmen's Duties, 1919-1920. 21pp.
- 0738 File No. E-38-11-B, W.L. Houston, Railroadmen's International Benevolent Industrial Association Petition concerning Hours of Service and Rates of Pay of Colored Men in Section Gangs and Mechanical Departments, 1919. 19pp.
- 0757 File No. E-38-11-C, Charles Malone, Pennsylvania Railroad, Complaint of Discrimination against a Colored Man on Account of His Race, 1919. 13pp.
- 0770 File No. E-38-11-D, National Brotherhood Workers of America, Lewis H. Brown, President, General Correspondence on Colored Employees, 1919. 17pp.
- 0787 File No. E-38-11-E, W.T. Tyler, Trinity and Brazos Valley Railroad, Anonymous Letter Asking for Better Porter Service on the Trinity and Brazos Valley Railroad, 1918-1919. 6pp.
- 0793 File No. E-38-11-F, Correspondence regarding Claim of Mr. Frank Malone against the Mobile and Ohio Railroad for Back Pay, 1919-1921. 46pp.
- 0839 File No. E-38-11-G, concerning the Unsigned Letter regarding the Dismissal of Old Employees of the Central Railroad of Georgia Simply Because They Are Negroes, 1919. 5pp.
- 0844 File No. E-38-11-H, Complaint of Mr. J.W. Jackson, Houston, Texas, as to Improper Rate of Pay for Services Rendered as Baggage Man in the Employ of the Houston Belt and Terminal Company, 1919-1920. 28pp.

Entry 97—Women's Service Section

- 0873 File No. 55, Argentine, Kansas, and Kansas City, Missouri, Eastern Division of the Santa Fe Railroad, 1918. 20pp. (complete file)
- 0893 File No. 56, Illinois Division of the Santa Fe Railroad, 1918. 69pp. (selections).

Reel 11

RG 14 U.S. Railroad Administration cont.

Entry 97—Women's Service Section cont.

- 0001 File No. 66A, Baltimore and Ohio Railroad. Baltimore, Maryland, Yards, 1918. 73pp. (complete file)
- 0074 File No. 66D, Baltimore and Ohio Railroad. Baltimore, Maryland, Stations, 1918. 69pp. (complete file)
- 0143 File No. 66E, Baltimore and Ohio Railroad. Washington, D.C., Freight Office, 1918. 3pp. (complete file)
- 0146 File No. 81, Chesapeake and Ohio Railroad. Richmond, Virginia, Laundry, Kitchen Work, and Freight Office, 1918. 42pp. (complete file)
- 0188 File No. 84, Chicago, Burlington and Quincy Railroad. Chicago, Illinois, Laundry, Cleaning Work, and Clerks, 1919. 67pp. (complete file)
- 0255 File No. 90, Chicago and Great Western Railroad. Minneapolis, Minnesota, Cleaning Work and Clerks, 1919. 15pp. (complete file)
- 0270 File No. 91, Chicago, Milwaukee and St. Paul Railroad. Chicago, Illinois, Laundry, Clerks, and Nurses, 1919. 49pp. (complete file)
- 0319 File No. 93, Chicago, Milwaukee and St. Paul Railroad. Minneapolis, Minnesota, Clerks, Telephone Operators and Cleaners, 1919. 32pp. (complete file)
- 0351 File No. 104, Chicago and Northwestern Railroad. Chicago, Illinois, Clerks, Cleaners and Miscellaneous, 1919–1920. 80pp. (complete file)
- 0431 File No. 107, Chicago Terminals. Chicago, Illinois, Clerks, Cleaners, and Matrons, 1919. 50pp. (complete file)
- 0481 File No. 110, Delaware, Lackawanna, and Western Railroad. Hoboken, New Jersey, Cleaners, Clerks, Matrons, 1919–1920. 54pp. (selections)
- 0535 File No. 112, Delaware, Lackawanna, and Western Railroad. Binghamton, New York, Clerks, Cleaners and Cooks, 1919. 15pp. (complete file)
- 0550 File No. 118, Erie Railroad. Jersey City, New Jersey, Cleaners and Matrons, 1919. 9pp. (selections)
- 0559 File No. 133, Illinois Central Railroad, Chicago, Illinois, Terminal Cleaners, 1919. 7pp. (selections)
- 0566 File No. 144, Louisville and Nashville Railroad. Memphis, Tennessee, Cleaners, 1919. 7pp. (complete file)
- 0573 File No. 148, Missouri Pacific Railroad. Kansas City, Missouri, Laborers, 1918. 4pp. (selections)
- 0577 File No. 152B, New York Central Railroad. Cleveland, Ohio, Cleaners, 1919. 9pp. (selections)
- 0586 File No. 152A, New York Central Railroad. Cleveland, Ohio, Cleaners, Laborers, Machinists Helpers, 1919. 52pp. (selections)
- 0638 File No. 185, Pullman Company Railroad. Long Island City, New York, Cleaners and Seamstresses, 1919. 7pp. (complete file)
- 0645 File No. 196, Pullman Company Southern Lines. Florida, Georgia, North Carolina, South Carolina, and Tennessee Cleaners, Seamstresses and Assistant Forewomen, 1919–1920. 40pp. (complete file)
- 0685 File No. 197, Pullman Company. Richmond, Virginia, Cleaners, 1920. 7pp. (complete file)

- 0692 File No. 198, Pullman Company. St. Louis, Missouri, Cleaners and Seamstresses, 1919. 111pp. (complete file)
- 0803 File No. 200, Pullman Company. Washington, D.C., Cleaners, 1920. 10pp. (selections)
- 0813 File No. 201, Pullman Company. Philadelphia, Pennsylvania, 1919. 16pp. (selections)
- 0829 File No. 202, Pullman Company Western Points. Iowa, Nebraska, Colorado, and Utah, 1920. 34pp. (complete file)
- 0863 File No. 204, Richmond, Fredericksburg, and Potomac Railroad. Richmond, Virginia, 1920. 5pp. (selections)
- 0868 File No. 206, Southern Railroad. Alabama, Georgia, North Carolina, South Carolina, Tennessee, and Virginia, 1920. 74pp. (complete file)
- 0942 File No. 220, Washington Terminal. Washington, D.C., 1918, 31pp. (selections)

Reel 12

RG 174 U.S. Department of Labor

Entry 1—Office of the Secretary, General Records of the Department of Labor, Department of Negro Economics

- 0001 Agricultural Land, 1920. 72pp.
- 0073 Miscellaneous, 1918–1920. 14pp.
- 0087 Dr. William Jennifer, 1919–1921. 47pp.
- 0134 Matters of Record, 1918–1921. 115pp.
- 0249 George Haynes—Karl Phillips, 1919–1920. 146 pp.
- 0395 George Haynes—Louis F. Post, 1919–1921. 26pp.
- 0421 Alphabetical "L," 1919–1921. 77pp.
- 0498 Alphabetical "M," 1919–1921. 16pp.
- 0514 *The Negro at Work during the World War and during Reconstruction: Statistics, Problems, and Policies relating to the Greater Inclusion of Negro Wage Earners in American Industry and Agriculture*, by Division of Negro Economics, George Haynes, Director, 1920. 157pp.
- 0661 Alphabetical "H," 1919–1921. 138pp.
- 0799 Alphabetical "I," 1919–1920. 53pp.
- 0852 Alphabetical "J," 1919–1920. 110pp.

Reel 13

RG 174 U.S. Department of Labor cont.

Entry 1—Office of the Secretary, General Records of the Department of Labor, Department of Negro Economics cont.

- 0001 Alphabetical "J" cont., 1920–1921. 19pp.
- 0020 Alphabetical "H–P," George Haynes—Karl Phillips, 1919–1921. 60pp.
- 0080 Alphabetical "K," 1919–1921. 29pp.

Entry 11—Chief Clerk's Files, 1907–1942

- 0109 File No. 8/92, Department of Labor Files, Filing Methods, 1913–1952. 85pp.
- 0194 File No. 8/93, Employment and Unionization, 1916–1920. 7pp.
- 0201 File No. 8/95, Division of Alien Observation, 1917–1918. 30pp.
- 0231 File No. 8/96, Purchase of Fuel, 1917–1948. 128pp.
- 0359 File No. 8/97, Moving Regulations, 1914–1944. 11pp.
- 0370 File No. 8/98, Franking Privilege, 1917–1940. 69pp.
- 0439 File No. 8/99, Department Lavatories, 1917. 5pp.
- 0444 File No. 8/100, Lost and Found Articles, 1917–1940. 17pp.
- 0461 File No. 8/102, Migration of Negroes North and East St. Louis Race Riots, 1917–1926. 95pp.
- 0556 File No. 8/102-A, Organization and Functions of the Division of Negro Economics, 1917–1919. 271pp.
- 0827 File No. 8/102-B, Applications for the Position of Director of the Division of Negro Economics, 1917–1918. 127pp.

Reel 14

RG 174 U.S. Department of Labor cont.

Entry 11—Chief Clerk's Files, 1907–1942 cont.

- 0001 File No. 8/102-C, Field Reports of the Division of Negro Economics, 1918–1919. 75pp.
- 0076 File No. 8/102-D, Special Problems—Birmingham, 1919. 6pp.
- 0082 File No. 8/102-D, Special Problems—Forrester B. Washington, 1919. 8pp.
- 0090 File No. 8/102-D, Special Problems—Jeanette Carter, 1918. 24pp.
- 0114 File No. 8/102-D, Special Problems—Housing, 1918–1920. 88pp.
- 0202 File No. 8/102-D, Special Problems—Florida, 1919. 27pp.
- 0229 File No. 8/102-E, General Activities of the Division of Negro Economics, 1918–1919. 116pp.
- 0345 File No. 8/102-F, Postwar Activities, 1919–1933. 197pp.
- 0542 File No. 13/65, Race Riot, East St. Louis, Illinois, 1917. 54pp.
- 0596 File No. 16/150, Segregation of Colored Employees, 1913–1919. 8pp.
- 0604 File No. 20/458, M. Gay, Negro Coal Miner, Belle Sumter, Alabama, 1917. 6pp.
- 0610 File No. 20/659, Negro Brick Layers, Nashville, Tennessee, 1918. 3pp.
- 0613 File No. 20/746, Reports of Louis F. Post regarding the Pacific Coast, 1918. 10pp. (selections).
- 0623 File No. 46/11, Bureau Reports regarding Problems Encountered during Mobilization Period, 1918. 7pp.
- 0630 File No. 129/14-C, U.S. Employment Service Functions and Scope (Giles Jackson), 1918–1919. 40pp.

RG 183 Bureau of Employment Security

Correspondence of Karl F. Phillips, 1924–1931

- 0672 Andrews, R. McCants, 1925. 10pp.
- 0682 Beckett, Bishop W.W., 1925. 3pp.
- 0685 Beckwith, Frank R., 1929–1932. 24pp.
- 0709 Branch, Dr. Joel P., 1925. 4pp.
- 0713 Bruce, Dr. Phillip Alexander, 1924. 7pp.
- 0720 Bruseaux, Sheridan A., 1925–1928. 5pp.
- 0725 Burton, James D., 1926. 4pp.
- 0729 Campbell, Charles C., 1924–1926. 58pp.
- 0787 Chisum, Melvin J., 1925. 2pp.
- 0789 Clark, John L., 1927–1929. 18pp.
- 0807 Colb, Robert S., 1923–1925. 29pp.
- 0836 Commerce Department, 1920–1923. 3pp.
- 0839 Complaints, 1927–1930. 14pp.
- 0853 Copeland, Mrs. M.L., 1925. 2pp.
- 0855 Cotton Picking Machine, 1931. 35pp.
- 0890 Crabmeat Pickers, 1931. 4pp.
- 0894 Davidson, Lucy B., 1929. 3pp.
- 0897 De Priest, Honorable Oscar, 1929–1931. 19pp.
- 0916 Elks (Wilson), 1929. 3pp.
- 0919 Employment, 1928. 8pp.
- 0928 Employment Service Plan, 1926–1932. 16pp.
- 0943 Employment Service—Special, 1931. 7pp.
- 0950 Ernst, Senator R.P. (Kentucky), 1926. 2pp.

Reel 15

RG 183 Bureau of Employment Security cont.

Correspondence of Karl F. Phillips cont.

- 0001 Fite, Hadley G. (Indiana), 1925–1927. 4pp.
- 0005 Francis, Rothschild (Virgin Islands), 1925–1926. 6pp.
- 0011 Froe, Arthur G., 1927–1929. 8pp.
- 0019 Furr, Arthur F., 1925. 9pp.
- 0028 Goens, Dr. Walter W., 1927. 4pp.
- 0032 Governorship of Pennsylvania, 1928–1930. 34pp.
- 0066 Hale, Professor W.J., 1927. 3pp.
- 0069 Hall, Seabron F., 1925. 4pp.
- 0073 Harris, Professor Abram L. Jr., 1925. 3pp.
- 0076 Harris, Honorable George W. and Harris, James M., 1925–1927. 18pp.

- 0094 Haynes, Dr. George E., 1924–1928. 12pp.
- 0106 Henning, Judge E.J., 1930. 3pp.
- 0109 Henry, Judge Edward, 1924. 2pp.
- 0111 Hert, Mrs. Alvin F., 1924. 5pp.
- 0116 Hill, T. Arnold, 1925–1930. 28pp.
- 0144 Hill, Hon. T. Edwards, 1925–1929. 10pp.
- 0154 Howard, Honorable Perry W., 1928–1930. 7pp.
- 0161 Howard Theatre Dispute, 1926. 3pp.
- 0164 Immigration, 1930. 91pp.
- 0255 Indiana Cases—Dynes, 1930–1931. 17pp.
- 0272 Industrial Trends, 1926–1930. 9pp.
- 0281 Jackson, J.A. (Commerce), 1932. 11pp.
- 0292 Johnson, Charles S., 1928. 5pp.
- 0297 Johnson, J.R., 1929. 10pp.
- 0307 Johnson, Sol H., 1925. 3pp.
- 0310 Jones, Eugene Kinckle, 1924–1926. 13pp.
- 0323 Negro Colonization of Africa, 1933. 18pp.
- 0341 Jones, Francis I., 1925–1926. 5pp.
- 0346 Jones, Scipio, 1925. 12pp.
- 0358 Lemus, Rienzi B. (Dining Car Waiters), 1926. 12pp.
- 0370 Lewis, Honorable Morris, 1924–1930. 99pp.
- 0469 McCracken, Frederick D., 1925–1928. 11pp.
- 0480 McDougald, Mrs. G.E., 1925. 3pp.
- 0483 Mailing List, 1927. 5pp.
- 0488 Miller, Professor Kelley, 1925–1926. 8pp.
- 0496 Morrison, Mrs. Julia O., 1925. 3pp.
- 0499 Negro Labor, 1924–1932. 37pp.
- 0536 Negro Labor Congress, 1925. 34pp.
- 0570 Newsclippings, 1929 and N.D. 42pp.
- 0612 Nelms, H.G., 1925–1926. 5pp.
- 0617 Peters, Robert J., 1925. 2pp.
- 0619 Paxton, A.M., 1924. 4pp.
- 0623 Penney, Theodore R., 1926. 6pp.
- 0629 Pennsylvania Railroad, 1929. 5pp.
- 0634 Prevailing Rate Legislation, 1931. 14pp.
- 0648 Phillips, Karl F., 1924–1933. 67pp.
- 0715 Phillips, Karl F. (Travel), 1930–1931. 5pp.
- 0720 Press Releases, 1925–1929. 6pp.
- 0726 Prevailing Rate (Virginia), 1931. 6pp.
- 0732 Railway Workers, 1932. 12pp.
- 0744 Scott, Dr. Emmett J., 1925–1929. 18pp.
- 0762 Shepard-Barnett, 1930. 17pp.

- 0779 Rosenthal, Aaron M., 1924–1925. 19pp.
- 0798 Robins, James J., 1925. 4pp.
- 0802 Tuskegee, 1929. 6pp.
- 0808 Requests, 1927–1928. 9pp.
- 0817 Schields, Dr. R.G., 1925–1926. 4pp.
- 0821 Scruggs, Baxter S., 1924–1926. 17pp.
- 0838 Sherard, Thomas W., 1925. 6pp.
- 0844 Simpson, Gordon H., 1927. 3pp.
- 0847 Sledge, Wesley L., 1926. 4pp.
- 0851 Smallwood, William H., 1929. 6pp.
- 0857 Smith, Olander J., 1927–1929. 6pp.
- 0863 Social Welfare, 1929. 9pp.
- 0872 Spurlock (Compensation), 1928. 3pp.
- 0875 Stokes, Harold Phelps, 1925. 3pp.
- 0878 Surveys, 1924–1931. 26pp.
- 0904 Tennessee Coal, Iron, and Railroad Company, 1925. 18pp.
- 0922 Thomas, Honorable James C., 1930–1931. 4pp.
- 0926 Thompson, A.B., 1926. 4pp.
- 0930 Travel, 1925–1931. 12pp.
- 0942 Trigg, J.M. (Harriss), 1925. 4pp.
- 0946 Unemployment—Urban League, 1931. 2pp.
- 0948 Unemployment—Congress, 1931. 11pp.

Reel 16

RG 183 Bureau of Employment Security cont.

Correspondence of Karl F. Phillips cont.

- 0001 Urban League, 1924–1931. 124pp.
- 0125 Vann, Robert L., 1925. 2pp.
- 0127 Vocational Studies—New York, 1931. 7pp.
- 0134 Virgin Islands, 1924–1927. 37pp.
- 0171 Wages—Pullman Porters, 1926–1933. 47pp.
- 0218 Warfield, William A., 1926. 2pp.
- 0220 Ward, Colonel Joseph H., 1927–1928. 4pp.
- 0224 Walrond, Eric D., 1925. 6pp.
- 0230 Washington, Forrester B., 1924–1929. 43pp.
- 0273 Webb, C. Cornelius, 1925. 3pp.
- 0276 Welfare Department, 1925. 4pp.
- 0280 White House (Social), 1929. 35pp.
- 0315 Williams, Georgia, 1926. 3pp.
- 0318 Whitney, J.R.B., 1925. 3pp.

- 0321 Wilson, Robert E. Lee, 1926. 2pp.
- 0323 Young, Adele N., 1929. 4pp.
- 0327 Women's Activities, 1928-1931. 77pp.
- 0404 Woodson, George H., 1926-1927. 7pp.
- 0411 Wright, Eva A., 1924. 5pp.
- 0416 Wright, Dr. R.R., 1926-1928. 3pp.
- 0419 Smith, Honorable Harry C., 1929. 2pp.

RG 86 Women's Bureau

[Title targets for this record group were inadvertently omitted when filmed.]

Correspondence—Miscellaneous Subjects and Organization

- 0421 National Interracial Conference, 1928, Conference Book. 99pp.
- 0520 National Interracial Conference, 1928, Report of the Committee of Findings. 38pp.
- 0558 National Interracial Conference, 1928, Bulletin of Information. 2pp.
- 0560 National Interracial Conference, 1928, Statement of Mary Anderson (Not Used). 2pp.
- 0562 National Interracial Conference, 1928, Summary of Women's Bureau Data Published on Negro Women in Industry. 13pp.
- 0575 National Interracial Conference, 1928, Questions for Discussion. 4pp.
- 0579 National Interracial Conference, 1928, Negro Women in Industry: From a Study of 15 States by the U.S. Women's Bureau. 11pp.
- 0590 National Interracial Conference, 1928, Correspondence, 1927-1929. 64pp.
- 0654 Negro Welfare Survey Committee, Negro Welfare Survey of Richmond, Virginia, 1928. 122pp.
- 0776 Negro Welfare Survey Committee, Correspondence regarding Richmond Study, 1928-1929. 21pp.

Research Division Survey Materials (selections, unless otherwise noted)

- 0797 Virginia Textiles, 1919-1920. 62pp.
- 0859 Virginia Bakeries and Other Food Products, 1918-1920. 70pp. (complete)
- 0929 Virginia Clothing, 1919-1920. 23pp.

Reel 17

RG 86 Women's Bureau cont.

Research Division Survey Materials (selections, unless otherwise noted) cont.

- 0001 Virginia Hosiery and Knit Goods, 1919. 20pp. (complete)
- 0021 Virginia Paper and Paper Products, 1919. 37pp.
- 0058 Virginia Printing and Publishing, 1919. 16pp.
- 0074 Virginia Tobacco, 1919-1920. 145pp. (complete)

- 0219 Virginia Miscellaneous, 1919–1920. 28pp.
- 0247 Georgia Department Stores, 1921. 7pp.
- 0254 Georgia Textiles, 1921. 78pp.
- 0332 Georgia Knit Goods, 1921. 5pp.
- 0337 Georgia Garment Manufacturing, 1921. 7pp.
- 0344 Georgia Cigar Manufacturing, 1921. 4pp.
- 0348 Georgia Food Manufacturing, 1921. 21pp. (complete)
- 0369 Georgia Miscellaneous, 1921. 18pp.
- 0387 Georgia Laundries, 1921. 60pp. (complete)
- 0447 Atlanta, Georgia, Laundries, 1920. 29pp. (complete)
- 0476 Atlanta, Georgia, Home Visits, N.D. 26pp.
- 0502 Georgia Home Visits, 1921. 28pp.
- 0530 Baltimore, Maryland, Restaurants, 1921. 101pp.
- 0631 Baltimore, Maryland, Laundries, 1921. 22pp.
- 0653 Baltimore, Maryland, General Mercantile, 1921. 29pp.
- 0682 Baltimore, Maryland, Women's Clothing, 1921. 17pp.
- 0699 Baltimore, Maryland, Miscellaneous, 1921. 27pp.
- 0726 Baltimore, Maryland, Paper Boxes, 1921. 5pp.
- 0731 Baltimore, Maryland, Wooden Boxes, 1921. 5pp.
- 0736 Maryland Men's Clothing, 1921. 4pp.
- 0740 Maryland Laundries, 1921. 7pp.
- 0747 Maryland Restaurants, 1921. 15pp.
- 0762 Kentucky Candy, 1921. 17pp.
- 0779 Kentucky Laundries, 1920–1921. 49pp.
- 0828 Kentucky Food Manufacturing, 1921. 24pp.
- 0852 Kentucky Metal Products, 1921. 12pp.
- 0864 Kentucky Tobacco, 1921. 107pp. (complete)

Reel 18

RG 86 Women's Bureau cont.

Research Division Survey Materials (selections, unless otherwise noted) cont.

- 0001 South Carolina Cigars, 1921. 22pp.
- 0023 South Carolina Cotton Goods, 1920–1922. 59pp.
- 0082 South Carolina Home Visits, 1921–1922. 12pp.
- 0094 South Carolina Knit Goods, 1922. 6pp.
- 0100 South Carolina Laundries, 1921–1922. 76pp. (complete)
- 0176 South Carolina Yarn, 1921. 12pp.
- 0188 South Carolina Miscellaneous, 1922. 6pp.
- 0194 Alabama Food Products, 1922. 36pp.
- 0230 Alabama Cotton Goods, 1922. 46pp.

- 0276 Alabama Other Manufacturing, 1922. 17pp.
- 0293 Alabama Laundries, 1922. 79pp. (complete)
- 0372 Alabama General Mercantile, 1922. 21pp.
- 0393 Missouri Bags, 1922. 3pp.
- 0396 Missouri Food Products, 1922. 3pp.
- 0399 Missouri Tobacco, 1922. 4pp.
- 0403 Missouri Laundries, 1922. 29pp. (complete)
- 0432 New Jersey Food Products, 1922. 2pp.
- 0434 New Jersey Glass, 1922. 3pp.
- 0437 New Jersey Metal Products, 1922. 2pp.
- 0439 New Jersey Optical Goods, 1922. 4pp.
- 0443 New Jersey Laundries, 1922. 4pp.
- 0447 Oklahoma Glass and Glass Products, 1924. 19pp.
- 0466 Oklahoma Meat, Poultry, and Dairy Products, 1924. 14pp.
- 0480 Oklahoma Laundries, 1924. 15pp.
- 0495 Oklahoma Hotels and Restaurants, 1924. 144pp.
- 0639 Illinois Electrical Appliances, 1924. 5pp.
- 0644 Illinois Slaughtering and Meat Packing, 1924. 54pp.
- 0698 Illinois Other Food, 1924. 5pp.
- 0703 Illinois Patent Medicines, Chemical Products and Soap, 1924. 20pp.
- 0723 Illinois Furniture, 1924. 15pp.
- 0738 Illinois Tobacco, 1924. 5pp.
- 0743 Illinois Glue, 1924. 5pp.
- 0748 Illinois House Furnishings, 1924. 6pp.
- 0754 Illinois Glass, 1924. 18pp.
- 0772 Illinois Wooden Boxes, 1924. 9pp.
- 0781 Illinois Textiles, 1924. 25pp.
- 0806 Illinois Laundries, 1924. 62pp.
- 0868 Illinois General Mercantile, 1924. 8pp.
- 0876 Mississippi Wooden Boxes, 1925. 44pp. (complete)
- 0920 Mississippi Candy, 1924–1925. 23pp. (complete)
- 0943 Mississippi Miscellaneous, 1925. 13pp.
- 0956 Mississippi Textiles, 1925. 23pp.
- 0979 Tennessee Drugs and Chemicals, 1925. 34pp.

Reel 19

RG 86 Women's Bureau cont.

Research Division Survey Materials (selections, unless otherwise noted) cont.

- 0001 Tennessee Food Products, 1925. 21pp. (complete)
- 0022 Tennessee Printing and Publishing, 1925. 10pp.

- 0032 Tennessee Mattresses and Springs, 1925. 13pp. (complete).
- 0045 Tennessee Bags, 1925. 21pp. (complete)
- 0066 Tennessee Cotton Goods, 1925. 21pp.
- 0087 Tennessee Hosiery, 1925. 5pp.
- 0092 Tennessee Cigars, 1925. 5pp.
- 0097 Tennessee Furniture, 1925. 17pp.
- 0114 Tennessee Wood Products, 1925. 30pp.
- 0144 Tennessee General Mercantile, 1925. 16pp.
- 0160 Tennessee Laundries, 1925. 74pp.

RG 1 War Labor Policies Board

Entry 2—Correspondence of the Chairman

- 0237 Committee on Conditions of Living (Community Organization Branch), 1918. 11pp.
- 0248 Committee on Conditions of Living (Hospital Conditions in D.C.), 1918. 59pp.
- 0307 Committee on Conditions of Living (Howland, Charles P.), 1918. 76pp.
- 0383 Committee on Conditions of Living (Minutes and Reports), June 1918. 18pp.
- 0401 Committee on Conditions of Living (Minutes and Reports), August 1919. 64pp.
- 0465 Negro Economics, 1918–1919. 62pp.
- 0523 Recruiting of Labor (Miscellaneous), 1918. 59pp.
- 0582 Recruiting of Labor (Correspondence), April–May 1918. 36pp.
- 0618 Recruiting of Labor (Correspondence), June 1918. 33pp.
- 0651 Recruiting of Labor (Correspondence), August–December 1918. 9pp.

RG 29 Bureau of the Census

Memoranda and Notes of Joseph A. Hill, Chief Statistician

- 0662 Negro Enumeration of 1920, Memorandum by Le Verne Beales, February 14, 1922. 12pp.
- 0674 *The Recent Northward Migration of the Negro*, by Joseph A. Hill (Tables, Manuscript, Correspondence, Printed Article), December 1923. 67pp.

RG 60 Department of Justice

Straight Numerical Files, 1904–1937

- 0749 File 182363, Election Fraud, 1916–1923. 263pp.

Reel 20

RG 60 Department of Justice cont.

Straight Numerical Files, 1904–1937 cont.

- 0001 File 182363, #2, Election Fraud, 1916–1923. 243pp.
- 0244 File 182363, #3, Election Fraud, 1916–1923. 122pp.

Glasser File

- 0367 Arkansas Race Riots, 1919–1921. 78pp.
- 0449 Chicago, Illinois, Race Riots, July–November 1919, #1. 16pp.
- 0465 Chicago, Illinois, Race Riots, July–November 1919, #2. 31pp.
- 0496 Lexington, Kentucky, Race Riots, February 1920. 26pp.
- 0522 Omaha, Nebraska, Race Riots, September–October 1919. 35pp.

RG 107 Records of the Secretary of War

Papers of Emmett J. Scott, Special Assistant to the Secretary of War

- 0559 Alphabetical File: A, 1917–1918. 13pp.
- 0572 Alphabetical File: B, 1918. 3pp.
- 0575 Alphabetical File: C, 1917–1918. 18pp.
- 0593 Alphabetical File: H, 1917–1918. 127pp.
- 0720 Alphabetical File: M, 1917–1918. 212pp.
- 0932 Alphabetical File: R, 1917–1918. 36pp.
- 0968 Alphabetical File: T, 1918. 13pp.
- 0981 Alphabetical Subject File: C, 1917. 20pp.
- 1001 Alphabetical Subject File: D (William H. Davis Reports—Secretary to Scott), 1917. 12pp.
- 1013 Alphabetical Subject File: H, 1917–1918. 8pp.

Reel 21

RG 107 Records of the Secretary of War cont.

Papers of Emmett J. Scott, Special Assistant to the Secretary of War cont.

- 0001 Memoranda for the Secretary of War, 1917–1919. 33pp.
- 0034 Miscellaneous—Unidentified, 1917–1918. 38pp.
- 0072 Alphabetical Subject File: R (Reports on Conditions in Negro Training Camps), 1917–1918. 31pp.
- 0103 Alphabetical Subject File: Speeches, Public Statements, and Press Releases, 1917–1918. 66pp.

RG 165 War Department, General Staff

Entry 349—Field Reports relating to the Employment Situation, 1919–1920

- 0171 Chicago, Illinois, 1919. 137pp.
- 0308 Chicago, Illinois, 1920. 9pp.
- 0317 East St. Louis, Illinois, and Missouri, 1919. 10pp.
- 0327 Mobile, Alabama, 1919–1920. 7pp.
- 0334 Muncie, Indiana, 1919. 3pp.
- 0337 New Orleans, Louisiana, 1920. 4pp.
- 0341 Omaha, Nebraska, 1919. 13pp.

Entry 352—Bulletins, Instructions, Manuals, etc., 1919–1920

0355 Employment of Negro Ex-Servicemen, 1919. 66pp.

RG 233 U.S. House of Representatives

67th Congress, Committee on the Judiciary

0422 Hearing to Create a Negro Industrial Commission, January 25, 1923. 8pp.

68th Congress, Committee on the Judiciary

0430 Hearings to Create a Negro Industrial Commission and to Create a Commission on the Racial Question, April 10, 11, and May 7, 1924. 40pp.

RG 32 U.S. Shipping Board

General Records of the Industrial Relations Division of the Construction Organization, 1917–1919

0472 File #53818-1: Labor Conditions, Negro Labor, General, 1918–1919. 121pp.

Records of the U.S. Shipping Board Emergency Fleet Corporation, Investigation Department, Case Files of the Home Office, 1918–1926

0594 File #3436: Colored Cooks and Stewards, 1923–1925. 36pp.

Records of the Shipping Board and the Shipping Board Bureau, General Files, 1916–1936

[A title target for Records of the U.S. Shipping Board Emergency Fleet Corporation was mistakenly filmed at this location. However, the records included are as shown in this guide.]

0631 Case #631-6, Part 2: Stewards, 1922–1927. 127pp.

0758 Case #621-3-10, Part 2: Texas Longshoremen, 1924–1929. 96pp.

RG 63 Committee on Public Information

General Correspondence of George Creel

0855 Carl Byoir, Associate Chairman, "Negroes," 1918. 82pp.

0937 Scott, Emmett, 1918. 21pp.

RG 83 Bureau of Agricultural Economics

Entry 90—Comments on Special Surveys, Miscellaneous

0959 Population Movements (Negroes from South to North, April 1923). 47pp.

Entry 133—Reports, Speeches, and Articles relating to Farm Management, 1902–1920

1007 Crosby, M.A., Alabama and Mississippi Work Schedule for 20 Acres of Cotton, 1912. 6pp.

1013 Crosby, M.A., Mississippi, Bolivar County, Delta Farms Company, 1914. 10pp.

- 1023 Crosby, M.A., Sam McCall, Successful Negro Farmer, 1912. 16pp.
- 1039 Crosby, M.A., Farm Management Investigations, District 7, Alabama, 1911. 8pp.
- 1047 Crosby, M.A., Present Status of Farm Management Work in Alabama and Mississippi, 1915. 9pp.
- 1056 Crosby, M.A., Report on the Conditions Existing in the Atlantic Coast Rice Fields, 1905. 8pp.

Reel 22

RG 83 Bureau of Agricultural Economics cont.

Entry 133—Reports, Speeches, and Articles relating to Farm Management, 1902–1920 cont.

- 0001 Goodrich, C.L., Georgia, Agricultural Survey of Dougherty County, 1910. 5pp.
- 0006 McNair, A.D., Small Farm Income in the Cotton Belt, 1916. 35pp.
- 0041 McNair, A.D., Louisiana, Farm of Mr. Arthur L. Smith, Sterlington, Ouachita County, 1911. 5pp.
- 0046 Montgomery, Frank, Labor Situation at Pittsburgh, Cincinnati, and Louisville, 1917. 7pp.
- 0053 Oates, M.B., Farm Management in Louisiana, 1914. 11pp.
- 0064 Smith, A.G., Rice Field Investigations, South Carolina, 1915. 10pp.
- 0074 Smith, A.G., Holding Labor on the Farms in the South, 1918. 10pp.
- 0084 Smith, A.G., The Work of the Office of Farm Management in the Cotton States, 1916. 11pp.
- 0095 Smith, A.G., Farm Loan Bank and Tenancy, 1916. 6pp.
- 0101 Street, G.J., Alabama, Agricultural Survey of Greene County, 1909. 13pp.
- 0114 Street, G.J., Alabama, Agricultural Survey of Lee County, 1910. 15pp.
- 0129 Street, G.J., Alabama, Agricultural Survey of Pickens County, 1909. 13pp.
- 0142 Street, G.J., Alabama, Agricultural Survey of Sumter County, 1909. 19pp.
- 0161 Street, G.J., Alabama, Agricultural Survey of Washington County, 1910. 13pp.
- 0174 Turner, H.A., Labor Management in the Yazoo-Mississippi Delta, 1916. 5pp.
- 0179 Turner, H.A., an Account of Runnymede Plantation, Leflore County, Mississippi, 1916. 6pp.
- 0185 Turner, H.A., an Account of Dunleith Plantation, Washington County, Mississippi, 1916. 7pp.
- 0192 Turner, H.A., Farm Tenancy in Christian County, Kentucky, 1915. 5pp.
- 0197 Turner, H.A., Mississippi Delta Planting Company, Bolivar County, Mississippi, 1915. 24pp.
- 0221 Turner, H.A., Bledsoe Plantation, Leflore County, Mississippi, 1915. 27pp.
- 0248 Turner, H.A., Notes on Plantation Partnerships, 1916. 3pp.
- 0251 Turner, H.A., South Carolina, Farm Tenancy in Calhoun and Orangeburg Counties, 1913. 9pp.
- 0260 Turner, H.A., South Carolina, Calhoun County, Notes on Plantation of J.E. Wannamaker, 1913. 6pp.

RG 16 Department of Agriculture

General Correspondence of the Office of the Secretary

- 0268 Negroes, July–December 1913. 5pp.
- 0273 Negroes, 1914. 60pp.
- 0333 Negroes, 1916. 4pp.
- 0337 Negroes, 1917. 25pp.
- 0362 Negroes, 1918. 22pp.
- 0384 Negroes, 1919. 29pp.
- 0413 Negroes, 1920. 12pp.
- 0425 Negroes, 1921. 7pp.
- 0432 Negroes, 1923. 56pp.
- 0488 Negroes, 1924. 17pp.
- 0505 Negroes, 1925. 7pp.

RG 3 U.S. Housing Corporation

Entry 1—Records relating to the Need for Industrial Housing

- 0514 Cincinnati, Ohio, 1917. 11pp.
- 0525 Columbus, Ohio, 1917. 6pp.
- 0531 East St. Louis, Illinois, 1917. 10pp.
- 0541 Philadelphia, Pennsylvania, 1917. 9pp.
- 0550 Richmond, Virginia, 1917. 4pp.

Entry 6—General Records relating to the Commission on Living Conditions

- 0555 Chester, Pennsylvania, 1919. 18pp.
- 0573 Department of Negro Economics, 1919. 33pp.
- 0606 Negroes—General, 1918. 9pp.
- 0615 East Chicago, Calumet, Indiana Harbor, Indiana, Industrial Survey, 1919. 10pp.
- 0625 Gary, Indiana, Industrial Survey, 1919. 8pp.
- 0633 Baltimore, Maryland, Industrial Survey, 1919. 16pp.
- 0649 Milwaukee, Wisconsin, Industrial Survey, 1919. 19pp.
- 0668 Coal Camps of West Virginia, Industrial Survey, 1918. 17pp.
- 0685 Youngstown, Ohio, Industrial Survey, 1919. 14pp.
- 0698 Newport News, Virginia, Industrial Survey, 1918. 29pp.
- 0727 Brunswick, Georgia, Industrial Survey, 1918. 20pp.

Entry 75—Industrial Housing Surveys

- 0748 Atlanta, Georgia, Atlanta Real Estate Board, 1918. 8pp.
- 0756 Atlanta, Georgia, Industrial Survey, 1918. 99pp.
- 0855 Atlanta, Georgia, Industrial Questionnaires (Note: Short Forms—Wage and Sex Data—Omitted), 1918. 197pp.

Reel 23

RG 3 U.S. Housing Corporation cont.

Entry 75—Industrial Housing Surveys cont.

0001 Atlanta, Georgia, Industrial Questionnaires, 1918 cont. 795pp.

Entry 133—General Correspondence of the Industrial Relations Division

0797 Correspondence, 1918–1919. 16 pp.

Entry 9—Project Books

0814 Akron, Ohio, 1918–1919. 9pp.

0823 Cleveland, Ohio, 1919. 3pp.

0826 Indiana Steel Towns, 1918. 5pp.

0831 Indian Head, Maryland, 1918. 17pp.

0848 Newport News, Virginia, 1918. 76pp.

0924 Norfolk, Virginia, Volume 1, 1917–1918. 126pp.

Reel 24

RG 3 U.S. Housing Corporation cont.

Entry 9—Project Books cont.

0001 Norfolk, Virginia, Volume 1 cont., 1918–1919. 28pp.

0029 Norfolk, Virginia, Volume 2, 1918. 19pp.

Entry 62—Homes Registration and Information Division

[A title target for Entry 9—Project Books was mistakenly filmed at this location. However, the records included are as shown in this guide.]

0049 Norfolk, Virginia, 1918–1919. 14pp.

0063 Portsmouth, Virginia, 1919. 19pp.

0082 Washington, D.C., 1918–1919. 33pp.

0115 Youngstown, Ohio, 1918–1919. 9pp.

Entry 63—Reference File

0125 Field Agents—Bulletins, 1918. 11pp.

Entry 64—Correspondence with Field Agents

0137 Akron, Ohio, 1919. 12pp.

0149 Chester, Pennsylvania, 1918–1919. 32pp.

- 0181 Chicago, Illinois, 1918–1919. 68pp.
0249 Coles, Jacob, 1918. 6pp.
0255 Duluth, Minnesota, 1919. 4pp.
0259 McCracken, Fred D. 81pp.
0340 Omaha, Nebraska, 1919. 3pp.
0343 Pittsburgh, Pennsylvania, 1918. 5pp.
0348 Truxton, Virginia, 1919. 6pp.

Entry 65—Rent Profiteering

- 0355 McCracken, Fred D., 1919. 8pp.

Entry 137—Records of the Operations Division

- 0364 Truxton, Virginia, 1919–1920. 476pp.

Reel 25

RG 3 U.S. Housing Corporation cont.

Entry 137—Records of the Operations Division cont.

- 0001 Truxton, Virginia, 1919–1920 cont. 560pp.

RG 102 U.S. Children's Bureau

Central Files, 1914–1924

- 0563 File #11548, Negro Situation in Baltimore, Maryland, 1916. 71pp.

SUBJECT INDEX

The following index is a guide to the major subjects of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular subject begins. Hence 3: 0934 directs the researcher to the subject which begins at Frame 0934 of Reel 3. By referring to the Reel Index which comprises the initial section of this guide, the researcher can find the main entry for this subject.

Abattoir workers

strikes—New Orleans, Louisiana 1: 0288

Africa

Negro colonization of 15: 0323

Agriculture

agricultural land 12: 0001

agricultural surveys—Alabama 22: 0101, 0114, 0129, 0142, 0161

agricultural surveys—Georgia 22: 0001

Bledsoe Plantation—Le Flore County, Mississippi 22: 0221

cotton belt—small farm income 22: 0006

cotton picking machine 14: 0855

Delta Farms Company—Bolivar County, Mississippi 21: 1013

Dunleith Plantation—Washington County, Mississippi 22: 0185

farm labor 22: 0074

Farm Loan Bank 22: 0095

farm management 21: 1007–1056; 22: 0001–0260

farm tenancy 22: 0095, 0192, 0251

Mississippi Delta Planting Company—Bolivar County, Mississippi 22: 0197

rice fields 21: 1056; 22: 0064

Runnymede Plantation—Le Flore County, Mississippi 22: 0179

Smith, Arthur L.—farm of: Sterlington, Louisiana 22: 0041

successful farmer—Sam McCall 21: 1023

U.S. Department of Agriculture—

correspondence 22: 0268–0505

Wannamaker Plantation—Calhoun County, South Carolina 22: 0260

Akron, Ohio

housing 23: 0814; 24: 0137

Alabama

agricultural survey—Greene County 22: 0101

agricultural survey—Lee County 22: 0114

agricultural survey—Pickens County 22: 0129

agricultural survey—Sumter County 22: 0142

agricultural survey—Washington County 22: 0161

Birmingham 14: 0076

coal miners—labor camps 2: 0565–0855

employment—Mobile 21: 0327

farm management 21: 1007, 1039, 1047

strikes—coal miners 1: 0459, 0493

strikes—industrial workers: Central Iron and Coal Company 1: 0243

strikes—longshoremens: Mobile 1: 0373

women's employment—general 18: 0194–0372

women's employment—railroads 11: 0868

Aischuler, Samuel

1: 0762; 2: 0001, 0400, 0422

Andrews, R. McCants

14: 0672

Arbitration

meat packers—Chicago, Illinois 1: 0762; 2: 0001

National Box Company—Chicago, Illinois 2: 0422

stock yards—Chicago, Illinois 2: 0400

Argentine, Kansas

10: 0873

- Arkansas**
 laundry employees v. laundry owners 4:
 0428, 0648
 race riots 20: 0367
- Armour Fertilizer Works, Employees v.**
 5: 0112
- Association of Colored Railway Trainmen**
 5: 0512, 0902
- Associations**
 Association of Colored Railway Trainmen 5:
 0512, 0902
 National Association for the Advancement
 of Colored People 6: 0001; 9: 0699
 Railroadmen's International Benevolent
 Industrial Association 9: 0497; 10: 0738
 Urban League 4: 0954; 15: 0946; 16: 0001
- Atlanta, Georgia**
 housing, industrial 22: 0748-0855; 23: 0001
 strikes—Fulton Bag and Cotton Mills 1:
 0001
 women's employment 17: 0530-0747
- Baltimore and Ohio Railroad**
 11: 0001, 0074, 0143
- Baltimore, Maryland**
 children 25: 0563
 living conditions 22: 0633
 women's employment—general 17:
 0530-0731
 women's employment—railroads 11: 0001,
 0074
- Bartow, Florida**
 5: 0197
- Beckett, Bishop W.W.**
 14: 0682
- Beckwith, Frank R.**
 14: 0685
- Binghamton, New York**
 11: 0535
- Birmingham, Alabama**
 14: 0076
- Branch, Dr. Joel P.**
 14: 0709
- Bricklayers**
 Nashville, Tennessee 14: 0610
 strikes—Richmond, Virginia 1: 0366
- Brickmakers**
 strikes—Sayre-Fisher Brick Company 1:
 0326
- Brotherhood of Locomotive Firemen and
 Enginemen**
 5: 1001, 1138
- Bruce, Dr. Phillip Alexander**
 14: 0713
- Brunswick, Georgia**
 22: 0727
- Bruseaux, Sheridan A.**
 14: 0720
- Bureau of the Census**
 19: 0622, 0674
- Burton, James D.**
 14: 0725
- Butchers**
 strikes—New Orleans, Louisiana 1: 0288
- Byoir, Carl**
 21: 0855
- Calhoun County, South Carolina**
 22: 0251, 0260
- Campbell, Charles C.**
 14: 0729
- Camps, labor**
see Coal miners; Training camps
- Carter, Jeanette**
 14: 0090
- Census**
see Bureau of the Census
- Central Iron and Coal Company**
 1: 0243
- Chesapeake and Ohio Railroad**
 10: 0465; 11: 0146
- Chester, Pennsylvania**
 housing 24: 0149
 living conditions 22: 0555
- Chicago and Alton Railroad**
 7: 0361; 10: 0624
- Chicago and Great Western Railroad**
 11: 0255
- Chicago and Northwestern Railroad**
 11: 0351
- Chicago, Burlington and Quincy Railroad**
 11: 0188
- Chicago Grain Handlers' Union, Urban
 League v.**
 4: 0954
- Chicago, Illinois**
 employment 21: 0171, 0308

- housing 24: 0181
 race riots 20: 0449, 0465
 strikes—grain handlers 1: 0170
 strikes—janitors 1: 0453
 strikes—meat packers 1: 0310, 0762; 2:
 0001
 strikes—National Box Company 2: 0422
Urban League v. Chicago Grain Handlers'
Union 4: 0954
 women's employment—railroads 11: 0188,
 0270, 0351, 0431, 0559
- Chicago, Milwaukee and St. Paul Railroad**
 11: 0270, 0319
- Children**
 Baltimore, Maryland 25: 0563
- Chisum, Melvin J.**
 14: 0787
- Christian County, Kentucky**
 22: 0192
- Cincinnati, New Orleans and Texas Pacific
 Railway**
 5: 1138
- Cincinnati, Ohio**
 housing, industrial 22: 0514
- Clark, John L.**
 14: 0789
- Cleveland, Ohio**
 housing 23: 0823
 strikes—Otis Steel Company 1: 0273
 women's employment—railroads 11: 0577,
 0586
- Coal miners**
 Belle Sumter, Alabama 14: 0604
 labor camps—Alabama 2: 0565–0855
 labor camps—Illinois 2: 0875–0910
 labor camps—Kentucky 2: 0932–0985; 3:
 0001–0374, 0509
 labor camps—Pennsylvania 3: 0392–0492
 labor camps—Virginia 3: 0525–0605
 labor camps—West Virginia 3: 0621–0997;
 4: 0001–0415
 living conditions—West Virginia 22: 0668
- Coal trimmers**
 strikes—New Orleans, Louisiana 1: 0182
- Colb, Robert S.**
 14: 0807
- Coles, Jacob**
 24: 0249
- Colored Bagmen and Mail Porters v.
 Employers**
 4: 0641
- Columbus, Ohio**
 Housing, industrial 22: 0525
- Commerce Department**
 14: 0836; 15: 0281
- Compensation**
 Spurlock 15: 0872
- Complaints**
 14: 0839
- Cooks**
 21: 0594, 0631
- Copeland, M.L.**
 14: 0853
- Cotton**
 belt 22: 0006, 0084
 picking machine 14: 0855
- Crabmeat**
 pickers 14: 0890
- Creel, George**
 2: 0855, 0959
- Crump v. Payne**
 7: 0303
- Davidson, Lucy D.**
 14: 0894
- Davis, William H.**
 20: 1001
- Delaware, Lackawanna and Western
 Railroad**
 11: 0481, 0535
- Delta Farms Company**
 21: 1013
- Department of Negro Economics**
 general 12: 0001–0845; 13: 0001–0080,
 0566, 0827; 14: 0001, 0229
 living conditions 22: 0573
- DePriest, Honorable Oscar**
 14: 0897
- Discrimination**
 Houston, Texas 6: 0675
 Jim Crowism—accommodations: railroads
 6: 0014, 0363
 migration—railroads 6: 0405
 railroads—general 10: 0839
 railroads—porters 6: 0029, 0363
 Virginia Code for the Separation of Races
 6: 0671
- Disputes, labor**
 see Strikes
- Dougherty County, Georgia**
 agricultural survey 22: 0001

Duluth, Minnesota
housing 24: 0255

Dynes
15: 0255

East St. Louis, Illinois
employment 21: 0317
housing, industrial 22: 0531
race riots 13: 0461; 14: 0542
strikes—livestock handlers 1: 0148

Economics
see Department of Negro Economics;
Negro economics

Election fraud
19: 0749; 20: 0001, 0244

Elks
14: 0916

Employees v. Armour Fertilizer Works
5: 0112

Employees v. Palmetto Phosphate Company
4: 0965; 5: 0001

Employment
Chicago, Illinois 21: 0171, 0308
East St. Louis, Illinois 21: 0317
ex-servicemen 21: 0355
general 12: 0514; 14: 0919—0943
Mobile, Alabama 21: 0327
Muncie, Indiana 21: 0334
New Orleans, Louisiana 21: 0337
Omaha, Nebraska 21: 0341
vocational studies 16: 0127
see also Women's employment

Employment Service Plan
14: 0928, 0943

Erie Railroad
11: 0550

Ernst, Senator R.P.
14: 0950

Farm Loan Bank
tenancy 22: 0095

Farm management
21: 1007—1056; 22: 0001—0260
see also Agriculture

Fertilizer workers
Employees v. Armour Fertilizer Works 5:
0112
Employees v. International Agricultural Corporation 5: 0197
Employees v. Palmetto Phosphate Company 4: 0965; 5: 0001

Filing methods
Chief Clerks Office 13: 0109

Fite, Hadley G.
15: 0001

Florida
Employees v. Armour Fertilizer Works—Bartow 5: 0112
Employees v. International Agricultural Corporation—Mulberry 5: 0197
Employees v. Palmetto Phosphate Company—Tampa 4: 0965; 5: 0001
general 14: 0202
strikes—Pensacola Shipbuilding Company:
Pensacola 1: 0094
women's employment—railroads 11: 0645

Florida East Coast Railway
7: 0461; 10: 0476

Francis, Rothschild
15: 0005

Free, Arthur G.
15: 0011

Fulton Bag and Cotton Mills
1: 0001

Furr, Arthur F.
15: 0019

Georgia
agricultural survey—Dougherty County 22:
0001
housing, industrial: Atlanta 22: 0748—0855;
23: 0001
living conditions—Brunswick 22: 0727
Negro labor—correspondence: Savannah
Board of Trade 5: 0474
strikes—Fulton Bag and Cotton Mills:
Atlanta 1: 0001
strikes—longshoremen: Savannah 1: 0231
women's employment—general 17:
0247—0502
women's employment—railroads 11: 0645,
0868

Georgia Central Railroad
5: 0512

Georgia Railroad
5: 1001

Goens, Dr. Walter W.
15: 0028

Governorship of Pennsylvania
15: 0032

Grain handlers
strikes—Chicago, Illinois 1: 0170
Urban League v. Chicago Grain Handlers' Union 4: 0954

Great Western Railroad
7: 0374

Gree, James A.
7: 0485

Greene County, Alabama
22: 0101

Gulf and Ship Island Railroad Co.
5: 0512

Hale, Professor W.J.
15: 0066

Hall, Seabron F.
15: 0069

Harris, Abram L., Jr.
15: 0073

Harris, Honorable George W.
15: 0076

Harris, James W.
15: 0076

Haynes, Dr. George
12: 0259, 0395, 0514; 13: 0020, 0827; 15:
0094

Henning, Judge E.J.
15: 0106

Henry, Judge Edward
15: 0109

Hert, Alvin F.
15: 0111

Hill, T. Arnold
15: 0116

Hill, Honorable T. Edwards
15: 0144

Hoboken, New Jersey
women's employment—railroads 11: 0481

Hod carriers
strikes—Richmond, Virginia 1: 0300

Holt, Alabama
strikes—Central Iron and Coal Company 1:
0243

Hopson, George
7: 0436

Hospital conditions
Washington, D.C. 19: 0248

Hours of labor
arbitration—National Box Company:
Chicago, Illinois 2: 0400

Housing
field agents—bulletins 24: 0125
field agents—correspondence 24:
0137–034^R

general 14: 0114
homes registration 24: 0049–0115
industrial 22: 0514–0550
industrial relations—correspondence 23:
0797
industrial surveys 22: 0748–0855; 23: 0001
living conditions 22: 0555–0727
operations 24: 0364; 25: 0001
project books 23: 0814–0924; 24:
0001–0029
rent profiteering 24: 0355
see also Coal miners

Houston Belt and Terminal Company
7: 0485; 10: 0844

Houston, Texas
discrimination 6: 0675
wages—baggage men 10: 0839

Houston, W.L.
10: 0738

Howard, Honorable Perry W.
15: 0154

Howard Theatre
15: 0161

Howland, Charles P.
19: 0307

Illinois
coal miners—labor camps 2: 0875, 0893,
0910
employment—Chicago 21: 0171, 0308
employment—East St. Louis 21: 0317
housing—Chicago 24: 0181
housing—industrial: East St. Louis 22: 0531
race riots—Chicago 20: 0449, 0465
race riots—East St. Louis 13: 0461; 14:
0542
strikes—grain handlers: Chicago 1: 0453
strikes—janitors: Chicago 1: 0453
strikes—livestock handlers: East St. Louis
1: 0148
strikes—meat packers: Chicago 1: 0310,
0762; 2: 0001
strikes—National Box Company: Chicago
2: 0422
strikes—stockyards: Chicago 2: 0400
Urban League v. Chicago Grain Handlers'
Union 4: 0954
women's employment—general 18:
0639–0868
women's employment—railroads 10: 0893
women's employment—railroads: Chicago
11: 0188, 0270, 0351, 0431, 0559

Illinois Central Railroad
5: 0512, 0902; 11: 0559

Immigration

15: 0164

Indiana

Dynes case 15: 0255
employment—Muncie 21: 0334
Fite, Hadley G. 15: 0001
living conditions 22: 0615, 0625

Industrial trends

15: 0272

Industrial workers

Negro Industrial Commission 21: 0422, 0430
strikes—Central Iron and Coal Company: Holt, Alabama 1: 0243
strikes—Otis Steel Company: Cleveland, Ohio 1: 0273
Tennessee Coal, Iron and Railroad Company 15: 0904
see also Fertilizer workers

International Agricultural Corporation, Employees v.

5: 0197

International and Great Northern Railroad of Texas

9: 0699

International and Great Northern Railway

7: 0485

Jackson, J.A.

15: 0281

Jackson, J.W.

10: 0844

Janitors

strikes—Chicago, Illinois 1: 0453

Jennifer, Dr. William

12: 0087

Jersey City, New Jersey

women's employment—railroads 11: 0550

Jim Crowism

accommodations—railroads 6: 0014, 0363

Johnson, Charles S.

15: 0292

Johnson, Sol H.

15: 0307

Jones, Eugene Kinckle

15: 0310

Jones, Francis I.

15: 0341

Jones, Scipio

15: 0346

Labor camps*see* Coal miners**Labor conditions**

colored cooks and stewards 21: 0594, 0631
general 15: 0499; 21: 0472
see also Employment; Women's employment

Labor disputes*see* Strikes**Laundry employees v. Laundry owners**

Little Rock, Arkansas 4: 0428, 0648
see also Women's employment

Lee County, Alabama

agricultural survey 22: 0114

Legislation

prevailing rate 15: 0634, 0726

Lemus, Rlenzi B.

15: 0358

Lewis, Honorable Morris

15: 0370

Little Rock, Arkansas

4: 0428, 0648

Livestock handlers

strikes—East St. Louis, Illinois 1: 0148

Living conditions

general 19: 0237–0401
women 17: 0476, 0502; 18: 0082
see also Coal miners; Housing

Long Island, New York

women's employment—railroads 11: 0638

Longshoremen

general—Texas 21: 0758
strikes—Mobile, Alabama 1: 0373
strikes—New Orleans, Louisiana 1: 0182
strikes—Philadelphia, Pennsylvania 1: 0440
strikes—Savannah, Georgia 1: 0231

Louisiana

agriculture—Sterlington 22: 0041
employment—New Orleans 21: 0337
farm management 22: 0053
strikes—abattoir workers: New Orleans 1: 0288
strikes—butchers: New Orleans 1: 0288
strikes—coal trimmers: New Orleans 1: 0182
strikes—longshoremen: New Orleans 1: 0182

Louisville and Nashville Railroad

5: 0512; 6: 0671, 0877; 7: 0001; 11: 0566

McCall, Sam

21: 1023

McCracken, Frederick D.

15: 0469; 24: 0259, 0355

McDougald, Mrs. G.E.

15: 0480

Mailing list

15: 0483

Majors, David

10: 0684

Malone, Charles L.

10: 0757

Maryland

children—Baltimore 25: 0563

living conditions—Baltimore 22: 0633

women's employment—Baltimore 17:
0530–0731women's employment—railroads: Baltimore
11: 0001, 0074**Matters of record**

12: 0134

Meat packers

strikes—Chicago, Illinois 1: 0762; 2: 0001

Meat packing companiesstrikes—Chicago, Illinois 1: 0310, 0762; 2:
0001*see also* Packing houses**Memphis, Tennessee**

women's employment—railroads 11: 0566

Meridian, Mississippi

wages—roundhouses 7: 0447

Migration, black

census 19: 0662, 0674

general 13: 0461; 21: 0959

railroads 6: 0405

see also Agriculture; Coal miners;
Employment; Housing; Industrial
workers; Railroads; Women's
employment**Miller, Professor Kelley**

15: 0488

Milwaukee, Wisconsin

living conditions 22: 0649

Minneapolis, Minnesotawomen's employment—railroads 11: 0255,
0319**Minnesota**

housing—Duluth 24: 0255

women's employment—railroads:
Minnesota 11: 0255, 0319**Mississippi**agricultural survey—Bolivar County 22:
0197agricultural survey—Le Flore County 22:
0179, 0221agricultural survey—Washington County
22: 0185

agriculture—general 22: 0174

farm management 21: 1007–1047

wages—roundhouses: Meridian 7: 0447

women's employment 18: 0876–0956

Missouri

employment 21: 0317

strikes—packing houses: Kansas City 1:
0084, 0128

strikes—tanneries: St. Joseph 1: 0238

women's employment—general 18:
0393–0403women's employment—railroads: Kansas
City 10: 0873; 11: 0573women's employment—railroads: St. Louis
11: 0692**Missouri Pacific Railroad Company**

5: 0512; 11: 0573

Mobile, Alabama

employment 21: 0327

strikes—longshoremen 21: 0327

Morrison, Mrs. Julia O.

15: 0496

Mount Airy, North Carolina

strikes—quarry workers 1: 0305

Muncie, Indiana

employment 21: 0334

Nashville, Chattanooga and St. Louis**Railroad**

5: 0512

**National Association for the Advancement
of Colored People**

6: 0001; 9: 0699

National Brotherhood Workers of America

10: 0770

National Interracial Conference

16: 0421–0590

Nebraska

housing—Omaha 24: 0340

race riots—Omaha 20: 0522

Negro at Work

12: 0514

Negro colonization

of Africa 15: 0323

Negro economics

19: 0465

see also Department of Negro Economics**Negroes**

Byoir, Carl 21: 0855

U.S. Department of Agriculture—

correspondence with 22: 0268–0505

Negro Industrial Commission

21: 0422, 0430

Negro labor

recruitment of 19: 0523–0651

training camps 21: 0072

Negro Labor Congress

15: 0536

Negro Welfare Survey Committee

16: 0654, 0776

Neims, H.G.

15: 0612

New Jersey

strikes—Sayre-Fisher Brick Company:

Sayreville 1: 0326

women's employment—general 18:

0432–0443

women's employment—railroads: Hoboken

11: 0481

women's employment—railroads: Jersey

City 11: 0550

New Orleans, Louisiana

employment 21: 0337

strikes—abattoir workers 1: 0288

strikes—butchers 1: 0288

strikes—coal trimmers 1: 0182

strikes—longshoremens 1: 0182

Newport News, Virginia

housing 23: 0848

living conditions 22: 0698

Newsclippings

15: 0570

New York

strikes—upholsterers: New York City 1:

0437

vocational studies 16: 0127

women's employment—railroads:

Binghamton 11: 0535

women's employment—railroads: Long

Island 11: 0638

New York City

strikes—upholsterers 1: 0437

Norfolk, Virginia

housing 23: 0924; 24: 0001, 0029, 0049

North Carolina

strikes—quarry workers: Mount Airy 1: 0305

strikes—tobacco workers: Winston-Salem

1: 0260

women's employment—railroads 11: 0645,

0868

Ohio

homes registration—Youngstown 24: 0115

housing—Akron 23: 0814; 24: 0137

housing—Cleveland 23: 0823

housing—industrial: Cincinnati 22: 0514

housing—industrial: Columbus 22: 0525

strikes—Otis Steel Company: Cleveland 1:

0273

women's employment—railroads:

Cleveland 11: 0577, 0586

Oklahoma

women's employment 18: 0447–0495

Omaha, Nebraska

housing 24: 0340

race riots 20: 0522

Orangeburg County, South Carolina

22: 0251

Otis Steel Company

1: 0273

Packing houses

strikes—Chicago, Illinois 1: 0310

strikes—Kansas City, Missouri 1: 0084,

0128

see also Meat packers**Palmetto Phosphate Company, Employees**

v.

4: 0965; 5: 0001

Paxton, A.M.

15: 0619

Payne, Crump v.

7: 0303

Penney, Theodore R.

15: 0623

Pennsylvania

coal miners—labor camps 3: 0392–0492

*Colored Bagmen and Mail Porters v.**Employers*—Philadelphia 4: 0641

governorship 15: 0032

housing—Chester 24: 0149

housing—industrial: Philadelphia 22: 0541

housing—Pittsburgh 24: 0343

living conditions—Chester 22: 0555

strikes—longshoremens: Philadelphia 1:

0440

women's employment—railroads:

Philadelphia 11: 0813

Pennsylvania Railroad

10: 0757; 15: 0629

Pensacola, Florida

1: 0094

Pensacola Shipbuilding Company

1: 0094

Peters, Robert J.

15: 0617

Philadelphia, Pennsylvania

Colored Bagmen and Mail Porters v.

Employers 4: 0641

housing—industrial 22: 0541

strikes—longshoremen 1: 0440

women's employment—railroads 11: 0813

Phillips, Karl F.

12: 0249; 13: 0020; 14: 0672—0950; 15:

0001—0948; 16: 0001—0419

Pickens County, Alabama

22: 0129

Pittsburgh, Pennsylvania

housing 24: 0343

Population movement

see Migration

Porters

discrimination 6: 0029, 0363

wages 6: 0671, 0877; 7: 0001, 0303, 0361,

0374, 0436, 0485; 9: 0491; 10: 0465,

0589; 16: 0171

Portsmouth, Virginia

homes registration 24: 0063

Post, Louis F.

12: 0395; 14: 0613

Press releases

15: 0720; 21: 0103

Prevailing rate

legislation 15: 0634

Protective Order of Railroad Trainmen

5: 0785

Pullman Company Railroad

11: 0638—0829

Quarry workers

strikes—Mount Airy, North Carolina 1: 0305

Race relations

Virginia Code for the Separation of Races

6: 0671

see also Discrimination; Jim Crowism;

National Interracial Conference; Race

riots

Race riots

Arkansas 20: 0367

Chicago, Illinois 20: 0449, 0465

East St. Louis, Illinois 13: 0461; 14: 0542

Lexington, Kentucky 20: 0496

Omaha, Nebraska 20: 0522

see also Violence

Railroadmen's International Benevolent Association

9: 0497; 10: 0738

Railroads and railways—names

Atlantic Coast Lines 9: 0732; 10: 0192

Baltimore and Ohio 11: 0001, 0074, 0143

Central Railroad of Georgia 10: 0839

Chesapeake and Ohio 10: 0465; 11: 0146

Chicago and Alton 7: 0361; 10: 0624

Chicago and Great Western 11: 0255

Chicago and Northwestern 11: 0351

Chicago, Burlington and Quincy 11: 0188

Chicago, Milwaukee and St. Paul 11: 0270,
0319

Chicago Terminals 11: 0431

Cincinnati, New Orleans and Texas Pacific

5: 1138

Delaware, Lackawanna and Western 11:

0481, 0535

Erie 11: 0550

Florida East Coast 7: 0461; 10: 0476

Georgia 5: 1001

Georgia Central 5: 0512

Georgia, Southern and Florida 10: 0055

Great Western 7: 0374

Gulf and Ship Island 5: 0512

Houston and Shreveport 9: 0635

Houston Belt and Terminal 7: 0485

Houston, East and West Texas 9: 0635

Illinois Central 5: 0512, 0902; 11: 0559

International and Great Northern 7: 0485

International and Great Northern of Texas
9: 0699

Louisiana and Arkansas 9: 0696

Louisville and Nashville 5: 0512; 6: 0671,

0877; 7: 0001; 11: 0566

Missouri Pacific 5: 0785; 11: 0573

Nashville, Chattanooga and St. Louis 5:
0512; 7: 0436

New York Central 11: 0577, 0586

Pennsylvania 10: 0757; 15: 0629

Pullman Company 11: 0638—0829

Richmond, Fredericksburg and Potomac

10: 0717; 11: 0863

St. Louis, Brownsville and Mexico 9: 0635

Santa Fe 10: 0873, 0893

- Seaboard Airlines 7: 0303; 9: 0779
 Southern 5: 0512; 6: 0671, 0877; 9: 0491,
 0552, 0618; 10: 0684; 11: 0868
 Southern Pacific Lines 10: 0354
 Tennessee Coal, Iron and Railroad
 Company 15: 0904
 Trinity and Brazos Valley 10: 0787
 Washington, D.C. Terminal 11: 0942
 Yazoo and Mississippi Valley 5: 0512, 0902
- Railroads and railways—subjects**
 dining car waiters 15: 0732
 Jim Crowism—accommodations 6: 0014,
 0363
 migration 6: 0405
 porters—discrimination 6: 0029, 0363
 roundhouses—Meridian, Mississippi 7:
 0447
 strikes 5: 1001, 1138
 wages—baggage men 10: 0844
 wages—brakemen 9: 0552, 0635, 0696; 10:
 0463
 wages—firemen, hostlers, and switchmen
 6: 0382; 7: 0461; 9: 0732; 10: 0589
 wages—general 7: 0609, 0893; 8: 0001,
 0255, 0387, 0580; 9: 0001, 0124, 0497,
 0692, 0799; 10: 0001, 0381, 0513, 0757,
 0770, 0793, 0839
 wages—mechanical departments 10: 0738
 wages—porters 6: 0671, 0877; 7: 0001,
 0303, 0361, 0374, 0436, 0485; 9: 0491,
 0686, 0730; 10: 0465, 0589; 16: 0171
 wages—section gangs 10: 0738
 wages—shop employees 7: 0500
 women's employment 10: 0873–0893; 11:
 0001–0942
 workers—general 15: 0732
- Rice fields**
 Atlantic coast 21: 1056
 South Carolina 22: 0064
- Richmond, Fredericksburg and Potomac
 Railroad**
 10: 0707; 11: 0863
- Richmond, Virginia**
 housing—industrial 22: 0550
 Negro Welfare Survey Committee 16: 0654,
 0776
 strikes—bricklayers 1: 0366
 strikes—hod carriers 1: 0300
 women's employment—railroads 11: 0146,
 0685, 0863
- Riots**
see Race riots
- Robins, James J.**
 15: 0798
- Rosenthal, Aaron M.**
 15: 0779
- Roundhouses**
 Meridian, Mississippi 7: 0447
- St. Joseph, Missouri**
 strikes—tannery workers 1: 0238
- St. Louis, Missouri**
 women's employment—railroads 11: 0692
- Savannah, Georgia**
 Negro labor—correspondence: Board of
 Trade 5: 0474
 strikes—longshoremen 1: 0231
- Sayre-Fisher Brick Company**
 1: 0326
- Sayreville, New Jersey**
 strikes—Sayre-Fisher Brick Company 1:
 0326
- Schields, Dr. R.G.**
 15: 0817
- Scott, Dr. Emmett J.**
 15: 0744; 20: 0559–1013; 21: 0001–0103,
 0937
- Scruggs, Baxter S.**
 15: 0821
- Seaboard Airlines Railway**
 7: 0303; 9: 0779; 10: 0001
- Secretary of War**
 21: 0001
- Shepard-Barnett**
 15: 0762
- Sherard, Thomas W.**
 15: 0838
- Simson, Gordon H.**
 15: 0844
- Sledge, Wesley L.**
 15: 0847
- Smallwood, William H.**
 15: 0851
- Smith, Honorable Harry C.**
 16: 0419
- Smith, Olander J.**
 15: 0857
- Social welfare**
 15: 0863
- South Carolina**
 agriculture—Calhoun County 22: 0251,
 0260
 agriculture—Orangeburg County 22: 0251
 agriculture—rice fields 21: 1056; 22: 0064

- women's employment—general 18:
0001-0188
- women's employment—railroads 11: 0645,
0868
- Southern Pacific Lines Railroad**
10: 0354
- Southern Railroad**
5: 0512; 6: 0671, 0877; 7: 0001; 9: 0491,
0552, 0618; 10: 0684; 11: 0868
- Spurlock**
15: 0872
- Stewards**
railroads 21: 0594, 0631
- Stockyards**
arbitration—Chicago, Illinois 2: 0400
- Stokes, Harold Phelps**
15: 0875
- Strikes**
abattoir workers—New Orleans, Louisiana
1: 0288
brick layers—Richmond, Virginia 1: 0366
brick makers—Sayreville, New Jersey 1:
0326
butchers—New Orleans, Louisiana 1: 0288
coal miners—Alabama 1: 0459, 0493
coal trimmers—New Orleans, Louisiana 1:
0182
grain handlers—Chicago, Illinois 1: 0170
hod carriers—Richmond, Virginia 1: 0300
industrial workers—Chicago, Illinois 2: 0422
industrial workers—Cleveland, Ohio 1: 0273
industrial workers—Holt, Alabama 1: 0243
industrial workers—Pensacola, Florida 1:
0094
janitors—Chicago, Illinois 1: 0453
livestock handlers—Chicago, Illinois 2:
0400
livestock handlers—East St. Louis, Illinois
1: 0148
longshoremen—Mobile, Alabama 1: 0373
longshoremen—New Orleans, Louisiana 1:
0182
longshoremen—Philadelphia, Pennsylvania
1: 0440
longshoremen—Savannah, Georgia 1:
0231
meat packers—Chicago, Illinois 1: 0310,
0762; 2: 0001
packing houses—Kansas City, Missouri 1:
0084, 0128
quarry workers—Mount Airy, North Carolina
1: 0305
tannery workers—St. Joseph, Missouri 1:
0238
- textile workers—Atlanta, Georgia 1: 0001
tobacco workers—Winston-Salem, North
Carolina 1: 0260
upholsterers—New York City, New York 1:
0437
- Sumter County, Alabama**
agricultural survey 22: 0142
- Summers**
Karl F. Phillips 15: 0878
- Tampa, Florida**
*Employees v. Palmetto Phosphate
Company* 4: 0965; 5: 0001
- Tannery workers**
strikes—St. Joseph, Missouri 1: 0238
- Taylor, John W.**
9: 0779; 10: 0001
- Tenancy**
agriculture 22: 0095, 0192, 0251
see also Housing
- Tennessee**
women's employment—general 18: 0979;
19: 0001-0160
women's employment—railroads 11: 0645,
0868
women's employment—railroads: Memphis
11: 0566
- Tennessee Coal, Iron and Railroad
Company**
15: 0904
- Texas**
discrimination—Houston 6: 0675
longshoremen 21: 0758
wages—baggage: Houston 21: 0758
see also Railroads and railways—names
- Textiles**
Fulton Bag and Cotton Mills—Atlanta,
Georgia 1: 0001
- Theatres**
Howard Theatre 15: 0161
- Thomas, Honorable James C.**
15: 0922
- Thompson, A.B.**
15: 0926
- Tobacco workers**
strikes—Winston-Salem, North Carolina 1:
0260
- Training camps**
2: 0072
- Travel**
Karl F. Phillips 15: 0715, 0930

- Trigg, J.M.**
15: 0942
- Truxton, Virginia**
housing—project books 24: 0348, 0364; 25: 0001
- Tuskegee**
15: 0802
- U.S. Department of Agriculture**
correspondence with Negroes 22: 0268–0505
- U.S. Employment Service**
14: 0630
- Unemployment**
Unemployment Congress 15: 0948
Urban League 15: 0946
see also Employment; Women's employment
- Unionization**
13: 0194
- Unions**
Association of Colored Railway Trainmen 5: 0512, 0902
Brotherhood of Locomotive Firemen and Enginemen 5: 1001, 1138
Chicago Grain Handlers' Union 4: 0954
National Brotherhood Workers of America 10: 0770
Protective Order of Railroad Trainmen 5: 0785
see also Associations; Strikes; Unionization
- Union stockyards**
2: 0400
- Upholsterers**
strikes—New York City, New York 1: 0437
- Urban League**
Karl F. Phillips 16: 0001
unemployment 15: 0946
Urban League v. Chicago Grain Handlers' Union 4: 0954
- U.S. Virgin Islands**
15: 0005; 16: 0134
- Vann, Robert L.**
16: 0125
- Violence**
strikes—railroads 5: 1001, 1138
race riots—Arkansas 20: 0367
race riots—Chicago, Illinois 20: 0449, 0465
race riots—East St. Louis, Illinois 13: 0461; 14: 0542
race riots—Lexington, Kentucky 20: 0496
race riots—Omaha, Nebraska 20: 0522
- Virginia**
coal miners—labor camps 3: 0525–0605
homes registration—Portsmouth 24: 0063
housing—Newport News 23: 0848
housing—Norfolk 23: 0924; 24: 0001, 0029, 0049
housing—project books: Truxton 24: 0348, 0364; 25: 0001
industrial housing—Richmond 22–0550
living conditions—Newport News 22: 0698
Negro Welfare Survey Committee—Richmond 16: 0654, 0776
prevailing rate legislation 15: 0634, 0726
strikes—brick layers: Richmond 1: 0366
strikes—hod carriers: Richmond 1: 0300
Virginia Code for the Separation of Races 6: 0671
women's employment—general 16: 0797–0929; 17: 0001–0219
women's employment—railroads 11: 0868
women's employment—railroads: Richmond 11: 0146, 0685, 0863
- Virgin Islands**
see U.S. Virgin Islands
- Vocational studies**
New York 16: 0127
see also Employment; Unemployment
- Voting**
election fraud 19: 0749; 20: 0001, 0244
Governorship of Pennsylvania 15: 0032
- Wages**
arbitration—Chicago, Illinois 2: 0400
prevailing rate legislation—Virginia 15: 0634, 0726
railroads—baggage men 10: 0844
railroads—brakemen 9: 0552, 0589, 0635, 0696; 10: 0463
railroads—firemen, hostlers and switchmen 6: 0382; 7: 0461; 9: 0732; 10: 0589
railroads—general 7: 0609, 0893; 8: 0001, 0255, 0387, 0580; 9: 0001, 0124, 0497, 0692, 0799; 10: 0001, 0381, 0513, 0757, 0770, 0793, 0839
railroads—mechanical departments 10: 0738
railroads—porters 6: 0671, 0877; 7: 0001, 0303, 0361, 0374, 0436, 0485; 9: 0491, 0686, 0730; 10: 0465, 0589; 16: 0171
railroads—section gangs 10: 0738
railroads—shop employees 7: 0500
see also Employment; Women's employment
- Walters**
railroads—dining car 15: 0358

Walrond, Eric D.

16: 0224

Ward, Colonel Joseph H.

16: 0220

Warfield, William A.

16: 0218

Washington County, Alabama

agricultural survey 22: 0161

Washington, D.C.

hospital conditions 19: 0248

Howard Theatre 15: 0161

women's employment—railroads 11: 0143,
0813, 0942

Washington, Forrester B.

16: 0230

Webb, C. Cornelius

16: 0273

Welfare Department

16: 0276

see also Social welfare

West Virginia

coal miners—labor camps 3: 0621—0997; 4:
0001—0415

living conditions—coal camps 22: 0668

White House

16: 0280

Whitney, J.R.B.

16: 0318

Williams, Georgia

16: 0315

Wilson, Robert E. Lee

16: 0321

Winston—Salem, North Carolina

strikes—tobacco workers 1: 0260

Wisconsin

living conditions—Milwaukee 22: 0649

Women's activities

16: 0327

Women's employment

clothing 16: 0929; 17: 0682, 0736
department stores 17: 0247, 0653; 18:
0868; 19: 0144

food products and bakeries 16: 0859; 17:
0348, 0530, 0747, 0762, 0828; 18: 0466,
0495, 0644, 0698, 0920; 19: 0001
knit goods and hosiery 17: 0001, 0332,
0337; 18: 0023, 0094; 19: 0045, 0066,
0087

laundries 17: 0387, 0447, 0631, 0740,
0779; 18: 0100, 0480, 0806; 19: 0160
miscellaneous 17: 0219, 0369, 0699, 0726,
0852; 18: 0447, 0495, 0639, 0703, 0723,
0748, 0754, 0772, 0876, 0943, 0979; 19:
0022, 0032, 0097, 0114

paper products 17: 0021

printing 17: 0058

railroads 10: 0873—0893; 11: 0001—0942

textiles 16: 0797; 17: 0254; 18: 0781, 0956;
19: 0045, 0066

tobacco 17: 0074, 0344, 0864; 18: 0001,
0738; 19: 0092

Women's housing

17: 0476, 0502

Woodson, George H.

16: 0404

Wright, Mrs. Eva A.

16: 0411

Wright, Dr. R.R.

16: 0416

Yazoo and Mississippi Railroad

5: 0512, 0902

Young, Adele N.

16: 0323

Youngstown, Ohio

homes registration 24: 0115

living conditions 22: 0685

**BLACK STUDIES
RESEARCH SOURCES:
Microfilms from
Major Archival and
Manuscript Collections**

PAPERS OF JOHN AND LUGENIA BURNS HOPE

**THE CLAUDE A. BARNETT PAPERS:
THE ASSOCIATED NEGRO PRESS, 1918-1967**

**CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION,
1963-1969**

THE MARTIN LUTHER KING, JR., FBI FILE

NEW DEAL AGENCIES AND BLACK AMERICA

PRESIDENT TRUMAN'S COMMITTEE ON CIVIL RIGHTS

CONGRESS OF RACIAL EQUALITY PAPERS, 1959-1976

PAPERS OF THE NAACP

THE EAST ST. LOUIS RACE RIOT OF 1917

**FEDERAL SURVEILLANCE OF AFRO-AMERICANS
(1917-1925): THE FIRST WORLD WAR, THE RED SCARE,
AND THE GARVEY MOVEMENT**

**BLACK WORKERS IN THE ERA OF THE GREAT MIGRATION,
1916-1929**

UPA