

A Guide to the Microfilm Edition of

CIVIL RIGHTS DURING THE CARTER ADMINISTRATION, 1977–1981

A UPA Collection

from

 LexisNexis®

Cover photo: Jimmy and Rosalynn Carter sing with Martin Luther King, Sr., Coretta Scott King, Andrew Young, and other civil rights leaders during a visit to Ebenezer Baptist Church in Atlanta, January 14, 1979. Photo courtesy of National Archives and Records Administration.

Black Studies Research Sources
Microfilms from Major Archival and Manuscript Collections

Civil Rights During the Carter Administration, 1977–1981

**Part 1: Papers of the Special Assistant
for Black Affairs, Section A**

**Project Coordinator
Christian James**

**Guide compiled by
Dan Elasky**

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

Civil rights during the Carter administration, 1977–1981 [microform] / project coordinator, Christian James.

microfilm reels. — (Black studies research sources)

“Microfilmed from the holdings of the Jimmy Carter Library, Atlanta, Georgia.”

Summary: Reproduces the files of the Special Assistant for Black Affairs who was responsible for liaison with the American black community. The files document this extensive communication and provide information on issues of concern to black Americans.

Accompanied by a printed guide compiled by Dan Elasky, entitled: A guide to the microfilm edition of Civil rights during the Carter administration, 1977–1981.

ISBN 0-88692-786-2

1. African-Americans—Civil rights—History—20th century—Sources. 2. Civil rights movement—United States—History—20th century—Sources. 3. United States—Politics and government—1977–1981—Sources. 4. Carter, Jimmy, 1924– .

E185.615

323.1196'073009047—dc22

2006048815

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	xi
Editorial Note	xi
Abbreviations	xiii

Reel Index

Reel 1	
Acc–Adm	1
Reel 2	
Adm–Afr	3
Reel 3	
Afr–App	4
Reel 4	
App cont.	6
Reel 5	
App cont.–Bla	8
Reels 6–10	
Bla cont.	10
Reel 11	
Boa–Bro	19
Reel 12	
Bro cont.–Buf.....	21
Reel 13	
Buf cont.–CMC.....	23
Reel 14	
CMC cont.–Cam	25
Reel 15	
Cam cont.–Chi	27

Reel 16	
Chi cont.–Col	29
Reel 17	
Col cont.–Com	31
Reel 18	
Com cont.–Con	34
Reel 19	
Con cont.–Cor	36
Reels 20–28	
Cor cont.....	38
Principal Correspondents Index	57
Subject Index	73

SCOPE AND CONTENT NOTE

Civil Rights During the Carter Administration, 1977–1981, Part 1: Papers of the Special Assistant for Black Affairs, Section A, compiles a large set of documents on significant civil rights issues, events, and personalities during the 1977–1981 presidency of Jimmy Carter. Reflecting the concern by both administration officials and minority group leaders that economic discrimination had become the most important manifestation of racial prejudice, the collection includes as much material on employment and minority business as on social topics like education and housing.

The documents are those collected by the office of Louis E. Martin, special assistant to the president, whose primary (but not sole) focus was on civil rights issues and minority affairs. Although most documents concern Black Americans, the collection contains interesting material on civil rights issues affecting Hispanics, Indians, and women.

Documents in the collection include internal White House memoranda, correspondence between White House and federal agency officials, government reports, invitation lists for major events, correspondence from individuals and organizations, and newspaper articles and editorials.

The collection includes significant material about, written, or spoken by prominent personalities including President Jimmy Carter; Vice President Walter F. Mondale; Supreme Court Justice Thurgood Marshall; Special Assistant to the President Louis E. Martin and his key aides Julia M. Dobbs, I. Ray Miller Jr., and Karen W. Zuniga; administration officials Elizabeth Abramowitz, Clifford L. Alexander Jr., Randolph T. Blackwell, Zbigniew Brzezinski, Joseph A. Califano Jr., Hugh A. Carter Jr., Lloyd N. Cutler, Stuart E. Eizenstat, Patricia R. Harris, Meldon L. Hollis Jr., Hamilton Jordan, James T. McIntyre Jr., Jack Watson, Anne Wexler, and Andrew Young; congressional representatives Cardiss Collins, Walter E. Fauntroy, Jack Greenberg, Augustus F. Hawkins, Parris J. Mitchell, Charles B. Rangel, and Charles C. Diggs Jr.; civil rights leaders Aaron E. Henry, Benjamin Hooks, Jesse L. Jackson, Vernon E. Jordan Jr., Coretta Scott King, Joseph Lowery, Clarence Mitchell, and Leon H. Sullivan; and prominent personalities such as Muhammad Ali and William Raspberry.

One of the most significant features of this collection is its compilation of correspondence from a large number of minority associations, particularly Black organizations, on civil rights and minority-related issues. Officials from these groups often present forceful policy proposals to President Carter or to Louis Martin and his deputies. These organizations include African Institute for the Study of Humanistic Values, Alliance of Black Businesswomen, Alpha Phi Alpha fraternity, American Business Council, Association for the Study of Afro-American Life and History, Black Business Association of Los Angeles, various Black colleges, Black Congress on Health and Law, Black Leadership Forum, Congress of National Black Churches, Congressional Black Caucus, Council of Urban League Guilds, Harlem Commonwealth Council, Joint

Center for Political Studies, Leadership Conference on Civil Rights, Martin Luther King Jr. Center for Social Change, National Association for the Advancement of Colored People (NAACP) and the NAACP Legal Defense Fund, National Association of Manufacturers, National Association of Negro Business and Professional Women's Clubs, National Bar Association, National Black Network, National Black Think Tank, National Black Veterans' Organization, National Caucus on the Black Aged, National Conference of Black Mayors, National Council of Negro Women, National Organization for Women, National Urban Coalition, National Urban League, Southern Christian Leadership Conference, and United Negro College Fund.

The following sections outline the major topics covered by this collection.

Economic Problems

In its determination to close the economic gaps between the minority population and the rest of the country, the Carter administration expended great effort and resources on two broad-based initiatives. The first was a program to increase federal support for minority-owned businesses. The major impetus in this initiative was President Carter's directive to all federal executive departments and independent agencies requiring them to double the amount of procurement contracts they awarded to minority-owned businesses (Carter subsequently ordered agencies to *triple* procurement from minority firms).

In addition to the cross-agency thrust to increase procurement, grants were awarded to promising minority firms by the Commerce Department's Office of Minority Business Enterprise (OMBE), headed by the charismatic Randolph T. Blackwell. Interesting documents chronicle some of the success stories, such as minority-owned Southwest Alabama Farmers Cooperative Association's development of alcohol-based fuels. Another agency that supported small business, including minority firms, was the Small Business Administration (SBA) through its "8(a)" program, whose mandate was fostering the growth of community-based small businesses through support services, as well as through contract support and low-interest loans. The collection includes a number of documents describing problems with 8(a) encountered by minority business owners.

The second initiative addressed what President Carter, as well as most minority organizations, saw as the social problem most urgently in need of a fix: the high rate of unemployment among the minority population, especially youth. The administration established or expanded a number of programs to provide both jobs and job training for the unemployed, such as the Summer Youth Employment Program, a minority students' research apprenticeship program, and Jobs for Youth. The last program was a joint public-private partnership between federal agencies and Opportunities Industrialization Centers, a private organization headed by Leon H. Sullivan. Unstinting in his efforts to train and find jobs for disadvantaged youth, and widely respected both inside and outside the government, Sullivan was a Black leader who, in his pragmatic way, appears to have accomplished as much for his constituents as many more well-known figures.

This collection also includes significant bodies of material on other Carter administration initiatives to close the economic gap between whites and minorities. These initiatives include the Minority Bank Development Program and the Minority Broadcast Ownership Program.

Social Issues

Among the aspects of social inequality that Blacks and other minorities faced during the late 1970s, the most important, both to minority leaders and administration officials, concerned education. The administration promulgated a Black College Initiative to dramatically increase the involvement of federal agencies with historically Black colleges and universities. A large body of material in the collection documents the close interaction among the presidents of Black colleges, Special Assistant Louis Martin and his aides, and officials in the Department of Health, Education, and Welfare as the groups sought to expand federal support of the colleges through means such as grants for research libraries or medical schools, as well as federal agency research and development contracts.

Although much progress had been made since the 1954 Supreme Court decision *Brown v. Board of Education* banning racial segregation, the 1979 White House ceremony marking the twenty-fifth anniversary of the decision provided an opportunity for assessing its long-term impact. President Carter, as well as many civil rights leaders, asserted that the nation needed to accomplish a great deal more if it were to attain the national goal of equal educational opportunity. Some minority writers noted the relationship between urban unrest and a lower quality of education in central cities. Well-known Black social scientist Kenneth Clark, for example, contended that, “the fact that our public schools are spawning hundreds of thousands of functional illiterates each year is the source, the cause of the circle of pathology in our ghettos. The fact that public schools provide criminally inferior non-education for these defenseless children and their parents, who are themselves victims of inferior education, will mean that there cannot really be a serious form of equal employment opportunity or affirmative action . . . because there will not be a sufficient number of youngsters who are trained in the basic academic skills to meet reasonable and rational requirements for entering high-level jobs” (Reel 9, Frame 0864).

Interesting sets of documents in the collection address other social inequities, such as discrimination in housing, the undercount of minorities in the decennial census, and the enforcement of equal employment opportunity laws by the Equal Employment Opportunity Commission. In a disturbing report on the hazards of being an inner-city resident, the National Research Council finds that pollution and other environmental factors in central cities appear to cause significantly higher mortality from hypertension, heart disease, bronchitis, emphysema, cancer, and birth defects than that experienced by suburban residents (Reel 8, Frame 0776).

The race riots in Miami, Florida, in the summer of 1980 caused great concern among Administration officials as well as civil rights leaders. As a means of constructively involving urban young people and lessening their anger, Special Assistant Martin proposed a voluntary peacetime national service program for youth.

The collection contains documents on a number of other topics, including U.S. foreign relations with Africa, the continuing sanctions against Rhodesia, a U.S. trade mission to Africa led by former U.S. Representative to the United Nations Andrew Young, the U.S.-led boycott of the 1980 Moscow Olympics in protest of the Soviet Union invasion of Afghanistan, anger over the failure of the administration to invite any Blacks to a state dinner for Chinese leaders, comparable resentment over the omission of Blacks from the invitation list for a domestic “summit meeting” on energy and inflation

held at Camp David, and rules on White House staff members' political activity, campaign fund-raising, travel, gifts, and charitable donations.

White House Politics

Many documents in this collection portray the dynamic interaction of Louis E. Martin and his staff with other officials in the White House, as well as with federal agency officials and leaders of a large number of minority group organizations, which included many well-known figures in the civil rights movement.

Martin surrounded himself with outstanding assistants, including deputies Julia M. Dobbs, I. Ray Miller Jr., and (especially) Karen W. Zuniga, a brilliant, dynamic individual. While Martin was masterful in dealing with people and setting things in motion, Zuniga and Dobbs seemed to provide the force and energy to keep initiatives moving forward. These strong personalities were able to overcome some of the resistance displayed by certain federal agencies to the implementation of Administration policies, especially the Carter order to substantially increase federal procurement from minority-owned firms. Black members of Congress, perhaps most notably Parren J. Mitchell of Maryland, helped the White House staffers put pressure on the involved federal agencies.

The collection includes hundreds of letters to Martin from persons asking for his assistance in securing federal appointments (one of these persons was Condoleezza Rice), as well as from persons or groups requesting meetings with or appearances by the president, Martin, or other Administration officials. In addition, many business firms wrote to Martin, asking for whatever help he could provide in landing federal contracts.

A significant body of material in the collection documents the political give-and-take involved in developing the Democratic platform for the 1980 Democratic National Convention and the subsequent Carter-Mondale presidential election campaign. Martin and his allies campaigned, not always successfully, to include more minority-friendly planks in the platform. A number of minority organizations became increasingly critical during 1979 of the administration's policies toward Blacks and other minorities, culminating in the Congressional Black Caucus' refusal to endorse the reelection of President Carter. They were countered by loyal Carter supporters such as Rev. Jesse L. Jackson.

Several documents present item-by-item comparisons of the Democratic and Republican presidential platforms. One document (Reel 14, Frame 0939) seems to be an actual working draft of the Republican platform, full of handwritten revisions. One wonders how someone in the Carter-Mondale Campaign was able to gain possession of this presumably secret report.

While the Carter presidency produced no dramatic civil rights achievements such as those of the Kennedy and Johnson administrations, it did make solid, if quieter, progress on such fronts as education, employment, and minority-owned business. One of the administration's most notable achievements came in the area of presidential appointments. The Carter years witnessed a dramatic increase in the number of Blacks and other minorities appointed to federal judgeships, as well as to high-level positions in the White House and federal departments and agencies. These developments took place concurrently with an increase in the number of Blacks elected to Congress. Special Assistant Martin said, "When I first came to Washington to work for JFK, I kept looking

around for blacks. The situation was bleak in the executive agencies, [and] in Congress, there were barely enough black members and staff for a decent poker game, let alone a Black Caucus. Today, all that has changed.”

SOURCE NOTE

LexisNexis microfilmed the Papers of Louis Martin, Special Assistant to the President, from the holdings of the Jimmy Carter Library, Atlanta, Georgia. The materials are in the custody of the National Archives of the United States of America.

EDITORIAL NOTE

For Section A, LexisNexis has microfilmed all materials from Box 1 through the “Correspondence—Unanswered” folder of Box 32.

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

AFL-CIO	American Federation of Labor–Congress of Industrial Organizations
CBC	Congressional Black Caucus
CEDC	Community Economic Development Corporation of Nassau County, New York
CETA	Comprehensive Employment and Training Act
CMC	Carter-Mondale Campaign
CSA	Community Services Administration
DoD	Department of Defense
EEOC	Equal Employment Opportunity Commission
HEW	Department of Health, Education, and Welfare
HUD	Department of Housing and Urban Development
MESBIC	Minority Enterprise Small Business Investment Corporation
NAACP	National Association for the Advancement of Colored People
OMB	Office of Management and Budget
OMBE	Office of Minority Business Enterprise
SBA	Small Business Administration
SCLC	Southern Christian Leadership Conference
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

Following is a list of the folders that comprise *Civil Rights During the Carter Administration, 1977–1981, Part 1: Papers of the Special Assistant for Black Affairs, Section A*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Major Topics and Principal Correspondents are listed in the order in which they appear on the film, and each is listed only once per folder.

Reel 1

Frame No.

- 0001** **AME Zion Bishop(s) [1979].**
Major Topics: Carter meeting requests by AME Zion Church officials; Rosalynn Carter address to Council of Urban League Guilds.
Principal Correspondents: Louis E. Martin; Alfred G. Dunston Jr.; Phil Wise.
- 0043** **Accomplishments (1) [1979].**
Major Topics: Administration economic and fiscal accomplishments; achievements benefiting minorities in policy areas, including employment, government contracts for minority businesses, housing, community development, welfare reform, education, agriculture, and health care; anti-discrimination and employment for aged; Hispanic American employment, education, housing, and community development; veterans programs; Vietnam War veterans; youth programs in employment, education, welfare, and child health.
Principal Correspondents: Ellen Goldstein; Jane Wales; Louis E. Martin.
- 0179** **Accomplishments (2) [December 1978–January 1980].**
Major Topics: Humphrey-Hawkins Full Employment Act; Comprehensive Employment and Training Act (CETA) programs; Food Stamp program; Interior Department programs benefiting Black Americans, including historic landmark and public building maintenance; federal aid to minority business; federal procurement contract awards to minority-owned firms; resistance of federal agencies to achieve minority contracting goals set by President Carter; National Association of Black Manufacturers; Carter State of the Union Address, January 23, 1980; Carter condemnation of USSR invasion of

Afghanistan; Small Business Act amendments affecting minority businesses.

Principal Correspondents: James A. Joseph; Sy O. Smith; Vernon E. Jordan Jr.; Janet Hill; Rita Howard; Julia M. Dobbs; James D. Currie; Jimmy Carter; Jack Watson; Joseph Addabbo; Parren J. Mitchell; Eugene Baker.

- 0327** **Accomplishments Support [1980].**
Principal Correspondents: Harrison J. Bryant; Albert A. Kercheval; Grace Sullivan.
- 0353** **Action [undated].**
Major Topics: Commerce Department official nominations; Meldon S. Hollis Jr.; urban “food crisis” due to abandonment by supermarket chains; supermarket subsidies and federal assistance to farmers markets and community food cooperatives.
Principal Correspondent: Louis E. Martin.
- 0460** **Action for Boston Community Development, Inc. [June 1980].**
- 0503** **Administration Accomplishments—Material [October 1978.]**
Major Topics: Administration economic, social, and civil rights programs and achievements during 95th Congress benefiting minority citizens; equal employment opportunity laws enforcement.
Principal Correspondent: Louis E. Martin.
- 0538** **Administrative Accomplishments—Responses [October 1978–August 1980].**
Major Topic: Urban Development Action Grants.
Principal Correspondents: Louis E. Martin; Sargent Shriver; William Lehman; Roland W. Burris; Vernon E. Jordan Jr.
- 0611** **Administrative Material (1) [November 1978–August 1979].**
Major Topic: Presidential appointments by race.
Principal Correspondents: Louis E. Martin; Tina T. Saxon.
- 0677** **Administrative Material (2) [September 1978–November 1980].**
Major Topic: U.S. trade mission to Africa.
Principal Correspondents: Louis E. Martin; Anne Banfield; Ofield Dukes; James R. Williams; Constance B. James.
- 0743** **Administrative Procedures (1) [February 1977–December 1980].**
Major Topic: Administration guidelines on appointee conflicts of interest.
Principal Correspondents: Louis E. Martin; Robert J. Lipschutz; Dianne M. Hampton.
- 0848** **Administrative Procedures (2) [January 1978–July 1979].**
Major Topic: White House staff political campaign activity limitations.
Principal Correspondents: Hamilton Jordan; Robert J. Lipschutz; Hugh A. Carter Jr.; Phillip Larsen; Richard Harden; Dianne M. Hampton.

Reel 2

- 0001** **Administrative Procedures (3) [August 1978–June 1980].**
 Major Topics: Federal employee life insurance program; White House staff travel guidelines; White House staff political activity restrictions.
 Principal Correspondents: Dianne M. Hampton; Louis E. Martin.
- 0163** **Administrative Procedures (4) [December 1979–November 1980].**
 Major Topics: White House staff travel guidelines; staff access to presidential residence areas; staff financial disclosure requirements.
 Principal Correspondents: Lloyd N. Cutler; Michael Cardozo.
- 0201** **Administrative Procedures (5) [November 1979–November 1980].**
 Major Topics: Office of Special Assistant for Black Affairs information; Interracial Council for Business Opportunity operations; Jimmy Carter presidential campaign key persons; U.S. trade mission to Africa; trade mission leader Andrew Young, U.S. delegate to UN; White House floor plan; White House staff pay increases; White House official Hugh A. Carter Jr. explanation of administration “borrowing” of staff from federal agencies; background checks for federal job applicants.
 Principal Correspondents: Louis E. Martin; D. Truitt Davis; Dianne M. Hampton; Hamilton Jordan; Lloyd N. Cutler; Stephen Slade; Al McDonald.
- 0311** **Administrative Procedures (6) [December 1978–July 1980].**
 Major Topics: White House staff political activity regulations; legal challenges to Carter administration attempts to limit Iran-related demonstrations; presidential election campaign travel by White House staff.
 Principal Correspondents: Marty Beaman; Louis E. Martin; Hugh A. Carter Jr.; Lloyd N. Cutler; Joe Onek; Sarah Weddington; Dianne M. Hampton; Dan Malachuk.
- 0405** **Administrative Procedures (O/A 6475) [September 1978].**
 Major Topics: Information and on-line database services; early “electronic mail” service; Presidential Message Office operation; Secret Service background checks.
 Principal Correspondents: Tim Kraft; Myron L. Weinstein.
- 0485** **Advertising Minority Business [January 1978–January 1979].**
 Major Topics: Minority broadcasting stations development; MESBIC (Minority Enterprise Small Business Investment Corporation) establishment; National Association of Broadcasters minority broadcasting investment fund; black-owned broadcast stations; federal advertising contracts with minority advertising agencies; SBA criteria for minority broadcast station loans.
 Principal Correspondents: Erwin G. Krasnow; Al Hammond; Lester A. Fettig.

- 0599 Affirmative Action (O/A 6475) [September 1978].**
Major Topic: Denver, Colo., compliance with federal affirmative action requirements for construction contractors.
Principal Correspondent: Henry Eschwege.
- 0630 Africa (1) [September 1978–May 1980].**
Major Topics: U.S. foreign aid funding shortfalls; Nigerian official Alhaji Shehu Musu; Senegal official Abdou Diouf visit to United States; National Conference on Africa agenda and participants; boxer Muhammad Ali mission to Africa to urge support for 1980 Olympic boycott; Mariel Boatlift of Cuban refugees to United States; Haitian boat refugees; biographies of black State Department officials; dialogue between developed and developing countries.
Principal Correspondents: Warren Christopher; Nick Spiliotes; Dorothy Gilliam; Jimmy Carter.
- 0763 Africa (2) July 1977–September 1980.**
Major Topics: Sierra Leone Siaka P. Stevens meeting with Carter; Secretary of State Cyrus Vance meeting with black leaders; U.S. policy toward Central American, Caribbean, and Haitian refugees; U.S. relations with African nations; African political, economic, and social conditions; U.S. policy toward South Africa; South Africa human rights; Economic Community of West African States development fund.
Principal Correspondents: Warren Christopher; Jimmy Carter; Sage Swanson; Richard M. Moose; Patricia M. Derian; Walter F. Mondale.
- 0924 Africa (3) [September 1979].**
Major Topic: U.S. trade mission led by U.S. Permanent Representative to UN Andrew Young.
Principal Correspondent: Robert S. Strauss.

Reel 3

- 0001 Africa (4) [August–September 1979].**
Major Topics: Rhodesia sanctions by United States; U.S. synthetic fuels development.
Principal Correspondent: Frank Moore.
- 0042 African Affairs (O/A 9510) [September 1978].**
Major Topic: USSR military influence in Africa.
Principal Correspondent: Kenneth Y. Tomlinson.
- 0051 Africa Trade Mission [September 1979].**
Major Topic: U.S. trade mission led by U.S. Permanent Representative to UN Andrew Young.

- 0067 Afro–American Philharmonic (O/A 8869) [May 1978].**
Major Topic: National Afro-American Philharmonic Orchestra tour.
Principal Correspondent: Leon H. Sullivan.
- 0100 Afro–American Services, Inc. (O/A 6057) [November 1978].**
- 0103 Agency Referrals—No Response Necessary [August 1979–December 1980].**
Major Topics: Justice Department investigation of Federation of Southern Cooperatives; Urban Laboratories, Inc. contract dispute with Air Force; Weber Tackle and Plastics application for trade adjustment assistance; ACTION and Peace Corps training contract awards to minority firms.
Principal Correspondents: James W. Smedley; Lulu Mae Nix; Louis E. Martin; Bradley E. Carr; George Lucas; Elvira F. Williams; Irving C. Williams.
- 0225 Agendas and Requests [1980].**
Major Topics: Railroad contract awards to minority firms; Republican presidential candidate Ronald Reagan views on economic opportunity for Black Americans; White House employment and payroll; Defense Logistics Agency relations with contractor Carmatek Corp.
Principal Correspondents: Marion J. Callister; Kenneth E. Bolton; Ronald Reagan; Ray Marshall; Norma B. Powell.
- 0325 Aging [December 1978–March 1979].**
Major Topics: National Caucus on the Black Aged meeting at White House; caucus programs, including White House awards ceremony for notable older Black Americans.
Principal Correspondent: Dolores A. Davis.
- 0402 Al and the Kidd (O/A 9509) [1979].**
Major Topic: Entertainment promotion company material.
- 0405 Alaska Trip, July 10–14, 1980.**
Major Topic: Presidential Special Assistant Louis E. Martin visit to Anchorage, Alaska, for Solidarity Week.
- 0451 Alabama [undated].**
Major Topic: Alabama and California black government officials.
- 0463 American Business Council [June 1980].**
Major Topics: Washington, D.C., visitor information; black businesspersons American Business Council meeting agenda; SBA “8 (a)” program for directing federal contracts to minority-owned firms.
- 0509 American Institute for Public Service (O/A 7961) [November 1979].**
Major Topic: Jefferson Awards for outstanding public service.
Principal Correspondent: Louis E. Martin.

- 0534 Amistad DOT Venture Capital, Inc. [November 1978–May 1979].**
Major Topic: SBA MESBIC financing of Amistad DOT Venture Capital, Inc.
Principal Correspondent: Percy E. Sutton.
- 0680 Anderson, John [1980].**
Major Topic: Evaluations of presidential candidate John Anderson.
Principal Correspondent: Michael Chanin.
- 0697 Anti–Inflation (O/A 6475) [October 1978].**
Major Topics: White House inflation briefing for sub-Cabinet officers; national economic conditions; administration and Federal Reserve Board anti-inflation policies; voluntary wage and price controls.
Principal Correspondents: Stuart E. Eizenstat; Louis E. Martin; Anne Wexler; Jack Watson; Andrew F. Brimmer; Michael Blumenthal; William Miller; Jimmy Carter.
- 0740 Anti–Inflation (O/A 9510) [October 1978].**
Major Topics: Administration anti-inflation policies; voluntary wage and price controls; National Urban League and National Urban Coalition on Carter policies; White House inflation briefing for sub-Cabinet officers.
Principal Correspondents: Barry Bosworth; Ronald H. Brown; M. Carl Holman; Louis E. Martin; Anne Wexler; Phil Spector.
- 0775 Applied Communications Technologies, Inc. [January 1980].**
Major Topics: Applied Communications Technologies, Inc. application for construction permits and operating licenses for television stations; minority ownership and participation.
Principal Correspondent: Angela V. DeCock.
- 0969 Appointees (1) [July 1980].**
Major Topics: John B. Slaughter nomination to be National Science Foundation (NSF) director; Carter appointment of black judges and federal agency officials; Carter administration programs benefiting minorities.
Principal Correspondent: Louis E. Martin.

Reel 4

- 0002 Appointees (1) cont. [1978–1979].**
Major Topics: Presidential appointments by race; minority military officers.
- 0091 Appointees (2) [1978–1979].**
Major Topics: Minority military officers; Colin L. Powell military resume; presidential appointments by race; minority judgeship appointments; black presidential appointees profiles.

- 0218** **Appointees (3) [May–January 1980].**
Major Topics: Black presidential appointees profiles; Gordon L. Joyner; Jake Simmons III.
Principal Correspondent: Hamilton Jordan.
- 0279** **Appointment of U.S. Attorney for Washington D.C. (O/A 8499) (1) [September–October 1979].**
Major Topic: Arthur L. Burnett appointment as U.S. Attorney for D.C.
Principal Correspondents: Terence Hines; Louis E. Martin.
- 0350** **Appointment of U.S. Attorney for Washington D.C. (O/A 8499) (2) [September– October 1979].**
Major Topics: Arthur L. Burnett or Togo West appointment as U.S. Attorney for D.C.; D.C. delegate Walter Fauntroy-led committee to select U.S. Attorney.
Principal Correspondent: James T. Horne.
- 0450** **Appointment of U.S. Attorney for Washington D.C. (O/A 8499) (3) [September– October 1979].**
Major Topics: Arthur L. Burnett or Togo West appointment as U.S. Attorney for D.C.; D.C. delegate Walter Fauntroy-led committee to select U.S. Attorney.
Principal Correspondents: Eric Reiner; Laurie Wick; Michael Parodi; Charles Dodgen.
- 0568** **Appointment of U.S. Attorney for Washington D.C. (O/A 8499) (4). [September– October 1979].**
Major Topic: Arthur L. Burnett or Togo West appointment as U.S. Attorney for D.C.; National Conference of Black Lawyers support for Burnett appointment.
Principal Correspondents: Louis E. Martin; Armando Saludo; Kelly J. Miller; Theodore C. Miller; Albert Popp.
- 0649** **Appointments (O/A 9510) [June–September 1979].**
Principal Correspondents: Samuel J. Tucker; William E. Lawson.
- 0688** **Appointments 1978.**
Major Topic: Appointments calendar.
- 0804** **Appointments–Past (1) (O/A 6475) [August 1978–January 1980].**
Major Topics: White House Conference on Small Business; government regulation of small business; Carter meeting with black leaders; Representative Parren J. Mitchell disagreements with administration.
Principal Correspondents: Louis E. Martin; James E. Burke; Luke P. Carroll; Phil Wise; J. J. Simmons III; Senfronia Thompson; Ben Holman.

- 0927** **Appointments–Past (2) (O/A 6475) [November–December 1978].**
Major Topics: Wilson Opportunities Industrialization Center, Inc. funding request for security officers training academy; Ward Schram application for federal executive positions; Minority Bank Development Program; James Purnell.
Principal Correspondents: Regis F. Groff; Anne Wexler; Tim Kraft; Hugh A. Carter Jr.; Ofield Dukes; C. Robert Kemp; Hanley J. Norment.

Reel 5

- 0001** **Appointments–Pending (O/A 9510) [October 1979].**
Principal Correspondent: Louis E. Martin.
- 0004** **Appointments/Miscellaneous Background [March 1979].**
Major Topic: Minority student medical education opportunities, including service in Africa.
Principal Correspondents: Carl E. Officer; Meldon S. Hollis Jr.; Theodore R. Speigner; Edward L. Palmer; C. Chintu.
- 0048** **ASA T. Spaulding Insurance Society (O/A 9368) [May 1980].**
Major Topic: Black student insurance industry education and employment.
- 0096** **Association for the Study of Afro–American Life & History [January–February 1980].**
Major Topic: Presidential designation of February as Black History Month.
Principal Correspondents: Jimmy Carter; Louis E. Martin; Achsah Nesmith.
- 0184** **Attorney’s Fees [May 1978–June 1979].**
Major Topics: Attorney fee limits in civil rights cases involving federal agencies; limits on civil rights organizations; Dolores J. Copeland case; Civil Rights Attorney’s Fee Act of 1976.
Principal Correspondents: Stuart E. Eizenstat; Robert Lipshutz; Louis E. Martin; Griffin B. Bell.
- 0274** **Aviation/Aerospace Education at Morris Brown College (O/A 8980) [July–October 1978].**
Major Topics: Minority student aerospace education program proposed establishment at Morris Brown College (Atlanta, Ga.).
Principal Correspondents: Bernard S. Smith; Zell Miller; Dennis A. Rapp.
- 0324** **Bishop College [April–July 1979].**
Major Topics: Financial aid to Bishop College (Dallas, Tex.); school financial problems and repayment of funds owed; school support by United Negro College Fund, Ford Foundation, and Dallas citizens Council.
Principal Correspondents: Harry S. Wright; Martin Frost; Elizabeth Abramowitz.

- 0356 Black Aged Mini–White House Conference, November 25, 1980.**
Major Topics: White House Conference on Aging commissioning of regional conferences on problems of aged Black Americans; National Caucus on the Black Aged.
Principal Correspondent: Louis E. Martin.
- 0387 Black Affairs Agenda: 1980–81 [June 1980–January 1981].**
Major Topics: Howard University (D.C.) establishment of training program for black leaders; black officials activities coordination at 1980 Democratic Convention.
Principal Correspondent: Ben Brown.
- 0409 Black Appointees (1) [undated].**
Major Topic: Presidential appointees.
- 0524 Black Appointments (2) [undated].**
Major Topic: Presidential appointees.
- 0564 Black Appointees (O/A 9510) [September–November 1978].**
Major Topic: Black federal executives listing by agency.
- 0592 Black Appointees in Government (1) [February–August 1979].**
Major Topics: Announcements of presidential appointments of Black Americans; black judges and military officers appointed by Carter; Louis E. Martin appointment as Special Assistant to the President; reviews of *In the Matter of Color*, by A. Leon Higginbotham Jr.
Principal Correspondent: Randolph S. Kinder.
- 0697 Black Appointees in Government (2) [August–December 1979].**
Major Topics: Presidential appointees; Interior Department Under Secretary James A. Joseph; Agriculture Department Assistant Secretary Joan S. Wallace; State Department Ambassador-at-Large W. Beverly Carter Jr.; women and Hispanic appointees lists; black Army General Hazel Johnson; White House Assistant Press Secretary Annette Samuels.
Principal Correspondents: Karen W. Zuniga; Marc T. Henderson.
- 0833 Black Artist (O/A 9510) [undated].**
Major Topic: Profiles of black fine artists.
- 0877 Black Attendees to Meetings (1) [1979–1980].**
Major Topic: Lobbying restrictions for White House staff.
Principal Correspondents: Robert Lipshutz; Michael Berman; Louis E. Martin.

Reel 6

- 0001 Black Attendees to Meetings (2) [November 1978–April 1980].**
Major Topics: Black Senate staff members listing; black special assistants and executive assistants in Carter administration; black federal executives, by agency; White House outreach program for Black Americans, including mailings, speeches, meetings, appointments of Black Americans, and action on issues affecting minorities; black associations 1980 conventions listing; Carter on meeting with Egypt President Anwar Sadat on Middle East issues and U.S.-USSR relations.
Principal Correspondents: Louis E. Martin; Jimmy Carter.
- 0137 Black Attendees to Meetings (3) [January–August 1979]**
Major Topics: Historically black colleges directory; administration policy toward black colleges.
Principal Correspondent: Jimmy Carter.
- 0190 Black Business Assoc. of Los Angeles (O/A 6475) [September–October 1978].**
Major Topics: Association visit to White House; association 1978 trade mission to D.C. to expand federal agency markets; contracts won as result of 1977 trade mission; minority firms access to federal procurement contracts through SBA program.
Principal Correspondents: Robert A. Malson; Earl “Skip” Cooper II; Alan Cranston.
- 0305 Black Caucus [January 1979–June 1980].**
Major Topics: CBC member list; CBC proposed economic policies; CBC non-endorsement of Carter reelection; Carter campaign promises compared to performance; CBC Southern Regional Forum; CBC activities in policy areas including budget, economy, employment, energy, civil rights, and black leadership development; CBC awards to Kent B. Amos, Lebaron Taylor, and Abraham S. Venable, Parren J. Mitchell, Sugar Ray Robinson, A. Philip Randolph, and Edward W. Brooke; CBC on Ku Klux Klan activities.
Principal Correspondents: Cardiss Collins; John Conyers; Carl L. Green.
- 0406 Black Caucus Reception Lists (1) [September 1980].**
Major Topics: CBC White House reception guest lists; draft address for Jimmy Carter at CBC reception.
- 0536 Black Caucus Reception Lists (2) [September 1980].**
Major Topic: CBC White House reception guest lists.
- 0689 Black College Papers and Editors [January 1979].**
Principal Correspondent: Bridgette M. Rouson.

- 0700 Black Colleges [January 1979–April 1980].**
Major Topics: Federal agency support for black colleges; federal agency progress reports on initiative implementation; black college preferences for specific federal agencies; federal funding for black colleges, by agency (statistical data); student aid; research and development grants.
Principal Correspondents: I. Ray Miller Jr.; Jimmy Carter; Albert E. Manley.
- 0806 Black Colleges (1) [February 1979– August 1980].**
Major Topics: Carter administration civil rights achievements and pending legislation; minority appointees to federal posts; Minority Broadcast Ownership Program; Black History Month; profiles of influential Black Americans; federal aid for minority science education; Carter address on judicial appointments; Black College Day 1980 announcement; historically black colleges racial integration.
Principal Correspondents: Louis E. Martin; Jimmy Carter; Tony Brown.
- 0935 Black Colleges (2) [1979].**
Major Topics: Black college presidents meeting with Presidential Special Assistant Louis E. Martin and federal agency officials; Martin address to National Association for Equal Opportunity in Higher Education; federal funding for black colleges, by agency (statistical data).
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; L. David Taylor.
- Reel 7**
- 0002 Black Colleges (2) cont. [April 1979].**
Major Topics: Vice President Walter F. Mondale address at Tuskegee Institute; National Association for Equal Opportunity in Higher Education; Federal agency support for black colleges; administration Black College Initiative to increase support; Education Department.
Principal Correspondents: Walter F. Mondale; Meldon Hollis.
- 0062 Black colleges (3) [December 1978–January 1980].**
Major Topics: Federal agency support for black colleges; administration Black College Initiative to increase support; inadequate agency compliance with initiative; federal agency progress reports on initiative implementation.
Principal Correspondents: Meldon S. Hollis Jr.; Karen W. Zuniga; Louis E. Martin.

- 0172 Black Colleges (4) [August 1979].**
Major Topics: Federal agency support for black colleges; administration Black College Initiative to increase support; federal funding for black colleges, by agency (statistical data); student aid; research and development grants.
Principal Correspondent: Karen W. Zuniga.
- 0255 Black Colleges (5) [November 1978–September 1980].**
Major Topics: Federal agency support for black colleges; administration Black College Initiative to increase support; Executive Order 12232, establishing initiative programs and policies; administrative and regulatory barriers to black colleges participation in federal programs; federal agency order to reduce or eliminate barriers; Howard University difficulty in getting federal research and development funding; Jesse L. Jackson on public service employment; Community Service administration grants for black college interns at rural community antipoverty agencies.
Principal Correspondents: William C. Young; Karen W. Zuniga; Frank Press; William M. Nichols; Bert Carp; Jimmy Carter; Debbie Hyatt; Herman Coleman; Doris C. Thompson; Meldon L. Hollis; Louis E. Martin.
- 0360 Black Colleges (6) [1979].**
Major Topics: Health sciences education at black colleges; research organization proposals to increase black college share of federal research and development contracts; Institute for Services Education, Inc.; Policy and Research Institute, Inc.
Principal Correspondents: Mary Carter Williams; Herman W. Henning Jr.; Alfred Cooke; Hassell H. McClellan.
- 0458 Black Colleges (7) [May 1979].**
Major Topics: Howard University commencement program; honorary degree award to Louis E. Martin.
- 0484 Black Colleges (O/A 9510) (1) [September 1978–November 1978].**
Major Topics: Federal agency support for black colleges; administration Black College Initiative to increase support.
Principal Correspondents: Elizabeth Abramowitz; Joseph A. Califano Jr.; Karen W. Zuniga; Samuel L. Myers; Louis E. Martin; Stuart E. Eizenstat.
- 0577 Black Colleges (O/A 9510) (2) [April 1978–February 1979].**
Major Topics: Federal agency support for black colleges; National Association for Equal Opportunity in Higher Education conference on black colleges; Jesse L. Jackson request for Carter meeting with black clergy.
Principal Correspondents: Charles A. Lyons Jr.; Charles G. Hurst Jr.; Achsah Nesmith; Karen W. Zuniga; Edie Draper.

- 0667 Black Colleges: Can They Survive? (O/A 6298) [October 1978–January 1979].**
Major Topics: History of black colleges; debate over industrial training versus liberal arts education; Booker T. Washington advocacy of industrial training; W. E. B. DuBois advocacy of liberal arts education; prominent black views on black colleges; desegregation of black colleges.
Principal Correspondents: Ethel L. Payne; Andrew Brimmer; Mary F. Berry; Eldredge McMillan; Daniel Thompson; James E. Haney.
- 0755 Black Colleges: Can They Survive? [October 1978–January 1979]**
- 0759 Black Colleges: Correspondence (1) [January 1979–September 1980].**
Major Topics: Black College Day; desegregation of black colleges; North-South Center establishment at Atlanta University; relations among Africans and persons of African heritage in United States, Caribbean, and Latin America; HEW Assistant Secretary Mary F. Berry meetings with black college presidents; federal agency statements on programs in and financial support of black colleges; Veterans administration health occupations employment opportunities.
Principal Correspondents: Karen W. Zuniga; Samuel L. Myers; Robert Threath; D. F. Glover; Charles R. Tanguy; Mary F. Berry; Jesse J. Lewis; Lawrence D. Weiler.
- 0885 Black Colleges–Correspondence (2).**
Major Topics: Equal Employment Opportunity Commission support of black colleges; federal aid termination to Daniel Hale Williams University; training for CETA participants.
Principal Correspondents: Eve T. Wilkins; Jesse L. Jackson; Theodore A. Talbot; J. C. Oliver.

Reel 8

- 0002 Black Colleges–Correspondence (2) cont. [March 1979–September 1980].**
Major Topics: Black college presidents meeting with Presidential Special Assistant Louis E. Martin and federal agency officials; Black College Day.
Principal Correspondents: Charles V. Willie; Jimmy Carter; Karen W. Zuniga.
- 0059 Black Council Members (O/A 9510).**
 [Empty folder].
- 0060 Black Educators Conference (O/A 9979) [February–March 1980].**

- 0077 Black Labor Leaders [May–July 1980].**
Major Topics: AFL-CIO names list of black trade union officials; NAACP and AFL-CIO positions on Cuban and Haitian refugees.
Principal Correspondent: William E. Pollard.
- 0109 Black Leadership Forum [1980].**
Major Topic: Forum recommendations for administration budget outlays to benefit minority, unemployed, and poor population.
- 0125 Black Legislation (O/A 9510)**
[Empty folder].
- 0126 Black Mayors (O/A 6475) [October 1978].**
Major Topic: Listing of black mayors, by state.
Principal Correspondent: Louis E. Martin.
- 0153 Black Media [undated].**
Major Topic: Listing of media.
- 0181 Black Media (O/A 9510) [September–November 1978].**
Major Topics: Louis E. Martin newspaper profiles; administration policies benefiting minorities; Jesse L. Jackson lobbying of congressional Republicans on Humphrey-Hawkins Full Employment Act; National Urban League conference summary; black college presidents meeting with Carter; black journalists on Carter policies; White House black staff member columns for black news media; National Security Council black member Henry Richardson dismissal; 1978 midterm elections prospects by state; D.C. politician Marion S. Barry newspaper profile.
Principal Correspondents: Louis E. Martin; Marc T. Henderson; Martin Schram.
- 0320 Black Media (O/A 9510) [January 1979].**
Major Topic: Administration budget briefing for black journalists.
- 0351 Black Medical Schools [March–April 1979].**
Major Topics: Federal aid to black medical schools; schools financial problems.
Principal Correspondents: James T. McIntyre Jr.; L. H. Foster; Ralph H. Hines.
- 0387 Black Ministers Briefing March 21, 1980.**
Major Topics: Carter meeting with black clergy; clergy position on New York City health crisis.
Principal Correspondents: Louis E. Martin; Bob Rackleff; Paul V. Johnson; Serenus T. Churn; Calvin Butts, III; William Sloane Coffin Jr.; Terence Cardinal Cooke.
- 0539 Black Music Association [April 1979].**
Major Topic: White House black music celebration event.
Principal Correspondent: Glenda Gracia.

- 0547 Black Organizations (1) [September–November 1978].**
Major Topics: National Medical Association convention highlights; National Conference of Black Mayors convention program; civil rights pioneer A. Philip Randolph tribute.
- 0623 Black Organizations (2) [November–December 1978].**
Major Topics: Presidential Special Assistant Louis E. Martin remarks at National Conference of Black Mayors convention program; conference materials on and position papers of black organizations, including National Economic Association, National Black Veterans Organization, Minority Trucking Transportation Development Corp., Black Leadership Forum; and American Association of Minority Enterprise Small Business Investment Companies; interview with Martin.
Principal Correspondents: Louis E. Martin; Karen M. Zuniga.
- 0776 Black Organizations (3) [May 1978–April 1979].**
Major Topics: Sun Day Fair energy exhibit; Booker T. Washington Foundation; minority firms participation in federal contracts; environmental causes of increased morbidity and mortality rates among poor and minorities; National Research Council; Committee on Urban Pest Management research; East Baltimore Community Corporation community development project, including industrial facilities and minority bank; Joint Center for Political Studies activities; AFL-CIO community services conference.
Principal Correspondents: William R. Roberts; Milton G. Carey; Berkeley G. Burrell; Lawrence C. Wallace; Louis E. Martin; Clarence H. Burns; William Donald Schaefer; Robert L. Douglass.
- 0930 Black Organizations (4) [January–February 1979].**
Major Topics: National Caucus on Black Aged awards; Charles Drew Award for minority achievements in Medicine; National Advisory Council on Women’s Educational Programs to counter sex discrimination.
Principal Correspondents: Donald B. Parks; Paul Parks; Frank Till.

Reel 9

- 0002 Black Organizations (4) (Cont) [1978].**
Major Topics: Portrait collection of famous black women; black artist Paul Collins; black industrialist George E. Johnson; Morehouse College medical school federal aid; Tuskegee Institute private sector job placements.
Principal Correspondents: Louis E. Martin; Ofield Dukes; L. H. Foster.

- 0054 Black Organizations (5) [1978].**
Major Topics: Tuskegee Institute rural community development programs; Tuskegee Institute history and current programs, including extramural education in rural communities; Booker T. Washington; George Washington Carver.
Principal Correspondents: L. H. Foster; Theodore James Pinnock.
- 0123 Black Presidential Appointees [undated].**
Major Topic: Names list.
- 0131 Black Press—American Journalism (O/A 7059) [January 1979].**
Major Topic: University of Michigan journalist-in-residence program.
- 0144 Black Relations (1) [January–October 1980].**
Major Topics: Boxer Muhammad Ali remarks on Carter meeting; Carter Florida press conference transcript; White House daily news summaries, including political conventions coverage; Massachusetts civil rights conference; 1980 presidential election black voting; black delegates at Democratic National Convention; Carter remarks to National Conference of Black Mayors; National Conference of Artists awards to black painters; Carter meeting with CSA.
Principal Correspondents: Muhammad Ali; Jimmy Carter; Sheldon M. Stern; Mickey Leland.
- 0275 Black Relations (2) [August 1980–November 1980].**
Major Topics: Carter speech to National Urban League; Omaha, Nebraska proposed freeway through black neighborhoods; black newspapers and radio stations listing; Jesse L. Jackson on 1980 elections and endorsement of Carter.
Principal Correspondents: Jimmy Carter; Maurice Dawkins; Robert W. Edgar; Ernie Chambers; Jesse L. Jackson; James Reston.
- 0412 Black Relations (3) [July–November 1980].**
Major Topics: U.S. President relations with Black Americans; John B. Slaughter appointment as National Science Foundation director; black private associations listing; 1980 presidential election campaign issues affecting minorities.
Principal Correspondents: Edward M. Kennedy; Jesse L. Jackson.
- 0487 Black Veterans [November 1978].**
Major Topic: National Black Veterans Organization on veteran unemployment.
Principal Correspondent: Richard N. Hamilton.
- 0548 Black Women [1979].**
Major Topic: National Council of Negro Women on women equality.
Principal Correspondent: Dorothy Height.

- 0567** **Black Women's Reception [October 1978–September 1979].**
Major Topics: White House reception for black women leaders; prospective invitees names list; National Association of Media Women.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Elizabeth Abramowitz; Xernona Clayton Brady.
- 0673** **Black Youth Leaders [July 1979].**
Major Topics: White House conference for young black leaders; prospective invitees names list.
Principal Correspondents: Karen W. Zuniga; Ben Brown.
- 0695** **Black Youth Unemployment (O/A 6475) [September 1978].**
Major Topic: Policies to address black youth unemployment.
Principal Correspondent: Ellis Cose.
- 0702** **Blacks and the Carter Administration (1) [1978–1979].**
Major Topics: Black voter contribution to Carter 1977 presidential election victory; black chiefs of mission at U.S. diplomatic posts; black youth unemployment; Carter appointment of black federal agency officials; Federal budget overview; Carter administration mid-term assessments; black media executives meeting with Carter on administration policies affecting minorities; National Urban League on condition of Black Americans; Vice President Walter Mondale suggested appearances at minority events; National Democratic Midterm Conference platform.
Principal Correspondents: Mary F. Stanley; Jimmy Carter; Karen W. Zuniga.
- 0838** **Blacks and the Carter Administration (2) [1979].**
Major Topics: Carter appointment of black federal agency officials and White House staff members; White House tours policy; Joint Center for Political Studies annual event; center founder Kenneth Clark tribute; administration energy, economic, and employment policies and programs; Opportunities Industrialization Centers jobs initiatives; White House political travel guidelines.
Principal Correspondents: Marion S. Barry; Charles L. Brown; Jerome B. Wiesner; Wiley Branton; Marion Wright Edelman; Kenneth L. Clark; Eddie N. Williams; Clarence Mitchell; Stuart E. Eizenstat.

Reel 10

- 0001** **Blacks in Government [August–September 1980].**
Major Topics: Black Americans in Government conference; federal government employment discrimination; Rosalynn Carter address to conference.
Principal Correspondents: Lonis C. Ballard; Louis E. Martin.

- 0122 Blackwell, Randolph—OMBE (1) [1977–1978].**
Major Topics: Minority-owned business conditions; federal agencies increased procurement from minority firms; Randolph T. Blackwell activities as head of OMBE; alcohol fuel companies funding by OMBE; WOMAC Industries funding by OMBE; Alabama Governor George C. Wallace invitation to black business firms to relocate to South; civil rights leader Aaron Henry profile.
Principal Correspondents: Randolph T. Blackwell; Hal Bernton; Calvin W. Stephens.
- 0262 Blackwell, Randolph—OMBE (2) [1977–1978].**
Major Topics: Minority-owned business conditions; federal agencies increased procurement from minority firms; OMBE “secret” reorganization plan and plan discovery by Berkeley G. Burrell; National Council for Policy Review role; Randolph T. Blackwell activities as head of OMBE; Representative Parren J. Mitchell support of federal procurement from minority business; Miller Brewing Company contracts with minority businesses; SBA loans to minority broadcasters; International Career Institute accreditation.
Principal Correspondents: Ethel L. Payne; Charles H. Boone; Calvin W. Stephens; Benjamin Hooks.
- 0409 Blackwell, Randolph—OMBE (3) [1977–1978].**
Major Topics: Minority-owned business conditions; federal agencies increased procurement from minority firms; Randolph T. Blackwell activities as head of OMBE; OMBE cooperation with World Community of Al Islam on minority business development; alcohol fuel demonstration project funding by OMBE; Southwest Alabama Farmers Cooperative Association; OMBE “secret” reorganization plan and plan discovery by Berkeley G. Burrell.
Principal Correspondents: Benjamin Hooks; Berkeley G. Burrell; Harold J. Logan; Jack Anderson.
- 0557 Blackwell, Randolph—OMBE (4) [1977–1978].**
Major Topics: Women-owned businesses participation in federal procurement contracts; Hispanic firms protest over OMBE awards to white-dominated firms; OMBE proposed alliance with Minority Private Sector private organization; OMBE investment in International Business Management, Inc.; Noble Sissle Jr.; various OMBE grants; American Native American business development; minority participation in franchising; National Minority Purchasing Council member company purchases from minority firms; OMBE aid to Hispanic firms.
Principal Correspondents: Jerry Knight; Georgia Provost; Andy Welch; Charles E. Belle; Jack Anderson; Berkeley G. Burrell.

- 0707 Blackwell, Randolph—OMBE (5) [1977–1978].**
Major Topics: First Mississippi National Bank award for support of minority businesses; Neus, Inc. free consulting to small businesses; Welbilt Electronic Die Corporation financial aid; Dallas Minority Business Center formation; Southeastern Institute of Entrepreneurship and Management classes; New York OMBE Director Newton S. Downing on minority business success; alcohol fuel demonstration project funding by OMBE; Energy Department opposition to alcohol fuels; Southwest Alabama Farmers Cooperative Association; OMBE awards to corporations for supporting minority businesses; Representative Parren J. Mitchell on “new racism” in United States; John F. Fitzgerald.
Principal Correspondents: Alexander Auerbach; Allen A. Stephenson; Calvin W. Stephens; A. P. Marticorena; Jack Anderson.
- 0827 Blackwell, Randolph—OMBE (6) [1977–1978].**
Major Topics: Minority business challenges; OMBE head Randolph T. Blackwell interview; Allen A. Stephenson appointment as OMBE Deputy Director; Blackwell address to black business owners; alcohol fuel proponent Dick Merritt; OMBE grant to National Black Veterans Organization; Interracial Council for Business Opportunity award to National Black Network radio network; OMBE aid to Hispanic firms; National Minority Purchasing Council member company purchases from minority firms; National Association of Women Business Owners.
Principal Correspondents: Steve Rosen; David Gumpert; Harold Gilchrist; Augustine R. Marusi; Hilda Inclan; Marguerite Sullivan.
- 0969 Blackwell, Randolph—OMBE (7) [1977].**
Major Topics: OMBE aid to Hispanic firms; mandated ten percent of contracts under Public Works Employment Act of 1977 to be awarded to minority firms.
Principal Correspondent: Berkeley G. Burrell.

Reel 11

- 0001 Boards/Organizations ([Martin, Louis] (1) [October 1979].**
Major Topics: Minority-owned and non-minority-owned banks compared; bank financial statements.
Principal Correspondent: Jacqueline McDaniel.
- 0204 Boards/Organizations ([Martin, Louis] (2) [December 1979–February 1980].**
Major Topics: Minority Bank Development Program; Dallas, Tex., bank discrimination against minorities; minority-owned Pan American National Bank; minority-owned bank start-up and operating challenges; Pan American presidents Larry Tonroy and John Stroud;

bank founder Andres Gallegos; Chicago Council on Foreign Relations meeting.

Principal Correspondents: Wesley H. Queen; Tom Locke.

- 0309 Bragg, Howard (O/A 9509) [March 1979].**
Major Topics: Energy consumption, conservation, research and development, and prices; administration energy policies and regulations; OPEC oil price increases; federal fuel economy standards for automakers; vanpools.
Principal Correspondents: David A. Turner; Brock Adams.
- 0391 Briefing for Los Angeles Black Businessmen's Association, September 26, 1979.**
Major Topic: Attendees and schedule.
Principal Correspondent: Julia M. Dobbs.
- 0411 Briefings (1) [August 1979–August 1980].**
Major Topics: Briefings on White House Conference on Families and preliminary state conferences; minority firm participation in pipeline construction; Northern Tier Pipeline Company; Fair Housing Act Amendments; economic policy; Peace Corps summer interns; White House conferences on aged Black Americans.
Principal Correspondents: James T. Yenckel; Anne Wexler; Louis E. Martin; Achsah Nesmith; I. Ray Miller Jr.
- 0518 Briefings (2) [September 1979].**
Major Topics: White House conferences on aged Black Americans; U.S. Permanent Representative to UN; Andrew Young trade mission to Africa; Andrew Young resignation as U.S. representative to UN following meeting with Palestine Liberation Organization official; youth employment.
Principal Correspondents: Walter F. Mondale; Andrew Young.
- 0558 Briefings File [May 1979].**
Major Topics: Texas, Oklahoma, and Louisiana black leaders White House briefing; black appointments; economic policy.
Principal Correspondents: Karen W. Zuniga; Louis E. Martin.
- 0627 Brown, Ben [September 1978–June 1980].**
Major Topics: Democratic National Committee Deputy Chairman Ben Brown correspondence to Louis E. Martin; 1980 presidential campaign-related activities related to minorities; Democratic Party relations with black leaders; Census Bureau data on voting by race in presidential and congressional elections since mid-1960s; Friends of Carter/Mondale dinner attendees.
Principal Correspondents: Ben Brown; Louis E. Martin; Wynona Lipman.
- 0730 Brown v. Board (O/A 9509) [March–June 1979].**
Major Topics: *Brown v. Board of Education* Supreme Court decision twenty-fifth anniversary reception at White House; newspaper

publishers reception; administration policies to reduce unemployment; correspondence tracking forms; proposed White House conference on criminal justice system treatment of minorities; federal pay reform; decontrol of domestic oil prices.

Principal Correspondents: Louis E. Martin; Stuart E. Eizenstat; Jimmy Carter; Ray Marshall.

- 0873** **Brown v. Board of Education [February–May 1979].**
Major Topics: *Brown v. Board of Education* Supreme Court decision twenty-fifth anniversary observances; equal educational opportunity since *Brown*.
Principal Correspondent: Gwendolyn Mikell Remy.
- 0896** **Brown v. Board—Reception (O/A 9509) (1) [March–May 1979].**
Major Topics: *Brown v. Board of Education* Supreme Court decision twenty-fifth anniversary reception at White House; social science research concluding that separate educational facilities are inherently unequal; Supreme Court reliance on this research in *Brown*; Christopher Jenks and Arthur Jensen criticism of research; NAACP events commemorating *Brown* anniversary.
Principal Correspondents: Jack Greenberg; Elizabeth Abramowitz.

Reel 12

- 0001** **Brown v. Board—Reception (O/A 9509) (2).**
Major Topics: *Brown v. Board of Education* Supreme Court decision twenty-fifth anniversary reception at White House; Supreme Court Justice Thurgood Marshall decline of invitation because of court rules; National Academy of Education study *Prejudice and Pride: The Brown Decision After Twenty-Five Years*; *Brown* implementation and impact on U.S. education; desegregation in practice in northern and southern cities; Hispanics experience with desegregation; NAACP Legal Defense Fund profile and role in *Brown* decision litigations.
Principal Correspondents: Thurgood Marshall; Karen W. Zuniga; Jimmy Carter; Mary F. Berry.
- 0143** **Brown v. Board—Reception (O/A 9509) (3) [May 1979].**
Major Topics: NAACP Legal Defense Fund on impacts of *Brown v. Board of Education* Supreme Court decision; profiles of fund officials William T. Coleman Jr., Julius LeVonne Chambers, Jack Greenberg, and James M. Nabritt III; *Brown* decision twenty-fifth anniversary observances; black colleges history.
Principal Correspondents: Karen W. Zuniga; Elizabeth Abramowitz; Louis E. Martin; Stuart E. Eizenstat; Ethel L. Payne.
- 0251** **Brown v. Board—Reception Lists (O/A 9509) (1) [May 1979].**
Major Topics: *Brown v. Board of Education* Supreme Court decision, twenty-fifth anniversary reception at White House and observances;

- Brown implementation and impact on U.S. education; desegregation in northern and southern cities; National Task Force on Desegregation Strategies; Institute for Educational Leadership.
Principal Correspondents: William Raspberry; Elizabeth Johns; Gordon Stewart; Francis Keppel; Gwendolyn Mikell Remy; Bert Mogin.
- 0402 Brown v. Board—Reception Lists (O/A 9509) (2) [May 1979].**
Major Topic: *Brown v. Board of Education* Supreme Court decision, twenty-fifth anniversary reception at White House.
- 0471 Brown v. Board—Reception—Lists of Attendees (O/A 9509) [May 1979].**
Major Topic: *Brown v. Board of Education* Supreme Court decision, twenty-fifth anniversary reception at White House.
- 0585 Brown v. Board—White House Reception, May 17, 1979 (O/A 9509) [May 1979].**
Major Topic: *Brown v. Board of Education* Supreme Court decision, twenty-fifth anniversary reception at White House.
- 0590 Brzezinski, Zbigniew (O/A 9510) [October 1978].**
Major Topic: National Unifying Force organization views on war in Rhodesia.
Principal Correspondent: Allen Savory.
- 0599 Budget (1) [January–May 1980].**
Major Topics: White House meeting with black leaders on budget; budget proposals affecting minorities, by program including employment, minority business, urban development, housing, education, nutrition, social services, health, and civil rights and equal opportunity; D.C. Mayor Marion S. Barry Jr., on budget impact on D.C.
Principal Correspondents: Karen W. Zuniga; Albert C. Shaw; Marion S. Barry Jr.
- 0694 Budget (2) [1979].**
Major Topics: Carter administration FY1980 budget proposal; administration media strategy for budget; CETA reauthorization.
- 0799 Budget, 1980 [1979].**
Major Topics: Carter administration FY1980 budget proposals affecting minorities, by program; CBC statement on administration economic policy, including Humphrey-Hawkins Full Employment Act.
- 0868 Budget, 1981 [1980].**
Major Topic: Carter administration FY1980 budget proposals affecting minorities by program, including employment, youth, nutrition, health, housing, minority business, urban development, energy, education, welfare reform, social services, the military, and civil rights.
Principal Correspondents: James T. McIntyre Jr.; Philip R. Dame; Karen W. Zuniga.

- 0978** **Buffkins, Archie L. [1979].**
Major Topics: University administrator Archie L. Buffkins; Chairman's National Commission To Expand the Scope and Constituency of Black Participation at the John F. Kennedy Center for the Performing Arts; black participation in U.S. performing arts.
Principal Correspondent: Archie L. Buffkins.

Reel 13

- 0001** **Buffkins, Archie L. cont. [September 1976–March 1980].**
Major Topics: University administrator Archie L. Buffkins; National Think Tank on Black Americans in Predominantly White Colleges and Universities; Chairman's National Commission To Expand the Scope and Constituency of Black Participation at the John F. Kennedy Center for the Performing Arts; Kennedy Center black employment; black participation in U.S. performing arts.
Principal Correspondents: Louis E. Martin; Thomas R. Kendrick; Archie L. Buffkins; Tom Zito; Ruth Dean.
- 0126** **Burnett, Scott (O/A 9510) [September–October 1978].**
Major Topics: White House Speakers Bureau official Scott Burnett; minority organization requests for appearances by Carter.
Principal Correspondents: Louis E. Martin; Scott Burnett; Robert L. Varner; John H. Sengstacke.
- 0137** **Business America (OA 8047) [October 1979].**
Major Topic: Commerce Department journal on business and foreign trade.
- 0167** **CEDC (1) [August 1977–May 1979].**
Major Topics: CEDC funding and oversight of minority businesses; CEDC mismanagement and financial difficulties; CEDC officials alleged embezzlement or other misuse of funds; CSA termination of funding for CEDC.
Principal Correspondents: John L. Kearse; Richard H. Mansfield III; Eugene Verona; John E. Meyers; Charles Sadaphal; Jack K. White; Gerald K. Mukai.
- 0263** **CEDC (2) [March 1977–April 1979].**
Major Topics: CEDC funding and oversight of minority businesses; CSA funding for CEDC ventures; CEDC defense of business practices.
Principal Correspondents: John L. Kearse; Gerrold K. Mukai; Alex Armendaris; Robert C. Chase; Theodore M. Berry; William J. Johnson.
- 0357** **CEDC (3) [March 1977–April 1979].**
Major Topics: CEDC funding and oversight of minority businesses; CSA funding for CEDC ventures; CEDC defense of business practices;

Reverend Jesse L. Jackson defense of CEDC president John L. Kears; transactions between CEDC and CSA; CEDC progress report.
Principal Correspondents: Louis Ramirez; Gerrold K. Mukai; Alex Armendaris.

0451 CEDC (4) [March 1977–April 1979].

Major Topics: CEDC funding and oversight of start-up businesses; CEDC mismanagement and financial difficulties; CSA termination of funding for CEDC; chronology of CEDC dispute with CSA; CBC legislative agenda; transactions between CEDC and CSA.

Principal Correspondents: Charles B. Rangel; Frank N. Jones; John L. Kears; Cardiss Collins; Hazel N. Dukes.

0561 CEDC (4) [December 1977–March 1979].

Major Topics: Nassau County, New York, economic and employment development plan; county demographic and economic data; CEDC funding and oversight of start-up businesses; CEDC mismanagement and financial difficulties; CSA termination of funding for CEDC.

Principal Correspondents: Ralph G. Caso; Joseph H. Driscoll; Gerrold K. Mukai.

0677 CMC [Carter-Mondale Campaign] Delegates and Convention Material (1) [June–July 1980].

Major Topics: Democratic convention and campaign activities; Democratic convention speakers Bob Graham, Coretta Scott King, and Sol Chick Chaikin; convention rule requiring delegates to vote for candidate they were elected to support; black leader participation in convention; Democratic platform presentation at convention; minority reports on platform; Democratic and Republican platforms on economy, federal aid including social programs, government reform, energy, and foreign policy and defense; Democratic delegates supporting Carter or Massachusetts Senator Edward M. Kennedy; Democratic National Committee campaign financing; administration accomplishments for minorities in areas including civil rights, youth employment, minority business, education, energy, housing, federal appointments, and foreign policy; black voter appeal by Democrats.

Principal Correspondents: Louis E. Martin; Anne Wexler; Elaine Kamarck; John W. Cox; I. Ray Miller Jr.; Ernest G. Green; Lamond Godwin; Alexis Herman.

0808 CMC Delegates and Convention Material (2) [July 1980].

Major Topics: Democratic Party 1980 platform; Coretta Scott King on Martin Luther King Jr. national holiday; Presidential Adviser Stuart E. Eizenstat on administration domestic policy; Presidential Adviser Zbigniew Brzezinski on administration foreign policy; Carter second term goals in policy areas including economy, tax reform, small and minority business, worker protection, consumer protection, health care and national health insurance, social security, public assistance, social services, education, housing, transportation, community development,

rural development, science and technology, arts and humanities, regulatory reform, government efficiency, civil rights including proposed Equal Rights Amendment, law enforcement, energy and environment, and foreign policy, including Soviet invasion of Afghanistan and U.S. hostages in Iran.

Principal Correspondents: Malcolm Dade; Jack Watson; Coretta Scott King; Stuart E. Eizenstat; Zbigniew Brzezinski; Jimmy Carter.

0939 CMC Delegates and Convention Material (3) [1980].

Major Topics: Democratic and Republican platforms item-by-item comparison; Republican proposals in policy areas, including jobs and workplace, small business, agriculture, government efficiency and reform, election reform, arts and humanities, transportation, energy, immigration, the federal judiciary, government spending, taxes, and inflation.

Reel 14

0002 CMC Delegates and Convention Material (3) cont. [1980].

Major Topics: Republican proposals in policy areas, including community development, housing, crime, transportation, taxes, welfare reform, civil rights, women's rights, abortion, minorities, handicapped persons, education, health care, families, youth, elderly, national defense, nuclear weapons, and foreign policy.

0098 CMC Delegates and Convention Material (4) [1980].

Major Topics: White House officials calls to Democratic convention delegates; convention rule requiring delegates to vote for candidate they were elected to support; Senator Edward M. Kennedy presidential campaign opposition to rule; delegates pledged to Carter versus Kennedy, by state; Carter address to National Urban League; Carter tribute to Vernon E. Jordan Jr.; administration accomplishments for minorities; Carter and Ronald Reagan economic proposals comparison.

Principal Correspondents: Sarah Weddington; Chris Matthews; Malcolm G. Dade Jr.

0218 CMC Delegates and Convention Material (5) [1980].

Major Topics: White House outreach activities for Black Americans; CMC staff members listing; Carter and Ronald Reagan positions on Taiwan; Carter meetings with black audiences.

Principal Correspondents: Louis E. Martin; I. Ray Miller Jr.; Dianne M. Hampton; T. Willard Fair.

0315 CMC Delegates and Convention Material (6) [1980].

Major Topics: Democratic Platform Committee proposed platform in policy areas, including economic policy, national budget, worker protection, small and minority business, women in business, consumer

protection, health care and national health insurance, programs for elderly and social security, public assistance, veterans, education, families, housing, transportation, community development, rural development, science and technology, arts and humanities, civil rights including proposed Equal Rights Amendment, government efficiency, regulatory reform, tax reform, law enforcement, elections, energy, environment, and foreign policy and defense, including the SALT II Treaty, human rights, refugees, Middle East policy, the Soviet invasion of Afghanistan, foreign trade, and U.S.-developing country relations; committee minority reports.

- 0386** **CSA [Community Services Administration] Office of the Inspector General Semi-Annual Report to the Congress [November 1980].**
Major Topics: Community Service administration Inspector General Office activities, including audits, investigations, and prosecutions; cases in progress, including identified areas of mismanagement, waste, fraud, or theft for specific local community development agencies receiving federal grants.
Principal Correspondents: Richard J. Rios; Frankie M. Freeman.
- 0515** **Calendar (O/A 9510) [undated].**
Major Topic: Daily schedule of meetings and activities.
- 0524** **Calendar of Events [1979–1980].**
Major Topic: Monthly schedule of conventions and conferences involving or related to minorities.
Principal Correspondents: Karen W. Zuniga; Hazel Garland; Aaron Henry.
- 0602** **Calendars, Loose Leaf for 1978, 1979, and 1980.**
[Folder contains removal notice.]
- 0604** **Califano, Joseph—September, 22, 1978 Speech (O/A 6474).**
Major Topics: HEW Secretary Joseph A. Califano Jr. commencement address at Howard University; HEW accomplishments in civil rights.
Principal Correspondent: Joseph A. Califano Jr.
- 0629** **Califano, Sec. Joseph Jr.—Speech at Atlanta Univ., April 7, 1979.**
Major Topics: HEW Secretary Joseph A. Califano Jr. commencement address at Atlanta University; persistent racial segregation in education in North Carolina and elsewhere.
Principal Correspondent: Joseph A. Califano Jr.
- 0656** **California**
[Empty folder].
- 0657** **California Federal Economic Assistant Conference Folder**
[Empty folder].
- 0658** **Campaign Forms/Material [1980].**
Major Topics: Campaign activity schedules and forms covering annual leave for campaign purposes, calls to prospective campaign supporters,

guidelines for campaign-related political activity, and White House gift and travel policy.

Principal Correspondents: Dianne M. Hampton; Bob Lipshutz; Hamilton Jordan; Michael Berman; Lloyd N. Cutler.

0731 Campaign Information (1) [January–July 1980].

Major Topics: Administration policies toward minority business; poll of Black American presidential candidate preferences; Jimmy Carter; Edward F. Kennedy; Jerry Brown; Carter-Kennedy campaign disputes in Alabama; Black American attitudes on Arab-Israeli conflict, U.S. foreign policy, Middle East peace efforts of Jesse L. Jackson, racial discrimination, administration domestic policies, abortion, neighborhood satisfaction, and other minority groups; Carter-Mondale campaign staff listings, by state; D.C. Mayor Marion S. Barry Jr. endorsement of Carter.

Principal Correspondents: Daniel P. Henson III; Annette Samuels; Howell Raines.

0839 Campaign Information (1) [November 1979–August 1980].

Major Topics: Newspaper columns and editorials on Democratic presidential candidates and campaign-related issues; Jerry Brown campaign in Minnesota; Chicago, Ill. Mayor Jane Byrne endorsement of candidate Edward M. Kennedy; Kennedy appeal to Black Americans; Rosalynn Carter campaign appearance; White House staff members prohibition on campaign contributions; Democratic primaries and caucuses results; black voting; CMC Steering Committee members; black delegate activities at Democratic convention.

Principal Correspondents: George Embrey; Bob Wiedrich; Lori Sturdevant; David Axelrod; Anne Keegan; Brian J. Kelly; Kurt Baer; Roger Simon; Richard Ciccone; Paul Vastor Johnson Jr.; Jo Ann Klein; Michael Coakley; Jimmy Carter; Ray Jenkins; Sarah Weddington; Lloyd N. Cutler; William Raspberry; David E. Sloan; Isaiah Edwards.

0983 Campaign Material (1) [October 1980].

Major Topics: Black purchasing patterns in response to advertising featuring prominent Black Americans; Black American presidential candidate preferences and evaluations of Carter administration.

Principal Correspondent: James E. Booker.

Reel 15

0002 Campaign Material (1) cont. [September–October 1980].

Major Topics: Black purchasing patterns in response to advertising featuring prominent Black Americans; Black American presidential candidate preferences and evaluations of Carter administration; White House staff political activity restrictions; Hatch Act; White House staff travel guidelines; Gretchen Marvin appointment to President's

Committee on Mental Retardation; newspaper publishers opinions on 1980 presidential election; prominent Black Americans endorsement of Carter; presidential candidate Ronald Reagan plan to transfer federal social programs to states.

Principal Correspondents: James E. Booker; Louis E. Martin; Jimmy Carter; John D. Howard.

0105 Campaign Material (2) [September–October 1980].

Major Topics: Congressional passage of Carter administration bills; federal officials prohibition on soliciting campaign contributions; CMC telephone solicitation of contributions; Democratic platform summary; Republican judiciary philosophy and tax program; organizations endorsement of Carter and defense of administration; Concerned Clergy for the President; *Baptist* magazine; Census Bureau minorities undercount correction; Newspaper columns and editorials on Democratic presidential candidates and campaign-related issues; federal aid to black colleges; independent presidential candidate John Anderson critique by Americans for Democratic Action; Joint Center for Political Studies.

Principal Correspondents: Otis Moss Jr.; Jack Greenberg; Al McDonald; Anne Wexler; David N. Licorish; Eddie N. Williams; Ofield Dukes; Andrew Billingsley; Annette Samuels; Doris Crenshaw; M. Carl Holman.

0258 Carter/Mondale General Election Briefing Book [1980].

Major Topics: Democratic convention organization, procedures, scheduling, and finance and fund-raising; CMC on rival presidential candidates; public opinion polls on voting preferences; independent candidate John Anderson critiques by organizations and journalists; Anderson proposed constitutional amendment recognizing Christianity as official U.S. religion.

Principal Correspondent: Richard Cohen.

0343 Carter/Mondale Presidential Committee Inc. [April–May 1979]

Major Topic: Administration officials speaking schedule.

Principal Correspondents: Karen W. Zuniga; James E. Hurt Jr.; Ben Brown.

0376 Catalogue of Federal Education Assistance Programs—1978.

Major Topics: Educational benefits and related nutrition programs offered by Office of Education and other federal agencies; program descriptions and administrative agency, authorization, public law, U.S. Code, keyword, beneficiary, and program name information; special education; vocational education; scientific education; arts and the humanities; medical education; minority group education; education programs for Indians; environmental education; teacher education; program finances and legal authorization.

- 0764** **Census 1980 [February 1980].**
Major Topic: Federal agency support of 1980 decennial census.
Principal Correspondent: James T. McIntyre Jr.
- 0773** **Census Bureau (O/A 9510) [March–October 1978].**
Major Topics: Census Advisory Committee on the Black Population for the 1980 Census activities; Census Bureau Community Services Program to reduce undercount of minorities; program staffing.
Principal Correspondent: Robert T. Jordan.
- 0829** **Center for New Schools—Chicago, Illinois [1980].**
Major Topic: Chicago, Ill., educational research and school improvement organization proposal to Chicago Board of Education.
Principal Correspondents: Manford Byrd Jr.; McNair Grant; Francis B. Holliday; Jack Mitchell; Joseph W. Lee.
- 0899** **Central Files—Copies, January 9, 1981.**
Principal Correspondent: Louis E. Martin.
- 0903** **Cheyney State College Speech File, May 20, 1979.**
Major Topic: Carter commencement address.
Principal Correspondents: Jimmy Carter; A. Nesmith; Wade Wilson.
- 0955** **Chicago, Illinois Department of Human Services (O/A 5979) [March–April 1979].**
Major Topics: Music executive Irwin H. Steinberg tribute; Sammy Davis Jr. Performing Arts Scholarship Program; Chicago, Ill., programs for minority youth.
Principal Correspondent: Delores Brooks.
- 0991** **Chicago United (O/A 7165) [July 1979].**
Major Topics: Chicago United Minority Economic Development Task Force activities and accomplishments; minority business development.
Principal Correspondent: E. S. Donnell.

Reel 16

- 0002** **Chicago United (O/A 9510) cont. [July 1979].**
Major Topics: Chicago United Minority Economic Development Task Force activities and accomplishments; minority business development.
Principal Correspondent: E. S. Donnell.
- 0035** **Children’s Defense Fund [February 1979].**
Major Topics: Children welfare-related public policy network; administration programs for children.
- 0045** **China [December 1978–February 1979].**
Major Topic: White House state dinner for Chinese officials.
Principal Correspondent: Samuel F. Yette.

- 0053 Chronology–1978.**
Major Topic: Alabama black official Joe L. Reed tribute.
Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Andrew J. Chisholm; Eddie L. Madison Jr.
- 0121 Civil Rights—(O/A 9510) [undated].**
Major Topics: Federal agency civil rights support and enforcement activities reorganization; OMB civil rights unit establishment; civil rights advisor to president, position establishment.
- 0126 Civil Rights—Reorganization (1) [February–July 1979].**
Major Topics: Federal agency civil rights enforcement activities reorganization; Civil Rights Reorganization Task Force; Justice Department coordination of civil rights enforcement activities; HUD opposition; OMB civil rights unit establishment; civil rights advisor to president, position establishment; administration civil rights accomplishments; women educational equity.
Principal Correspondents: Jeffrey N. Miller; James T. McIntyre Jr.; Leslie Gladstone; Grace K. Mastalli.
- 0245 Civil Rights—Reorganization (2) [December 1978–March 1979].**
Major Topics: Federal regulatory reform implications for civil rights protection; Civil Rights Reorganization Task Force; Federal agency civil rights enforcement activities reorganization; Justice Department coordination of civil rights enforcement activities; HUD opposition; Equal Employment Opportunity Commission performance; military off-base housing.
Principal Correspondents: Karen W. Zuniga; William L. Taylor; Patricia R. Harris; Harold C. Fleming; Clarence Mitchell; Jeffrey M. Miller.
- 0351 Civil Rights—Reorganization (3) [November 1978].**
Major Topics: Federal agency civil rights enforcement activities reorganization; Civil Rights Reorganization Task Force; Justice Department coordination of civil rights enforcement activities; HUD opposition; OMB civil rights unit establishment; civil rights advisor to president, position establishment.
Principal Correspondents: James T. McIntyre Jr.; Patricia R. Harris.
- 0476 Civil Rights—Reorganization (4) [July 1978–June 1979].**
Major Topics: EEOC and other agencies civil rights-related regulations; EEOC affirmative action and sex discrimination guidelines; Federal agency civil rights enforcement activities reorganization; proposed survey of black studies and black history courses offered by U.S. colleges and universities; Association for the Study of Afro-American Life and History; federal interagency coordination of equal employment opportunity responsibilities; EEOC designation as lead federal agency for equal employment enforcement.
Principal Correspondent: Marie D. Wilson.

- 0652 Civil Rights—Reorganization (5) [July 1978–March 1979].**
Major Topics: Federal interagency coordination of equal employment opportunity responsibilities; EEOC designation as lead federal agency for equal employment enforcement; EEOC selected decisions; Carter peace mission to Egypt and Israel; Carter remarks in Israel; EEOC activities review.
Principal Correspondents: Jimmy Carter; Eleanor Holmes Norton.
- 0761 Civil Rights—Reorganization (6) [February 1979].**
Major Topics: OMB civil rights unit establishment; Justice Department coordination of civil rights enforcement activities; HUD opposition; White House civil rights task force establishment.
Principal Correspondents: Weldon D. Rougeau; Jeffrey M. Miller; James T. McIntyre Jr.; Patricia R. Harris.
- 0819 Clary Institute (O/A 8980) [March 1980].**
Major Topics: Federal programs affecting Indians; tribal petition for federal recognition.
Principal Correspondents: Thomas C. Clary; Erica W. Clary.
- 0832 Coleman, Arthur [January–October 1979].**
Major Topics: HUD San Francisco, Calif., offices consolidation; black firm development of HUD office space; Vanguard Developers.
Principal Correspondents: Rodger Schlickeisen; R. G. Freeman III; Arthur H. Coleman; Clifton R. Jeffers.
- 0858 The College Endowment Funding Plan [1976].**
Major Topic: Income-generating plan for underfinanced small colleges, including institutions with predominantly minority students.
Principal Correspondents: Frederick D. Patterson; Luther H. Foster.
- 0926 Columbus, Ohio Economic Assistance Conference May 9–10, 1980.**
Major Topics: White House Federal Economic Assistance Conference for minority businesses and organizations, schedule and speakers; Ohio political overview.
Principal Correspondent: Louis E. Martin.

Reel 17

- 0002 Columbus, Ohio Economic Assistance Conference May 9–10, 1980 cont.**
Major Topics: White House Federal Economic Assistance Conference for minority businesses and organizations; Ohio political overview.
Principal Correspondent: I. Ray Miller Jr.
- 0046 Combined Federal Campaign Fund 1980 (1) [October–November 1980].**
Major Topic: Charitable donations campaign among White House staff.
Principal Correspondents: Louis E. Martin; James T. McIntyre Jr.; Bill Schaeffler; Hugh A. Carter Jr.; Jimmy Carter.

- 0134 Combined Federal Campaign Fund 1980 (2) [October 1978–October 1980].**
Major Topics: Charitable donations campaign among White House staff; list of recipient organizations; United Way of the National Capital Area.
Principal Correspondents: Hugh A. Carter Jr.; Joseph A. Califano Jr.; Marty Beaman; Bill Schaeffler; Jimmy Carter.
- 0269 Commerce [September 1978–March 1979].**
Major Topics: Minority Telecommunications Development Program; Federal agency support for black colleges; Census Advisory Committee on the Black Population for the 1980 Census; Census Bureau Minority Statistics Program; East St. Louis, Ill., plant closing; Carter-mandated tripling of federal procurement contract awards to minority-owned firms; mandated 10 percent of contracts under Public Works Employment Act of 1977 to be awarded to minority firms; alleged fraud in federal procurement from minority firms.
Principal Correspondents: Al Hammond; James Sexton Jr.; Arch Parsons; Robert T. Hall; Frederick A. Schenck; Loren A. Wittner.
- 0392 Commerce Department (O/A 9510) (1) [November 1978–December 1979].**
Major Topics: Martin Luther King Jr. holiday establishment; proposed Minority Enterprise Development Administration; Census Bureau affirmative action programs; multinational trade negotiations impact on small and minority-owned firms; export assistance for minority businesses; National Urban Coalition grant; Economic Development administration assistance to minority firms; Interagency Council for Minority Business Enterprise (IAC); White House meeting on minority business development; Minority Bank Development Program participants; Carter-mandated tripling of federal procurement contract awards to minority-owned firms.
Principal Correspondents: Althea T. L. Simmons; Courtenay M. Slater; Raymond D. Robinson; C. Robert Kemp; Christopher Edley; Randolph T. Blackwell.
- 0529 Commerce Department (O/A 9510) (2) [1979].**
Major Topics: Office of Minority Enterprise Program Development establishment; proposed Minority Enterprise Development Administration (MEDA) establishment; Carter-mandated tripling of federal procurement contract awards to minority-owned firms; major federal contract awards to minority-owned firms.
Principal Correspondents: Elsa A. Porter; Randolph T. Blackwell; Frederick A. Schenck; Jeff Kurzweil.
- 0633 Commerce, Dept. of: OMBE [October 1978–March 1979].**
Major Topics: National Minority Purchasing Council member companies purchases from minority firms; Randolph T. Blackwell appointment as Director, OMBE; World Community of Al-Islam in the West federal

contract; Presidential Commission on World Hunger establishment; East St. Louis, Ill., plant closing; Obear-Nester Glass Company; federal procurement expansion in high unemployment areas.

Principal Correspondents: Augustine R. Marusi; Randolph T. Blackwell; Jimmy Carter; Sol M. Linowitz; Arthur Monsey; John Forbes; Willie Walker; Berkeley G. Burrell; James Sexton Jr.; Juanita M. Kreps.

- 0724 Commerce, Dept. of: OMBE/IAC Issues [December 1978–January 1979].**
Major Topic: Interagency Council for Minority Business Enterprise (IAC) organization and functions.
Principal Correspondents: Sidney Harman; C. Robert Kemp.
- 0738 Commission on the 1980's [October 1979].**
Major Topic: Commission on Agenda for the Eighties prospective membership.
- 0748 Committee on Minorities in Engineering Symposium (O/A 6363) (1) [1978].**
Major Topics: National Advisory Council on Minorities in Engineering (NACME) meeting; engineering schools and profession representation of Black Americans, Hispanics, and Native Americans; Native American tribes sovereignty efforts; National Research Council Committee on Minorities in Engineering; nongovernmental organizations involved in minority engineering education.
Principal Correspondent: Bruce Johansen.
- 0854 Committee on Minorities in Engineering Symposium (O/A 6363) (2) [1977].**
Major Topics: National Research Council Committee on Minorities in Engineering study of minority students retention and attrition in engineering schools; engineering school performance and retention relation to financial situation, quality of high school education, and other factors.
- 0913 Community Development Department—National Urban League [Spring 1979].**
Major Topic: League social and community development programs.
Principal Correspondents: William J. Haskins; Thomas C. Gale; Carol S. Gibson; Edward W. Pitt; Garry A. Mendez Jr.; Kujaatele Kweli.
- 0944 Community Federal Saving and Loan Association. (O/A 7123) [May 1979].**
Major Topic: Federal approval of association status change.
Principal Correspondent: Orlando W. Darden.
- 0974 Community Services Administration [February–March 1979].**
Major Topic: Black History Month activities.

- 0984** **Compendium of Research Reports [August 1979].**
Major Topic: Abstracts of research reports on housing, urban development, and energy and environment-related topics.

Reel 18

- 0002** **Compendium of Research Reports cont. [August 1979].**
Major Topic: Abstracts of research reports on housing, urban development, energy, and environment-related topics.
- 0070** **Conference Material [February–September 1980].**
Major Topics: Black executive Jerome E. Bartow; Opportunities Industrialization Centers founder Leon H. Sullivan profile; black clergy briefing; National Conference on a Black Agenda for the 1980s.
Principal Correspondents: Vernon E. Jordan Jr.; Maurice A. Dawkins.
- 0138** **Conference on Small Business [1979].**
Major Topic: White House Conference on Small Business.
Principal Correspondent: Karen W. Zuniga.
- 0157** **Congratulations (O/A 6475) [August–October 1978].**
Major Topic: Louis E. Martin appointment as Presidential Special Assistant.
Principal Correspondent: Louis E. Martin.
- 0205** **Congressional Black Caucus [September 1978–October 1979].**
Major Topics: CBC legislative agenda and congressional voting record on key issues; CBC meeting with Carter; administration policy toward Africa; Carter strained relationship with black leaders; guidelines for black voter evaluation of presidential candidates; Martin Luther King Jr. national holiday establishment; Black Caucus Weekend events; public general hospitals decline or closure impact on minorities and disadvantaged; sickle cell trait presence as disqualification for black military personnel; CBC positions on trade agreements and housing; Carter remarks at CBC reception.
Principal Correspondents: Parren J. Mitchell; Frank Moore; Valerie Pinson; Cardiss Collins; Walter E. Fauntroy; Stuart E. Eizenstat; Charles C. Diggs Jr.; Emerson Emory.
- 0360** **Congressional Black Caucus [September 1978].**
Major Topics: Carter administration achievements and deficiencies in policy areas affecting minorities; CBC meetings with Carter; CBC lobbying for Humphrey-Hawkins Full Employment Act; Representative John Conyers Jr. dispute with Carter; Representative Charles C. Diggs Jr. fraud trial; Carter meeting with Rep. Parren J. Mitchell.
Principal Correspondents: Jacqueline Trescott; Fred Barbash; Mary Russell; Benjamin Hooks; Parren J. Mitchell.

- 0425 Congressional Correspondence [1979].**
Major Topics: Requests and complaints concerning federal appointments; funding reduction for Tuskegee Institute and other black colleges veterinary medicine programs; equal employment laws enforcement by EEOC and Office of Federal Contract Compliance Programs; E. G. Bowman Company, Inc.; specialty steel products import quotas; Baltimore, Md., economic development; Colorado minority-owned firms government contracts, alleged discrimination.
Principal Correspondents: Charles C. Diggs Jr.; Ronald M. Mottl; Shirley Chisolm; L. H. Foster; Cardiss Collins; Parren J. Mitchell; Louis E. Martin; Augustus F. Hawkins; Charles B. Rangel; Clarke R. Watson; Louis Stokes; Patricia Schroeder.
- 0497 Consolidated Human Service Center (O/A 8534) [December 1979].**
Major Topic: Los Angeles social services consolidation at single location.
- 0519 Constituency Complaints (1) [October 1978–March 1979].**
Major Topics: Complaints or requests from individuals or organizations; Double Eagle Shipping Company; Economic Community of West African States (ECOWAS); Parents Without Partners; alleged federal employment discrimination against William E. Battle; Shreveport, La., post office alleged racial discrimination against black employees; Ku Klux Klan alleged criminal activities in New Orleans, La.; General Services administration contract cancellation with Don H. Barden; Fair Park East, Inc. contract award; Boston, Mass., public housing project redevelopment.
Principal Correspondents: Frederick S. Weaver; K. Roy Stevens; James A. Davis; Ernest Moye; William E. Battle; Charles A. Dowdy; W. Donald Dewey; Edward D. Coleman; Adel Levin; Weldon J. Rougeau; Louis E. Martin; David L. Lightburn; Don H. Barden; Gerald Finn; Paul Parks.
- 0643 Constituency Complaints (2) [September 1978–January 1979].**
Major Topics: Complaints or requests from individuals or organizations; community volunteer organizations; Southern Nevada Economic Development Council; Thomas H. Miner and Associates, Inc.; minority firms credit discrimination; S and S Export Associates, Ltd.; Illinois Congress of Ex-Offenders; South Shore National Bank; Western Technical Associates.
Principal Correspondents: Eleanor Brown King; Frederick S. Weaver; Paul Parks; M. Harrison Boyd; Otis R. Harris; Walter L. Jones; Karen W. Zuniga; Joseph Wilbanks; Martha B. Hussey; Frank Schultz;
 Samuel Flowers; Chauncey Eskridge; John L. Smith; Joseph J. Luna; Luther W. Miller; Phillip E. Freed; Edward Johnson; John Redmond Jr.
- 0757 Constituency Complaints (3).**
 [Notice of documents withdrawn.]

0760 Consumer Income P-60, No 118 March 1979.
Major Topic: Census Bureau statistics on 1977 U.S. personal and family income by race or Spanish origin.

0913 Consumer Income P-60, No 119 March 1979.
Major Topic: Census Bureau statistics on characteristics of 1977 U.S. population below poverty level, including race or Spanish origin.

Reel 19

0002 Consumer Income P-60, No 119 March 1979 cont.
Major Topic: Census Bureau statistics on characteristics of 1977 U.S. population below poverty level, including family status, race or Spanish origin, age, sex, metropolitan residence, and education.

0037 Contacts [1980].
Major Topics: CMC state contacts listings; Carter delegates listing; black special assistants and executive assistants in administration; black Senate staffers; Black Leadership Forum members; minorities organizations.

0180 Coolidge, Eliska Hasek (1) [October 1978-September 1980].
Major Topics: White House correspondence official Eliska Hasek Coolidge; Carter tributes to prominent minority leaders; Martin Luther King Jr.; Opportunities Industrialization Centers chairman Leon H. Sullivan; Opportunities Industrialization Centers youth employment initiative; Jobs for Youth; Southwest Alabama Farmers Cooperative Association; National Black Women's Political Leadership Caucus; SCLC; Women's Bureau Sixtieth Anniversary Conference.
Principal Correspondents: Jimmy Carter; Jody Powell; Lamond Godwin; Rosalynn Carter; Joseph E. Lowery; Eliska Hasek Coolidge.

0297 Coolidge, Eliska Hasek (2) [October 1978-January 1981].
Major Topics: White House official Eliska Hasek Coolidge; requests for Carter tributes; Odell C. Barry election as mayor of Northglenn, Colo.; National Institute of Public Management President Philip J. Rutledge; Black Clergy Coalition; administration economic policies affecting minorities; A. Z. Young; Odell Horton Jr.; Fair Housing Act enforcement; Esther Fanny Granton.
Principal Correspondents: Jimmy Carter; John D. O'Bryant; Louis E. Martin; William H. "Bob" Bailey.

0440 Coolidge, Eliska Hasek (3) [January 1979-October 1980].
Major Topics: White House official Eliska Hasek Coolidge; National Association of Black Manufacturers; Harlem Commonwealth Council, Inc.; tributes to prominent minority leaders; black banking executive Maggie L. Walker; Martin Luther King Jr.; Alpha Kappa Alpha

sorority; U.S. Permanent Representative to UN Andrew Young award of NAACP Spingarn Medal; Esther Fanny Granton.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Karen W. Zuniga; Eugene Baker; James H. Dowdy; Jane E. Woods; Eliska Hasek Coolidge; William R. Johnson Jr.

0567 Coolidge, Eliska Hasek (4) [July–September 1980].

Major Topics: White House official Eliska Hasek Coolidge; requests for Carter tributes; Alpha Phi Alpha fraternity; National Association of Negro Business and Professional Women's Club; Black Congress on Health and Law; tributes to prominent minority leaders; executive Augustine Marusi; American Association of School Librarians; Martin Luther King Jr. Center for Social Change; black artist Hale A. Woodruff; Black History Month proclamation.

Principal Correspondents: I. Ray Miller Jr.; Louis E. Martin; Eliska Hasek Coolidge; Marilyn E. Moser; Coretta Scott King; Karen W. Zuniga.

0659 Cooper, Mayor Jay (O/A 6475) [January 1977].

Major Topic: Legal documentation relating to Hobbs Act, covering labor-related extortion, racketeering, and related offenses.

0730 Corrections [August–September 1980].

0743 Correspondence, September 1978 (O/A 6475).

Principal Correspondents: Louis E. Martin; Gladys N. Spellman; Arthur Burns; Walter H. Heller.

0760 Correspondence, October 1978 (O/A 6475).

Major Topics: Black artist Ernie Barnes; Old Executive Office Building, D.C., history; federal employee intergovernmental assignments; Intergovernmental Personnel Act; Boston University Afro-Journalism program; Economic Development administration financial assistance to various minority-owned firms; vitiligo pigmentary disorder research; National Frontiers Vitiligo Foundation, Inc.; OMBE award to Emmer Martin Lancaster.

Principal Correspondents: Louis E. Martin; Griffith J. Davis; Maynard Jackson; Alan K. Campbell; William Worthy; John D. O'Bryan; George R. Guscott; Frank A. DeCosta; Glenn S. Waldron; John A. Kenney Jr.

0873 Correspondence, October 1978 (O/A 6475) (2).

Major Topics: Requests for meetings with Louis E. Martin; Humphrey-Hawkins Full Employment Act signing ceremony; CSA director Graciela Olivarez profile; Canton, Ohio, urban development grant application by minority firm officer Don H. Barden.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; June Carter Perry.

- 0962 Correspondence, November 1978 (O/A 6475).**
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Dianne M. Hampton.

Reel 20

- 0002 Correspondence, November 1978 (O/A 6475) cont.**
Major Topics: Assistance requests by James H. Rowland Jr. and Gerard Tilley; Secretary of State Cyrus Vance meeting with black leaders; black leader Asa T. Spaulding tribute.
Principal Correspondents: Louis E. Martin; Gordon E. Hill; Karen W. Zuniga; Dianne M. Hampton; Benjamin E. Mays; A. T. Spaulding Sr.; Maxine Waters.
- 0098 Correspondence, 1979–1980 (1).**
Major Topics: National Association for Sickle Cell Disease founder Dorothy H. Boswell; Jessie Rattley and Richard Hatcher appointment to Intergovernmental Advisory Council on Education; Social Security system opinions of U.S. citizens; diplomat Ralph Bunche memorial funding; Texas, Oklahoma, and Louisiana. black leaders White House briefing; National Conference on Africa; U.S.-Africa science and technology cooperation; J. Wayne Fredericks appointment to U.S. Africa delegation; Minority Research Apprenticeship Program; Jesse L. Jackson-led march.
Principal Correspondents: Louis E. Martin; Decker Anstrom; Barbara D. Plater; Harold L. Sheppard; Jerry Funk; Zbigniew Brzezinski; Frank Press; John Ball; William Raspberry.
- 0212 Correspondence, 1979–1980 (2).**
Major Topics: Business executive Charlie Brown; child Emmerly N. Burnette authorized return to United States from Liberia; NAACP election preferences; black women opposition to proposed Equal Rights Amendment; Alliance of Black Businesswomen; SBA pilot loan program for women-owned firms; minority women withdrawal from National Organization for Women; African Institute for the Study of Humanistic Values; Miss Black Teenage World pageant contestant Deborah Lynn Jones.
Principal Correspondents: Eddie N. Williams; Benjamin A. Drew; Louis E. Martin; Henry E. Parker; G. Makeda Judkins-Cade; Linda Tarr-Whelan; Sarah Weddington; Richard H. Grant; A. C. Phillips; Gene L. Locke; F. A. Botchway; Kwame Gyekye.
- 0349 Correspondence, 1979–1980 (3).**
Major Topics: Daniels and Bell, Inc.; Energy Securities Corporation; Minority Bank Development Corporation; National Frontiers Vitiligo Foundation, Inc.; State Department meeting with black leaders on U.S. policy toward Africa, Caribbean, and developing countries; state

prison construction in predominantly minority neighborhood in Baltimore, Md.

Principal Correspondents: Julie Landrum; Louis E. Martin; Marjorie S. Joyner; Parren J. Mitchell; C. Robert Kemp; Marvin L. Beaman Jr.; Edmund Muskie; Zatella Giles; Charles A. Lett; Emmer Martin Lancaster; Phale D. Hale; M. Carl Holman.

0441 Correspondence, 1979–1980 (4).

Major Topics: Office of Personnel Management regulations on Combined Federal Campaign charitable funding for health organizations; National Health Agencies; campaign regulations unduly favoring United Way; Urban Development Action Grants program; black political power in South; Alabama private schools for Black Americans; Gees Bend, Ala., busing of black students; NAACP split with NAACP Legal Defense Fund; steel industry racial job discrimination lawsuit settlement; Alabama Farmers and Rural Development Council.

Principal Correspondents: Jacqueline W. George; Dave Cunningham; Barbara Fouch; Patricia Schroeder; Morris K. Udall; Jim Leach; William Clay; James A. Courter; Jack Flynn; Peter Kelly; Louis E. Martin; Orzell Billingsley Jr.; Benjamin Hooks; Frank R. Pagnotta.

0604 Correspondence, 1979–1980 (5).

Major Topics: Opportunities Industrialization Centers public-private youth employment program; Jobs for Youth.

Principal Correspondent: Maurice A. Dawkins.

0633 Correspondence, 1979–1980 [6].

[Document withdrawn from folder.]

0635 Correspondence, 1979–1980 [7].

Major Topics: VTI, Inc. request for SBA minority business financial assistance; Carter administration programs affecting minorities; anti-inflation policies; youth employment; U.S. budget; black colleges; 1980 census; federal procurement from minority business; presidential appointments; urban policy; windfall profits tax; low-income energy assistance; black artists; SBA programs; Fair Housing Act Amendments; Low-Income Consumer Self-Help Conference; Aviation High School, Cleveland, Ohio, magnet vocational school; recommended ways to enhance Carter appeal to black voters in 1980 presidential campaign; State Department affirmative action programs revision; Foreign Service applicant screening and testing procedures.

Principal Correspondents: Robert M. Silva; Arnold J. Dahlquist; Peter P. Carlin; Lionel H. Newsome; Ira J. Johnson; John A. Burroughs Jr.; Philip C. Habib.

0799 Correspondence, 1979–1980 [8].

Major Topics: Organization requests for Carter or Louis E. Martin appearances; Chicago Forum; Technical Health Careers School, Inc.;

Black American opinions on black leaders; Jesse L. Jackson; Coretta Scott King; Shirley Chisholm; federally funded genetic disease testing, counseling, and research activities; National Institutes of Health; radio network for older citizens; New Age Radio; Martin critique of Republican tax plan; administration policy on Angola conflict; black leader opposition to U.S. involvement; administration programs for aged Black Americans.

Principal Correspondents: I. Ray Miller Jr.; Jesse L. Jackson; Elton Jolly; Vernon Jordan; Benjamin Hooks; Delpaneux V. Walakafr-Wills; Don Doty; Babette T. Penton; Karen Hastie Williams; Maurice A. Dawkins.

0937 Correspondence, 1979–1980 [9].

Major Topics: Carter meeting with black leaders; Opportunities Industrialization Centers youth employment initiative; Jobs for Youth; housing discrimination in D.C. area; professional athletes Franco Harris, Dave Parker, and Reggie Jackson duties as spokespersons for administration summer jobs program; Chicago, Ill., conference on black-owned businesses.

Principal Correspondents: Aaron E. Henry; Maurice A. Dawkins; C. Robert Kemp; Erik Butler; Earl G. Graves.

Reel 21

0002 Correspondence, 1979–1980 [9] cont.

Major Topics: White House briefing for black clergy; President's Council on Energy Efficiency; CMC desk assignments for Democratic convention; Carter executive order increasing aid to black colleges; states complying with fair housing statutes; federal official speaking schedules.

Principal Correspondents: Louis E. Martin; Tom Goodwin; Tom Belford; James T. McIntyre Jr.; Al McDonald; Rick Hertzberg; Steven J. Sacks; Lisa Weller; Babette T. Penton.

0059 Correspondence, A 1978 (O/A 6475).

Major Topic: Chicago State University President Benjamin H. Alexander profile.

Principal Correspondents: Louis E. Martin; Benjamin H. Alexander; William Raspberry.

0093 Correspondence, A, 1979 (O/A 9510).

Major Topic: Black educator Robert R. Moton home National Historic Landmark designation.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton; George R. Atkins; Karen W. Zuniga.

- 0121 Correspondence, B, 1979 (O/A 9510).**
Major Topics: Boxer Muhammad Ali; Martin Luther King, Jr. birthday designation as national holiday; state bar association discrimination against Black Americans; black concerns with administration policies.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Barbara Bakari; Jimmy Carter; Fran Voorde.
- 0197 Correspondence, C, 1978–1979 (O/A 9510).**
Major Topics: Sigma Pi Phi fraternity; White House briefing on mental health; black social scientist Mamie Phipps Clark tribute; refusal to allow Presidential Seal to be placed on private organization documents; National Caucus on the Black Aged; Martin requests for permanent staff positions for key White House aides; black educator Kenneth B. Clark meeting with Carter; State Department official Gordon Hill tribute by Martin; Rosalynn Carter meeting with Council of Urban League Guilds; Carter tribute to jazz musician William “Count” Basie.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Susan Clough; Jimmy Carter; Thomas J. Cleaver.
- 0317 Correspondence, E, 1979 (O/A 9510).**
Principal Correspondents: Samuel L. Evans; Louis E. Martin.
- 0332 Correspondence, F, 1979 (O/A 9510).**
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; James H. Dowdy.
- 0364 Correspondence, G, 1979 (O/A 9510).**
Major Topic: Presidential Testimonial of Appreciation to World War II veterans.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Frederick D. Gray; Jimmy Carter.
- 0401 Correspondence, H, 1979 (O/A 9510).**
Major Topics: National Council of Negro Women; Carter decision to maintain sanctions against Rhodesia.
Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Julia M. Dobbs; Karen W. Zuniga; Robert L. Harris.
- 0467 Correspondence, I, 1979 (O/A 9510).**
Principal Correspondent: Dianne M. Hampton.
- 0470 Correspondence, J, 1979 (O/A 9510).**
Major Topics: United Beauty School Owners and Teachers Association; Alpha Chi Pi Omega Sorority and Fraternity, Inc.; Carter communication with Jesse L. Jackson.
Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Marjorie Stewart Joyner; Jimmy Carter; Jack H. Watson Jr.

- 0528 Correspondence, K, 1979 (O/A 9510).**
Major Topics: Negro Ensemble Company; The Northeasterners, Inc.
Principal Correspondents: Jane S. Fenderson; Mathilde Krim; Louis E. Martin; Dianne M. Hampton; Fred Kramer; Julia M. Dobbs; Coretta Scott King.
- 0562 Correspondence, L, 1979 (O/A 9510).**
Major Topics: Parents Without Partners; educator Ruth Love; D.C. Chamber of Commerce contacts; black leaders invitation to presidential retreat Camp David.
Principal Correspondents: Dianne M. Hampton; Karen W. Zuniga; Philip L. K. Lee; Adel Levin; Mauree W. Ayton; Louis E. Martin; Rosalynn Carter.
- 0608 Correspondence, M, 1979 (O/A 9510).**
Major Topics: Business executive Cornell C. Maier; White House briefing for black leaders on health issues; Carter tribute to black leader Clarence Mitchell; recommendations of Black Americans to accompany U.S. trade mission to Africa, including business executive Thomas A. Farrington.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Jimmy Carter.
- 0689 Correspondence, N, 1979 (O/A 9510).**
Major Topic: Martin tribute to black leader I. DeQuincy Newman.
Principal Correspondents: Dianne M. Hampton; Louis E. Martin.
- 0703 Correspondence, O, 1979 (O/A 9510).**
Major Topic: Presidential Special Assistant Louis E. Martin tribute to Meridian, Miss., Council of Organizations.
Principal Correspondent: Louis E. Martin.
- 0712 Correspondence, P, 1979 (O/A 9510).**
Major Topic: Ethel Payne recommendation for appointment as U.S. representative to UN Mid-Decade Conference on Women.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton.
- 0756 Correspondence, Q, 1979 (O/A 9510).**
 [Empty folder.]
- 0757 Correspondence, R, 1979 (O/A 9510).**
Major Topics: Administration involvement in “Wilmington Ten” civil rights case; Alice Rains invitation to meet with Carter; black officials in administration.
Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Charles B. Rangel.

- 0837 Correspondence, S, 1979 (O/A 9510).**
Major Topics: OMBE Director Randolph T. Blackwell charge of programs obstruction by Commerce Department superiors; Carter tribute to Harriet Tubman; celebrity roast for boxer Muhammad Ali.
Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Randolph T. Blackwell; Ernest Shell; Lana Shabazz; Doris E. Saunders; Lily G. Strong.
- 0929 Correspondence, T, 1979 (O/A 9510).**
Major Topics: Entrepreneur James A. Tilmon; Franklin A. Thomas election as Ford Foundation president.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Jody Powell.
- 0955 Correspondence, U, 1979 (O/A 9510).**
Principal Correspondent: Louis E. Martin.
- 0957 Correspondence, V, 1979 (O/A 9510).**
Major Topics: Sigma Pi Phi fraternity; National Funeral Directors and Morticians Association, Inc.
Principal Correspondents: Louis E. Martin; Nolan H. Atkinson Jr.

Reel 22

- 0001 Correspondence, W, 1979 (O/A 9510).**
Major Topics: Requests for Carter appearances; student Pamela E. Davis; administration involvement in “Wilmington Ten” civil rights case; Carter tributes to former D.C. Mayor Walter Washington and former D.C. Council Chairman Sterling Tucker; Black Business Encouragement Week designation; Alpha Phi Alpha fraternity request for Martin appearance; National Historical Publications and Records Commission funding; Carter tribute to National Bar Association President Junius W. Williams.
Principal Correspondents: Louis E. Martin; Charles B. Rangel; Jimmy Carter; James R. Williams; Dianne M. Hampton.
- 0083 Correspondence, X, Y, Z, 1979 (O/A 9510).**
Principal Correspondents: Louis E. Martin; Dianne M. Hampton.
- 0089 Correspondence File, Aa–An, 1979–1981.**
Major Topics: National Association for the Southern Poor; White House job applicant Charles L. Sanders; White House Conference on Aging delegate selection discrimination against minorities; minority firm Homitz, Allen and Associates contract with Energy Department; CSA refusal to disburse funds to P. J. Woods Center for the Blind and Senior citizens.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; W. June Abrams; Daniel R. Acker; Roberta Adams; Douglas C. Dean; Donald Anderson.

- 0231 Correspondence File, An–Az, 1979–1981.**
Major Topics: Atlanta University financial institute establishment; minority candidates for appointments to various federal sub-Cabinet level positions; Martin aide Karen W. Zuniga contribution to publication *Contributions of Black Women to America, 1776–1977*.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Karen W. Zuniga; Decker Anstrom.
- 0319 Correspondence File, Ba–Be, 1979–1981.**
Major Topics: National Conference of Black Political Scientists; Lorton, Va., correctional facility problems; federal black women officials.
Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Julia M. Dobbs; Howard H. Baker Jr.; Lewis F. Barnes; Sidney C. Davis; I. Ray Miller Jr.
- 0475 Correspondence File, Be–Bo, 1979–1981.**
Major Topics: Pennsylvania State Auditor Al Benedict alleged political improprieties; National Association for Equal Opportunity in Higher Education conference; U.S. citizen Denise Grace Bethel detention in India; motion pictures portrayal of minorities; Pro and Con Screening Board; black teachers colleges accreditation; Center for Industrial Technology Research and Development loans to small businesses.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Dorothy Bethel. Andrew Billingsley; Julia M. Dobbs; Anne Blair; Yvonne L. Blanchard; William C. Boykin; Walt Harrington.
- 0646 Correspondence File, Bra–Bro, 1979–1981.**
Major Topics: Law Enforcement Assistance administration project grants to black colleges; National Urban League on federal Department of Development Assistance establishment; National Association of Media Women; W. M. Anderson Associates application for loan.
Principal Correspondents: Louis E. Martin; Xernona Clayton Brady; Mary Martha Seal; Stanley E. Branche; Anne Wexler; Homer F. Broome Jr.; Frank Moore; George E. Brown Jr.; Karen W. Zuniga; Ronald H. Brown.
- 0798 Correspondence File, Br–Bz, 1979–1981.**
Major Topics: National Security Council absence of black officials; Martin office outreach to black officials and community and educational leaders, including mailings, meetings, receptions, briefings, and constituent services; TransAfrica; National Black Think Tank; Martin Luther King Jr. Memorial Parade; Ronald V. Greer candidacy for position on Federal Reserve Board; Martin requests for Carter participation in selected events; Martin deputy I. Ray Miller Jr. job duties.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Randall Robinson; Archie L. Buffkins; William K. DeFossett; Karen W. Zuniga.

0912

Correspondence File, Ca–Cl, 1979–1981.

Major Topics: Federal official Meldon Hollis involvement in Carter black colleges initiative; Wesleyan University award of honorary degree to Louis E. Martin; Associated Minority Contractors of America; administration commitment to aiding minority-owned businesses; extension of detail of USDA employee Hilda A. Jackson; Carter photo-opportunity with Sickle Cell Anemia Poster Child Larry Lucas.
Principal Correspondents: Louis E. Martin; Nathaniel Linsey; Karen W. Zuniga; W. Larry Lundy; DaVerne Calloway; Colin G. Campbell; Milton G. Carey.

Reel 23

0002

Correspondence File, Ca–Cl, 1979–1981 cont.

Major Topics: Rep. Shirley Chisholm; briefings for students on White House functions; Justice Department data on U.S. racial violence; Marie T. Castleman charge of employment discrimination against Veterans administration; federal interstate highway construction through Omaha, Nebr., black community; Hair Research Laboratories, Inc. request for loan; Louis E. Martin tribute to minority leader Libby Clark; Pyramid 1000 involvement in Southern California census awareness program; black Civil War veterans presidential recognition.
Principal Correspondents: Louis E. Martin; Evelyn Smith; Wayne C. Chandler; P. D. Chestnut; Vanessa Hudson; Karen W. Zuniga; Charlene Claye; Cheree Cleghorn.

0104 Correspondence File, Ca–Co, 1979–1981.

Major Topics: Federal agency officials participation in White House Federal Economic Assistance Conferences; SBA official William A. Clement Jr.; Carter message to ailing former Olympic champion Jesse Owens and condolence to family of black leader Earl Brown; black clergy White House briefing; Carter meetings with Rev. Joseph Lowery of SCLC and black publisher Earl Graves.
Principal Correspondents: Louis E. Martin; Jimmy Carter; Paul J. King.

0228

Correspondence File, Co, 1979–1981.

Major Topics: Harlem Commonwealth Council; tribute to Chicago, Ill., teacher Marva Collins; Westside Preparatory School; federal agency officials participation in White House Federal Economic Assistance Conferences; Treasury Department official Sally Hill Cooper; EDA official John E. Corrigan; HUD official William Cousins; Carter invitation to NAACP dinner; U.S. Permanent Representative to UN Andrew Young award of NAACP Spingarn Medal.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Julia M. Dobbs; Daniel M. Chew; Lee Paige; James H. Dowdy; Clarence Mitchell; Benjamin L. Hooks.

- 0370 Correspondence File, Co–Cz, 1979–1981.**
Major Topics: Loan applicant Thomas Johnson; Atlanta University Center library construction financing.
Principal Correspondents: Louis E. Martin; Constance F. Cox; Karen W. Zuniga; Don Cutler; I. Ray Miller Jr.; Charles W. Merideth.
- 0424 Correspondence File, Da–De, 1979–1981.**
Major Topics: D.C. Chamber of Commerce complaint of non-involvement in visits of foreign dignitaries; international conferences with U.S. participation; U.S. policy toward Rhodesia; federally funded labor research centers establishment at black colleges; Herschelle S. Challenor; Gladys Dorgett.
Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Dianne M. Hampton; Jimmy Carter; I. Ray Miller Jr.; Major Davis; William B. Davis; Carrie Dawson; Walter R. Dean Jr.; Julia M. Dobbs; Wilhelmina Delco; Cleveland L. Dennard; Jose Desosa.
- 0550 Correspondence File, Da–Du, 1979–1981.**
Major Topics: Recommendation of M. Carl Holman for Grenville Clark Prize; Rosalynn Carter selection as member of committee honoring documentary film producer David Wolper; National Technical Association; minority business owner Earl S. Dotson complaint of SBA credit discrimination against Continental International Corporation; black college official William Douglass; National Organization of Black University and College Students.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; I. Ray Miller Jr.; Andrew Young; Barbara Fouch; W. E. Dolphin; Edwin Dorn; Luther Brown; Joseph Drew; Jeffalyn Johnson; Lance Drummand; Ofield Dukes; Hamilton Jordan.
- 0676 Correspondence File, Du–Dz, 1979–1981.**
Major Topics: Martin meeting with Chicago, Ill., education officials; development proposals submitted to HUD status; Hope Development, Inc.; The Storehouse; black and Hispanic federal appointees monthly meeting with Vice President Walter F. Mondale; Los Angeles, Calif., African trade effort.
Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Dianne M. Hampton; Clarence E. Lightner; Angie Ray; Asa T. Spaulding; Tom Bradley.
- 0726 Correspondence File, E, 1979–1981.**
Major Topics: Deighton O. Edwards Jr. application for financial assistance; Bronx Terminal Market; DEVCO, Inc.; Tennessee State University dispute with University of Tennessee over contract for Head Start program services; Interagency Council for Minority Business Enterprise (IAC) activities; White House meeting on minority business development; Martin proposal of voluntary national peacetime service program for youth; television program underrepresentation of women and minorities; White House Media

Task Force; racial and credit discrimination in northeast Mississippi, including Farmers Home administration involvement.

Principal Correspondents: Louis E. Martin; Jesse L. Jackson; Karen W. Zuniga; Frederick S. Humphries; Barbara A. Nye; Tyrone Ellis.

0816 Correspondence File, Fa–Fr, 1979–1981.

Major Topics: community-based organizations role in Los Angeles, Calif., Head Start program; Patricia M. Worthy candidacy for D.C. Superior Court judgeship; Rosalynn Carter appearance at National Black Women’s Political Leadership Caucus conference; African-American Institute conference on U.S. policy toward Africa; Tuskegee Institute tribute from Martin and Carter.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Nelis James Saunders; Ernestine I. Ferguson; Frank E. Ferrari; Johnny Ford.

0963 Correspondence File, Fr–Fz, 1979–1981.

Major Topics: Head Start job openings; prison escapee Elizabeth Williams pardon; General Services administration non-compliance with Carter directive to broaden federal involvement with black colleges.

Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Dianne M. Hampton; Jim Sumpter.

Reel 24

0002 Correspondence File, Fr–Fz, 1979–1981 cont.

Principal Correspondent: Louis E. Martin.

0044 Correspondence File, Ga–Gr, 1979–1981.

Major Topics: Congressional participation in White House Federal Economic Assistance Conferences; Rep. William H. Gray III; requests for Carter appearances; baseball pitcher James “Mud Cat” Grant alleged employment discrimination by Cleveland Indians organization.

Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Bryant George; Karen W. Zuniga; Kenneth E. Glover; Bayard Rustin.

0209 Correspondence File, Gr–Gz, 1979–1981.

Major Topics: Federal agency participation in White House Federal Economic Assistance Conferences; Assistant Secretary of Labor Ernest G. Green; Harborview Company water and waste management firm application for financial aid; Technical Health Careers School, Inc.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Arnett C. Greene.

0264 Correspondence File, Ha, 1979–1981.

Major Topics: Rep. Parren Mitchell on implementation of Public Works Employment Act requiring greater minority participation in Federal public works contracting; presidential pardon for black sailors charged with mutiny in 1944; CompreCare grant application; minority youth

employment programs; HEW Secretary Patricia R. Harris–Carter communication on race riots and aftermath in Miami, Fla.; black anger and risk of widespread rioting in United States; recommended federal responses including White House advisory council on civil unrest; federal agency participation in White House Federal Economic Assistance Conferences; administration accomplishments in equal housing opportunity; Carter reelection strategy.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Julia M. Dobbs; Patricia R. Harris; Marion “Rex” Harrison; Jane S. Fenderson.

0437 Correspondence File, Ha–Ho, 1979–1981.

Major Topics: Equal employment laws enforcement by EEOC and Office of Federal Contract Compliance Programs; National Council of Negro Women; SCLC resolution advocating national holiday on Martin Luther King Jr. birthday; National Caucus on the Black Aged; black leader Aaron E. Henry; hate crimes increase; Ku Klux Klan; State of the Union address; Army officer Robert Autrey alleged discrimination by superiors; requested presidential pardon for black sailors charged with mutiny in 1944; Arthur L. Burnett candidacy for U.S. Attorney for D.C.

Principal Correspondents: Augustus F. Hawkins; Louis E. Martin; Dorothy J. Height; Aaron E. Henry; Al McDonald; Rick Hertzberg; Dianne M. Hampton; Raymond C. Toney.

0612 Correspondence File, Ho–Hz, 1979–1981.

Major Topics: Black participation in U.S. foreign policy development; Morris Brown College request for funding for family and women studies seminar in India; minority loan applicant Walter L. Holt; Tri-State Bank of Markham, Ill., stay-and-desist order; Pierce County, Washington sewer construction contract; Frank Coluccio Construction Company; Felton Construction Company; Carter award ceremony for black artists; U.S.-Africa science and technology cooperation.

Principal Correspondents: Louis E. Martin; Anne Holloway; Julia M. Dobbs; Dianne M. Hampton; Jesse L. Jackson; Zbigniew Brzezinski; Frank Press.

0768 Correspondence File, I, 1979–1981.

Principal Correspondent: Louis E. Martin.

0779 Correspondence File, Ja–Jo, 1979–1981.

Major Topics: Federal agency participation in White House Federal Economic Assistance Conferences; SBA official Hershel Jackson; federal investigation of mass homicide of U.S. citizens in Jonestown, Guyana; National Association of Real Estate Brokers; Johnson Publishing Company; Washington Post writer Paul Richard critique of black women portrait exhibit; Frederick Douglas Museum of African Art; sponsor George E. Johnson defense of exhibit.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Jesse L. Jackson; Clinton Jefferson; George E. Johnson; R. Benjamin Johnson.

- 0928 Correspondence File, Jo–Jz, 1979–1981.**
Major Topics: Martin communication with presidential aide Hamilton Jordan on Carter reelection strategies, administration actions responsible for eroding black support, and recommended actions for Carter to rebuild support.
Principal Correspondents: Louis E. Martin; Elaine R. Jones; Brent E. Simmons.
- Reel 25**
- 0001 Correspondence File, K, 1979–1981.**
Major Topics: Louisiana State Prison brutality; HUD black appointees; Miles College proposals to Education Department; Mary Holmes College aid request; Otis Kirkland Jr. anti-unemployment proposal; National Center for Community Development.
Principal Correspondents: Louis E. Martin; Dianne M. Hampton; I. Ray Miller Jr.; Frances E. Kent; Randolph S. Kinder; Julia M. Dobbs; Jimmy Carter; Dianne M. Hampton; Otis Kirkland Jr.; William A. Clement Jr.; Crystal A. Kuykendall.
- 0175 Correspondence File, L, 1979–1981.**
Major Topics: Soul City, N.C., loss of HUD aid; National Black Women’s Political Leadership Caucus; Dallas-Fort Worth, Tex., area need for black Americans in federal positions.
Principal Correspondents: Louis E. Martin; Julia M. Dobbs; A. Vernon Weaver; Karen W. Zuniga; Peter Louis.
- 0370 Correspondence File, Ma–Me, 1979–1981.**
Major Topics: Unemployment and urban racial unrest; White House briefing for black college newspaper editors; black organizations and conferences; Congress of National Black Churches; black candidates for federal judgeships; Morehouse College School of Medicine rapid growth.
Principal Correspondents: Louis E. Martin; Karen M. Zuniga; Julia M. Dobbs; John H. Adams; Charles E. Martin; C. Bette Wimbish; David G. Matthews; Louis W. Sullivan.
- 0564 Correspondence File, Mac–Mc, 1979–1981.**
Major Topics: Diane Gibson; Texas Association of Black Personnel in Higher Education; National Historical Publications and Records Commission funding; historical papers preservation; Karl D. Gregory candidacy for appointment as Associate Director, OMB; Thomas Trimboli candidacy for appointment as Administrator for Federal Procurement Policy; U.S. Commission on Civil Rights appropriations increase; William Holloway candidacy for appointment as Assistant Secretary for Educational Research and Improvement, Education Department.

Principal Correspondents: Louis E. Martin; Julia M. Dobbs; Karen W. Zuniga; Benjamin E. Mays; Mary S. McFall; Niles C. White.

0697

Correspondence File, Me–Mi, 1979–1981.

Major Topics: David M. Childs conflict of interest as Chairman, National Capital Planning Commission; William A. Clement Jr., Weldon Rougeau, and Donald Gray candidacy for presidential appointments; educational television funding by Education Department.

Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Karen W. Zuniga; Julia M. Dobbs; Carol Currie Gidley; Malcolm L. Corrin; Clarence M. Mitchell III.

0843

Correspondence File, Mi–Mz, 1979–1981.

Major Topics: Foreign Service employment policies including affirmative action; military officers application to Foreign Service; Carter appearance in Philadelphia, Penn.; Philadelphia Mayor Frank Rizzo non-support of Carter candidacy; HUD-financed housing project in Jacksonville, Fla.; Alabama Agricultural and Mechanical University; Institute of Modern Procedures; United Negro College Fund.

Principal Correspondents: Louis E. Martin; Michael Grant; Nolan H. Atkinson Jr.; Yondell E. Moore; Leslie Simmons; Clifford L. Alexander Jr.; John A. Burroughs Jr.

0974

Correspondence File, N, 1979–1981.

Major Topic: Martin address to National Business League on minority business.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Karen W. Zuniga.

Reel 26

0002

Correspondence File, N, 1979–1981 cont.

Major Topic: David V. Rees.

Principal Correspondents: Louis E. Martin; Julia M. Dobbs; Karen W. Zuniga; I. Ray Miller Jr.

0041

Correspondence File, O, 1979–1981.

Major Topic: M. Morris Jackson.

Principal Correspondents: Louis E. Martin; Oliver Ocasek.

0092

Correspondence File, Pa–Pl, 1979–1981.

Major Topics: Maxine S. Peters; Black Analysis, Inc. Doctoral Fellows Program financial aid request; Indianapolis, Ind., NAACP official A. D. Pinckney allegations of employment discrimination by City of Indianapolis.

Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Henry E. Parker; James A. Parker; Donald Parks; Dianne M. Hampton; Marion B. Phillips; Christine Philpot.

- 0248 Correspondence File, Po–Pz, 1979–1981.**
Major Topics: Black invitees to White House state dinners and other official functions; requests for Martin appearances or assistance, including job referrals; minority construction contractors involvement in post-disaster reconstruction work following Mount St. Helens eruption in Washington State; Southwest Washington Association of Minority Contractors, Inc.
Principal Correspondents: Louis E. Martin; Frank Press; Julia M. Dobbs; William H. Yost; Karen W. Zuniga.
- 0331 Correspondence File, Q, 1979–1981.**
Principal Correspondent: Louis E. Martin.
- 0336 Correspondence File, Ra–Ri, 1979–1981.**
Major Topics: Condoleezza Rice job request; Alice H. Riley; Carter tribute to Opportunities Industrialization Centers chairman Leon H. Sullivan; centers youth jobs initiative Jobs for Youth in partnership with administration; alleged employment discrimination against Dale L. Allen; North Carolina Central University cultural program proposal.
Principal Correspondents: Louis E. Martin; Leon H. Sullivan; Lehman W. Spry Jr.; Virgil E. Matthews; Karen W. Zuniga; Dianne M. Hampton; Moscoe T. Rapier; Isaiah Revills; Condoleezza Rice; Willa Mae Rice.
- 0509 Correspondence File, Ri–Rz, 1979–1981.**
Major Topics: Lawyers’ Committee for Civil Rights Under Law appointment of Gay McDougall; federal agency participation in White House Federal Economic Assistance Conferences; Office of Small and Disadvantaged Business Utilization Director David Rivers; Office of Federal Contract Compliance Programs Director Weldon J. Rougeau; alleged improper demotion of Postal Service unsafe conditions whistleblower Clyde Dinkins; Clarence King application for aid.
Principal Correspondents: Louis E. Martin; Lucimarian Roberts; Karen W. Zuniga; Dianne M. Hampton; I. Ray Miller Jr.; Julia M. Dobbs; Sugar Ray Robinson; William A. Clement Jr.; Weldon J. Rougeau.
- 0679 Correspondence File, Sa–Si, 1979–1981.**
Major Topics: Black Americans opinions on black leaders; LeClair Crier Lambert candidacy for American History and Culture Commission membership; disabled veteran Ramsey Harris request for health care; Carlos A. Price application for aid; photograph requests.
Principal Correspondents: Louis E. Martin; Martin O. Sabo; Martin Heyert.
- 0841 Correspondence File, Si–Sp, 1979–1981.**
Major Topics: Jake Simmons III candidacy for U.S. Synthetic Fuels Corp. board; Angie Ray application for HUD aid.
Principal Correspondents: Louis E. Martin; Julia M. Dobbs; Herman T. Smith; Karen W. Zuniga.

Reel 27

0001 Correspondence File, Sp–Sz, 1979–1981.

Major Topics: Texas, Oklahoma, and Louisiana black leaders White House briefing; equal educational opportunity in early grades; MESBIC program financing.

Principal Correspondents: Dianne M. Hampton; Louis E. Martin; Karen W. Zuniga; Julia M. Dobbs; Granville L. Stevens; Laurence A. Still; Mary Ellen Strong; A. C. Sutton.

0135 Correspondence File, T, 1979–1981.

Major Topics: Federal agency participation in White House Federal Economic Assistance Conferences; HUD Assistant Secretary Sterling Tucker; requests for Martin appearances or assistance, including job referrals; Morris Brown College request for funding for family and women studies seminar in India; aid applicant James A. Tilmon; inner city schools education improvement project funding by National Institute of Education; Yale Child Study Center.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Alvin I. Thomas; Julia M. Dobbs; Dianne M. Hampton; Robert Threatt; James P. Comer; W. J. Trent Jr.

0301 Correspondence File, U–V, 1979–1981.

Major Topics: Requests for Carter participation in conferences and conventions; National Bar Association; Alpha Phi Alpha Fraternity; Howard University.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Marguerite Ross Barnett.

0363 Correspondence File, Wa–Wh, 1979–1981.

Major Topics: National Security Council absence of black officials; federal agency participation in White House Federal Economic Assistance Conferences; HUD Assistant Secretary Sterling Tucker; SBA official Ike Washington; Agricultural Department official Joan S. Wallace; White House briefings invitation lists restrictions; world food shortage amelioration policies; Carter luncheons for black leaders; Hilda A. Jackson cash award; R. Benjamin Johnson candidacy for National Credit Union Administration Board; Task Force on High Blood Pressure Education and Control; black teacher recruitment, financial incentives; Twentieth Century Educational Engineering.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; Dianne M. Hampton; Meldon S. Hollis Jr.; Randall Robinson; Walter N. Watts; Byron S. Weil; George Weissman; Fran Voorde; Anne Wexler; Clifton R. Wharton Jr.

0597 Correspondence File, Wh–Wi, 1979–1981.

Major Topics: Federal minority programs coordination committee establishment; federal agency participation in White House Federal Economic Assistance Conferences; Office of Federal Procurement

Policy Administrator Karen Hastie Williams; Carter tribute to jazz musician Mary Lou Williams; Detroit Non-Profit Housing Corporation; Triad Engineering application for minority business assistance; Consumer Product Safety Commission office, Philadelphia, Penn., personnel actions; Administration involvement in “Wilmington Ten” civil rights case.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga; O. Marion Jones; Harrison A. Williams Jr.; Jim Sumpter; Thomas E. Orum; Avis E. Holmes.

0756 Correspondence File, Wi–Wv, 1979–1981.

Major Topics: Asbury-Mt. Olive Youth Support Systems, Inc. application for grant; Carter meetings with prominent minority organizations and individuals; *Brown v. Board of Education* Supreme Court decision, twenty-fifth anniversary reception at White House; 1980 Census advertising in minority media; black-on-black crime prevention programs.

Principal Correspondents: Karen W. Zuniga; Louis E. Martin; Marian E. Winborn; Dianne M. Hampton; Julia M. Dobbs; Ofield Dukes.

0860 Correspondence File, X Y Z, 1979–1981.

Principal Correspondents: Louis E. Martin; Karen W. Zuniga.

0895 Correspondence, Incoming Mail, 1980.

Major Topics: Philadelphia, Penn., “town meeting”; Opportunities Industrialization Centers youth jobs initiative in partnership with administration; program structure and costs; U.S.-Somalia sports cooperation; Summer Youth Employment Program anniversary celebration; Carter interview by editors and broadcasters; administration actions affecting women; Sadie Alexander appointment as Chair, White House Conference on Aging; desegregation suit against Chicago, Ill., Board of Education; Minority Broadcast Ownership Program.

Principal Correspondents: Louis E. Martin; Benjamin E. Lewis; Leon H. Sullivan; Mal Whitfield; Ernest G. Green; Benjamin R. Civiletti.

Reel 28

0001 Correspondence, Incoming Mail, January 19, 1981 [November 1980–January 1981].

Major Topics: D.C. march and rally supporting establishment of Martin Luther King Jr. birthday as national holiday; National Urban Coalition President M. Carl Holman on federal programs for urban areas; Industry-Education-Labor (I-E-L) collaboration councils supervised by black colleges; Howard University; Shaw College; Huston-Tillotson College; Elizabeth City State University; Education Department funding of I-E-L councils; causes of increasing unemployment; impact of educational reform on unemployment and underemployment;

vocational education refocusing to match current industry needs; National Association for Industry–Education Cooperation; black colleges research programs development; North Carolina state government employment affirmative action program.

Principal Correspondents: Louis E. Martin; Ofield Dukes; M. Carl Holman; Herman W. Coleman; Robert W. Edgar; Ann M. Martin; Lawrence E. Gary; Harold H. Webb; William Raspberry; Art Carter.

0150 Correspondence Internal [1979–1980].

Major Topics: Carter Middle East trip, March 1979; Egyptian President Anwar al-Sadat; Israeli President Menachem Begin; Leadership Conference on Civil Rights; Carter on administration policies on civil rights and minorities; Carter tributes to civil rights leader Clarence Mitchell and labor leader George Meany; administration accomplishments in economic and social areas; administration youth employment initiatives; White House black employees data; Carter address to Leadership Conference on Civil Rights; President Alhaji Shehu Shagari of Nigeria meeting with Carter.

Principal Correspondents: Louis E. Martin; Jimmy Carter; Anwar al-Sadat; Menachem Begin; Clarence Mitchell; Achsah Nesmith; David Rubinstein; Bill Spring.

0252 Correspondence Letters 1980–1981.

Major Topic: Impact of proposed South Carolina highway project on Black Americans.

Principal Correspondents: Levi Jones; Louis E. Martin; John B. Culbertson; Isaiah Edwards.

0266 Correspondence Material (1) [1979–1980].

Major Topics: United Way member organizations, by state; United Way member organizations in Canada, Japan, and other countries.

Principal Correspondents: Louis E. Martin; Lillie L. Jones.

0397 Correspondence Material (2) [1979].

Major Topics: Minority Broadcast Ownership Program; federal agency affirmative action programs; presidential appointments of minority group members; minority students research apprenticeships; lists of minority leaders and invitees to White House functions.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton.

0514 Correspondence Material (3) [1979–1980].

Major Topics: SALT II treaty to limit nuclear missiles, warheads, and launching facilities; Strategic Arms Limitation Talks; minority leaders and invitees to White House functions; youth employment programs; presidential appointments of minority group members; minority students research apprenticeships; federal aid to minority business; Black American activities at Democratic national convention.

Principal Correspondents: Louis E. Martin; Dianne M. Hampton; Conrad Mallett Jr.

- 0611 Correspondence Material (4) [1979–1980].**
Major Topics: Minority leaders and invitees to White House functions; Community Development Corporations controlled by residents and businesses.
Principal Correspondent: Louis E. Martin.
- 0740 Correspondence—Miscellaneous [1980].**
Major Topics: Job description for presidential special assistants; Black College Day.
Principal Correspondents: Tom Belford; Karen W. Zuniga; Louis E. Martin; Julia M. Dobbs.
- 0763 Correspondence—No Response [1980–January 1981].**
Major Topics: CETA employment program participants eligibility for civil service status; definition of historically black colleges and universities; job search assistance for outgoing black appointees; postal employee Ellis Williams alleged job discrimination; Interracial Council for Business Opportunity requested revision of contract; Sunbelt Oil Corp. application for assistance; D.C. march and rally supporting establishment of Martin Luther King Jr. birthday as national holiday; march leader Stevie Wonder.
Principal Correspondents: Thomas L. Calimee Jr.; Louis E. Martin; Stuart E. Eizenstat; Lloyd N. Cutler; Jimmy Carter; William C. Young; Comer Heath III; Joseph E. Lowery; Marlon G. Clay; Johnnie Mae Berry; Ofield Dukes; Obie Rush; John H. Rouse.
- 0852 Correspondence—No Response Necessary [1979 –1980].**
Major Topic: Proposed Third World Commission on alternative energy sources.
Principal Correspondents: Hamilton Jordan; J. Max Bond; Ofield Dukes; Parren J. Mitchell.
- 0957 Correspondence—Not Answered [October–December 1980].**
Principal Correspondent: Robert Williams.
- 0976 Correspondence—Unanswered [October–December 1980].**
Major Topic: Black women economic discrimination.
Principal Correspondents: Ernest A. Finney; Michael W. Smith; William L. Bell; Vernon E. Jordan Jr.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the file containing information on the subject begins. Hence, 5: 0324 directs researchers to Frame 0324 of Reel 5. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of major topics and principal correspondents, listed in the order in which they appear on the film.

Abramowitz, Elizabeth

5: 0324; 7: 0484; 9: 0567; 11: 0896;
12: 0143

Abrams, W. June

22: 0089

Acker, Daniel R.

22: 0089

Adams, Brock

11: 0309

Adams, Roberta

22: 0089

Addabbo, Joseph

1: 0179

Alexander, Benjamin H.

21: 0059

Ali, Muhammad

9: 0144

Al-Sadat, Anwar

28: 0150

Anderson, Donald

22: 0089

Anderson, Jack

10: 0409, 0557, 0707

Anstrom, Decker

20: 0098; 22: 0231

Armendaris, Alex

13: 0263, 0357

Assagai, Mel

8: 0181

Atkins, George R.

21: 0093

Atkinson, Nolan H., Jr.

21: 0957

Auerbach, Alexander

10: 0707

Axelrod, David

14: 0658

Ayton, Mauree W.

21: 0562

Baer, Kurt

14: 0658

Bailey, William H. "Bob"

19: 0297

Bakari, Barbara

21: 0121

Baker, Eugene

1: 0179; 19: 0440

Baker, Howard H., Jr.

22: 0319

Ball, John

20: 0098

Ballard, Lonis C.

10: 0001

Banfield, Anne

1: 0677

Barbash, Fred

18: 0360

Barden, Don H.

18: 0519

Barnes, Lewis F.

22: 0319

Barnett, Marguerite Ross
27: 0301

Barry, Marion S., Jr.
9: 0838; 12: 0599

Battle, William E.
18: 0519

Beaman, Marvin L., Jr.
2: 0311; 17: 0134; 20: 0349

Begin, Menachem
28: 0150

Belford, Tom
21: 0002; 28: 0740

Bell, Griffin B.
5: 0184

Bell, William L.
28: 0976

Belle, Charles E.
10: 0557

Berman, Michael
5: 0877; 14: 0658

Bernton, Hal
10: 0122

Berry, Johnnie Mae
28: 0763

Berry, Mary F.
7: 0667, 0759; 12: 0001

Berry, Theodore M.
13: 0263

Bethel, Dorothy
22: 0475

Billingsley, Andrew
15: 0105

Billingsley, Orzell, Jr.
20: 0441

Blackwell, Randolph T.
10: 0122; 17: 0392, 0529, 0633;
21: 0837

Blair, Anne
22: 0475

Blanchard, Yvonne L.
22: 0475

Blumenthal, Michael
3: 0697

Bolton, Kenneth E.
3: 0225

Bond, J. Max
28: 0852

Booker, James E.
14: 0983; 15: 0002

Boone, Charles H.
10: 0262

Bosworth, Barry
3: 0740

Botchway, F. A.
20: 0212

Boyd, M. Harrison
18: 0643

Boykin, William C.
22: 0475

Bradley, Tom
23: 0676

Brady, Xernona Clayton
9: 0567; 22: 0646

Branche, Stanley E.
22: 0646

Branton, Wiley
9: 0838

Brimmer, Andrew F.
3: 0697; 7: 0667

Brooks, Delores
15: 0955

Broome, Homer F., Jr.
22: 0646

Brown, Ben
5: 0387; 9: 0673; 11: 0627; 15: 0343

Brown, Charles L.
9: 0838

Brown, George E., Jr.
22: 0646

Brown, Luther
23: 0550

Brown, Ronald H.
3: 0740; 22: 0646

Brown, Tony
6: 0806

Bryant, Harrison J.
1: 0327

Brzezinski, Zbigniew
13: 0808; 20: 0098; 24: 0612

Buffkins, Archie L.
12: 0978; 13: 0001; 22: 0798

Burke, James E.
4: 0804

Burnett, Scott
13: 0126

Burns, Arthur
19: 0743

Burns, Clarence H.
8: 0776

Burrell, Berkeley G.
8: 0776; 10: 0409, 0557, 0969; 17: 0633

Burris, Roland W.
1: 0538

Burroughs, John A., Jr.
20: 0635

Butler, Erik
20: 0937

Butts, Calvin, III
8: 0387

Byrd, Manford, Jr.
15: 0829

Califano, Joseph A., Jr.,
7: 0484; 14: 0604, 0629; 17: 0134

Calimee, Thomas L., Jr.
28: 0763

Callister, Marion J.
3: 0225

Calloway, DaVerne
22: 0912

Campbell, Alan K.
19: 0760

Campbell, Colin G.
22: 0912

Cardozo, Michael
2: 0163

Carey, Milton G.
8: 0776; 22: 0912

Carlin, Peter P.
20: 0635

Carp, Bert
7: 0255

Carr, Bradley E.
3: 0103

Carroll, Luke P.
4: 0804

Carter, Art
28: 0001

Carter, Hugh A., Jr.
1: 0848; 2: 0311; 4: 0927; 17: 0046;
17: 0134

Carter, Jimmy
1: 0179; 2: 0630–0763; 3: 0697;
5: 0096; 6: 0001, 0137, 0700, 0806;
7: 0255, 0885; 9: 0144, 0275, 0702;
11: 0730; 12: 0001; 13: 0808;
14: 0658; 15: 0002, 0903; 16: 0652;
17: 0046, 0134, 0633; 19: 0180–
0297; 21: 0121–0608; 22: 0001;
23: 0104, 0424; 28: 0150, 0763

Carter, Rosalynn
19: 0180; 21: 0562

Caso, Ralph G.
13: 0561

Chambers, Ernie
9: 0275

Chandler, Dana
5: 0833

Chandler, Wayne C.
23: 0002

Chanin, Michael
3: 0680

Chase, Robert C.
13: 0263

Chestnut, P. D.
23: 0002

Chew, Daniel M.
23: 0228

Chintu, C.
5: 0004

Chisholm, Andrew J.
16: 0053

Chisolm, Shirley
18: 0425

Christopher, Warren
2: 0630, 0763

Churn, Serenus T.
8: 0387

Ciccione, Richard
14: 0658

Civiletti, Benjamin R.
27: 0895

Clark, Kenneth L.
9: 0838

Clary, Erica W.
16: 0819

Clary, Thomas C.
16: 0819

Clay, Marlon G.
28: 0763

Clay, William
20: 0441

Claye, Charlene
23: 0002

Cleaver, Thomas J.
21: 0197

Cleghorn, Cheree
23: 0002

Clement, William A., Jr.
26: 0509

Clough, Susan
21: 0197

Coakley, Michael
14: 0658

Coffin, William Sloane, Jr.
8: 0387

Cohen, Richard
15: 0258

Coleman, Arthur H.
16: 0832

Coleman, Edward D.
18: 0519

Coleman, Herman W.
7: 0255; 28: 0001

Collins, Cardiss
6: 0305; 13: 0451; 18: 0205, 0425

Comer, James P.
27: 0135

Conyers, John
6: 0305

Cooke, Alfred
7: 0360

Cooke, Terence Cardinal
8: 0387

Coolidge, Eliska Hasek
19: 0180, 0440, 0567

Cooper, Earl "Skip," II
6: 0190

Cose, Ellis
9: 0695

Courter, James A.
20: 0441

Cox, Constance F.
23: 0370

Cox, John W.
13: 0677

Cranston, Alan
6: 0190

Crenshaw, Doris
15: 0105

Culbertson, John B.
28: 0252

Cunningham, Dave
20: 0441

Currie, James D.
1: 0179

Cutler, Don
23: 0370

Cutler, Lloyd N.
2: 0163, 0201, 0311; 14: 0658; 28: 0763

Dade, Malcolm G., Jr.
13: 0808; 14: 0098

Dahlquist, Arnold J.
20: 0635

Dame, Philip R.
12: 0868

Darden, Orlando W.
17: 0944

Davis, Dolores A.
3: 0325

Davis, D. Truitt
2: 0201

Davis, Griffith J.
19: 0760

Davis, James A.
18: 0519

Davis, Major
23: 0424

Davis, Sidney C.
22: 0319

Davis, William B.
23: 0424

Dawkins, Maurice A.
9: 0275; 18: 0070; 20: 0604–0937

Dawson, Carrie
23: 0424

Dean, Douglas C.
22: 0089

Dean, Ruth
13: 0001

Dean, Walter R., Jr.
23: 0424

DeCock, Angela V.
3: 0775

DeCosta, Frank A.
19: 0760

DeFossett, William K.
22: 0798

Delco, Wilhelmina
23: 0424

Dennard, Cleveland L.
23: 0424

Derian, Patricia M.
2: 0763

Desosa, Jose
23: 0424

Dewey, W. Donald
18: 0519

Diggs, Charles C., Jr.
18: 0205, 0425

Dobbs, Julia M.
1: 0179; 11: 0391; 21: 0401, 0528;
22: 0319, 0475; 23: 0228, 0424;
24: 0264, 0612; 26: 0002–0841;
27: 0001, 0135, 0756; 28: 0740

Dodgen, Charles
4: 0450

Dolphin, W. E.
23: 0550

Donnell, E. S.
15: 0991; 16: 0002

Dorn, Edwin
23: 0550

Doty, Don
20: 0799

Douglass, Robert L.
8: 0776

Dowdy, Charles A.
18: 0519

Dowdy, James H.
19: 0440; 21: 0332; 23: 0228

Draper, Edie
7: 0577

Drew, Benjamin A.
20: 0212

Drew, Joseph
23: 0550

Driscoll, Joseph H.
13: 0561

Drummand, Lance
23: 0550

Dukes, Ofield
1: 0677; 4: 0927; 9: 0002; 15: 0105;
23: 0550; 27: 0756; 28: 0001, 0763,
0852

Dukes, Hazel N.
13: 0451

Dunston, Alfred G., Jr.
1: 0001

Edelman, Marion Wright
9: 0838

Edgar, Robert W.
9: 0275; 28: 0001

Edley, Christopher
17: 0392

Edwards, Isaiah
14: 0658; 28: 0252

Eizenstat, Stuart E.
3: 0697; 5: 0184; 7: 0484; 9: 0838;
11: 0730; 12: 0143; 13: 0808;
18: 0205; 28: 0763

Ellis, Tyrone
23: 0726

Embrey, George
14: 0658

Emory, Emerson
18: 0205

Eschwege, Henry
2: 0599

Eskridge, Chauncey
18: 0643

Evans, Samuel L.
21: 0317

Fair, T. Willard
14: 0218

Fauntroy, Walter E.
 18: 0205
Fenderson, Jane S.
 21: 0528; 24: 0264
Ferguson, Ernestine I.
 23: 0816
Ferrari, Frank E.
 23: 0816
Fettig, Lester A.
 2: 0485
Finn, Gerald
 18: 0519
Finney, Ernest A.
 28: 0976
Fleming, Harold C.
 16: 0245
Flowers, Samuel
 18: 0643
Flynn, Jack
 20: 0441
Forbes, John
 17: 0633
Ford, Glen
 8: 0181
Ford, Johnny
 23: 0816
Foster, L. H.
 8: 0351; 9: 0002, 0054; 18: 0425
Foster, Luther H.
 16: 0858
Fouch, Barbara
 20: 0441; 23: 0550
Freed, Phillip E.
 18: 0643
Freeman, Frankie M.
 14: 0386
Freeman, R. G., III
 16: 0832
Frost, Martin
 5: 0324
Funk, Jerry
 20: 0098
Gale, Thomas C.
 17: 0748
Garland, Hazel
 14: 0524
Gary, Lawrence E.
 28: 0001
George, Bryant
 24: 0044
George, Jacqueline W.
 20: 0441
Gibson, Carol S.
 17: 0748
Gilchrist, Harold
 10: 0827
Giles, Zatella
 20: 0349
Gilliam, Dorothy
 2: 0630
Gladstone, Leslie
 16: 0126
Glover, D. F.
 7: 0759
Glover, Kenneth E.
 24: 0044
Godwin, Lamond
 13: 0677; 19: 0180
Goldstein, Ellen
 1: 0043
Goodwin, Tom
 21: 0002
Gracia, Glenda
 8: 0539
Grant, McNair
 15: 0829
Grant, Richard H.
 20: 0212
Graves, Earl G.
 20: 0937
Gray, Frederick D.
 21: 0364
Green, Carl L.
 6: 0305
Green, Ernest G.
 13: 0677; 27: 0895
Greenberg, Jack
 11: 0896; 15: 0105
Greene, Arnett C.
 24: 0209
Groff, Regis F.
 4: 0927

Gumpert, David
10: 0827

Guscott, George R.
19: 0760

Gyekye, Kwame
20: 0212

Habib, Philip C.
20: 0635

Hale, Phale D.
20: 0349

Hall, Robert T.
17: 0269

Hamilton, Richard N.
9: 0487

Hammond, Al
2: 0485; 17: 0269

Hampton, Dianne M.
1: 0743, 0848; 2: 0001, 0201, 0311;
14: 0218, 0658; 19: 0440, 0962;
20: 0002; 21: 0093–0929; 22: 0001–
0231, 0798; 23: 0424, 0676, 0963;
24: 0044, 0437, 0612, 0779;
26: 0092, 0336, 0509; 27: 0001,
0135, 0363, 0756; 28: 0397, 0514

Haney, James E.
7: 0667

Harden, Richard
1: 0848

Harman, Sidney
17: 0724

Harrington, Walt
22: 0475

Harris, Otis R.
18: 0643

Harris, Patricia R.
16: 0245, 0351, 0761; 24: 0264

Harris, Robert L.
21: 0401

Harrison, Marion “Rex”
24: 0264

Haskins, William J.
17: 0748

Hawkins, Augustus F.
18: 0425; 24: 0437

Heath, Comer, III
28: 0763

Height, Dorothy J.
9: 0548; 24: 0437

Heller, Walter H.
19: 0743

Henderson, Marc T.
5: 0697; 8: 0181

Henning, Herman W., Jr.
7: 0360

Henry, Aaron E.
14: 0524; 20: 0937; 24: 0437

Henson, Daniel P., III
14: 0658

Herman, Alexis
13: 0677

Hertzberg, Rick
21: 0002; 24: 0437

Heyert, Martin
26: 0679

Hill, Gordon E.
20: 0002

Hill, Janet
1: 0179

Hines, Ralph H.
8: 0351

Hines, Terence
4: 0279

Holliday, Francis B.
15: 0829

Hollis, Meldon S., Jr.
5: 0004; 7: 0002, 0062, 0255; 27: 0363

Holloway, Anne
24: 0612

Holman, Ben
4: 0804

Holman, M. Carl
3: 0740; 15: 0105; 20: 0349; 28: 0001

Holmes, Avis E.
27: 0597

Hooks, Benjamin L.
10: 0262, 0409; 18: 0360; 20: 0441,
0799; 23: 0228

Horne, James T.
4: 0350

Howard, John D.
15: 0002

Howard, Rita
 1: 0179
Hudson, Vanessa
 23: 0002
Humphries, Frederick S.
 23: 0726
Hurst, Charles G., Jr.
 7: 0577
Hurt, James E., Jr.
 15: 0343
Hussey, Martha B.
 18: 0643
Hyatt, Debbie
 7: 0255
Inclan, Hilda
 10: 0827
Jackson, Jesse L.
 7: 0885; 9: 0275, 0412; 20: 0799;
 23: 0726; 24: 0612, 0779
Jackson, Maynard
 19: 0760
James, Constance B.
 1: 0677
Jeffers, Clifton R.
 16: 0832
Jefferson, Clinton
 24: 0779
Jenkins, Ray
 14: 0658
Jenks, Christopher
 11: 0896
Jensen, Arthur
 11: 0896
Johansen, Bruce
 17: 0748
Johns, Elizabeth
 12: 0251
Johnson, Edward
 18: 0643
Johnson, George E.
 24: 0779
Johnson, Ira J.
 20: 0635
Johnson, Jeffalyn
 23: 0550
Johnson, Paul V.
 8: 0387; 14: 0658
Johnson, R. Benjamin
 24: 0779
Johnson, William J.
 13: 0263
Johnson, William R., Jr.
 19: 0440
Jolly, Elton
 20: 0799
Jones, Elaine R.
 24: 0928
Jones, Frank N.
 13: 0451
Jones, Levi
 28: 0252
Jones, Lillie L.
 28: 0266
Jones, O. Marion
 27: 0597
Jones, Walter L.
 18: 0643
Jordan, Hamilton
 1: 0848; 2: 0201; 4: 0218; 14: 0658;
 23: 0550; 28: 0852
Jordan, Robert T.
 15: 0773
Jordan, Vernon E., Jr.
 1: 0179, 0538; 18: 0070; 20: 0799;
 28: 0976
Joseph, James A.
 1: 0179
Joyner, Marjorie S.
 20: 0349; 21: 0470
Judkins-Cade, G. Makeda
 20: 0212
Kamarck, Elaine
 13: 0677
Kearse, John L.
 13: 0167, 0263, 0451
Keegan, Anne
 14: 0658
Kelly, Brian J.
 14: 0658

Kelly, Peter
 20: 0441
Kemp, C. Robert
 4: 0927; 17: 0392, 0724; 20: 0349, 0937
Kendrick, Thomas R.
 13: 0001
Kennedy, Edward M.
 9: 0412
Kenney, John A., Jr.
 19: 0760
Keppel, Francis
 12: 0251
Kercheval, Albert A.
 1: 0327
Kinder, Randolph S.
 5: 0592
King, Coretta Scott
 13: 0808; 19: 0567; 21: 0528
King, Eleanor Brown
 18: 0643
King, Paul J.
 23: 0104
Klein, Jo Ann
 14: 0658
Knight, Jerry
 10: 0557
Kraft, Tim
 2: 0405; 4: 0927
Kramer, Ferd
 21: 0528
Krasnow, Erwin G.
 2: 0485
Kreps, Juanita M.
 17: 0633
Krim, Mathilde
 21: 0528
Kurzweil, Jeff
 17: 0529
Kweli, Kujaatele
 17: 0748
Lancaster, Emmer Martin
 20: 0349
Landrum, Julie
 20: 0349
Larsen, Phillip
 1: 0848
Lawson, William E.
 4: 0649
Leach, Jim
 20: 0441
Lee, Joseph W.
 15: 0829
Lee, Philip L. K.
 21: 0562
Lehman, William
 1: 0538
Leland, Mickey
 9: 0144
Lett, Charles A.
 20: 0349
Levin, Adel
 18: 0519; 21: 0562
Lewis, Benjamin E.
 27: 0895
Lewis, Jesse J.
 7: 0759
Licorish, David N.
 15: 0105
Lightburn, David L.
 18: 0519
Lightner, Clarence E.
 23: 0676
Linowitz, Sol M.
 17: 0633
Linsey, Nathaniel
 22: 0912
Lipman, Wynona
 11: 0627
Lipschutz, Robert J.
 1: 0743, 0848; 5: 0184, 0877; 14: 0658
Locke, Gene L.
 20: 0212
Locke, Tom
 11: 0204
Logan, Harold J.
 10: 0409
Lowery, Joseph E.
 19: 0180; 28: 0763
Lucas, George
 3: 0103
Luna, Joseph J.
 18: 0643

Lundy, W. Larry
22: 0912

Lyons, Charles A., Jr.
7: 0577

Madison, Eddie L., Jr.
16: 0053

Malachuk, Dan
2: 0311

Mallett, Conrad, Jr.
28: 0514

Malson, Robert A.
6: 0190

Manley, Albert E.
6: 0700

Mansfield, Richard H., III
13: 0167

Marshall, Ray
3: 0225; 11: 0730

Marshall, Thurgood
12: 0001

Martcorena, A. P.
10: 0707

Martin, Ann M.
28: 0001

Martin, Louis E.
1: 0001–0743; 2: 0001, 0201, 0311;
3: 0103, 0509, 0697, 0740, 0969;
4: 0279, 0568, 0804; 5: 0001–0356,
0877; 6: 0001, 0806, 0935; 7: 0062,
0255, 0484; 8: 0126–0776; 9: 0002,
0567; 10: 0001; 11: 0411–0730;
12: 0143; 13: 0001, 0126, 0677;
14: 0218, 0315; 15: 0002, 0899;
16: 0053, 0926; 17: 0046; 18: 0157,
0425, 0519; 19: 0297–0962;
20: 0002–0441; 21: 0002–0957;
22: 0001–0912; 23: 0002–0963;
24: 0002–0928; 26: 0002–0841;
27: 0001–0895; 28: 0001–0763

Marusi, Augustine R.
10: 0827; 17: 0633

Mastalli, Grace K.
16: 0126

Matthews, Chris
14: 0098

Matthews, Virgil E.
26: 0336

Mays, Benjamin E.
20: 0002

McClellan, Hassell H.
7: 0360

McDaniel, Jacqueline
11: 0001

McDonald, Al
2: 0201; 15: 0105; 21: 0002; 24: 0437

McIntyre, James T., Jr.
8: 0351; 12: 0868; 15: 0764; 16: 0126,
0351, 0761; 17: 0046; 21: 0002

McMillan, Eldredge
7: 0667

Mendez, Garry A., Jr.
17: 0748

Merideth, Charles W.
23: 0370

Meyers, John E.
13: 0167

Miller, I. Ray, Jr.
6: 0700; 11: 0411; 13: 0677; 14: 0218;
17: 0002; 19: 0567; 20: 0799;
22: 0319; 23: 0370–0550; 26: 0002,
0509

Miller, Jeffrey M.
16: 0126, 0245, 0761

Miller, Kelly J.
4: 0568

Miller, Luther W.
18: 0643

Miller, Theodore C.
4: 0568

Miller, William
3: 0697

Miller, Zell
5: 0274

Mitchell, Clarence
9: 0838; 16: 0245; 23: 0228; 28: 0150

Mitchell, Jack
15: 0829

Mitchell, Parren J.
1: 0179; 18: 0205, 0360, 0425; 20: 0349;
28: 0852

Mogin, Bert
 12: 0251
Mondale, Walter F.
 2: 0763; 7: 0002; 11: 0518
Monsey, Arthur
 17: 0633
Moore, Frank
 3: 0001; 18: 0205; 22: 0646
Moose, Richard M.
 2: 0763
Moser, Marilyn E.
 19: 0567
Moss, Otis, Jr.
 15: 0105
Mottl, Ronald M.
 18: 0425
Moye, Ernest
 18: 0519
Mukai, Gerrold K.
 13: 0167, 0263, 0357, 0561
Muskie, Edmund
 20: 0349
Myers, Samuel L.
 7: 0484, 0759
Nesmith, Achsah
 5: 0096; 7: 0577; 11: 0411; 15: 0903;
 28: 0150
Newsome, Lionel H.
 20: 0635
Nichols, William M.
 7: 0255
Nix, Lulu Mae
 3: 0103
Norment, Hanley J.
 4: 0927
Norton, Eleanor Holmes
 16: 0652
Nye, Barbara A.
 23: 0726
O'Bryan, John D.
 19: 0297, 0760
Ocasek, Oliver
 26: 0041
Officer, Carl E.
 5: 0004
Oliver, J. C.
 7: 0885
Onek, Joe
 2: 0311
Orum, Thomas E.
 27: 0597
Pagnotta, Frank R.
 20: 0441
Paige, Lee
 23: 0228
Palmer, Edward L.
 5: 0004
Parker, Henry E.
 20: 0212; 26: 0092
Parker, James A.
 26: 0092
Parks, Donald
 26: 0092; 8: 0930
Parks, Paul
 8: 0930; 18: 0519, 0643
Parodi, Michael
 4: 0450
Parsons, Arch
 17: 0269
Patterson, Frederick D.
 16: 0858
Payne, Ethel L.
 7: 0667, 0755; 10: 0262; 12: 0143
Penton, Babette T.
 20: 0799; 21: 0002
Perry, June Carter
 19: 0873
Phillips, A. C.
 20: 0212
Phillips, Marion B.
 26: 0092
Philpot, Christine
 26: 0092
Pinnock, Theodore James
 9: 0054
Pinson, Valerie
 18: 0205
Pitt, Edward W.
 17: 0748

Plater, Barbara D.
20: 0098

Pollard, William E.
8: 0077

Popp, Albert
4: 0568

Porter, Elsa A.
17: 0529

Powell, Jody
19: 0180; 21: 0929

Powell, Norma B.
3: 0225

Press, Frank
7: 0255; 20: 0098; 24: 0612; 26: 0248

Provost, Georgia
10: 0557

Queen, Wesley H.
11: 0204

Rackleff, Bob
8: 0387

Raines, Howell
14: 0658

Ramirez, Louis
13: 0357

Rangel, Charles B.
13: 0451; 18: 0425; 21: 0757; 22: 0001

Rapier, Moscoe T.
26: 0336

Rapp, Dennis A.
5: 0274

Raspberry, William
12: 0251; 14: 0658; 20: 0098; 21: 0059;
28: 0001

Ray, Angie
23: 0676

Reagan, Ronald
3: 0225

Redmond, John, Jr.
18: 0643

Reiner, Eric
4: 0450

Remy, Gwendolyn Mikell
11: 0873; 12: 0251

Reston, James
9: 0275

Revills, Isaiah
26: 0336

Rice, Condoleezza
26: 0336

Rice, Willa Mae
26: 0336

Rios, Richard J.
14: 0386

Roberts, Lucimarian
26: 0509

Roberts, William R.
8: 0776

Robinson, Randall
22: 0798; 27: 0363

Robinson, Raymond D.
17: 0392

Robinson, Sugar Ray
26: 0509

Rosen, Steve
10: 0827

Rougeau, Weldon D.
16: 0761

Rougeau, Weldon J.
18: 0519; 26: 0509

Rouse, John H.
28: 0763

Rouson, Brigitte M.
6: 0689

Rubinstein, David
28: 0150

Rush, Obie
28: 0763

Russell, Mary
18: 0360

Rustin, Bayard
24: 0044

Sabo, Martin O.
26: 0679

Sacks, Steven J.
21: 0002

Sadaphal, Charles
13: 0167

Saludo, Armando
4: 0568

Samuels, Annette
 14: 0658; 15: 0105
Sanders, Vince
 8: 0181
Saunders, Doris E.
 21: 0837
Saunders, Nelis James
 23: 0816
Savory, Allen
 12: 0590
Saxon, Tina T.
 1: 0611
Schaefer, William Donald
 8: 0776
Schaeffler, Bill
 17: 0046, 0134
Schenck, Frederick A.
 17: 0269, 0529
Schlickeisen, Rodger
 16: 0832
Schram, Martin
 8: 0181
Schroeder, Patricia
 18: 0425; 20: 0441
Schultz, Frank
 18: 0643
Seal, Mary Martha
 22: 0646
Sengstacke, John H.
 13: 0126
Sexton, James, Jr.
 17: 0269, 0633
Shabazz, Lana
 21: 0837
Shaw, Albert C.
 12: 0599
Shell, Ernest
 21: 0837
Sheppard, Harold L.
 20: 0098
Shriver, Sargent
 1: 0538
Silva, Robert M.
 20: 0635
Simmons, Althea T. L.
 17: 0392
Simmons, Brent E.
 24: 0928
Simmons, J. J., III
 4: 0804
Simon, Roger
 14: 0658
Slade, Stephen
 2: 0201
Slater, Courtenay M.
 17: 0392
Sloan, David E.
 14: 0658
Smedley, James W.
 3: 0103
Smith, Bernard S.
 5: 0274
Smith, Evelyn
 23: 0002
Smith, Herman T.
 26: 0841
Smith, John L.
 18: 0643
Smith, Michael W.
 28: 0976
Smith, Sy O.
 1: 0179
Spaulding, A. T., Sr.
 20: 0002
Spaulding, Asa T.
 23: 0676
Spector, Phil
 3: 0740
Speigner, Theodore R.
 5: 0004
Spellman, Gladys N.
 19: 0743
Spiliotes, Nick
 2: 0630
Spring, Bill
 28: 0150
Spry, Lehman W., Jr.
 26: 0336
Stanley, Mary F.
 9: 0702
Stephens, Calvin W.
 10: 0122, 0262, 0707

Stephenson, Allen A.
 10: 0707
Stern, Sheldon M.
 9: 0144
Stevens, Granville L.
 27: 0001
Stevens, K. Roy
 18: 0519
Stewart, Gordon
 12: 0251
Still, Laurence A.
 27: 0001
Stokes, Louis
 18: 0425
Strauss, Robert S.
 2: 0924
Strong, Lily G.
 21: 0837
Strong, Mary Ellen
 27: 0001
Sturdevant, Lori
 14: 0658
Sullivan, Grace
 1: 0327
Sullivan, Leon H.
 3: 0067; 26: 0336; 27: 0895; 28: 0977
Sullivan, Marguerite
 10: 0827
Sumpter, Jim
 23: 0963; 27: 0597
Sutton, A. C.
 27: 0001
Sutton, Percy E.
 3: 0534
Swanson, Sage
 2: 0763
Talbot, Theodore A.
 7: 0885
Tanguy, Charles R.
 7: 0759
Tarr-Whelan, Linda
 20: 0212
Taylor, L. David
 6: 0935
Taylor, William L.
 16: 0245
Terry, Wallace
 8: 0181
Thomas, Alvin I.
 27: 0135
Thompson, Daniel
 7: 0667
Thompson, Doris C.
 7: 0255
Thompson, Senfronia
 4: 0804
Threatt, Robert
 7: 0759; 27: 0135
Till, Frank
 8: 0930
Tomlinson, Kenneth Y.
 3: 0042
Toney, Raymond C.
 24: 0437
Trent, W. J., Jr.
 27: 0135
Trescott, Jacqueline
 18: 0360
Tucker, Samuel J.
 4: 0649
Turner, David A.
 11: 0309
Udall, Morris K.
 20: 0441
Varner, Robert L.
 13: 0126
Verona, Eugene
 13: 0167
Voorde, Fran
 21: 0121; 27: 0363
Walakafra-Wills, Delpaneux V.
 20: 0799
Waldron, Glenn S.
 19: 0760
Wales, Jane
 1: 0043
Walker, Willie
 17: 0633
Wallace, Lawrence C.
 8: 0776
Waters, Maxine
 20: 0002

Watson, Clarke R.
 18: 0425
Watson, Jack
 1: 0179; 3: 0697; 13: 0808
Watson, Jack H., Jr.
 21: 0470
Watts, Walter N.
 27: 0363
Weaver, Frederick S.
 18: 0519, 0643
Webb, Harold H.
 28: 0001
Weddington, Sarah
 2: 0311; 14: 0098, 0658; 20: 0212
Weil, Byron S.
 27: 0363
Weiler, Lawrence D.
 7: 0759
Weinstein, Myron L.
 2: 0405
Weissman, George
 27: 0363
Welch, Andy
 10: 0557
Weller, Lisa
 21: 0002
Wexler, Anne
 3: 0697, 0740; 4: 0927; 11: 0411;
 13: 0677; 15: 0105; 22: 0646;
 27: 0363
Wharton, Clifton R., Jr.
 27: 0363
White, Jack K.
 13: 0167
Whitfield, Mal
 27: 0895
Wick, Laurie
 4: 0450
Wiedrich, Bob
 14: 0658
Wiesner, Jerome B.
 9: 0838
Wilbanks, Joseph
 18: 0643
Wilkins, Eve T.
 7: 0885
Williams, Eddie N.
 9: 0838; 15: 0105; 20: 0212
Williams, Elvira F.
 3: 0103
Williams, Harrison A., Jr.
 27: 0597
Williams, Irving C.
 3: 0103
Williams, James R.
 1: 0677; 22: 0001
Williams, Karen Hastie
 20: 0799
Williams, Mary Carter
 7: 0360
Williams, Robert
 28: 0957
Willie, Charles V.
 7: 0885
Wilson, Marie D.
 16: 0476
Wilson, Wade
 15: 0903
Winborn, Marian E.
 27: 0756
Wise, Phil
 1: 0001; 4: 0804
Wittner, Loren A.
 17: 0269
Woods, Jane E.
 19: 0440
Worthy, William
 19: 0760
Wright, Harry S.
 5: 0324
Yenckel, James T.
 11: 0411
Yette, Samuel F.
 16: 0045
Yost, William H.
 26: 0248
Young, Andrew
 11: 0518; 23: 0550
Young, William C.
 7: 0255; 28: 0763
Zito, Tom
 13: 0001

Zuniga, Karen W.

5: 0697; 6: 0935; 7: 0062, 0172, 0255,
0484, 0577, 0759, 0885; 8: 0623;
9: 0567, 0673, 0702; 11: 0558;
12: 0001, 0143, 0599, 0868;
14: 0524; 15: 0343; 16: 0053, 0245;
18: 0138, 0643; 19: 0440, 0567,
0873, 0962; 20: 0002; 21: 0093,
0401, 0562; 22: 0089, 0231, 0319,
0475, 0646, 0798, 0912; 23: 0002,
0228, 0370, 0424, 0550, 0676, 0726,
0816, 0963; 24: 0044, 0209, 0264;
26: 0002, 0092, 0248, 0336, 0509,
0841; 27: 0001, 0135, 0301, 0363,
0597, 0756, 0860; 28: 0740

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the file containing information on the subject begins. Hence, 14: 0731 directs researchers to frame 0731 of Reel 14. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find topics listed in the order in which they appear on the film.

Abortion

black attitudes 14: 0731
Republican platform 14: 0002

ACTION

minority firm contracts 3: 0103

Action for Boston Community Development, Inc.

1: 0460

Administration of justice

11: 0730

Administrative law and procedure

20: 0441

Advertising

black response 14: 0983; 15: 0002
census 27: 0756
minority firms 2: 0485

Affirmative action

Census Bureau 17: 0392
Denver, Colorado 2: 0599
EEOC guidelines 16: 0476
federal agencies 28: 0397
Foreign Service 25: 0843
North Carolina 28: 0001
State Department 20: 0635

Afghanistan

Soviet invasion 1: 0179; 13: 0808;
14: 0315

AFL-CIO

8: 0077, 0776

Africa

and blacks 7: 0759
economic and social conditions 2: 0763

general 2: 0630, 0924

trade mission, U.S. 1: 0677; 2: 0201,
0924; 3: 0051; 11: 0518; 21: 0608

U.S. black heritage 7: 0759

U.S. medical students 5: 0004

U.S. relations 2: 0763; 18: 0205;
20: 0349; 23: 0816

U.S. technology cooperation 20: 0098;
24: 0612

USSR influence 3: 0042

African Institute for the Study of Humanistic Values

20: 0212

African-American Institute

23: 0816

Afro-American Services, Inc.

3: 0100

Aged and aging

Black Americans, federal programs
20: 0799

caucus programs 3: 0325

conference 5: 0356; 11: 0411, 0558

discrimination against 1: 0043

employment 1: 0043

radio network 20: 0799

Republican platform 14: 0002

Agriculture

minority 1: 0043

Republican platform 13: 0939

Al and the Kidd

3: 0402

Alabama
3: 0451; 14: 0731; 16: 0001

Alabama Agricultural and Mechanical University
25: 0843

Alabama Farmers and Rural Development Council
20: 0441

Alaska
3: 0405

Alcohol fuels
ethanol 10: 0827
OMBE funding 10: 0122, 0409, 0707

Alexander, Benjamin H.
21: 0059

Alexander, Sadie
27: 0895

Ali, Muhammad
2: 0630; 9: 0144; 21: 0121, 0837

Allen, Dale L.
26: 0336

Alliance of Black Businesswomen
20: 0212

Alpha Chi Pi Omega Sorority and Fraternity, Inc.
21: 0470

Alpha Kappa Alpha
19: 0440

Alpha Phi Alpha
19: 0567; 22: 0001; 27: 0301

Al-Sadat, Anwar
Carter meeting 6: 0001; 28: 0150

AME Zion Church
1: 0001

American Association of Minority Enterprise Small Business Investment Companies
8: 0623

American Association of School Librarians
19: 0567

American Business Council
3: 0463

American History and Culture Commission
26: 0679

American Institute for Public Service
3: 0509

Americans for Democratic Action
15: 0105

Amistad DOT Venture Capital, Inc.
3: 0534

Amos, Kent B.
6: 0305

Anderson, John
black attitudes 15: 0105
official Christianity 15: 0258
presidential candidacy 3: 0680;
15: 0105, 0258

Anderson, W. M., Associates
22: 0646

Angola
20: 0799

Applied Communications Technologies, Inc.
3: 0775

Arab-Israeli conflict
black attitudes 14: 0731
Carter mission 16: 0652; 28: 0150
Carter-Sadat meeting 6: 0001

Armed services
budget 12: 0868
Democratic platform 14: 0315
Republican platform 14: 0002
see also Military personnel

Art
black artists 5: 0833; 9: 0144; 20: 0635;
24: 0612
black women portraits 9: 0002; 24: 0779
see also Performing arts

Arts and the humanities
Democratic platform 14: 0315
educational programs 15: 0376
policies 13: 0808
Republican platform 13: 0939

Asa T., Spaulding Insurance Society
5: 0048

Asbury-Mt. Olive Youth Support Systems, Inc.
27: 0756

Associated Minority Contractors of America

22: 0912

Association for the Study of Afro-American Life and History

5: 0096; 16: 0476

Associations

and attorney fees 5: 0184

black conventions 6: 0001

Carter endorsement 15: 0105

civil rights 5: 0184

engineering 17: 0748

state bar 21: 0121

volunteer 18: 0643

see also Black organizations

Atlanta University

7: 0759; 14: 0629; 22: 0231; 23: 0370

Automobiles

11: 0309

Autrey, Robert

24: 0437

Aviation High School, Cleveland, Ohio

20: 0635

Awards, medals, and prizes

black artists 24: 0612

medicine 8: 0930

war veterans 21: 0364

3: 0325, 0509; 27: 0363

Baltimore, Maryland

18: 0425; 20: 0349

Banks and banking

minority-owned 11: 0001

Barden, Don H.

18: 0519; 19: 0873

Barnes, Ernie

19: 0760

Barry, Marion, Jr.

8: 0181; 12: 0599; 14: 0731

Barry, Odell C.

19: 0297

Bartow, Jerome E.

18: 0070

Basie, William "Count"

21: 0197

Battle, William E.

18: 0519

Begin, Menachem

28: 0150

Benedict, Al

22: 0475

Berry, Mary F.

7: 0759

Bethel, Denise Grace

22: 0475

Biographies

6: 0806

Bishop College

5: 0324

Black Aged Mini-White House Conference

5: 0356

Black Americans

Africa mission 21: 0608

artists 5: 0833; 24: 0612

Carter outreach 14: 0218

engineers 17: 0748

foreign policy role 24: 0612

health briefing 21: 0608

income 18: 0760

Interior Department programs 1: 0179

leaders profiles 6: 0806

performing arts 12: 0978; 13: 0001

political power 20: 0441

poverty 18: 0913; 19: 0002

purchasing 14: 0983

sailors pardon 24: 0264, 0437

sickle cell trait 18: 0205

teacher incentives 27: 0363

White House invitees 26: 0248

youth unemployment 9: 0695

see also Black attitudes

see also Black colleges

see also Black officials

see also Black organizations

see also Black students

see also Black studies

see also Minority broadcasting stations

see also Minority-owned business

see also Racial discrimination

Black Analysis, Inc.

26: 0092

Black attitudes

administration policies 9: 0702; 21: 0121
Anderson, John 15: 0105
anger and rioting 24: 0264
Angola conflict 20: 0799
on black leaders 20: 0799; 26: 0679
on Carter 15: 0002; 20: 0635
general 14: 0731
on presidential candidates 14: 0983;
15: 0002; 18: 0205

Black Business Association of Los Angeles

6: 0190

Black Business Encouragement Week

22: 0001

Black Clergy Coalition

19: 0297

Black College Day

6: 0806; 7: 0759, 0885; 8: 0002;
28: 0740

Black College Initiative

general 7: 0002, 0062, 0172, 0255, 0458,
0484; 21: 0002

Black colleges

administration policy 6: 0137
Carter meeting 8: 0181
definition 28: 0763
desegregation 7: 0667, 0759
directory 6: 0137
education assessment 6: 0700
federal agency relations 6: 0700;
7: 0759, 0885
general 6: 0806; 7: 0458, 0667, 0759;
20: 0635
history 12: 0143
income 16: 0858
industry-education-labor councils
28: 0001
Martin, Louis E., meeting 6: 0935
newspapers 6: 0689; 25: 0370
research and development 6: 0700;
7: 0360; 28: 0001
student aid 6: 0700
teacher accreditation 22: 0475
see also Federal aid to Black colleges

Black Congress on Health and Law

19: 0567

Black History Month

5: 0096; 6: 0806; 17: 0974; 19: 0567

Black Leadership Forum

8: 0109, 0623; 19: 0037

Black Music Association

8: 0539

Black officials

appointees 4: 0091; 5: 0524, 0564
Camp David 21: 0562
Carter relations 18: 0205; 19: 0440;
27: 0363
CBC activities 6: 0305
Democratic convention 5: 0387
general 6: 0001
job assistance 28: 0763
meeting 23: 0676
training 5: 0387
White House outreach 22: 0798

Black organizations

Carter endorsement 15: 0105
Carter meetings 4: 0804; 5: 0096;
20: 0937
conferences 25: 0370
general 8: 0547, 0776, 0930; 9: 0002,
0054, 0412; 19: 0037
post-election correspondence 9: 0275
think tank 22: 0798
White House outreach 22: 0798
see also under name of specific
organization 8: 0776

Black students

aerospace 5: 0274
insurance education 5: 0048
medical education 5: 0004

Black studies

16: 0476

Blackwell, Randolph T.

address 10: 0827
federal discrimination 21: 0837
interview 10: 0827
OMBE activities 10: 0122, 0262, 0409,
0557, 0707, 0969; 17: 0633

Booker T. Washington Foundation

8: 0776

Boston, Massachusetts

18: 0519

Boston University

19: 0760

Boswell, Dorothye H.

20: 0098

Bowman, E. G., Company, Inc.

18: 0425

Bragg, Howard

11: 0309

Bronx Terminal Market

23: 0726

Brooke, Edward W.

6: 0305

Brown, Ben

11: 0627

Brown, Charles

20: 0212

Brown, Earl

23: 0104

Brown, Jerry

14: 0839

Brown v. Board of Education

anniversary 11: 0730, 0873, 0896;

12: 0402, 0471, 0585; 27: 0756

impact 12: 0001, 0143, 0251

Brzezinski, Zbigniew

13: 0808

Budget of the U.S.

black leaders briefing 8: 0320

CBC activities 6: 0305

Democratic platform 14: 0315

federal budget overview 9: 0702

general 12: 0868; 20: 0635

minorities impact 12: 0599, 0799

Buffkins, Archie L.

12: 0978; 13: 0001

Bunche, Ralph

20: 0098

Bureau of Census

affirmative action 17: 0392

Burnett, Arthur L.

4: 0279, 0350, 0450, 0568; 24: 0437

Burnett, Scott

13: 0126

Burnette, Emmery N.

20: 0212

Burrell, Berkeley G.

10: 0262, 0409

Byrne, Jane

14: 0839

Califano, Joseph A.

14: 0604, 0629

California

general 3: 0451; 16: 0832; 23: 0002

Los Angeles 18: 0497; 23: 0676, 0816

San Francisco 16: 0832

Campaign funds

solicitation rules 15: 0105

White House staff rules 14: 0658, 0839

Camp David, Maryland

21: 0562

Canada

United Way 28: 0266

Canton, Ohio

19: 0760, 0873

Caribbean area

2: 0763; 20: 0349

Carmatek Corp.

3: 0225

Carter, Hugh A., Jr.

2: 0201

Carter, Rosalynn

address 1: 0001

campaign appearance 14: 0839

committee membership 23: 0550

conference appearance 23: 0816

general 10: 0001

minority organization meeting 21: 0197

Carter, W. Beverly, Jr.

5: 0697

Carter-Mondale campaign

contacts 2: 0201; 19: 0037

fund-raising 15: 0105

general 13: 0677, 0808; 14: 0002, 0218,

0839; 15: 0002, 0258, 0343;

21: 0002

and minorities 11: 0627

- Carter-Mondale campaign cont.**
 promises 6: 0305
 White House staff 2: 0001, 0311
- Carver, George Washington**
 9: 0054
- Castleman, Marie T.**
 23: 0002
- CBC Southern Regional Forum**
 6: 0305
- Census**
 California 23: 0002
 decennial 15: 0764; 20: 0635
 general 15: 0773
 minorities undercount 15: 0105
 minority media advertising 27: 0756
 voting data 11: 0627
see also Bureau of Census
- Census Advisory Committee on the Black Population for the 1980 Census**
 15: 0773; 17: 0269
- Census Bureau Community Services Program**
 15: 0773
- Census Bureau Minority Statistics Program**
 17: 0269
- Center for Industrial Technology Research and Development**
 22: 0475
- Center for New Schools**
 15: 0829
- Central America**
 2: 0763
- CETA**
see Comprehensive Employment and Training Act
- Chaikin, Sol Chick**
 13: 0677
- Chairman's National Commission To Expand the Scope and Constituency of Black Participation at the John F. Kennedy Center for the Performing Arts**
 12: 0978; 13: 0001
- Challenor, Herschelle S.**
 23: 0424
- Chambers, Julius LeVonne**
 12: 0143
- Charitable organizations**
 20: 0441
- Cheyney State College**
 Carter speech 15: 0903
- Chicago Council on Foreign Relations**
 11: 0204
- Chicago Forum**
 20: 0799
- Chicago, Illinois**
 conference 20: 0937
 minority youth programs 15: 0955
 schools 15: 0829, 0955; 23: 0676
- Chicago, Illinois, Board of Education**
 27: 0895
- Chicago, Illinois, Department of Human Services**
 15: 0955
- Chicago State University**
 21: 0059
- Chicago United Minority Economic Development Task Force**
 15: 0991; 16: 0002
- Child welfare**
 1: 0043; 16: 0035
- Children's Defense Fund**
 16: 0035
- Childs, David M.**
 25: 0697
- China**
 U.S. state dinner 16: 0045
see also Taiwan 14: 0218
- Chisholm, Shirley**
 20: 0799; 23: 0002
- Chronologies**
 black colleges aid 7: 0172
- Church and state**
 15: 0258
- Civil rights**
see Affirmative action
see Discrimination in credit
see Discrimination in education
see Discrimination in employment
see Discrimination in housing

- see* Racial discrimination
- see* Women's rights
- Civil Rights Attorney's Fee Act of 1976**
5: 0184
- Civil Rights Reorganization Task Force**
16: 0126, 0351
- Civil War**
22: 0912; 23: 0002
- Clark, Grenville**
23: 0550
- Clark, Kenneth**
9: 0838; 21: 0197
- Clark, Libby**
23: 0002
- Clark, Mamie Phipps**
21: 0197
- Clary Institute**
16: 0819
- Clement, William A., Jr.**
23: 0104; 25: 0697
- Cleveland Indians**
24: 0044
- Coleman, Arthur**
16: 0832
- Coleman, William T., Jr.**
12: 0143
- College Endowment Funding Plan**
16: 0858
- Colleges and universities**
Atlanta University 7: 0759; 14: 0629;
22: 0231; 23: 0370
Bishop College 5: 0324
Boston University 19: 0760
Cheyney State College 15: 0903
Chicago State University 21: 0059
Daniel Hale Williams University 7: 0885
Elizabeth City State University 28: 0001
Howard University 5: 0387; 7: 0255,
0458; 14: 0604; 27: 0301; 28: 0001
Huston-Tillotson College 28: 0001
Mary Holmes College 25: 0001
Miles College 25: 0001
Morehouse College 9: 0002; 25: 0370
Morris Brown College 5: 0274;
24: 0612; 27: 0135
North Carolina Central University
26: 0336
Shaw College 28: 0001
Tennessee State University 23: 0726
University of Michigan 9: 0131
University of Tennessee 23: 0726
Wesleyan University 22: 0912
see also Black colleges
- Collins, Marva**
23: 0228
- Collins, Paul**
9: 0002
- Colorado**
Denver 02: 0599
general 18: 0425; 19: 0297
- Coluccio, Frank, Construction Company**
24: 0612
- Columbus, Ohio**
16: 0926; 17: 0002
- Combined Federal Campaign**
20: 0441
- Commission on Agenda for the Eighties**
17: 0738
- Commission on Civil Rights**
25: 0564
- Committee on Minorities in Engineering**
17: 0748, 0854
- Committee on Urban Pest Management**
8: 0776
- Community development**
Baltimore, Md. 18: 0425
budget 12: 0599, 0799, 0868
grant application 19: 0873
Hispanic 1: 0043
minority 1: 0043
Nassau County, N.Y. 13: 0561
National Urban League 17: 0913
policy 13: 0808
Republican platform 14: 0002
research 17: 0974; 18: 0002
- Community Development Corporations**
28: 0611

Community Economic Development Corporation of Nassau County, New York

management problems 13: 0167, 0263, 0357, 0451, 0561
minority firms funding 13: 0357, 0451, 0561

Community Federal Saving and Loan Association

17: 0944

Community Services Administration

activities 17: 0974
audits and investigations 14: 0386
CEDC transactions 13: 0167, 0263, 0357, 0451, 0561

Community Services Administration

college interns aid 7: 0255
funding refusal 22: 0089

Community Services Program, Census Bureau

15: 0773

CompreCare

24: 0264

Comprehensive Employment and Training Act

programs 1: 0179; 7: 0885; 12: 0694; 28: 0763

Concerned Clergy for the President

15: 0105

Conferences

black agenda 18: 0070
Black Americans in government 10: 0001
black education 8: 0060
black mayors 8: 0547
black organizations 8: 0623, 0930
directory 23: 0424
general 6: 0001
low-income consumers 20: 0635
Massachusetts 9: 0144
medical 8: 0547
minority business 16: 0926; 17: 0002
minority-related 14: 0524
small business 18: 0138

Conflict of interests

1: 0743; 25: 0697

Congress

95th 1: 0503

Congress of National Black Churches

25: 0370

Congressional Black Caucus

Carter non-endorsement 6: 0305
Carter relations 6: 0305, 0406; 18: 0205, 0360

general 9: 0144; 18: 0360

on Ku Klux Klan 6: 0305

policies 6: 0305; 12: 0799; 13: 0451; 18: 0205

Southern Regional Forum 6: 0305

Congressional-executive relations

15: 0105

Consolidated Human Service Center

18: 0497

Consumer Product Safety Commission

27: 0597

Consumer protection

13: 0808; 14: 0315

Continental International Corporation

23: 0550

Conyers, John, Jr.

Carter dispute 18: 0360

Coolidge, Eliska Hasek

19: 0180, 0297, 0440, 0567

Cooper, Jay

19: 0659

Cooper, Sally Hill

23: 0228

Cooperatives

federal assistance 1: 0353

Copeland, Delores J.

5: 0184

Corrigan, John E.

23: 0228

Council of Urban League Guilds

1: 0001; 21: 0197

Cousins, William

23: 0228

Crime and criminals

black-on-black 27: 0756

Republican platform 14: 0002

see also Extortion

see also Fraud

see also Homicide
see also Kidnapping
see also Organized crime
see also Robbery and theft

Cuba

boatlift refugees 2: 0630
U.S. relations 2: 0630; 8: 0077

Dallas Citizens Council

5: 0324

Dallas Minority Business Center

10: 0707

Dallas, Texas

5: 0324; 11: 0204; 25: 0175

Daniel Hale Williams University

7: 0885

Daniels and Bell, Inc.

20: 0349

Davis, Pamela A.

22: 0001

Davis, Sammy, Jr.

15: 0955

D.C. Chamber of Commerce

21: 0562; 23: 0424

Defense Logistics Agency

3: 0225

Democratic National Convention

black activities 5: 0387; 13: 0677;
28: 0514

Carter statement 13: 0808

delegates 9: 0144; 13: 0677; 14: 0098,
0839; 19: 0037

general 13: 0808, 0939; 14: 0002, 0098,
0218; 15: 0258; 21: 0002

platform 13: 0677; 14: 0315; 15: 0105

rules 13: 0677; 14: 0098

speakers 13: 0677

Democratic Party

and Black Americans 11: 0627; 13: 0677

campaign financing 13: 0677

platform 13: 0808; 14: 0315

Republican comparison 13: 0677, 0939

see also Carter-Mondale campaign

see also Democratic National
Convention

Denver, Colorado

2: 0599

Department of Air Force

3: 0103

Department of Commerce

discrimination 21: 0837

officials 1: 0353

Department of Development Assistance

22: 0646

Department of Education

black colleges aid 7: 0002; 28: 0001

broadcasting funding 25: 0697

nominee 25: 0564

see also Office of Education 15: 0376

Department of Energy

10: 0707; 22: 0089

**Department of Health, Education, and
Welfare**

14: 0604

**Department of Housing and Urban
Development**

aid revocation 25: 0175

consolidation 16: 0832

development proposals 23: 0676

housing project 25: 0843

Justice Department dispute 16: 0245,
0761

presidential appointees 25: 0001

Department of Interior

1: 0179

Department of Justice

civil rights enforcement 16: 0126, 0245,
0351, 0761

racial violence data 23: 0002

Department of State

affirmative action 20: 0635

and black leaders 20: 0349

officials 2: 0630

Detroit Non-Profit Housing Corporation

27: 0597

DEVCO, Inc.

23: 0726

Developing countries

2: 0630; 14: 0315; 28: 0852

Diggs, Charles C., Jr.

18: 0360

Dinkins, Clyde

26: 0509

Diouf, Abdou

2: 0630

Diplomatic and consular service

9: 0702; 20: 0635; 25: 0843

Disaster relief

26: 0248

Discrimination in credit

Dallas, Tex. 11: 0204
minority firms 18: 0643
Mississippi 23: 0726

Discrimination in education

black colleges integration 6: 0806;
7: 0667, 0759
black colleges support 7: 0255
Chicago, Illinois 27: 0895
general 11: 0730, 0873, 0896; 12: 0001,
0251; 14: 0629; 27: 0001
women's equity 16: 0126
see also Brown v. Board of Education

Discrimination in employment

baseball 24: 0044
Colorado 18: 0425
EEOC enforcement 16: 0476, 0652;
18: 0425; 24: 0437
government 10: 0001
individual cases 18: 0519; 26: 0092,
0336, 0509; 28: 0763
law enforcement 1: 0503
steel industry 20: 0441

Discrimination in housing

Administration policy 24: 0264
enforcement 19: 0297
fair housing statutes 21: 0002
Washington, D.C. 20: 0937

Diseases and disorders

19: 0760

Dorgett, Gladys

23: 0424

Dotson, Earl S.

23: 0550

Double Eagle Shipping Company

18: 0519

Douglass, William

23: 0550

Downing, Newton S.

10: 0707

Drew, Charles

8: 0930

DuBois, W. E. B.

7: 0667

East Baltimore Community Corporation

8: 0776

East St. Louis, Illinois

17: 0269, 0633

Economic Community of West African States (ECOWAS)

18: 0519

Economic Development Administration

general 17: 0392; 19: 0760; 22: 0646
loan request 23: 0002

Economic policy

anti-inflation 3: 0697, 0740; 20: 0635
Carter-Reagan comparison 14: 0098
CBC views 6: 0305
Democratic platform 14: 0315
general 1: 0043, 0503; 9: 0838;
11: 0411, 0558; 13: 0808; 19: 0297;
28: 0150

Education

budget 12: 0599, 0799, 0868
Chicago, Illinois 15: 0829
Democratic platform 14: 0315
policy 13: 0677, 0808
unemployment impact 28: 0001
see also Federal aid to Black colleges
see also Federal aid to education

Educational broadcasting

25: 0697

Edwards, Deighton O., Jr.

23: 0726

Egypt

Carter mission 16: 0652

Elections

black political power 20: 0441
black voting 9: 0144; 14: 0839
midterm, 1978 8: 0181
minority issues 9: 0412
NAACP endorsements 20: 0212
White House staff activity 1: 0848;
15: 0002

- see also* Carter-Mondale campaign
2: 0311
see also Presidential elections
- Electronic mail**
2: 0405
- Elizabeth City State University**
28: 0001
- Employee benefit plans**
2: 0001
- Employment**
administration policy 9: 0838
aged 1: 0043
CBC activities 6: 0305
general 19: 0037; 28: 0150
Hispanic 1: 0043
minority 1: 0043
policy 1: 0043
Republican platform 13: 0939
see also Youth employment
- Energy prices**
oil decontrol 11: 0730
OPEC increases 11: 0309
- Energy resources**
administration policy 9: 0838
budget 12: 0868
CBC activities 6: 0305
Democratic platform 14: 0315
developing countries 28: 0852
low-income aid 20: 0635
policy 11: 0309; 13: 0677, 0808
Republican platform 13: 0939
research 11: 0309; 17: 0974; 18: 0002
synthetic fuels 3: 0001
see also Energy prices
- Energy Securities Corporation**
20: 0349
- Engineers and engineering**
minorities 17: 0748, 0854
- Environmental pollution and control**
Democratic platform 14: 0315
Education Office programs 15: 0376
health impact 8: 0776
policy 13: 0808
research 17: 0974; 18: 0002
- Equal employment opportunity**
see Discrimination in employment
- Equal Employment Opportunity Commission**
black college support 7: 0885; 8: 0002
enforcement 16: 0245; 18: 0425;
24: 0437
general 16: 0476, 0652
- Equal Rights Amendment**
administration policy 13: 0808
black opposition 20: 0212
Democratic platform 14: 0315
- Executive orders**
black colleges equality 7: 0255
- Extortion**
19: 0659
- Fair Housing Act**
11: 0411; 19: 0297; 20: 0635
- Fair Park East, Inc.**
18: 0519
- Families and households**
conference 11: 0411
Democratic platform 14: 0315
India seminar 24: 0612; 27: 0135
Republican platform 14: 0002
- Farmers Home Administration**
23: 0726
- Farmer's markets**
1: 0353
- Farrington, Thomas A.**
21: 0608
- Fauntroy, Walter**
4: 0350, 0450
- Federal advisory bodies**
civil rights 16: 0761
programs coordination 27: 0597
on racial unrest 24: 0264
- Federal aid to black colleges**
Bishop College 5: 0324
general 6: 0700, 0806, 0935; 7: 0002,
0062, 0172, 0255, 0360, 0484, 0577,
0759; 15: 0105; 17: 0269; 22: 0912
General Services Administration
23: 0963
increase 21: 0002
law enforcement 22: 0646
medical schools 8: 0351

Federal aid to black colleges cont.

research centers 23: 0424
veterinary school 18: 0425

Federal aid to education

budget 1: 0043; 12: 0599
general 15: 0376
Hispanic 1: 0043
medical schools 9: 0002
Republican platform 14: 0002
youth 1: 0043

see also Federal aid to Black colleges

Federal aid to housing

Boston, Mass. 18: 0519
budget 12: 0868
CBC position 18: 0205
Democratic platform 14: 0315
Hispanic 1: 0043
Jacksonville, Fla. 25: 0843
minorities 1: 0043
policy 13: 0677, 0808
Republican platform 14: 0002
Soul City, N.C. 25: 0175

Federal aid to medicine

briefing 21: 0608
budget 12: 0599, 0799, 0868
general 20: 0799

Federal aid to minority business

broadcasting loans 2: 0485
budget 12: 0868
CSA audits 14: 0386
EDA aid 19: 0760
federal procurement 17: 0529
general 1: 0179; 13: 0677; 14: 0731;
17: 0392; 22: 0912; 28: 0514
high unemployment areas 17: 0633
meeting 23: 0726
procurement contracts 17: 0269
SBA programs 3: 0463; 6: 0190
women's firms loans 20: 0212

Federal departments and agencies

black executives 5: 0564
census, support of 15: 0764

Federal employee travel and expenses

White House staff 2: 0001, 0311;
9: 0838

Federal employees

background checks 2: 0201, 0405
CETA participants 28: 0763
conflict of interest 1: 0743
Head Start jobs 23: 0963
interagency "loans" 19: 0760

Federal interagency relations

civil rights enforcement 16: 0126, 0245,
0476, 0652

Federal Reserve Board

inflation policy 3: 0697

Federal-State relations

15: 0002; 21: 0002

Federation of Southern Cooperatives

3: 0103

Felton Construction Company

24: 0612

Financial disclosure

White House staff 2: 0163

First Mississippi National Bank

10: 0707

Fiscal policy

1: 0043; 13: 0939; 14: 0002

Fitzgerald, John F.

10: 0707

Florida

general 9: 0144; 24: 0264
Jacksonville 25: 0843

Food assistance

1: 0353

Food stamp program

1: 0179

Food supply

1: 0353; 27: 0363

Ford Foundation

5: 0324

Foreign assistance

U.S. shortfalls 2: 0630

Foreign relations

and Black Americans 14: 0731; 24: 0612
China state dinner 16: 0045
Democratic platform 14: 0315
developed-developing 2: 0630
policy 13: 0677, 0808
U.S.-Africa 2: 0763; 18: 0205
U.S.-Caribbean 2: 0763

- U.S.-Cuba 2: 0630
 U.S.-developing 20: 0349
 U.S.-Rhodesia 23: 0424
- Foreign trade**
 Africa, U.S. mission 1: 0677; 2: 0201,
 0924; 3: 0051
 general 13: 0137
- Foreign trade promotion**
 17: 0392
- Fort Worth, Texas**
 25: 0175
- Franchises**
 10: 0557
- Fraud**
 CEDC 13: 0167, 0451, 0561
 CSA audits 14: 0386
 federal procurement 17: 0269
 trial 18: 0360
- Frederick Douglass Museum of African Art**
 24: 0779
- Fredericks, J. Wayne**
 20: 0098
- Friends of Carter/Mondale**
 11: 0627
- Gallegos, Andres**
 11: 0204
- Gees Bend, Alabama**
 20: 0441
- General Services Administration**
 18: 0519; 23: 0963
- Gibson, Diane**
 25: 0564
- Gifts and donations**
 White House staff 17: 0046, 0134
see also Campaign funds
- Government and business**
 OMBE awards 10: 0707
 small business regulation 4: 0804
 supermarkets subsidies 1: 0353
 youth jobs initiative 20: 0799, 0937;
 26: 0336; 27: 0895
see also Federal aid to minority business
see also Government contracts and
 procurement
- Government contracts and procurement**
 cancellation 18: 0519
 Colorado 18: 0425
 Commerce Department contract
 28: 0763
 goals 1: 0179
 high unemployment areas 17: 0633
 minority firms 1: 0043, 0179; 2: 0485;
 3: 0103, 0463; 6: 0190; 8: 0776;
 10: 0122, 0262, 0409, 0969;
 17: 0269, 0392, 0529; 20: 0635
 nominee 25: 0564
 women-owned firms 10: 0557
- Government efficiency**
 administration policy 13: 0808
 CSA audits 14: 0386
 Democratic platform 14: 0315
 Republican platform 13: 0939
- Government investigations**
 Federation of Southern Cooperatives
 3: 0103
 Jonestown, Guyana 24: 0779
- Government regulation**
see Government and business
see Regulatory reform
- Government reorganization**
 civil rights functions 16: 0121, 0126,
 0245, 0476, 0652, 0761
 Republican platform 14: 0002
- Government workers**
 affirmative action 28: 0001
see also Federal employees 28: 0001
- Graham, Bob**
 13: 0677
- Grant, James "Mud Cat"**
 24: 0044
- Granton, Esther F.**
 19: 0297, 0440
- Graves, Earl**
 23: 0104
- Gray, Donald**
 25: 0697
- Gray, William H., III**
 24: 0044
- Green, Ernest G.**
 24: 0209

Greenberg, Jack
12: 0143

Greer, Ronald V.
22: 0798

Gregory, Karl D.
25: 0564

Grocery stores and supermarkets
1: 0353

Hair Research Laboratories, Inc.
23: 0002

Haiti
boat refugees 2: 0630, 0763; 8: 0077

Handicapped
14: 0002

Harborview Company
24: 0209

Harlem Commonwealth Council
19: 0440; 23: 0228

Harris, Franco
20: 0937

Harris, Patricia R.
24: 0264

Harris, Ramsey
26: 0679

Hatch Act
15: 0002

Hatcher, Richard
20: 0098

Head Start Program
23: 0726, 0816, 0963

Health condition
8: 0776

Health facilities and services
minorities 1: 0043
youth 1: 0043

Health insurance
administration policy 13: 0808
Democratic platform 14: 0315
Republican platform 14: 0002

Health occupations
7: 0759

Henry, Aaron E.
10: 0122; 24: 0437

Hereditary diseases
20: 0799

Higginbotham, A. Leon, Jr.
5: 0592

Highways
neighborhoods impact 9: 0275;
23: 0002; 28: 0252

Hill, Gordon
21: 0197

Hispanic Americans
and desegregation 12: 0001
engineers 17: 0748
federal programs 1: 0043
income 18: 0760
officials meeting 23: 0676
OMBE aid 10: 0557, 0827, 0969
poverty 18: 0913; 19: 0002
presidential appointees 5: 0697

Historic documents and artifacts
25: 0564

Historic sites
1: 0179; 21: 0093, 0121

Hobbs Act
19: 0659

Holidays
King, Martin Luther, Jr. 17: 0392;
18: 0205; 21: 0121; 24: 0437;
28: 0001, 0763

Hollis, Meldon S., Jr.
1: 0353; 22: 0912

Holloway, William
25: 0564

Holman, M. Carl
23: 0550; 28: 0001

Holt, Walter L.
24: 0612

Homicide
Jonestown, Guyana 24: 0779

Homitz, Allen and Associates
22: 0089

Hope Development, Inc.
23: 0676

Horton, Odell, Jr.
19: 0297

Hospitals
closure 18: 0205

Housing

budget 12: 0599, 0799
Republican platform 14: 0002
research 17: 0974; 18: 0002
see also Federal aid to housing

Howard University

5: 0387; 7: 0255, 0458; 14: 0604;
27: 0301; 28: 0001

Hubbard, Albert

10: 0707

Human rights

Democratic platform 14: 0315

Humphrey-Hawkins Full Employment Act

CBC lobbying 18: 0360
1: 0179; 8: 0181; 19: 0873

Huston-Tillotson College

28: 0001

Illinois

Chicago 15: 0829, 0955; 20: 0937;
27: 0895
East St. Louis 17: 0269, 0633
general 15: 0829, 0955; 24: 0612
Tri-State Bank of Markham 24: 0612

Illinois Congress of Ex-Offenders

18: 0643

Immigration

13: 0939

India

22: 0475; 27: 0135

Indiana

26: 0092

Indianapolis, Ind.

26: 0092

Inflation

policy 3: 0697, 0740; 20: 0635
Republican platform 13: 0939

Information services and systems

2: 0405

Institute for Educational Leadership

12: 0251

Institute for Services Education, Inc.

7: 0360

Institute of Modern Procedures

25: 0843

Insurance

5: 0048

Interagency Council for Minority Business Enterprise (IAC)

17: 0392, 0724; 23: 0726

Interagency relations

personnel "loans" 19: 0760

Intergovernmental Personnel Act

19: 0760

International Business Management, Inc.

10: 0557

International Career Institute

10: 0262

International sanctions

Rhodesia 3: 0001; 21: 0401

Interracial Council for Business Opportunity

2: 0201; 10: 0827; 28: 0763

Iran

hostage crisis 13: 0808
U.S. demonstrations 2: 0311

Iron and steel industry

18: 0425; 20: 0441

Israel

Carter mission 16: 0652

Jackson, Hershel

24: 0779

Jackson, Hilda A.

22: 0912; 27: 0363

Jackson, Jesse L.

black attitudes on 14: 0731; 20: 0799
Carter communications 7: 0577;
21: 0470

and Humphrey-Hawkins Act 8: 0181

on job programs 7: 0255

on John L. Kearsse 13: 0357

march 20: 0098

on 1980 election 9: 0275

Jackson, M. Morris

26: 0041

Jackson, Reggie

20: 0937

Jacksonville, Fla.

25: 0843

Japan

United Way 28: 0266

Jenks, Christopher

11: 0896

Jensen, Arthur

11: 0896

Jobs for Youth19: 0180; 20: 0604, 0799, 0937;
26: 0336; 27: 0895**John F. Kennedy Center for the
Performing Arts**

13: 0001

Johnson Publishing Company

24: 0779

Johnson, George E.

9: 0002; 24: 0779

Johnson, Hazel

5: 0697

Johnson, R. Benjamin

27: 0363

Johnson, Thomas

23: 0370

Joint Center for Political Studies

8: 0776; 9: 0838; 15: 0105

Jones, Deborah Lynn

20: 0212

Jonestown, Guyana

mass homicide 24: 0779

Jordan, Hamilton

24: 0928

Jordan, Vernon E., Jr.

Carter tribute 14: 0098

Joseph, James A.

5: 0697

Joyner, Gordon L.

4: 0218

Judges

black appointees 3: 0969; 5: 0592

black candidates 25: 0370

minority appointees 4: 0091

Republican platform 13: 0939

Worthy, Patricia M. 23: 0816

Kearse, John L.

13: 0357

Kennedy, Edward M.

black appeal 14: 0731

campaign disputes 14: 0731

convention delegates 13: 0677; 14: 0098

Kidnapping

Iran hostages 13: 0808

King, Clarence

26: 0509

King, Coretta Scott

13: 0677, 0808; 20: 0799

King, Martin Luther, Jr.

Carter tribute 19: 0180, 0440

holiday 13: 0808; 17: 0392; 18: 0205;

21: 0121; 24: 0437; 28: 0001, 0763

parade 22: 0798

Kirkland, Otis, Jr.

25: 0001

Ku Klux Klan

6: 0305; 18: 0519; 24: 0437

Labor law

19: 0659

Labor unions

8: 0077

Lambert, LeClair Crier

26: 0679

Lancaster, Emmer Martin

19: 0760

Law enforcement

Democratic platform 14: 0315

equal opportunity 1: 0503

policy 13: 0808

Republican platform 14: 0002

Law Enforcement Assistance**Administration**

22: 0646

Lawyers

5: 0184

Lawyers Committee for Civil Rights**Under Law**

26: 0509

Leadership Conference on Civil Rights

28: 0150

Liberia

20: 0212

Life insurance

2: 0001

Lobbying

5: 0877

Local government

7: 0255

Lorton, Virginia
22: 0319

Los Angeles Black Businessmen's Association
11: 0391

Los Angeles, California
18: 0497; 23: 0676, 0816

Louisiana
general 11: 0558; 20: 0098; 27: 0001
New Orleans 18: 0519
Shreveport 18: 0519

Louisiana State Prison
25: 0001

Love, Ruth
21: 0562

Lowery, Joseph
23: 0104

Lucas, Larry
22: 0912

Maier, Cornell C.
21: 0608

Mariel Boatlift
2: 0630

Markham, Illinois
24: 0612

Marshall, Thurgood
12: 0001

Maryland
Baltimore 18: 0425; 20: 0349
Camp David 21: 0562

Martin, Louis E.
address 25: 0974
Alaska visit 3: 0405
Carter strategy 24: 0928
college presidents meeting 7: 0002, 0885; 8: 0002
conference remarks 8: 0623
honorary degree 7: 0458; 22: 0912
national youth service 23: 0726
newspaper profiles 8: 0181
presidential appointment 5: 0592; 18: 0157
on Republican plan 20: 0799
on urban unrest 25: 0370

Martin Luther King, Jr. Center for Social Change
19: 0567

Marusi, Augustine
19: 0567

Marvin, Gretchen
15: 0002

Mary Holmes College
25: 0001

Massachusetts
Boston 18: 0519
general 9: 0144

McDougall, Gay
26: 0509

Meany, George
Carter tribute 28: 0150

Medical education
black colleges 7: 0360; 8: 0351; 25: 0370
black students 5: 0004
Education Office programs 15: 0376

Mental health and illness
21: 0197

Meridian, Mississippi, Council of Organizations
21: 0689

Merritt, Dick
10: 0827

Miami, Florida
24: 0264

Middle East
black attitudes 14: 0731
Carter trip 28: 0150
Democratic platform 14: 0315

Miles College
25: 0001

Military housing
16: 0245

Military officers
black appointees 5: 0592
Foreign Service 25: 0843
minorities 4: 0002

Military personnel
black sailors 24: 0264, 0437
sickle cell trait 18: 0205

Miller Brewing Company

10: 0262

Miller, I. Ray, Jr.

22: 0798

Miner, Thomas H., and Associates, Inc.

18: 0643

Minnesota

Jerry Brown campaign 14: 0839

Minority Bank Development Program

4: 0927; 11: 0204; 17: 0392; 20: 0349

Minority Broadcast Ownership Program

6: 0806; 27: 0895; 28: 0397

Minority Enterprise Development Administration

establishment 17: 0392, 0529

Minority Enterprise Small Business

Investment Corporation (MESBIC)

establishment 2: 0485

financing 27: 0001

financing assistance 3: 0534

Minority groups

administration policy 8: 0181; 13: 0677, 0808; 20: 0635; 28: 0150

appointees 28: 0514

black attitudes 14: 0731

budget 12: 0599

Census undercount 15: 0105

Democratic platform 13: 0677; 14: 0315

economic programs 1: 0503

Education Office programs 15: 0376

election campaign issues 9: 0412

engineers 17: 0748, 0854

federal appointees 6: 0806

films portrayal 22: 0475

and hospitals closure 18: 0205

income 18: 0760

organizations listing 19: 0037

poverty 18: 0913; 19: 0002

programs coordination 27: 0597

Republican platform 14: 0002

social programs 1: 0503

student research apprenticeships
28: 0397, 0514

television representation 23: 0726

White House invitees 28: 0397, 0514,
0611

see also Black Americans

see also Hispanic Americans

see also Minority-owned broadcasting

see also Minority-owned business

see also Native Americans

Minority-owned broadcasting

2: 0485; 3: 0775; 9: 0275; 10: 0262

Minority-owned business

banks 11: 0204

budget 12: 0599, 0799

CEDC funding 13: 0167, 0263, 0357,
0451, 0561

Chicago, Ill. 15: 0991

commercial real estate 16: 0832

conference 20: 0937

credit discrimination 18: 0643

Democratic platform 14: 0315

federal procurement 1: 0043; 10: 0122,
0262, 0409, 0969; 17: 0269;
20: 0635

franchising 10: 0557

general 10: 0262, 0827; 13: 0808;
16: 0002; 17: 0392

government contracts 1: 0179

HUD office space 16: 0832

interagency council 17: 0724

pipeline construction 11: 0411

railroad contracts 3: 0225

Small Business Act impact 1: 0179

Washington State 26: 0248

White House meeting 17: 0392

see also Federal aid to minority business

see also Minority-owned broadcasting

Minority Research Apprenticeship Program

20: 0098

Minority Telecommunications Development Program

17: 0269

Minority Trucking Transportation Development Corp.

8: 0623

Miss Black Teenage World

20: 0212

Mississippi

23: 0726

Mitchell, Clarence
Carter tribute 21: 0608; 28: 0150

Mitchell, Parren J.
CBC award 6: 0305
on employment programs 24: 0264
policy disagreements 4: 0804
on procurement contracting 10: 0262
on racism 10: 0707

Mitchell, Parren J.
Carter meeting 18: 0360

Mondale, Walter F.
appointees meeting 23: 0676
minority events appearances 9: 0702
Tuskegee address 7: 0002

Morehouse College
9: 0002; 25: 0370

Morris Brown College
5: 0274; 24: 0612; 27: 0135

Motion pictures
minorities portrayal 22: 0475

Moton, Robert R.
21: 0093

Mount St. Helens, Washington State
26: 0248

Music
3: 0067; 8: 0539; 27: 0597

Musu, Alhaji Shehu
2: 0630

Mutiny
24: 0264, 0437

NAACP Legal Defense Fund
12: 0001, 0143; 20: 0441

Nabritt, James M., III
12: 0143

Nassau County, N.Y.
13: 0167, 0263, 0357, 0561

National Academy of Education
12: 0001

National Advisory Council on Minorities in Engineering
17: 0748

National Advisory Council on Women's Educational Programs
8: 0930

National Afro-American Philharmonic Orchestra
3: 0067

National Association for Equal Opportunity in Higher Education
6: 0935; 7: 0002, 0577; 22: 0475

National Association for Industry-Education Cooperation
28: 0001

National Association for Sickle Cell Disease
20: 0098

National Association for the Advancement of Colored People (NAACP)
Brown decision anniversary 11: 0896
Carter invitation 23: 0228
election endorsements 20: 0212
official, discrimination against 26: 0092
on refugees 8: 0077
reorganization 20: 0441
Young, Andrew, award 19: 0440

National Association for the Southern Poor
22: 0089

National Association of Black Manufacturers
1: 0179; 19: 0440

National Association of Broadcasters
2: 0485

National Association of Media Women
9: 0567; 22: 0646

National Association of Negro Business and Professional Women's Clubs
19: 0567

National Association of Real Estate Brokers
24: 0779

National Association of Women Business Owners
10: 0827

National Bar Association
22: 0001; 27: 0301

National Black Network
10: 0827

National Black Think Tank
22: 0798

National Black Veterans Organization
8: 0623; 9: 0487; 10: 0827

National Black Women's Political Leadership Caucus
19: 0180; 23: 0816; 25: 0175

National Business League
25: 0974

National Capital Planning Commission
25: 0697

National Caucus on the Black Aged
awards 8: 0930
general 21: 0197; 24: 0437
White House meeting 3: 0325; 5: 0356

National Center for Community Development
25: 0001

National Conference of Artists
9: 0144

National Conference of Black Lawyers
4: 0568

National Conference of Black Mayors
8: 0547, 0623; 9: 0144

National Conference of Black Political Scientists
22: 0319

National Conference on a Black Agenda for the 1980s
18: 0070

National Conference on Africa
2: 0630; 20: 0098

National Council for Policy Review
10: 0262

National Council of Negro Women
9: 0548; 21: 0401; 24: 0437

National Credit Union Administration Board
27: 0363

National defense
see Military housing
see Military officers
see Military personnel

National Democratic Midterm Conference
9: 0702

National Economic Association
8: 0623

National Frontiers Vitiligo Foundation, Inc.
19: 0760; 20: 0349

National Funeral Directors and Morticians Association, Inc.
21: 0957

National Health Agencies
20: 0441

National Historical Publications and Records Commission
22: 0001; 25: 0564

National Institute of Education
27: 0135

National Institute of Public Management
19: 0297

National Institutes of Health
20: 0799

National Medical Association
8: 0547

National Minority Purchasing Council
10: 0557, 0827; 17: 0633

National Organization for Women
20: 0212

National Organization of Black University and College Students
23: 0550

National Research Council
8: 0776; 17: 0748

National Science Foundation
9: 0412

National Security Council
8: 0181; 22: 0798; 27: 0363

National Task Force on Desegregation Strategies
12: 0251

National Technical Association
23: 0550

National Think Tank on Blacks in Predominantly White Colleges and Universities
13: 0001

National Unifying Force
12: 0590

National Urban Coalition

3: 0740; 17: 0392; 28: 0001

National Urban League

on black conditions 9: 0702

Carter address 9: 0275; 14: 0098

conference 8: 0181

on development agency 22: 0646

on inflation 3: 0740

social programs 17: 0913

Native Americans

business development 10: 0557

engineers 17: 0748

federal programs 15: 0376; 16: 0819

federal recognition 16: 0819

sovereignty 17: 0748

Nebraska

Omaha 09: 0275; 23: 0002

Negro Ensemble Company

21: 0528

Neus, Inc.

10: 0707

New Age Radio

20: 0799

Newman, I. DeQuincy

21: 0689

New York

Nassau County 13: 0167, 0357

New York City

health crisis 8: 0387

North Carolina

affirmative action 28: 0001

education discrimination 14: 0629

Soul City 25: 0175

Wilmington 21: 0837; 22: 0001;

27: 0597

North Carolina Central University

26: 0336

Northeasterns, Inc.

21: 0528

Northern Tier Pipeline Company

11: 0411

Northglenn, Colorado

19: 0297

North-South Center

7: 0759

Nutrition and malnutrition

budget 12: 0599, 0868

Obear-Nester Glass Company

17: 0633

Occupational health and safety

Democratic platform 14: 0315

policy 13: 0808

postal service 26: 0509

Republican platform 13: 0939

Office of Education

15: 0376

see also Department of Education

Office of Federal Contract Compliance Programs

18: 0425; 24: 0437; 26: 0509

Office of Federal Procurement Policy

27: 0597

Office of Management and Budget

civil rights unit 16: 0121, 0126, 0351,
0761

nominee 25: 0564

Office of Minority Business Enterprise

awards 10: 0707; 19: 0760

general 10: 0122, 0262, 0409, 0557;

17: 0633

Hispanic firms aid 10: 0557, 0827, 0969

minority firms aid 10: 0557

reorganization plan 10: 0262, 0409

Office of Minority Enterprise Program Development

17: 0529

Office of Personnel Management

20: 0441

Office of Small and Disadvantaged Business Utilization

26: 0509

Office of U.S. Attorneys, D.C.

4: 0279, 0350, 0450, 0568

Officials

Black American 3: 0969; 8: 0126;

19: 0037; 21: 0757; 25: 0175

campaign contributions 15: 0105

civil rights adviser 16: 0121, 0126

foreign, D.C. visits 23: 0424

job description 28: 0740

Officials cont.

speaking schedule 15: 0343; 21: 0002
see also Diplomatic and consular service
9: 0702

Ohio

Canton 19: 0760
Columbus 16: 0926; 17: 0002
general 19: 0873

Oklahoma

11: 0558; 20: 0098; 27: 0001

Old Executive Office Building

history 19: 0760

Olivarez, Graciela

19: 0873

Olympic Games

boycott 2: 0630

Omaha, Nebraska

9: 0275; 23: 0002

Opportunities Industrialization Centers

founder profile 18: 0070
jobs initiative 9: 0838; 19: 0180;
20: 0604, 0799, 0937; 26: 0336;
27: 0895

White House briefing 20: 0799

Organization of Petroleum Exporting Countries

11: 0309

Organizations

see Associations
see Black organizations

Organized crime

19: 0659

Owens, Jesse

23: 0104

Palestine Liberation Organization

Young, Andrew, meeting 11: 0518

Pan American National Bank

11: 0204

Pardons

black sailors 24: 0264, 0437
prison escapee 23: 0963

Parents Without Partners

18: 0519; 21: 0562

Parker, Dave

20: 0937

Payne, Ethel

21: 0712

Peace Corps

3: 0103; 11: 0411

Pennsylvania

Philadelphia 25: 0843; 27: 0597, 0895

Performing arts

black participation 12: 0978; 13: 0001

Personal and family income

18: 0760

see also Poverty

Personal consumption

15: 0002

Peters, Maxine S.

26: 0092

Petroleum and petroleum industry

price decontrol 11: 0730

Philadelphia, Pennsylvania

Carter appearance 25: 0843
personnel actions 27: 0597
town meeting 27: 0895

Photography

26: 0679

Pierce County, Washington

24: 0612

Pinckney, A. D.

26: 0092

Pipelines

11: 0411

P. J. Woods Center for the Blind and Senior Citizens

22: 0089

Police

4: 0927

Policy and Research Institute, Inc.

7: 0360

Political ethics

22: 0475

Political parties

black political power 20: 0441

Postal employees

18: 0519

Poverty

antipoverty interns 7: 0255
general 18: 0913; 19: 0002

Powell, Colin L.

4: 0091

Presidency of the U.S.

black relations 9: 0412

seal 21: 0197

Presidential appointments

Black American 3: 0969; 4: 0218;

5: 0409, 0524, 0564, 0592, 0697;

9: 0123, 0702, 0838; 13: 0677, 0808;

25: 0001

D.C., U.S. Attorney 4: 0279, 0350, 0450,
0568

Democratic platform 14: 0315

general 20: 0635

minorities 6: 0806; 22: 0231; 28: 0397,
0514

Payne, Ethel 21: 0712

by race 1: 0611; 4: 0002, 0091

requests 18: 0425

**Presidential Commission on World
Hunger**

17: 0633

**Presidential communications and
messages**

addresses 15: 0903; 28: 0150

press conference 9: 0144

State of the Union 24: 0437

tributes 19: 0180, 0297, 0440, 0567

Presidential elections

Anderson, John, candidacy 15: 0258

black attitudes 14: 0731, 0983; 18: 0205;
20: 0635

black political power 9: 0702

Carter strategy 24: 0264, 0928

Democratic platform 14: 0315

Democratic primary results 14: 0839

general 13: 0939; 15: 0105, 0258

Kennedy-Carter disputes 14: 0839

platform comparison 13: 0677, 0939

Republican platform 13: 0939; 14: 0002

see also Carter-Mondale campaign

Presidential Message Office

2: 0405

Presidential proclamations

5: 0096

**President's Committee on Mental
Retardation**

15: 0002

President's Council on Energy Efficiency

21: 0002

Press

black 8: 0153, 0320; 9: 0131, 0275

Boston University program 19: 0760
on Carter 8: 0181

Carter meeting 9: 0702

college editors 25: 0370

on Democrats 14: 0839; 15: 0105

general 12: 0694

on 1980 election 15: 0002

White House news 9: 0144

White House reception 11: 0730

Price, Carlos A.

26: 0679

Price controls

3: 0697, 0740

Prices

see Energy prices

see Inflation

see Price controls

Prisons

brutality 25: 0001

Lorton, Virginia 22: 0319

Private schools

20: 0441

Pro and Con Screening Board

22: 0475

Public buildings

1: 0179; 19: 0760

Public health

central cities residents 8: 0776

New York crisis 8: 0387

Public opinion

voting preferences 15: 0258

see also Black attitudes

Public welfare programs

budget 12: 0868

Democratic platform 14: 0315

energy assistance 20: 0635

policy 13: 0808

Republican platform 14: 0002

welfare reform 1: 0043

Public welfare programs cont.

youth 1: 0043

see also Food Stamp Program

see also Head Start Program

Public Works Employment Act

10: 0969; 17: 0269; 24: 0264

Purnell, James

4: 0927

Pyramid 1000

23: 0002

Racial discrimination

black attitudes 14: 0731

black women 28: 0976

Commerce Department 21: 0837

delegate selection 22: 0089

general 14: 0629

hate crimes 24: 0437

Mississippi 23: 0726

state bar associations 21: 0121

television 23: 0726

violence 23: 0002

Wilmington, N.C. 21: 0757; 22: 0001;

27: 0597

see also Affirmative action

see also Discrimination in credit

see also Discrimination in education

see also Discrimination in employment

see also Discrimination in housing

Radio

aged network 20: 0799

Railroads

minority firm contracts 3: 0225

Rains, Alice

21: 0757

Randolph, A. Philip

6: 0305; 8: 0547

Rattley, Jessie

20: 0098

Ray, Angie

26: 0841

Reagan, Ronald

Carter comparison 14: 0098

on equal opportunity 3: 0225

social security plan 15: 0002

on Taiwan 14: 0218

Reed, Joe L.

16: 0053

Rees, David V.

26: 0002

Refugees

2: 0630, 0763; 8: 0077; 14: 0315

Regulatory reform

13: 0808; 14: 0315; 16: 0245

Religious organizations

Baptist magazine 15: 0105

black clergy briefing 8: 0387; 18: 0070;

21: 0002; 23: 0104

Carter meeting 7: 0577

on health crisis 8: 0387

Republican Party

Democratic comparison 13: 0677, 0939

judiciary philosophy 15: 0105

platform 13: 0939; 14: 0002

tax plan 15: 0105; 20: 0799

Research and development

black colleges 7: 0172, 0360; 23: 0424

funding 6: 0700

general 17: 0974; 18: 0002

student apprenticeships 28: 0397, 0514

Rhodesia

sanctions 3: 0001

U.S. sanctions 21: 0401; 23: 0424

war 12: 0590

Rice, Condoleezza

26: 0336

Richard, Paul

24: 0779

Richardson, Henry

8: 0181

Riley, Alice H.

26: 0336

Riots and disorders

racial 23: 0002; 24: 0264

and unemployment 25: 0370

Rivers, David

26: 0509

Rizzo, Frank

25: 0843

Robbery and theft

CSA audits 14: 0386

Robinson, Sugar Ray
6: 0305

Rougeau, Weldon J.
25: 0697; 26: 0509

Rowland, James H., Jr.
20: 0002

Rural areas
Democratic platform 14: 0315
policy 13: 0808

Rutledge, Philip J.
19: 0297

SALT II
see Strategic Arms Limitation Treaty

Samuels, Annette
5: 0697

Sanders, Charles L.
22: 0089

S and S Export Associates, Ltd.
18: 0643

San Francisco, California
16: 0832

Schram, Ward
4: 0927

Science and technology
Democratic platform 14: 0315
policy 13: 0808
U.S.-Africa 20: 0098; 24: 0612

Scientific education
6: 0806; 15: 0376

Secret Service
2: 0405

Senate
19: 0037

Shagari, Alhaji Shehu
28: 0150

Shaw College
28: 0001

Shreveport, Louisiana
18: 0519

Sickle cell anemia
18: 0205

Sigma Pi Phi
21: 0197, 0957

Simmons, Jake, III
4: 0218; 26: 0841

Sissle, Noble, Jr.
10: 0557

Slaughter, John B.
3: 0969; 9: 0412

Small business
Democratic platform 14: 0315
government regulation 4: 0804
loans 22: 0475
policy 13: 0808
Republican platform 13: 0939; 14: 0002

Small Business Act
amendments 1: 0179

Small Business Administration
broadcasting loans 2: 0485; 10: 0262
credit discrimination 23: 0550
general 20: 0635
minority firms assistance 3: 0463;
6: 0190; 18: 0643
women's firms loans 20: 0212

Social security
Democratic platform 14: 0315
policy 13: 0808
U.S. opinion 20: 0098

Social services
budget 12: 0599, 0799, 0868
Los Angeles, California 18: 0497
policy 13: 0808

Somalia
27: 0895

Soul City, North Carolina
25: 0175

South Africa
human rights 2: 0763
U.S. relations 2: 0763

South Carolina
highway impact 28: 0252

**Southeastern Institute of
Entrepreneurship and Management**
10: 0707

**Southern Christian Leadership
Conference**
19: 0180; 23: 0104; 24: 0437

**Southern Nevada Economic Development
Council**
18: 0643

Southern States
black political power 20: 0441

South Shore National Bank
18: 0643

Southwest Alabama Farmers Cooperative Association
10: 0409, 0707; 19: 0180

Southwest Washington Association of Minority Contractors, Inc.
26: 0248

Spaulding, Asa T.
20: 0002

Special education
15: 0376

Spending, government
see Government spending

Spending, personal
see Personal consumption

Sports and athletics
27: 0895

State of the Union Address, 1980
1: 0179

Steinberg, Irwin H.
15: 0955

Stephenson, Allen A.
10: 0827

Stevens, Siaka P.
2: 0763

The Storehouse
23: 0676

Strategic Arms Limitation Talks
28: 0514

Strategic Arms Limitation Treaty
Democratic platform 14: 0315

Stroud, John
11: 0204

Student aid
black colleges 6: 0700; 7: 0172

Students
White House briefings 23: 0002

Sullivan, Leon H.
Carter tribute 26: 0336
profile 18: 0070; 19: 0180; 20: 0604
youth jobs initiative 20: 0799

Summer Youth Employment Program
27: 0895

Sunbelt Oil Corp.
28: 0763

Sun Day Fair
8: 0776

Superior Court, Washington, D.C.
23: 0816

Taiwan
Carter-Reagan positions 14: 0218

Task Force on High Blood Pressure Education and Control
27: 0363

Taxation
Democratic platform 14: 0315
policy 13: 0808
Republican platform 13: 0939; 14: 0002
windfall profits 20: 0635

Taylor, Lebaron
6: 0305

Teacher education
15: 0376; 22: 0475

Teachers
Black American 8: 0060
recruitment incentives 27: 0363

Technical Health Careers School, Inc.
20: 0799; 24: 0209

Telecommunication
see Minority-owned broadcasting
2: 0485

Television
minorities representation 23: 0726

Tennessee State University
23: 0726

Texas
Dallas 11: 0204; 25: 0175
Fort Worth 25: 0175
general 11: 0558; 20: 0098; 27: 0001

Texas Association of Black Personnel in Higher Education
25: 0564

Thomas, Franklin A.
21: 0929

Tilley, Gerard
20: 0002

Tilmon, James A.
21: 0929; 27: 0135

Tonroy, Larry
11: 0204

Trade adjustment assistance
3: 0103

Trade agreements
17: 0392; 18: 0205

TransAfrica
22: 0798

Transportation and transportation equipment
Democratic platform 14: 0315
Republican platform 13: 0939; 14: 0002

Triad Engineering
27: 0597

Trimboli, Thomas
25: 0564

Tri-State Bank of Markham, Illinois
24: 0612

Tubman, Harriet
21: 0837

Tucker, Sterling
22: 0001; 27: 0135, 0363

Turner, Albert
10: 0707

Tuskegee Institute
general 9: 0054
job placements 9: 0002
rural programs 9: 0054
tribute 23: 0816
veterinary school 18: 0425

Twentieth Century Educational Engineering
27: 0363

Unemployment
budget 12: 0599, 0799, 0868
causes 28: 0001
and federal procurement 17: 0633
policy 11: 0730
and urban unrest 25: 0370
veterans 9: 0487

Union of Soviet Socialist Republics
Afghanistan invasion 13: 0808
Africa influence 3: 0042
Democratic platform 14: 0315
U.S. relations 6: 0001

United Beauty School Owners and Teachers Association
21: 0470

United Nations
Andrew Young resignation 11: 0518

United Negro College Fund
5: 0324; 25: 0843

United Soviet Socialist Republics
Afghanistan invasion 1: 0179

United Way
17: 0134; 20: 0441; 28: 0266

University of Michigan
9: 0131

University of Tennessee
23: 0726

UN Mid-Decade Conference on Women
21: 0712

Urban areas
federal education aid 27: 0135
health impact on residents 8: 0776
policy 20: 0635
supermarket abandonment 1: 0353

Urban Development Action Grants
1: 0538; 20: 0441

Urban Laboratories, Inc.
3: 0103

U.S. Postal Service
26: 0509

U.S. Synthetic Fuels Corp.
26: 0841

Vance, Cyrus
2: 0763; 20: 0002

Vanguard Developers
16: 0832

Venable, Abraham S.
6: 0305

Veterans
black 9: 0487
Carter tribute 21: 0364
Civil War 23: 0002
Democratic platform 14: 0315
federal programs 1: 0043
Vietnam War 1: 0043

Veterans Administration
7: 0759; 23: 0002

Veterans benefits and pensions

26: 0679

Veterinary medicine

18: 0425

Vietnam War

veterans 1: 0043

Virginia

Lorton 22: 0319

Vocational education and training

aerospace 5: 0274

aviation 20: 0635

black colleges 7: 0667

federal aid 15: 0376

and industry needs 28: 0001

Voluntary military service

23: 0726

Volunteers

18: 0643

VTI, Inc.

20: 0635

Wage controls

3: 0697, 0740

Walker, Maggie L.

19: 0440

Wallace, George C.

10: 0122

Wallace, Joan S.

5: 0697; 27: 0363

Washington, D.C.

housing discrimination 20: 0937

march 28: 0001, 0763

U.S. Attorney appointment 4: 0279,
0450, 0568**Washington State**

Mount St. Helens 26: 0248

Pierce County 24: 0612

Washington, Booker T.

7: 0667; 9: 0054

Washington, Ike

27: 0363

Washington, Walter

22: 0001

Weber Tackle and Plastics

3: 0103

Welbilt Electronic Die Corp.

10: 0707

Wesleyan University

22: 0912

West, Togo

4: 0350, 0450, 0568

Western Technical Associates

18: 0643

Westside Preparatory School

23: 0228

White House

floor plan 2: 0201

music event 8: 0539

White House Conference on Aging

5: 0356; 22: 0089; 27: 0895

White House Conference on Families

11: 0411

White House Conference on Small Business

4: 0804; 18: 0138

White House Federal Economic Assistance Conferences

congressional participation 24: 0044

officials participation 16: 0926;
17: 0002; 23: 0104; 24: 0209, 0264,
0779; 26: 0509; 27: 0135, 0363,
0597**White House Media Task Force**

23: 0726

White House Office

black women reception 9: 0673

black youth conference 9: 0673

civil rights unit 16: 0761

invitation lists 27: 0363

outreach to Black Americans 6: 0001

student briefings 23: 0002

tours policy 9: 0838

see also White House staff**White House staff**

Black American 6: 0001; 19: 0037

and black media 8: 0181

campaign activity forms 14: 0658

campaign spending ban 14: 0839

charitable donations 17: 0046, 0134

delegate calls 14: 0098

federal agency "borrowing" 2: 0201

financial disclosure 2: 0163

general 3: 0225; 21: 0197

job description 28: 0740
 lobbying restrictions 5: 0877
 pay 2: 0201
 personnel actions 2: 0001
 political activity 1: 0848; 2: 0001, 0311;
 15: 0002
 residence areas access 2: 0163
 travel 15: 0002

Williams, Elizabeth
23: 0963

Williams, Ellis
28: 0763

Williams, Junius W.
22: 0001

Williams, Karen Hastie
27: 0597

Williams, Mary Lou
27: 0597

Wilmington, North Carolina
21: 0837; 22: 0001; 27: 0597

**Wilson Opportunities Industrialization
Center, Inc.**
4: 0927

**W. M. Anderson Associates application
for EDA loan.**
22: 0646

Wolper, David
23: 0550

WOMAC Industries
10: 0122

Women
 black officials 22: 0319
 educational equity 16: 0126
 equality 9: 0548
 on Equal Rights Amendment 20: 0212
 portraits 9: 0002
 presidential appointees 5: 0697
 television representation 23: 0726
 White House reception 9: 0567
 women-owned firms 10: 0557

Women's Bureau
19: 0180

Women's employment
 Democratic platform 14: 0315
 loans 20: 0212

Women's rights
 economic discrimination 28: 0976
 educational equity 16: 0245
 policy 27: 0895
 Republican platform 14: 0002

Wonder, Stevie
28: 0763

Woodruff, Hale A.
19: 0567

**World Community of Al-Islam in the
West**
10: 0409; 17: 0633

World War II
21: 0364

Worthy, Patricia M.
23: 0816

Yale Child Study Center
27: 0135

Young, Andrew
 Africa trade mission 2: 0201, 0924;
 3: 0051; 11: 0518
 award 19: 0440
 NAACP award 23: 0228
 resignation 11: 0518

Young, A. Z.
19: 0297

Youth
 black leaders 9: 0673
 budget 12: 0868
 federal programs 1: 0043
 Republican platform 14: 0002

Youth employment
 black 9: 0695, 0702
 CBC lobbying 18: 0360
 Democratic platform 14: 0315
 federal programs 1: 0043; 11: 0518;
 13: 0677, 0808; 20: 0635; 24: 0264;
 27: 0895; 28: 0150, 0514
 public-private initiative 20: 0604;
 26: 0336

Zuniga, Karen W.
22: 0231

Related UPA Collections

AFRICAN AMERICAN STUDIES Black Studies Research Sources

Civil Rights During the Eisenhower Administration

Part 1: White House Central Files, Series A: School Desegregation

Civil Rights During the Johnson Administration, 1963–1969

Part I: White House Central Files and Aides Files

Part II: Equal Employment Opportunity Commission Administrative History

Part III: Oral Histories

Part IV: Papers of the White House Conference on Civil Rights

Part V: Records of the National Advisory Commission on
Civil Disorders (Kerner Commission)

Civil Rights During the Kennedy Administration

Part 1: White House Central Files and Staff Files and the President's Office Files

Part 2: The Papers of Burke Marshall, Assistant Attorney General for Civil Rights

Part 3: The Civil Rights Files of Lee C. White

Civil Rights During the Nixon Administration, 1969–1974

Part 1: The White House Central Files

Papers of the NAACP, Parts 1–30

Congress of Racial Equality Papers, 1959–1976

Part 1: Western Regional Office, 1962–1965

Part 2: Southern Regional Office, 1959–1966

Part 3: SEDFRE

Civil Rights During the Carter Administration, 1977–1981, Part 1: Papers of the Special Assistant for Black Affairs, Section A, compiles a large set of documents on significant civil rights issues, events, and personalities during the 1977–1981 presidency of Jimmy Carter.

The documents are those collected by the office of Louis E. Martin, special assistant to the president, whose primary (but not sole) focus was on civil rights issues and minority affairs. Although most documents concern black Americans, the collection contains interesting material on civil rights issues affecting Hispanics, Indians, and women.

Interesting sets of documents in the collection address other social inequities, such as discrimination in housing, the undercount of minorities in the decennial census, and the enforcement of equal employment opportunity laws by the Equal Employment Opportunity Commission. In a disturbing report on the hazards of being an inner-city resident, the National Research Council finds that pollution and other environmental factors in central cities appear to cause significantly higher mortality from hypertension, heart disease, bronchitis, emphysema, cancer, and birth defects than that experienced by suburban residents.

While the Carter presidency produced no dramatic civil rights achievements such as those of the Kennedy and Johnson administrations, it did make solid, if quieter, progress on such fronts as education, employment, and minority-owned business. This microfilm collection presents important primary sources for researchers interested in this era in the history of civil rights in the United States.