

DISPLAY COPY
Please do not remove

A Guide to the Microfilm Edition of

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

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

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

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

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

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

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

**A collection from the holdings of
The Lyndon Baines Johnson Library,
Austin, Texas**

**Editor
Steven F. Lawson**

**Project Coordinated and
Guide Compiled by
Robert E. Lester**

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

Library of Congress Cataloging-in-Publication Data

**Civil rights during the Johnson administration
[microform].**

(Black studies research sources : microfilms
from major archival and manuscript collections)

Contents: pt. 1. The White House central files--
pt. 2. Equal Employment Opportunity Commission--
[etc.]-- pt. 5. Records of the National Advisory
Commission on Civil Disorders (Kerner Commission).

1. Afro-Americans--Civil rights--History--20th
century--Sources. 2. Civil rights movements--United
States--History--20th century--Sources. 3. United
States--Politics and government--1963-1969--Sources.
4. Lyndon Baines Johnson Library--Archives.

I. Lyndon Baines Johnson Library. II. Series.

E185.615

323.1'196073

86-893398

ISBN 0-89093-903-9 (microfilm : pt. V)

Copyright © 1987 by University Publications of America, Inc.

All rights reserved.

ISBN 0-89093-903-9.

NOTE ON SOURCES

The records of the Kerner Commission are located at the Lyndon Baines Johnson Library, Austin, Texas, Record Group 282, Records of Temporary Committees, Commissions, and Boards. These files document the Commission's creation and contain the working papers of its operation and preparation for the Final Report.

EDITORIAL NOTE

Executive Order #11365, establishing the Kerner Commission, provided for the publication of an Interim Report by March 1, 1968, and a Final Report by July 29, 1968. Since time was an essential factor, the Commission decided in December 1967 that the Interim and Final Reports would be issued as a single report by March 1, 1968. In this way the major conclusions and recommendations of the Commission might be applied so that a recurrence of the previous summer's disorders could be avoided in the summer of 1968.

Dr. Steven F. Lawson, collection editor, selected material from the voluminous holdings (219 cubic feet) that detail the Commission's investigation stages and resulting accumulated information. Reproduced are the subject [office] files of its staff—executive director, investigations director, congressional relations director, and associate director for public safety—as well as Commissioner Fred R. Harris's files, including internal reports, research obtained from consultants and government agencies, and correspondence with public officials and private citizens. Finally, the collection offers complete transcripts of the Commission's extensive hearings.

TABLE OF CONTENTS

Introduction	vii
Scope and Content Note	ix
Acronym List	xi
Reel Index	
Reels 1–5	
Commission Meetings [Series 1]	1
Reel 6	
Commission Meetings [Series 1] cont.	9
General Counsel and Public Safety Hearings [Series 4]	10
Memoranda and Attachments Sent to the Commission [Series 5]	10
Reels 7–8	
Memoranda and Attachments Sent to the Commission [Series 5] cont.	11
Reel 9	
Memoranda and Attachments Sent to the Commission [Series 5] cont.	16
Government Agencies Publications [Series 19]	16
Subject Files of the Director of Investigations [Series 20]	16
Reels 10–12	
Subject Files of the Associate Director for Public Safety [Series 21]	19
Reel 13	
Subject Files of the Associate Director for Public Safety [Series 21] cont.	27
Selected Substantive Letters Received by the Commission before the Publication of the Final Report [Series 29]	28
Reel 14	
Selected Substantive Letters Received by the Commission before the Publication of the Final Report [Series 29] cont.	31
Letters Received after the Publication of the Final Report [Series 30]	31
Data Relating to the Commission Hearings [Series 31]	32
Reading Files of Various Commission Officials [Series 37]	35
General Subject File of the Office of Information [Series 39]	36
Reel 15	
General Subject File of the Office of Information [Series 39] cont.	38
Administration of Justice: Files of Henry B. Taliaferro [Series 43]	38
Files of Commissioner (Senator) Fred R. Harris [Series 44]	42
Subject Files of the Office of the Executive Director [Series 46]	43
Reels 16–17	
Subject Files of the Office of the Executive Director [Series 46] cont.	44

Reel 18	
Subject Files of the Office of the Executive Director [Series 46] cont.	52
Subject Files of the Special Assistant to the Executive Director [Series 47]	58
Reel 19	
Subject Files of the Special Assistant to the Executive Director [Series 47] cont.	58
Reel 20	
Subject Files of the Special Assistant to the Executive Director [Series 47] cont.	59
Subject Files of the Deputy Executive Director [Series 48]	60
Reel 21	
Subject Files of the Deputy Executive Director [Series 48] cont.	61
Reel 22	
Subject Files of the Deputy Executive Director [Series 48] cont.	64
Subject Files of the Special Assistant to the Deputy Executive Director [Series 49]	65
Research Studies of Other Government Agencies [Series 51]	66
Reel 23	
Research Studies of Other Government Agencies [Series 51] cont.	67
Subject Files of Robert Conot [Series 59]	67
Reels 24–26	
Subject Files of Robert Conot [Series 59] cont.	70
Reel 27	
Subject Files of Robert Conot [Series 59] cont.	79
Files of Howard Margolis [Series 60]	80
Addenda	
Final Report, GPO [Government Printing Office] Material [Series 16]	81
Reel 28	
Addenda cont.	
Data on the Department of the Army [Series 23]	81
Office of Investigations—City Files [Series 4 of Embargoed Material]	83
Subject Index	87

INTRODUCTION

When President Lyndon B. Johnson signed the Voting Rights Act into law on August 6, 1965, many Americans considered the goals of the civil rights movement fulfilled. A year earlier, Congress had passed a comprehensive statute barring racial segregation in public accommodations, expanding federal enforcement of public school integration, and providing legal machinery to combat employment bias. Together with the suffrage law, these measures went a long way toward demolishing Jim Crowism and opening up the political system to Afro-Americans. However, jubilation over passage of these long-awaited proposals came to an abrupt end. On August 11, less than a week after President Johnson authorized the enfranchisement of thousands of southern blacks, an explosive riot in the Watts section of Los Angeles, California, shattered the sense of elation over these recent achievements.

The eruption in Watts was more destructive than any of the race riots that had broken out in several cities a year earlier. Violence during these "long, hot summers" continued throughout the rest of the 1960s, reaching a peak in 1967. That year saw rioting mainly in northern cities, most prominently Newark and Detroit, which left over ninety people dead, more than four thousand wounded, and some seventeen thousand arrested. Following the assassination of Martin Luther King, Jr., the next year, violence consumed the ghettos of over one hundred cities, including the nation's capital, leaving another forty-six killed and more than three thousand injured. Overall, from 1965 to 1968, approximately a half-million blacks in three hundred cities participated in these upheavals that resulted in fifty thousand arrests, eight thousand injuries, and more than \$100 million in property damage.

These convulsions were sparked by black rage in urban ghettos chiefly in the North, though some southern cities such as Tampa, Florida, were gripped by rioting. Unlike the South where the civil rights movement had centered, in the North blacks could vote and did not encounter racial segregation by law. Instead, the rioters' complaints stemmed from a lack of real economic and political power. Their furious outbursts expressed genuine discontent with living conditions in the ghettos—slum housing, rat infestation, unemployment, police brutality, and a lack of control over local institutions. The burning and looting that accompanied these riots displayed the pent-up anger against white law enforcement officers and merchants who were perceived as the most visible agents of white exploitation in the black community. The menacing cries of "Burn Baby Burn" and "Get Whitey" replaced the soothing calls for "Black and White Together" that had originally guided the civil rights struggle.

The riots polarized white Americans and brought mixed results for blacks. One response was for federal, state, and local governments to appropriate funds and establish crash programs to alleviate some of the grievances highlighted by the bloody uprisings. More commonly, however, white officials and their constituents advocated tough measures to repress the rioters, who were seen as common criminals and not as freedom fighters. The force of this white backlash helped propel the segregationist governor of Alabama, George Wallace, as a serious presidential candidate and contributed to the election of the conservative Richard Nixon to the White House in 1968. In the political arena, the advocates of "Law and Order" triumphed over the proponents of "Equality and Justice," and a crucial phase of the civil rights era ended.

During this turbulent period, the Johnson administration mirrored the conflicts within the electorate. On the one hand, the president remained sympathetic to the traditional goals of the civil rights movement and understood the continuing frustration felt by impoverished blacks. His War on Poverty programs attempted to address their despair. Furthermore, in 1968, Johnson succeeded in obtaining from a hesitant Congress a major civil rights law dealing with equal access to housing. On the other hand, the chief executive felt betrayed by the rioters, took offense at their lack of gratitude for what

he had accomplished in his Great Society, and became embittered with black leaders like Dr. King, who criticized his programs for not going far enough. Preoccupied emotionally with and drained financially by the Vietnam War, Johnson lacked both the energy and resources to fight a full-scale war against poverty and the remnants of racial discrimination at home.

The creation of the National Advisory Commission on Civil Disorders on July 27, 1967, underscored Johnson's dilemma. Chaired by Otto Kerner, Democratic governor of Illinois, this eleven-member, bipartisan panel conducted a detailed investigation into the riots and issued its far-reaching report on March 1, 1968. The findings were grim. Even after more than a decade of civil rights and economic reform, the Kerner Commission concluded, the United States was "moving toward two societies, one black, one white—separate and unequal." The committee blamed the riots on the wretched conditions in which blacks were forced to live in the ghettos and on the white racism that perpetuated them. To remedy this situation, the Kerner Commission recommended a massive and costly governmental assault on unemployment, poor housing, and poverty.

Neither the president, who was entering his final year in office, nor his growing conservative opposition was interested in waging such a struggle. Johnson ignored his committee's suggestions, and those riding the crest of the white backlash denounced them. The latter dismissed the conclusions of the Commission as the product of "bleeding heart liberals," and instead blamed the instigation of the riots on criminals, Communists, and black nationalists. Rather than embracing sweeping social programs that would coddle lawbreakers, they proposed harsher penalties for perpetrators of violence.

Although the recommendations of the Kerner Commission generally went unheeded in a hostile political climate, its investigation holds great significance for historians, sociologists, political scientists, and students of public policy. The agency's hearings furnish a rich source of data related to social and economic conditions existing in American cities in the 1960s. The panel took testimony from over 130 witnesses during twenty days of questioning and heard the views of federal, state, and local officials as well as civil rights leaders, ghetto residents, business and labor leaders, and scholars. Its professional staff conducted intensive field surveys of twenty-three cities and drew riot profiles of ten disorders. The abundant records of the National Advisory Commission on Civil Disorders that are housed in the Lyndon B. Johnson Presidential Library offer striking accounts of these major racial crises. Over 30,000 pages from this extensive collection have been microfilmed and contain transcripts of hearings, task force and consultant reports, staff files, and correspondence.

This material will help reconstruct the struggle of ordinary Americans who desperately sought to transform the quality of their lives. At the same time, it will aid in understanding the varied responses of public officials who had to cope with these violent confrontations. In addition to detailed information on the inner-city conditions that sparked the disorders, this archival collection reveals the day-to-day chronology of the riots, the amount of violence and destruction, reaction by police and National Guard units, and community attitudes toward the rioters. These documents vividly portray the growth of radicalism in the black freedom struggle, the changing contours of race relations in the 1960s, and the consequences for the future.

Two decades later, the work of the Kerner Commission still has relevance for a society that continues to face virtually the same problems in its inner cities. What the Commission so eloquently stated then ought to be remembered today: "This nation will deserve neither safety nor progress unless it can demonstrate the wisdom and the will to undertake decisive action against the root causes of racial disorder."

**Steven F. Lawson, Editor
National Humanities Center
Research Triangle Park, North Carolina**

SCOPE AND CONTENT NOTE

Records of the National Commission on Civil Disorders (Kerner Commission) includes transcripts and background material of Commission meetings and Commission and staff subject [office] files. The addenda includes a copy of the Final Report, copies of Army After Action Reports, and previously restricted material from the Office of Investigations—City Files on Detroit. The materials reproduced in this micropublication are classified by series numbers and series titles assigned by the Commission. Listed below are descriptions of the records reproduced. Unless otherwise noted, each series is arranged alphabetically by subject.

Commission Meetings [Series 1]. Transcripts, agendas, proceedings, statements of witnesses, and lists of participants. [Arranged by date of hearing.]

General Counsel and Public Safety Hearings [Series 4]. Testimony of David W. Hardy, Plainfield, New Jersey, and of police and public safety departments of Charlotte, North Carolina; Boston, Massachusetts; Kansas City, Missouri; Los Angeles and Oakland, California; and Cincinnati, Ohio. [Arranged by date of hearing.]

Memoranda and Attachments Sent to the Commission [Series 5]. Reports, statements, articles, and excerpts from Commission testimony on civil disorders, the ghetto, racism, and legislation responding to these issues, from President Johnson, senators, and government officials. [Arranged by date of transmittal.]

Government Agencies Publications [Series 19]. Reports and research studies on Negroes. [Arranged topically by agency.]

Subject Files of the Director of Investigations [Series 20]. Files of Milan C. Miskorsky: reports, correspondence, statistical data, and press items on civil disorders; also material on congressional investigations into civil disorders.

Subject Files of the Associate Director for Public Safety [Series 21]. Files of Arnold Sagalyn: statements and studies on control of civil disorders and police-community relations; in addition, correspondence, supplemented by reports, regarding Commission findings, statistical data, and a list of the Public Safety File headings.

Selected Substantive Letters Received by the Commission before Publication of the Final Report [Series 29]. Letters of particular interest to Commission, containing substantive statements and suggestions on civil disorder problems from state and local officials, business leaders, religious leaders, and general public.

Letters Received After the Publication of the Final Report [Series 30]. Letters expressing reactions to conclusions reached by Commission in Final Report. [No internal arrangement.]

Data Relating to the Commission Hearings [Series 31]. Material from the Office of the General Counsel relating to Commission meetings, i.e., participants, agenda, prospective witnesses, draft statements of witnesses, and correspondence and memoranda with government officials and witnesses. [Arranged numerically.]

Reading Files of Various Commission Officials [Series 37]. Correspondence and memoranda from Central Files and Office Files of General Counsel. [Arranged alphabetically by name of official.]

General Subject File of the Office of Information [Series 39]. Files of Alvin A. Spivak, director: correspondence and memoranda of Commission staff with congressmen, business leaders, and consultants.

Administration of Justice: Files of Henry B. Taliaferro [Series 43]. Subject files of the Office of Congressional Relations director: reports, memoranda, and studies on cities, poverty, and revolutionary movements; and Commission correspondence regarding administration of justice, public safety, and riots.

Files of Commissioner (Senator) Fred R. Harris [Series 44]. Discussion papers, research studies, correspondence, and reports regarding civil disturbances.

Subject Files of the Office of the Executive Director [Series 46]. Files of David Ginsburg: correspondence, reports, recommendations, and studies on various problems before Commission; as well as correspondence, memoranda, and reports from Commission consultants and statements from government, labor, and university officials.

Subject Files of the Special Assistant to the Executive Director [Series 47]. Files of David L. Chambers: Commission correspondence and memoranda on Final Report; also on city analyses, rent supplements, and youth.

Subject Files of the Deputy Executive Director [Series 48]. Files of Victor H. Palmieri: reports and statements on civil disorders, statistical data, and Commission correspondence.

Subject Files of the Special Assistant to the Deputy Executive Director [Series 49]. Files of John A. Kurzman: draft history of Commission, notes on Commission organization and task forces, and correspondence and memoranda with advisers, consultants, and Commission members.

Research Studies of Other Government Agencies [Series 51]. Reports and statistical data prepared for government agencies, various commissions, and task forces, and used as research material by the Commission. [No internal arrangement.]

Subject Files of Robert Conot [Series 59]. Summaries of field team interviews with community leaders, local officials, and residents; in addition, final city profiles, correspondence, and memoranda regarding civil disorders in various cities. [Arranged alphabetically by city.]

Files of Howard Margolis [Series 60]. Correspondence, memoranda, and reports on the Interim Report and analyses of civil disturbances in various cities.

Addenda. Final Report, Data on Department of the Army, and Office of Investigations—City Files on Detroit. [Described below.]

The Final Report, GPO [Government Printing Office] Material [Series 16]. Copy of the printed Final Report.

The Data on the Department of the Army [Series 23]. Army report on Negro participation in Army reserves and After Action Reports and Army Information Briefs on civil disturbances throughout the continental U.S. [No internal arrangement.]

The Office of Investigations—City Files [Series 4]. Box 22 regarding the Detroit riots has been opened for research use. The remainder of the Office of Investigation—City Files is still restricted. These files were closed [embargoed] by the Commission due to their private nature and were listed as administratively classified by various city police departments and by the federal government. [No internal arrangement.]

ACRONYM LIST

The following acronyms and abbreviations are used frequently in this micropublication and are reproduced here for the convenience of the user.

ACLU	American Civil Liberties Union
AFL-CIO	American Federation of Labor and Congress of Industrial Organizations
AID	Agency for International Development
CONUS	Continental United States
CORE	Congress of Racial Equality
DOD	Department of Defense
FBI	Federal Bureau of Investigation
FCC	Federal Communications Commission
HEW	Department of Health, Education, and Welfare
HUAC	House Un-American Activities Committee
HUD	Housing and Urban Development [Department of]
IACP	International Association of Chiefs of Police
INTERPOL	International Criminal Police Organization
I.S.	Independent School
NAACP	National Association for the Advancement of Colored People
OEO	Office of Economic Opportunity
SCLC	Southern Christian Leadership Conference

REEL INDEX

The following is a guide to the documents found in this micropublication. The four-digit frame number on the left side of the page under the heading "Document Frame #" represents where in the microfilm each document begins. File folder titles and the box number from which the material was filmed are indicated by bold lettering. To provide further identification of certain types of documents for the researcher, frame numbers and identifying material have been indented under the document name. Instances where this occurs are the transcripts in Series 1, the city analyses reports in Series 47, and the field team interviews in Series 59. Listed in the transcripts are the names of individuals or groups providing testimony, statements, and memoranda before the Commission and their affiliation. In the City Analyses reports, UPA has listed each of the cities involved, the date of the analysis, and the date of the report. The field team interviews of various community leaders, local officials, and residents are found in the Subject Files of Robert Conot. UPA has listed the individual or group, their title, and, when possible, the date of the interview.

While undated documents are indicated by n.d., in Series 1, which is divided by meeting dates, dates are only provided for documents not generated at that particular meeting. "Commission" always refers to the Kerner Commission, and its interchangeable use of the terms meeting and hearing is reflected throughout this micropublication.

Reel 1

Document
Frame #

Commission Meetings [Series 1]

Box 1

Commission Meeting, July 29, 1967

- 0002 Agenda. 2pp.
- 0004 List of Commission members. 1p.
- 0005 Summary of Federal Disaster Act. 1p.
- 0006 Discussion: use of armed services in cases of civil disorders. 2pp.
- 0008 Chronological list: state requests for federal assistance in suppressing domestic violence. 6pp.
- 0014 Minutes. 6pp.
- 0015 Report on Detroit situation by Cyrus R. Vance, president's special representative in Detroit and former deputy secretary of defense. 2pp.
- 0020 Public Law 90-61 creating National Advisory Commission on Civil Disorders. 6pp.
- 0026 Statement by president. 3pp.
- 0029 Executive Order establishing National Advisory Commission on Civil Disorders. 4pp.

Commission Meeting, August 1, 1967

- 0035 FBI report: racial disturbances, 1967. 51pp.
- 0086 Statement by HEW Secretary John W. Gardner. 9pp.
- 0095 Statement by Major General Wilson, National Guard bureau chief. 16pp.
- 0111 Statement by Brigadier General Harris W. Hollis, director of operations, Office of the Chief of Staff for Military Operations. 7pp.
- 0118 Department of the Army memo: National Guard riot training changes. 2pp.

Document
Frame #

- 0120 Corrected pages to meeting transcript. 25pp.
0145 Additional statement by Brigadier General Harris W. Hollis. 21pp.
0166 Additional corrected pages to Transcript of Meeting. 21pp.
0187 Transcript of Meeting. 269pp.
0206 Testimony of Arthur Rankin, New York City corporation counsel. 19pp.
0225 Statement of Warren Christopher, deputy attorney general. 24pp.
0249 Statement of J. Edgar Hoover, director, FBI. 68pp.
0317 Statement of Herbert J. Miller, former assistant attorney general, Criminal Division, Justice Department, and chairman of D.C. Crime Commission. 24pp.
0341 Statement of Fred Vinson, Jr., assistant attorney general, Criminal Division, Justice Department. 22pp.
0363 Statement of John W. Gardner, secretary, HEW. 41pp.
0404 Testimony of Brigadier General Harris W. Hollis, director of operations, Office of the Chief of Staff for Military Operations. 24pp.
0428 Statement of Major General Wilson, National Guard bureau chief. 22pp.
0450 Excerpt from Lawyers' Committee for Civil Rights staff report on Detroit, submitted by Berl Bernhard, executive director. 4pp.

Commission Meeting, August 2, 1967

- 0457 Tentative agenda. 2pp.
0459 Transcript of Meeting. 139pp.
0461 Statement of Sargent Shriver, director, OEO. 59pp.
0520 Statement of Robert C. Weaver, secretary, HUD. 37pp.
0557 Statement of W. Willard Wirtz, secretary, Department of Labor. 34pp.
0598 Corrected pages to Transcript of Meeting. 9pp.

Commission Meeting, August 8, 1967

- 0608 Agenda. 1p.
0609 Rules for the conduct of informal conferences and consultations, questioning of witnesses at hearings and in depositions, taking of affidavits, and preservation of evidence. 9pp.
0618 Proposed program of fact-finding, research, and study. August 7, 1967. 9pp.
0627 List of consultants with their affiliations. August 6, 1967. 1p.
0628 Telegram used to announce meeting of National Advisory Commission on Civil Disorders and list of commissioners to receive telegram. August 3, 1967. 2pp.
0630 List of staff personnel attending August 8 and 9 meetings. August 7, 1967. 1p.
0631 List of press reporters allowed to record minutes of meeting. August 7, 1967. 1p.
0632 Transcript of Proceedings (Commission business). 177pp.
0809 Corrected pages to Transcript of Proceedings. 24pp.
0833 Report by Governor's Commission on the Los Angeles Riots: "Violence in the City—An End or a Beginning?" December 2, 1965. 66pp.

Box 2

Commission Meeting, August 9, 1967

- 0902 Agenda. 1p.
0903 Names of New Jersey delegation. 3pp.
0907 Transcript of Proceedings. 130pp.
0910 Corrected statement of Cyrus R. Vance, president's special representative in Detroit and former deputy secretary of defense. 51pp.
0961 Statement of Paul Ylvisaker, commissioner of New Jersey State Department of Community Affairs and spokesman of New Jersey delegation. 41pp.
1002 Testimony of Colonel David B. Kelley, New Jersey State Police, and New Jersey delegation member. 35pp.
1037 Testimony from various New Jersey delegation members. 1p.

Reel 2

Commission Meetings [Series 1] cont.

Box 2 cont.

Commission Meeting, August 9, 1967 cont.

- 0001 Transcript of Proceedings cont. 88pp.
0001 Testimony from various New Jersey delegation members cont. 88pp.
0090 Corrected pages to Transcript of Proceedings. 64pp.

Commission Meeting, August 15, 1967

- 0154 Agenda. 1p.
0155 List of Detroit attendees. 1p.
0156 Memo to security police, Executive Office Building, listing attendees. August 14, 1967. 3pp.
0159 Letter sent to mayor of Detroit, Jerome P. Cavanaugh, requesting list of people to appear before Commission. August 10, 1967. 1p.
0160 Letter sent to Commission from mayor of Detroit, Jerome P. Cavanaugh, regarding Commission request for information on Detroit riots. October 10, 1967. 3pp.
0163 Transcript of Proceedings. 178pp.
0165 Statement of Jerome P. Cavanaugh, mayor of Detroit (accompanied by Detroit delegation). 174pp.
0341 Corrected pages of Transcript of Proceedings. 7pp.

Commission Meeting, August 22, 1967

- 0348 Agenda. 1p.
0349 Memo to Commission: establishment by Detroit mayor, Jerome P. Cavanaugh, of a board of inquiry to ascertain facts and establish causes of Detroit riots. August 19, 1967. 1p.
0350 Memo: staff and commission activities. August 21, 1967. 2pp.
0352 Memo: newspaper and magazine clippings of interest to Commission. 1p.
0353 Memo: congressional relations and activity relevant to Commission work. August 21, 1967. 7pp.
0360 Memo listing Commission staff. n.d. 2pp.
0362 Memo to security police, Executive Office Building, listing attendees. August 21, 1967. 5pp.
0367 Report by Governor's Commission on the Los Angeles Riots. December 1965. 65pp.
0432 Transcript of Proceedings, Part I. 182pp.
0434 Testimony of John McCone, chairman, Governor's Commission on the Los Angeles Riots and former director of Central Intelligence Agency. 36pp.
0480 Statement of Hugh J. Addonizio, mayor, Newark, New Jersey. 7pp.
0487 Statement of Aldo Giacchino, city planning officer, Newark, New Jersey. 4pp.
0491 Statement of Louis Danzig, housing and urban renewal director of Newark, New Jersey. 7pp.
0498 Statement of Franklin Titus, superintendent of schools, Newark, New Jersey. 5pp.
0503 Statement of Donald Malafonte, administrative assistant to mayor, Newark, New Jersey. 19pp.
0558 Statement of Timothy Still, president of United Community Corporation, Newark, New Jersey. 13pp.
0571 Statement of Norman Schiff, corporation counsel, city of Newark, New Jersey. 4pp.
0575 Statement of Larrie Stalks, director, Department of Health and Welfare of Newark, New Jersey. 11pp.

Document
Frame #

- 0586 Statement of Ernest Garrett, board of education member, Newark, New Jersey. 15pp.
- 0615 0601 Statement of Calvin West, city councilman, Newark, New Jersey. 12pp.
Transcript of Proceedings, Part II. 112pp.
- 0618 Statement of Calvin West cont. 6pp.
- 0624 Statement of James Treatt, human rights director of Newark, New Jersey. 21pp.
- 0645 Statement of Dominick H. Spina, police director, Newark, New Jersey. 25pp.
- 0670 Statement of W. Willard Wirtz, secretary of labor (accompanied by Stanley H. Ruttenberg, assistant secretary for manpower). 26pp.
- 0728 Corrected pages to Transcript of Proceedings. 33pp.
- Commission Meeting, September 12, 1967**
- 0763 Agenda. 2pp.
- 0765 Memo to security police, Executive Office Building, listing the attendees. September 11, 1967. 4pp.
- 0769 Letter from Bureau of Work Programs, Department of Labor, to Commission's executive director, David Ginsburg, concerning Bureau's problem in adjusting its Neighborhood Youth Corps Program from high summer levels to lower in-school levels. September 11, 1967. 2pp.
- 0771 Transcript of Proceedings. 241pp.
- 0780 Statement of George Romney, governor of Michigan, and a delegation composed of members of Michigan National Guard, state police, and governor's office. 134pp.
- 0919 Statement of Leon Bennett, Jr., historian and author, and senior editor of *Ebony* magazine. 16pp.
- 0935 Statement of Benjamin Quarries, professor of history, Morgan State College, Baltimore, Maryland. 29pp.
- 0964 Combined question-and-answer session with Leon Bennett, Jr., and Benjamin Quarries. 45pp.
- 1013 Corrected pages to Transcript of Proceedings. 32pp.

Reel 3

Commission Meetings [Series 1] cont.

Box 3

Commission Meeting, September 13, 1967

- 0002 Agenda for September 12 and 13, 1967, meetings. 2pp.
- 0004 Transcript of Proceedings. 199pp.
- 0030 Statement of Dr. Vivian W. Henderson, president, Clark College, Atlanta, Georgia. 72pp.
- 0103 Statement of Rev. Leon H. Sullivan, chairman of the board of the Opportunities Industrialization Center. 33pp.
- 0136 Statement of Dr. Kenneth Clark, psychologist and social scientist. 27pp.
- 0163 Statement of Dr. Kenneth Marshall, vice-president, Metropolitan Advisory Research Center. 4pp.
- 0203 Corrected pages to Transcript of Proceedings. 53pp.

Commission Meeting, September 20, 1967

- 0257 Agenda for September 20, 21, and 22, 1967, meetings. 6pp.
- 0263 Memo to security police, Executive Office Building, listing attendees. September 29, 1967. 7pp.

Document
Frame #

- 0270 Transcript of Proceedings. 226pp.
0275 Statement of E. Wilson Purdy, director of public safety, Dade County (Miami), Florida. 17pp.
0288 Statement of William M. Lombard, chief of police, Rochester, N.Y. 31pp.
0301 Statement of Howard R. Leary, police commissioner, New York City. 10pp.
0311 Statement of Byron Engle, director, Office of Public Safety, AID, State Department. 7pp.
0399 Statement of Brigadier General Roderic L. Hull, director of operations, Office of the Deputy Chief of Staff for Military Operations. 10pp.
0409 Statement of Major General George Gelston, adjutant general, Maryland National Guard. 11pp.
0420 Statement of Brigadier General Harris W. Hollis, assistant deputy chief of staff for operations. 16pp.
0496 Corrected pages to Transcript of Proceedings. 42pp.

Commission Meeting, September 21, 1967

- 0539 Agenda. 6pp.
0545 Memo to security police, Executive Office Building, listing attendees. September 19, 1967. 7pp.
0552 Transcript of Proceedings. 236pp.
0556 Statement by J. Stanley Sanders, third-year law student at Yale University and native of Watts [Los Angeles]. 7pp.
0563 Statement of Father James Groppi, civil rights advocate in Milwaukee, accompanied by members of "Commandos," militant youth group. 15pp.
0578 Statement of Ernie W. Chambers, militant civil rights advocate in Omaha. 20pp.
0598 Statement of Piri Thomas, author and lecturer on Spanish Harlem [New York City]. 15pp.
0685 Statement of Roger W. Wilkins, director, Community Relations Service, Justice Department. 9pp.
0694 Statement of David Hardy, reporter, *The New York Daily News*. 13pp.
0707 Statement of Albert Reiss, sociology professor, University of Michigan, and former consultant to President's Crime Commission. 19pp.
0726 Statement of William H.T. Smith, director, Inspection Division, HUD. 8pp.

Commission Meeting, September 22, 1967

- 0789 Agenda. 7pp.
0796 Memo to security police, Executive Office Building, listing attendees. September 19, 1967. 7pp.

Box 4

Commission Meeting, September 22, 1967 cont.

- 0803 Transcript of Proceedings. 114pp.
0807 Statement of Quin Tamm, executive director, IACP, and former assistant director, FBI. 13pp.
0820 Statement of James Q. Wilson, government professor, Harvard University, and police-community consultant to Commission. 18pp.
0838 Statement of Charlotte Meecham, national representative for Police-Community Corrections Program of American Friends Services Committee. 13pp.
0851 Statement of Patrick V. Murphy, assistant director for law enforcement, Office of Law Enforcement, Justice Department. 9pp.

Document
Frame #

0917 Corrected pages to Transcript of Proceedings. 20pp.

Commission Meeting, October 5, 1967

0938 Memo to security police, Executive Office Building, listing attendees. September 28, 1967. 7pp.

0945 Agenda. 7pp.

0952 Transcript of Proceedings. 51pp.

0957 Statement of Henry W. Maier, mayor of Milwaukee. 46pp.

Reel 4

Commission Meetings [Series 1] cont.

Box 4 cont.

Commission Meeting, October 5, 1967 cont.

0002 Transcript of Proceedings cont. 121pp.

0002 Statement of Henry W. Maier cont. 19pp.

0021 Statement of Alfonso J. Cervantes, mayor of St. Louis (accompanied by Rev. Lucius Cervantes, Society of Jesus, St. Louis University). 42pp.

0063 Statement of Thomas J. Whelan, mayor of Jersey City. 32pp.

0095 Statement of Theodore B. McKeldin, mayor of Baltimore. 27pp.

0123 Corrected pages to Transcript of Proceedings. 9pp.

Commission Meeting, October 6, 1967

0133 Transcript of Proceedings. 219pp.

0137 Statement of Dr. Herbert J. Gans, senior research sociologist, Center for Urban Education. 20pp.

0157 Statement of William L. Taylor, staff director, U.S. Commission on Civil Rights, and formerly staff attorney for NAACP. 17pp.

0174 Statement of M. Carl Holman, deputy staff director, U.S. Commission on Civil Rights. 11pp.

0252 Statement of Richard W. Boone, executive director, Citizens Crusade Against Poverty, and former director, Program and Policy Division, Community Action Program, OEO. 11pp.

0263 Statement of Paul Shrade, director, Western Region 6, United Auto Workers, and member of Executive Board, United Auto Workers. 11pp.

0274 Statement of Marian Wright, legal director, Office of NAACP Legal Defense and Education Fund in Jackson, Mississippi. 11pp.

0285 Open discussion between Commission members and various witnesses. 67pp.

0352 Corrected pages to Transcript of Proceedings. 6pp.

Commission Meeting, October 7, 1967

0359 Transcript of Proceedings. 221pp.

0364 Statement of Arthur Ross, commissioner of labor statistics, Labor Department. 19pp.

0378 Statement of Stanley H. Ruttenberg, assistant secretary and manpower administrator, Labor Department. 17pp.

0395 Statement of Dr. Eli Ginzberg, professor of economics, Columbia University, and member, National Manpower Policy Task Force. 15pp.

0410 Statement of Dr. Garth L. Mangum, professor of economics, George Washington University, and former executive director, National Commission on Technology, Automation and Manpower. 18pp.

0428 Statement of H.C. McClellan, president, Management Council for Merit Employment, Training and Research. 22pp.

Document
Frame #

- 0485 Statement of Charles E. Odell, director, U.S. Employment Service, Bureau of Employment Security, Labor Department. 11pp.
- 0496 Statement of Frank H. Cassell, assistant to vice-president for administration, Inland Steel Corporation, and former director, U.S. Employment Service. 13pp.
- 0509 Statement of Alfred L. Green, executive director, New York State Division of Employment. 11pp.
- 0520 Statement of Truman Jacques, manager, Management Service Center, Watts [Los Angeles]. 12pp.
- 0532 Statement of Dr. Paul Bullock, associate research economist, Institute of Industrial Relations, University of California at Los Angeles. 21pp.
- 0580 Corrected pages to Transcript of Proceedings. 4pp.
- Commission Meeting, October 12, 1967**
- 0584 Order of witnesses/agenda. 2pp.
- 0586 Memo to security police, Executive Office Building, listing attendees. October 10, 1967. 5pp.
- 0591 Transcript of Proceedings. 216pp.
- 0596 Statement of Richard G. Coleman, director, Better Housing League of Greater Cincinnati, Inc. 28pp.
- 0624 Statement of Dewey C. Fuller, director, economic development and employment, Urban League of Greater Cincinnati. 27pp.
- 0651 Statement of Bailey Turner, treasurer, United Negro Community Black Organizations of Cincinnati. 39pp.
- 0690 Statement of John E. Hansan, director, Community Action Commission, Cincinnati. 16pp.
- 0706 Statement of W.H. Bachrach, Cincinnati mayor. 3pp.
- 0709 Statement of R.J. Campbell, assistant to city manager, Cincinnati. 2pp.
- 0711 Statement of C. Reynolds, acting director, Cincinnati Human Relations Commission. 6pp.
- 0717 Open discussion between Commission members and various witnesses. 40pp.
- 0757 Statement of William Matthews, assistant presiding judge, Municipal Court of Cincinnati. 48pp.
- 0807 Corrected pages to Transcript of Proceedings. 22pp.

Box 5

Commission Meeting, October 23, 1967

- 0830 Memo to security police, Executive Office Building, listing attendees. October 19, 1967. 8pp.
- 0838 Order of witnesses. 2pp.
- 0840 Memo: agenda changes. 2pp.
- 0842 Agenda. 2pp.
- 0844 Transcript of Proceedings. 157pp.
- 0848 Statement of Kenneth Wright, vice-president and chief economist, Life Insurance Association of America. 28pp.
- 0876 Statement of Dr. Kenneth McFarland, educator and superintendent of schools, Topeka, Kansas. 64pp.
- 0948 Statement of Dr. Martin Luther King, Jr., head, SCLC. 53pp.

Reel 5

Commission Meetings [Series 1] cont.

Box 5 cont.

Commission Meeting, October 23, 1967 cont.

- 0001 Transcript of Proceedings cont. 72pp.
- 0002 Statement of Berkeley Burrell, president, National Business League (accompanied by two National Business League members). 43pp.
- 0046 Statement of S.W. Yorty, Los Angeles mayor. 27pp.
- 0073 Corrected pages to Transcript of Proceedings. 6pp.

Commission Meeting, October 24, 1967

- 0080 Agenda. 2pp.
- 0082 Transcript of Proceedings. 138pp.
- 0085 Statement of Alexander Summer, former president, National Association of Real Estate Boards. 36pp.
- 0122 Statement of Arthur R. Lumsden, executive vice-president, Hartford, Connecticut, Chamber of Commerce. 21pp.
- 0143 Statement of John R. Bunting, Jr., executive vice-president, First Pennsylvania Banking and Trust Company, Philadelphia. 29pp.
- 0172 Statement of George Meany, president, AFL-CIO (accompanied by AFL-CIO representatives). 47pp.

Commission Meeting, October 27, 1967

- 0221 Transcript of Proceedings. 191pp.
- 0222 Combined question-and-answer session between Commission's consultants and Commission staff. 190pp.

Commission Meeting, November 2, 1967

- 0413 Agenda. 5pp.
- 0418 Memo to security police, Executive Office Building, listing attendees. October 30–November 1, 1967. 7pp.
- 0425 Memo: tentative hearing schedule for the first two weeks of November. October 18, 1967. 2pp.

Box 6

Commission Meeting, November 2, 1967 cont.

- 0427 Transcript of Proceedings. 249pp.
- 0433 Statement of John A. Baker, assistant secretary, Department of Agriculture. 15pp.
- 0448 Statement of William F. McCandless, federal co-chairman, Ozark Regional Commission. 10pp.
- 0458 Statement of Dr. John F. Kain, professor of economics, Harvard University. 8pp.
- 0466 Statement of Dr. Paul W. Persky, professor of economics, Harvard University. 2pp.
- 0532 Statement of Paul W. Briggs, superintendent of schools, Cleveland. 22pp.
- 0554 Statement of Dan W. Dodson, director, Center for Human Relations and Community Studies, New York University. 32pp.
- 0587 Statement of Harold Howe II, commissioner of education, HEW, accompanied by Charles H. Smith, manager, Comprehensive Program, Bureau of Elementary and Secondary Education, Office of Education, HEW. 32pp.
- 0620 Statement of Dr. Mario D. Fantini, program officer, Division of Public Education, Ford Foundation, New York City. 17pp.

Document
Frame #

0637 Statement of Harold Oostdyck, director, New York Urban League Street Academy, New York City. 10pp.

Commission Meeting, November 3, 1967

0677 Agenda. 5pp.

0682 Transcript of Proceedings. 243pp.

0686 Statement of Gerald W. Christenson, executive director of the President's Council on Youth Opportunity (accompanied by E. Lester Levine, director of research, President's Council on Youth Opportunity; Bruce Terris, member of President's Council on Youth Opportunity; and John Stewart, assistant to vice-president). 60pp.

0746 Statement of Mark Battle, administrator, Bureau of Work Programs, Labor Department. 26pp.

0773 Statement of Lisle C. Carter, Jr., assistant secretary, Individual and Family Services, HEW. 18pp.

0791 Statement of Mitchell I. Ginsberg, commissioner, New York City Social Services. 17pp.

0847 Statement of David Caplovitz, director of training, Bureau of Applied Social Research, Columbia University, New York, and consumer protection writer. 12pp.

0859 Statement of Earl Johnson, Jr., director, Legal Services Program, OEO. 16pp.

0875 Statement of Clarence G. Adamy, president, National Association of Food Chains. 11pp.

Commission Meeting, November 9, 1967

0926 Memo from Commission's Office of Information to editors and correspondents regarding witnesses scheduled to appear before Commission. November 7, 1967. 1p.

0927 Memo to security police, Executive Office Building, listing attendees. November 6, 1967. 5pp.

0932 Transcript of Proceedings.

0936 Statement of Dr. Hyman Rodman, sociologist, Merrill-Palmer Institute, Detroit. 12pp.

0944 Statement of Dr. John Moge, professor of sociology, Boston University. 20pp.

0964 Statement of Dr. Elliot Liebow, acting chief, Special Projects Section, Mental Health Study Center, National Institute of Mental Health. 10pp.

Reel 6

Commission Meetings [Series 1] cont.

Box 6 cont.

Commission Meeting, November 9, 1967 cont.

0002 Transcript of Proceedings cont. 128pp.

0002 Statement of John C. Emery, Jr., judge, recorder's court, Detroit, and chairman, Legal Aid and Defender Association, Detroit. 32pp.

0034 Statement of Leon Atchison, administrative assistant to Congressman John Conyers, Jr. 26pp.

0062 Statement of Cyrus R. Vance, president's special representative in Detroit, member, Executive Committee of the Board of Directors of the Lawyers' Committee for Civil Rights under Law, and former deputy secretary of defense. 4pp.

Document
Frame #

- 0066 Statement of Thomas R. Sheridan, chairman, American Bar Association Committee on Administration of Justice during Disorders. 18pp.
0084 Statement of Stephen J. Pollak, special assistant to attorney general. 12pp.
0114 Statement of Ronald L. Goldfarb, consultant to Commission on administration of justice. 13pp.

General Counsel and Public Safety Hearings [Series 4]

Box 1

General Counsel Hearing, September 15, 1967

- 0130 Transcript of Proceedings. 93pp.
0131 Deposition of David W. Hardy of Plainfield, New Jersey, with reference to Plainfield riots. 92pp.

Public Safety Hearing, November 1, 1967

- 0223 Transcript of Proceedings. 215pp.
0225 Combined question-and-answer session between Arnold Sagalyn, associate director, Public Safety, National Advisory Commission on Civil Disorders; John Ingersoll, chief of police, Charlotte, North Carolina; Edward McNamara, commissioner of police, Boston; Clarence Kelley, chief of police, Kansas City, Missouri; Charles Gain, chief of police, Oakland, California; and Henry Sandman, director, Public Safety Department, Cincinnati. 212pp.

Public Safety Hearing, November 2, 1967

- 0438 Transcript of Proceedings. 183pp.
0440 Combined question-and-answer session between Arnold Sagalyn, associate director, Public Safety, National Advisory Commission in Civil Disorders; John Ingersoll, chief of police, Charlotte, North Carolina; Edward McNamara, commissioner of police, Boston; Clarence Kelley, chief of police, Kansas City, Missouri; Charles Gain, chief of police, Oakland, California; Henry Sandman, director, Public Safety Department, Cincinnati; and Thomas Redden, chief, Department of Police, Los Angeles. 162pp.
0600 Testimony of Major General George Gelston, adjutant general, Maryland National Guard. 20pp.

Memoranda and Attachments Sent to the Commission [Series 5]

Box 1

August 10-29, 1967

- 0621 Memo: use of air raid sirens to quell civil disturbances. August 10. 2pp.
0623 Memo on excerpt from newsletter circulated by Senator Ernest Hollings regarding riots. August 12. 3pp.
0626 Report: Governor's Commission on the Los Angeles Riots: Staff Report of Actions Taken to Implement the Recommendations in the Commission's Report—Status Report II. August 18. 109pp.
0735 Memo on congressional relations and activities. August 21. 6pp.
0742 Memo transmitting materials for Commission use. August 28. 11pp.
0753 Memo from Middlesex County Economic Opportunities Corporation (New Jersey). August 29. 2pp.
0755 Memo on article by Tom Hayden regarding Newark, New Jersey. August 30. 10pp.

September 5-21, 1967

- 0765 Report: "Alternatives to the Gilded Ghetto." September. 33pp.
0798 Memo transmitting material on reduction in number of poor Americans and biographic sketch of Kenneth Clark. September 5. 4pp.

Document
Frame #

- 0802 Memo from Commission regarding staff matters and Office of Information press releases. September 11. 7pp.
- 0809 Memo on Stewart Alsop's article entitled "Mr. Genocide." September 12. 2pp.
- 0811 Statement by Attorney General Ramsey Clark on Detroit riots. September 12. 3pp.
- 0814 Summary of Commission hearing on "The Status and Mood of the Negro in the U.S." September 13. 2pp.
- 0816 Summary of Commission hearing on "The Negro's Struggle in Jobs and Economics." September 13. 2pp.
- 0818 Remarks of President Johnson before IACP, Kansas City, Missouri, regarding law enforcement and riots. September 14. 2pp.
- 0826 Article by Archie Moore on recent racial anarchy. September 14. 2pp.
- 0828 Statement by Joseph W. Barr, undersecretary of the Treasury, on S. 2100, "which provides certain encouragements to the construction or rehabilitation of low-income housing." September 14. 16pp.
- 0844 Memo: Commission personnel matters. September 18. 2pp.
- 0846 Memo on Commission's Advisory Panel on Insurance in Riot-Affected Areas. September 18. 12pp.
- 0858 Press release regarding September 20–22 Commission meetings. September 19. 2pp.
- 0860 Memo transmitting material to Commission. September 19. 1p.
- 0861 Statement by Governor Kerner regarding Commission meeting of September 21. September. 3pp.
- 0864 Memo transmitting labor article on Commission's function. September 18. 2pp.
- September 21–28, 1967**
- 0866 Statement by Governor Kerner regarding September 20 and 22 Commission meetings. n.d. 11pp.
- 0877 Excerpts from statement of Ernie W. Chambers, Omaha, Nebraska, before Commission. September 23. 14pp.
- 0891 Excerpts from statement of Piri Thomas, author from Spanish Harlem (New York City), before Commission. September 21. 10pp.
- 0901 Excerpts from statement of Benjamin Quarles, professor of history, Morgan State College, before Commission. September 12. 14pp.
- 0915 Excerpts from statement of Leon Bennett, Jr., historian, author, and editor of *Ebony* magazine, before Commission. September 12. 29pp.
- 0944 Memo on Kenneth Clark's article on intelligence, the university, and society. September 23. 11pp.
- 0955 Memo transmitting letter written about New Haven, Connecticut, riot. September 25. 4pp.
- 0959 Memo on Commission meeting schedule. September 25. 2pp.
- 0961 Memos transmitting articles about Commission's function and copy of Commission staff directory. September 26. 12pp.

Reel 7

Memoranda and Attachments Sent to the Commission [Series 5] cont.

Box 1 cont.

October 1–24, 1967

- 0001 Press release: Commission's staff studies program to assist Commission. October 1. 8pp.
- 0009 Memo on White House press release about private and federal resource mobilization for unemployed. October 3. 4pp.
- 0013 Press release: October 5–7 Commission meetings. October 3. 4pp.

Document
Frame #

- 0017 Report by Labor Department on Negro employment, 1963–1966. May 31, 1967. 9pp.
- 0026 Memo transmitting article on Commission functions. October 5, 1967. 1p.
- 0028 Report: "Analysis and Recommendations with respect to Disorders in Our Cities, Particularly as to Police and Community Relations." October 5. 26pp.
- 0054 Memo: tracing riots to source. October 6. 3pp.
- 0057 Memo transmitting testimony of William J. Haskins, National Urban League. October 9. 2pp.
- 0059 Memo listing witnesses having appeared before Commission to date. October 9. 7pp.
- 0066 Press release summarizing recent activities and conclusions of Commission. October 9. 3pp.
- 0069 Memo transmitting paper "Police and Public: A Critique and a Program." October 9. 1p.
- 0070 Memos: general activities of Commission. October 9. 7pp.
- 0077 Memos: Cincinnati hearing and summary of Cincinnati situation. October–November. 15pp.
- 0092 Letters transmitting materials for Commission use. October 13. 3pp.
- 0095 Memos on Simulmatics Media Conference in Poughkeepsie, New York. October 15. 13pp.
- 0108 Memo on Commission's work program and schedule of hearings. October 15. 10pp.
- 0118 Memo transmitting materials for Commission use. October 16. 1p.
- 0119 Press release on Advisory Panel on Insurance in Riot-Affected Areas. October 17. 2pp.
- 0121 Memo on speech by Charles F. Palmer, former president, National Association of Housing and Redevelopment Officials, before Georgia Association of Housing Authorities. October 19. 11pp.
- 0132 Press releases on Commission personnel and witnesses to appear before Commission. October 19. 2pp.
- 0134 Memo on October 23–24 Commission meetings. October 19. 2pp.
- 0136 Memo on articles dealing with aftermath of Watts [Los Angeles] riots. October 20. 8pp.
- 0144 Memo: Commission's move to new Federal Office Building. October 23. 1p.
- 0145 Memo from Commission on Civil Rights regarding action program proposals. October 24. 9pp.

October 25–31, 1967

- 0154 Report: "The Future of American Ghettos." n.d. 56pp.
- 0210 Memo: Crime Commission's treatment of police-community relations and recommendations for local law enforcement officials' special training course. October 28. 10pp.
- 0220 Report: "Analysis of the Plainfield, New Jersey, Disturbance." October 29. 41pp.
- 0261 Memo on statement of Whitney M. Young, Jr., executive director, National Urban League. October 23. 13pp.
- 0274 Summary of current Commission research programs. October 31. 29pp.

Box 2

November 2–16, 1967

- 0303 Address by Warren Christopher, deputy attorney general, at Rice University, Houston, Texas, regarding disturbances. November 2. 9pp.
- 0312 Press release on alleged rumors that Commission will blame riots on unresponsive city governments. November 2. 2pp.
- 0314 Memo on Commission members' visits to cities under study. November 2. 1p.
- 0315 Press release: activities of Advisory Panel on Insurance in Riot-Affected Areas. November 6. 3pp.

Document
Frame #

- 0318 Memo on National Governors' Conference report: "Call and Commitment: Action to Alleviate Civil Disorder and Eliminate Social and Economic Injustice." November 6. 16pp.
- 0334 Press releases: activities of Advisory Panel on Insurance in Riot-Affected Areas. November 6. 12pp.
- 0346 Memo: Simulmatics Media Conference meetings and conference schedules. November 6. 14pp.
- 0360 Press release on November 9 Commission meeting. November 7. 1p.
- 0361 Survey paper on short-term domestic program options. November 7. 33pp.
- 0394 Summary of October 27 meeting of survey research scientists active in study of Negro-white attitudes. November 7. 9pp.
- 0403 Memo transmitting materials for Commission use. November 8. 1p.
- 0404 Summary of testimony of Ronald L. Goldfarb, consultant to Commission, on justice administration. November 10. 15pp.
- 0419 Memos: Commission general activities. November 13-14. 8pp.
- 0427 Remarks of Stanley S. Surrey, assistant secretary of the treasury, before Money Marketeers, New York, regarding U.S. income tax system. November 16. 14pp.
- 0441 Memo transmitting material for Commission use. November 16. 1p.

November 20-28, 1967

- 0442 Memo on Commission's Final Report options. November 20. 8pp.
- 0450 Revised survey paper on short-term domestic program options. November 21. 62pp.
- 0512 Outline and summary of Interim Report. November. 19pp.
- 0531 Press release on November 9 Commission meeting. n.d. 1p.
- 0532 Press release on Advisory Panel on Private Enterprise. November 21. 2pp.
- 0534 Memo: basic questions concerning Final Report. November 24. 1p.
- 0535 Memo: Commission's December meeting schedule. November 24. 1p.
- 0536 Press release and excerpts from Commission testimony on National Guard and U.S. Army role in controlling civil disorders. November 20. 22pp.
- 0558 Press release and excerpts from Commission testimony on law and order maintenance. November 20. 27pp.
- 0585 Revised statement from National Governors' Conference: "Call and Commitment: Action to Alleviate Civil Disorder and Eliminate Social and Economic Injustice." November 28. 14pp.

December 1-21, 1967

- 0599 Memo on Joseph Alsop article discussing black power organizations. December 1. 3pp.
- 0602 Memo on system devised to index and digest transcripts of meetings. December 1. 3pp.
- 0605 Memo on staff-prepared chronologies of disorders in Milwaukee (Wisconsin), Dayton (Ohio), Rockford (Illinois), New Brunswick (New Jersey), and Elizabeth (New Jersey). December 3. 85pp.
- 0690 Memo on Bayard Rustin's article: "The Lessons of the Long, Hot Summer." December 5. 9pp.
- 0699 Memo on Interim Report mailing list. December 6. 3pp.
- 0702 Press releases: Commission's publication of single, comprehensive report on 1967 riots, their causes, and recommendations. December 10. 7pp.
- 0709 Memo transmitting material for Commission use. December 12. 1p.
- 0710 Memo on research materials prepared for Commission by private institutions. December 13. 8pp.
- 0718 Remarks by Congressman Wilbur Mills on need for government expenditure controls. December 13. 11pp.
- 0729 Comments on sections of Final Report preliminary draft entitled "The Roots of Racism and Alienation" and "The Pattern of Urban Violence." December 14. 8pp.

**Document
Frame #**

- 0737 Memo on revised outline of Final Report. December 19. 5pp.
0742 Biographical sketches of various Commission members. December 19. 23pp.
0765 Memo: status of Commission recommendations for urban police and government officials' training program. December 21. 2pp.
0767 Memo: social and economic program recommendations of Commission. December 22. 2pp.
0769 Memo: "Safe Streets" and Crime Control Bill. December 22. 4pp.

December 22-31, 1967

- 0773 Memo on social and economic program recommendations of Commission. December 22. 19pp.
0792 Press release on irresponsible and inaccurate press reports and reporting. December 29. 1p.
0793 Press release and excerpts from Commission testimony on possible action programs. December 12. 80pp.
0873 Press release and excerpts from Commission testimony on employment programs. December 31. 87pp.
0960 Commission's report on public safety. n.d. 93pp.

Reel 8

Memoranda and Attachments Sent to the Commission [Series 5] cont.

Box 2 cont.

December 22-31, 1967 cont.

- 0001 Commission's report on public safety cont. n.d. 103pp.

Box 3

January 8-14, 1968

- 0104 Memo: "Atlanta: Description of the City and Chronology of the Disturbance, June 17-21, 1967." January 8. 13pp.
0117 Memo: "Bridgeton, New Jersey: Description of the City and Chronology of the Disturbance, July 19-23, 1967." January 16. 13pp.
0130 Memo: "Cincinnati: Description of the City and Chronology of the Disturbances, June-July 1967." January 4. 22pp.
0152 Memo: "Detroit: Description of the Area and Chronology of the Disorders, July 23-August 2, 1967." January 15. 108pp.
0260 Memo: "Grand Rapids, Michigan: Description of the City and Chronology of the Disorders, July 24-27, 1967." January 10, 1968. 15pp.
0275 Memo: "Houston: Description of the City and Chronology of the Disturbance at Texas Southern University, May 16-17, 1967." January 8. 18pp.
0293 Memo: "Nashville: Description of the City and Chronology of the Disorders, April 8-11, 1967." January 8. 23pp.
0316 Memo: "New Haven, Connecticut: Description of the City and Chronology of the Disorders, August 19-24, 1967." December 18, 1967. 19pp.
0335 Memo: "Tampa: Description of the City and Chronology of the Disorders, June 11-15, 1967." December 4, 1967. 18pp.
0353 Memo: "Tucson, Arizona: Description of the City and Chronology of the Disturbance, July 23-24, 1967." December 4, 1967. 13pp.
0366 Press release and excerpts from Commission testimonies of Dr. Vivian Henderson, president of Clark College; Rev. James Groppi, civil rights advocate; J. Stanley Sanders, Yale law student and Watts resident; Dr. Martin Luther King, Jr., president of SCLC; and Berkley G. Burrell, president, National Business League. January 14. 48pp.

Document
Frame #

January 15–27, 1968

- 0414 House Special Subcommittee report to inquire into National Guard's capability to cope with civil disturbances. January 15. 19pp.
- 0433 Memo on *Ebony* article entitled "Street Academies: New Way to Reach the Ghetto Dropout." January 16. 5pp.
- 0438 Memo transmitting disorder chronologies for various cities. January 18. 2pp.
- 0440 Press release on Commission testimony excerpts. January 14. 48pp.
- 0488 Memo on Commission meeting schedule for January and February. January 23. 1p.
- 0489 Press release of president's "Message on Civil Rights" to Congress. January 24. 11pp.
- 0500 Press release of president's message to Congress: "To Earn a Living: The Right of Every American." January 23. 11pp.
- 0511 Press release of president's message to Congress: "The Fifth Freedom." February 5. 9pp.
- 0520 Presidential remarks on message to Congress: "To Earn a Living: The Right of Every American" and creation of the National Alliance of Businessmen and Employers. January 23. 5pp.
- 0525 Memo summarizing National Advisory Panel on Insurance in Riot-Affected Areas report. January 25. 4pp.
- 0529 Press release and excerpts from Commission testimonies of Kenneth M. Wright, vice president and chief economist, Life Insurance Association of America; Alexander Summer, former president, National Association of Real Estate Boards; Harold Howe II, commissioner of education; Dr. Paul W. Briggs, Cleveland school superintendent; Dr. Dan W. Dodson, director, Center for Human Relations and Community Studies, New York University; and Harold Oostdyck, director, Education Department, New York Urban League. January 26. 68pp.
- 0597 Excerpts from Commission testimony on social and economic programs. January 26. 117pp.

February 1–March 11, 1968

- 0715 Memo on attorney general's letter offering his views on interstate compacts for sharing National Guard troops during civil disorders. February 1. 7pp.
- 0722 Memo on Commission's February meeting schedule. February 1. 1p.
- 0723 Memo on comments and news release by I.W. Abel on employment, education, and welfare programs sections of revised draft of January 29. February 9. 18pp.
- 0741 Memo on sample attitude survey by Johns Hopkins University social scientists to be sent to fifteen mayors nationwide. February 3. 2pp.
- 0743 Press release and excerpts from Commission testimony on problem of black migration from rural to urban areas as a factor in recent civil disorders. February 4. 30pp.
- 0773 Memo transmitting materials for Commission use. February 6. 1p.
- 0774 Press release on Commission recommendations to Justice Department and FCC with respect to police communications during civil disorders. February 7. 5pp.
- 0779 Secretary of defense letter regarding military recruiting efforts in poverty-stricken areas of cities. February 10. 2pp.
- 0781 Memo transmitting materials for Commission use. February 12. 1p.
- 0782 Mayor Lindsay's summary draft report of Commission activities. February. 13pp.
- 0795 Memo on comments from Labor Department, HEW, and HUD on Commission's employment, education, welfare, and housing program proposals. February 12. 14pp.
- 0809 Memo on Final Report's program recommendation chapters. February 12. 1p.
- 0810 Memo on Commission's tax incentive proposals for manpower training and Treasury Department. February 15. 13pp.

Document
Frame #

- 0823 Remarks of Stanley S. Surrey, assistant secretary of the treasury, before Financial Executives Institute, Dallas, Texas, regarding taxes and the federal budget. February 14. 16pp.
- 0839 Memo transmitting materials. February 22. 1p.
- 0840 Memo on proposed summary draft to be included in Final Report. February 23. 30pp.
- 0870 Memo on "sniping" in Detroit. February 29. 6pp.
- 0876 Memo on various surveys and studies being continued under Commission auspices. February 29. 3pp.
- 0879 Telegram from Commission complaining of inaccuracies in draft copy of Bantam book on Commission work. March 5. 1p.
- 0880 Memo: phaseout of Commission. March 8. 1p.
- 0881 Memo on letter and telegram exchange between Congressman Albert Watson and Governor Otto Kerner, and Dr. Martin Luther King, Jr., and Governor Otto Kerner regarding Final Report and Commission work. March 11. 7pp.

General, 1967-1968

- 0888 Report: social and economic conditions of U.S. Negroes. October 1967. 57pp.
- 0945 Report of National Advisory Panel on Insurance in Riot-Affected Areas: "Meeting the Insurance Crisis of Our Cities." n.d. 87pp.

Reel 9

Memoranda and Attachments Sent to the Commission [Series 5] cont.

Box 4

General, 1967-1969

- 0001 Progress Report of National Commission on the Causes and Prevention of Violence. January 9, 1969. 60pp.
- 0061 Critique of Governor's Commission on the Los Angeles Riot. 1967. 152pp.

Government Agencies Publications [Series 19]

- 0213 Report: "The Negro Family: The Case for National Action." March 1965. 78pp.
- 0291 Report: "The Negroes in the U.S.: Their Economic and Social Situation." June 1966. 238pp. [Note: the frame numbers between 0375 and 0385 have not been used; there is no material missing.]

Subject Files of the Director of Investigations [Series 20]

Box 1

Conspiracy

- 0540 Press report: Communist Party support of Black Power movement. n.d. 1p.
- 0541 Correspondence from Kilsoo Haan regarding his fears of international conspiracy and the Korean underground movement. December 4, 1967. 5pp.
- 0546 Memo: questions which Commission may have to answer regarding possible conspiracy. February 29, 1968. 25pp.
- 0571 News clipping: challenge facing Commission. December 6, 1967. 1p.

High School Incidents

- 0572 Chronology of high school incidents. n.d. 5pp.
- 0577 News clippings: racial situation of high schools in Washington, D.C.; Atlantic City, New Jersey; and Orangeburg, South Carolina. December 1967-February 1968. 8pp.

Document
Frame #

High School Incidents—Philadelphia

- 0580 News clippings: Negro students' militancy and demonstrations and Police Commissioner Frank Rizzo's response. January 1968. 10pp.
- 0590 Memo on Negro student disturbances of November 17, 1967. January 5, 1968. 32pp.

Investigations—House of Representatives

- 0622 Memo: HUAC hearings. October 25, 1967. 3pp.
- 0625 Memo: Commission members' congressional contacts. February 15, 1967. 1p.
- 0626 Wire service report: HUAC will investigate riots. February 15, 1968. 1p.
- 0627 Wire service report: Communist activities in black university and college campus organizations. December 7, 1967. 1p.
- 0628 Wire service report: testimony before HUAC implicating Communist front groups in instigation of riots. November 29, 1967. 1p.
- 0629 Memo: HUAC hearing of October 31. November 1967. 3pp.
- 0632 Memos: HUAC hearing of October 25 and testimony summary. October 26, 1967. 8pp.
- 0640 Statement of Evelle J. Younger, district attorney, Los Angeles County, before HUAC. October 25, 1967. 23pp.
- 0663 Opening statement by Congressman William M. Tuck before HUAC. October 25, 1967. 4pp.

Investigations—Senate

- 0667 Memo: Commission's congressional contacts. February 15, 1968. 1p.
- 0669 News clipping: McClellan Committee investigation of Plainfield, New Jersey, riots. December 12, 1967. 1p.
- 0670 Memos: McClellan Committee hearings on Plainfield, New Jersey, riots. December 6–9, 1967. 23pp.
- 0693 News clipping: weapons stolen from Princeton, New Jersey, National Guard armory. December 6, 1967. 1p.
- 0694 Memos, news clippings, and wire service reports: McClellan Committee hearings on Nashville riots. November 8–24, 1967. 18pp.
- 0712 Memos, news clippings, and wire service reports: McClellan Committee hearings on riots in Houston and at Texas Southern University. November 1967. 29pp.
- 0741 News clippings and wire service reports: McClellan Committee's "conspiracy search." October–November 1967. 3pp.
- 0744 Statistics: major civil and criminal riots 1965–1967. n.d. 6pp.
- 0750 McClellan questionnaire sent to various police departments. June 1966. 1p.
- 0751 Memo: Commission's interest in the riot chronologies compiled by the McClellan Committee. October 31, 1967. 1p.
- 0752 Letter to director of investigations designating him as Justice Department liaison in regard to requesting materials for Commission use. November 14, 1967. 1p.
- 0753 Memo on Final Report chapter entitled "Organized Activity." February 9, 1968. 1p.
- 0754 Memo on Interim Report outline sections relevant to Office of Investigations. November 30, 1967. 1p.
- 0755 Commission letters sent to FBI requesting comments on draft Final Report. December 29, 1967, and February 20, 1968. 2pp.
- 0757 Correspondence acknowledging support of public and private organizations and individuals. March 1968. 2pp.
- 0759 Memo on Office of Investigations studies being continued under Commission auspices. March 1, 1968. 1p.
- 0760 Appreciation letters sent by Office of Investigations. February 28, 1968. 2pp.
- 0762 Memo on Negro leaders' testimony. January 17, 1968. 3pp.
- 0765 Appreciation letter sent by the Office of Investigations. January 22, 1968. 1p.
- 0766 Letter confirming meeting with Vernon E. Jordan, Jr. February 19, 1968. 2pp.

Document
Frame #

- 0768 Memo on Commission resolutions regarding black power, role of violence in social change, and meaning of riots. December 13, 1967. 7pp.
- 0775 Review of flow charts on level of violence and level of law enforcement response. February 8, 1968. 2pp.
- 0777 Memo: National Black Youth Conference in Chicago. January 16, 1968. 1p.
- 0778 Letter to Field Foundation, New York City, regarding Commission work. December 19, 1967. 1p.
- 0779 List of informal private-sector contacts to be made by Commission. n.d. 2pp.
- 0781 Correspondence on and to private institutions and groups by Commission for public relations. December 18, 1967. 7pp.
- 0788 Letter transmitting Michigan Crime Commission materials. January 15, 1968. 2pp.

Mexican-Americans

- 0790 Letter transmitting copy of *Rebellion News* and statistical data on Mexican-American education, housing, and family size. January 2, 1968. 13pp.

Property Damage

- 0803 Report: new concept in loss-adjusting service. August 1967. 6pp.
- 0809 Files on property damage compiled by Detroit and Newark, New Jersey, police and fire departments. December 15, 1967. 52pp.
- 0861 Memo: property damage in riot cities. November 6, 1967. 1p.
- 0862 Memo: assessment of riot damages. November 3, 1967. 1p.
- 0863 Memo on Commission resources pertaining to property damage. November 3, 1967. 3pp.
- 0866 Statement and press conference of Richard Hughes, governor of New Jersey, on work of Advisory Panel on Insurance in Riot-Affected Areas. September 15, 1967. 10pp.
- 0876 Mutual Loss Research Bureau report on Detroit riot. September 13, 1967. 62pp.
- 0938 Memos: Damage Assessment (Insurance) Project. February 1968. 2pp.
- 0940 Correspondence with American Insurance Association transmitting materials to Commission. January 4, 1968. 11pp.
- 0951 Memo: property damage resources used by Advisory Panel on Insurance in Riot-Affected Areas. November 3, 1967. 3pp.
- 0954 Correspondence with American Insurance Association and its affiliates. November 1967. 9pp.

University/College Incidents

- 0963 Memo: Central State University, Wilberforce, Ohio, disturbance. November 22, 1967. 2pp.
- 0965 FBI report on the Central State University, Wilberforce, Ohio, disturbance. November 14, 1967. 3pp.

Weapons

- 0968 Memo transmitting an article on weapons theft from armories in Plainfield, New Jersey, area. December 6, 1967. 2pp.
- 0970 Memo defining "white armist" as one who advocates use of arms to prevent Negro intrusion into "white domain." December 1, 1967. 1p.
- 0971 Memo: firearms distribution and use in riots. November 28, 1967. 1p.
- 0972 Memo: firearms manufacture and storage in Newark by rioters. November 21, 1967. 2pp.
- 0974 Wire service report: Senate investigators believe guns are being stockpiled for future use. November 18, 1967. 1p.
- 0975 Memo: Commission's position on legislation pertaining to riot control and firearms sale. November 7, 1967. 3pp.
- 0978 Memo on firearms possession by Willie Wright of militant United Afro-American Association. January 16, 1968. 2pp.

Document
Frame #

0980 Memo: control of small arms, ammunition, and explosives used by military.
December 8, 1967. 61pp.

Reel 10

Subject Files of the Associate Director for Public Safety [Series 21]

Box 1

Loose Material Filed, 4/8/87

- 0001 Letter transmitting media report of Simulmatics Corporation, New York City.
October 12, 1967. 1p.
- 0002 Report: "Reaction to Scenarial and Interview-Type Scripts." September 19, 1967.
12pp.

Public Safety File Hearings

- 0014 Outline of Commission report's public safety section. September 27, 1967. 4pp.
- 0018 Outline of reduction of crime objectives. n.d. 8pp.
- 0026 List of public safety section file headings. n.d. 2pp.

Comments on the Public Safety Sections of the Final Report

- 0028 State University of New York [SUNY], Buffalo, on police-community relations.
February 17, 1968. 7pp.
- 0035 From American Bar Association. February 15, 1968. 2pp.
- 0037 From University of Illinois, Urbana, and University of Pennsylvania, Philadelphia.
February 1968. 2pp.
- 0039 University of Wisconsin Law School, Madison, on police-community relations in
Harlem. February 21, 1968. 2pp.
- 0041 Office of Law Enforcement Assistance, Justice Department, on police-community
relations. February 21, 1968. 2pp.
- 0043 Center for Research on Social Organization, University of Michigan, on police-
community relations. February 15, 1968. 6pp.
- 0049 University of California, Berkeley, on police-community relations. December 5-6,
1967. 24pp.
- 0073 Harvard University, Cambridge, Massachusetts, on police role in civil disorder
prevention. December 26, 1967. 3pp.
- 0076 University of Pennsylvania, Philadelphia, on police role in civil disorder prevention.
January 12, 1968. 2pp.
- 0078 University of Illinois, Urbana, on police role in civil disorder prevention. January 10,
1968. 2pp.
- 0080 From deputy attorney general. January 29, 1968. 6pp.
- 0086 Police Grants Department, Justice Department, on police role in civil disorder
prevention. n.d. 2pp.
- 0088 University of Pennsylvania, Philadelphia, on police role in civil disorder prevention.
December 22, 1967. 4pp.
- 0092 Memo on Law Enforcement Task Force report. December 19, 1967. 3pp.
- 0095 Analysis of police-community chapter of Final Report. n.d. 2pp.
- 0097 Analysis of police-community relations and police role in civil disorders prevention in
23 cities. n.d. 5pp.
- 0102 Memo on Commission meeting excerpts on coordination, legal ordinances, curfew,
and mutual defense pacts. November 13, 1967. 2pp.
- 0104 Memo and drafts: police-community relations and role of police in prevention of civil
disorders. Parts of public safety sections of Final Report. December 3, 1967. 31pp.
- 0135 Memo on draft public safety paper. November 23, 1967. 7pp.

Document
Frame #

- 0142 Comments on Remington-Goldstein paper, "Police, the Community, and the Riots." December 5, 1967. 9pp.
- 0151 List: major discrepancies between McClellan Committee's chart on riots and Commission's. n.d. 1p.
- 0152 Memo on disturbances' seriousness. n.d. 3pp.
- 0155 List and memo on analysis of numbers injured or killed during civil disorders. n.d. 7pp.
- 0162 Observations on Commission's Cincinnati riot report by Cincinnati Police Department. November 22, 1967. 4pp.

Control—Communications

- 0167 FCC hearings on new radio channel allocation for state and local police department emergencies. February 9, 1968. 109pp.
- 0276 Correspondence: public access to emergency community agencies, and problems with telephone use to secure emergency assistance. October–December 1967. 10pp.

Control—Community and Youth Groups

- 0286 Memo: Tampa "White Hats." February 21, 1968. 2pp.
- 0288 Memo: police and youth interaction. September 7, 1967. 30pp.
- 0318 Memo: "Housing and Urban Development (HUD) Task Force on Summer Problems: An Inquiry into New Techniques for Reducing Tensions Associated with HUD Programs." n.d. 12pp.
- 0330 Memo on summer program evaluations of President's Council on Youth Opportunity. 1967. 12pp.

Control—Agencies

- 0342 Report on California State Law Enforcement Mutual Aid Plan. July 10, 1967. 19pp.
- 0361 Memo on California Disaster Act. November 1, 1967. 15pp.
- 0376 Report: interlocal jurisdictional relationships and mutual assistance agreements in event of civil disorders. November 7, 1967. 47pp.
- 0423 Report of Special Federal Executive Board Committee on Disasters [brought on by civil disturbances]. October 27, 1967. 53pp.
- 0476 Report: intracity activities coordination during civil disorders. November 9, 1967. 39pp.
- 0515 Office of Civil Defense, Department of the Army, letter concerning use of civil defense system to deal with civil disorders. October 24, 1967. 10pp.
- 0525 Article: riots and hospitals. October 30, 1967. 2pp.
- 0527 Article: "The Anatomy of a Civil Disturbance: Its Impact on Disaster Planning." October 30, 1967. 4pp.
- 0531 Senator Thomas Kuchel letter on U.S. riot situation. September 8, 1967. 3pp.
- 0534 Outline: Simulmatics Corporation, "Community Action Game." October 13, 1967. 4pp.
- 0538 Comments: riots' seriousness. n.d. 3pp.

Control—Equipment

- 0541 Correspondence: proposed Physiological Crowd Control System. November 21, 1967. 9pp.

Control—Fire Departments

- 0550 Memo: major problems facing fire departments during riots. November 27, 1967. 12pp.
- 0562 Letter and statement: problems faced by Newark Fire Department during riots. October 3, 1967. 3pp.
- 0565 Comments by Office of Mayor, New York City, on fire department portion of public safety supplement to Final Report. January 17, 1968. 12pp.

Document
Frame #

- 0577 Correspondence: rocket-propelled fire-fighting device for use during riots. October–November 1967. 13pp.
- 0590 Comments by Office of the Mayor, New York City, on fire fighting and riots. November 1, 1967. 27pp.
- 0617 International Association of Fire Fighters statement to Senate Judiciary Committee. August 30, 1967. 5pp.
- 0622 Summaries of special riot fire problems as collected by National Fire Protection Association. n.d. 6pp.
- 0628 News clippings: problems encountered by firefighters in riot situations. August–September 1967. 4pp.
- 0632 Circulars from Office of Mayor, New York City, outlining command and communications procedure for large-scale fires, emergencies, and disasters adopted by New York City Fire Department. October 3, 1967. 24pp.
- 0656 National Fire Protection Association letter transmitting its views on firefighters in riot situations. October 18, 1967. 13pp.

Box 2

Control—Federal-State Coordination

- 0669 Chronology of State of Michigan request for federal troops. n.d. 4pp.
- 0673 Article: riot control and use of federal troops. 1968. 15pp.
- 0688 Martin F. Richman, Office of Legal Counsel, Justice Department, statement before special subcommittee of House Committee on Armed Services. August 15, 1967. 11pp.
- 0699 Memo on legislative proposals relating to National Guard use in connection with riots. November 15, 1967. 20pp.

Control—Foreign Police

- 0719 Memos: police establishments of West Germany, France, Italy, Japan, and the United Kingdom, and riot control efforts of foreign police departments. February 9, 1968. 14pp.
- 0733 Article: "How the Rest of the World Handles Riots." August 14, 1967. 3pp.

Control—Gates, Daryl F. (Inspector)

- 0736 Biographical report. October 27, 1967. 1p.
- 0737 Memo on Model Police Mobilization Plan. October 30, 1967. 28pp.
- 0765 Memo reviewing police mobilization plans submitted for use in IACP Survey. October 27, 1967. 6pp.
- 0771 Report: "Model Civil Disturbance Control Plan." October 1967. 159pp.

Control—General

- 0930 List of disorders not studied by Commission and comments on McClellan Committee civil disorders chart. n.d. 5pp.
- 0935 Correspondence with NAACP on Commission's task. September 6, 1967. 2pp.
- 0937 Report: "Five Long, Hot Summers and How They Grew, 1963–1967." October 1967. 33pp.
- 0970 American Retail Federation report: "The Crisis in American Cities: A Report on Civil Disorders in 1967." September 6, 1967. 45pp.

Reel 11

Subject Files of the Associate Director for Public Safety [Series 21] cont.

Box 2 cont.

Control—General cont.

- 0001 Summaries from "The Anatomy of a Riot: Buffalo, 1967." n.d. 9pp.
0010 Letter outlining problems and solutions to issue of preserving public order.
 November 30, 1967. 4pp.
0014 Outline and analysis of threat posed by radicals. n.d. 10pp.
0024 Memo on directly related experience and U.S. Air Force's Project POCADOT, study
 of psychological operations and civic action. n.d. 8pp.
0032 Research Analysis Corporation letter on use of techniques and methodologies to
 investigate civil disorder origins, factors for their alleviation, and identification of
 problems. September 12, 1967. 13pp.
0045 Memo: dynamics of social revolutionary movements in the U.S. October 27, 1967.
 17pp.
0062 Senate bill, S. 2545, regarding assurance to small business concerns of opportunity
 of obtaining insurance against property losses resulting from crimes and civil
 disorders. October 17, 1967. 9pp.
0071 Article on Disaster Research Center, Ohio State University, Columbus, and
 Lemberg Center for the Study of Violence, Brandeis University, Waltham,
 Massachusetts. n.d. 4pp.
0075 Memo from New York State Civil Defense Commission on emergency conditions
 arising from riots and civil disturbances. September 22, 1967. 13pp.
0088 Report on systems analysis of the criminal justice system. August 16, 1967. 10pp.
0098 Press release announcing that Justice Department will hold training conferences
 for city officials on civil disturbance prevention and control. November 1, 1967.
 2pp.

Control—Ingersoll, John E. [Chief]

- 0100 Letter regarding possible consultants to Commission. November 22, 1967. 1p.

Control—Legal Problems

- 0101 House amendment, H.R. 421, to amend title 18 of U.S. Code to prohibit travel or use
 of any facility in interstate or foreign commerce with intent to incite a riot or other
 violent civil disturbance. October 2, 1967. 10pp.
0111 Memo: views of Justice Department on interstate compacts for sharing National
 Guard troops during disorders and state riot laws. February 1, 1967. 18pp.
0129 Report: "Suppression of Civil Disorders in Pre-Riot, Trans-Riot, and Civil Distur-
 bance Situations." November 10, 1967. 25pp.
0154 Letter outlining *University of Pennsylvania Law Review's* riot project. October 13,
 1967. 3pp.
0158 Correspondence with Justice Department regarding civil disorders legislation.
 October 1967. 2pp.
0160 Memo: legal questions concerning National Guard. November 2, 1967. 1p.
0161 Memo: "Safe Streets" and Crime Control Bill provision for more and better-trained
 police. December 19, 1967. 3pp.
0164 Memo updating Detroit riot statistics. January 31, 1967. 1p.
0165 American Bar Association recommendations based on findings of its Committee on
 Criminal Law Problems in Civil Disorders. February 18, 1968. 11pp.

Control—National Guard

- 0176 Special subcommittee of House Armed Services Committee report inquiring into
 National Guard's ability to cope with civil disturbances. December 18, 1967. 18pp.
0194 Memo: National Guard's mission. n.d. 36pp.

Document
Frame #

- 0230 Memo: military riot control demonstration. October 5, 1967. 1p.
0231 Memo: statistics of New Jersey National Guard experiment. February 9, 1968. 1p.
0232 Memo: National Guard mobilizations in civil disturbances since World War II. n.d. 10pp.
0242 Letter acknowledging receipt of material for Commission use. February 27, 1968. 1p.
0243 Address list of National Guard adjutant generals. n.d. 1p.
0244 Article: military solution to revolt in our cities. 1968. 2pp.
0246 Letter transmitting excerpts from paper: "Social Control of Escalated Riots." January 1968. 3pp.
0249 Memos on New Jersey National Guard Experiment. February 9, 1968. 2pp.
0251 Correspondence regarding National Guard use and operational employment to control civil disturbances. December 1967–January 1968. 5pp.
0256 Wire service report on Defense Secretary McNamara's decision to increase National Guard and Army Reserve strength in order to provide troops for riot control. November 6, 1967. 1p.
0257 Letter requesting comments concerning National Guard and Army role in civil disorder control. December 13, 1967. 2pp.
0259 Memo: National Guard training in riot control. November 6, 1967. 3pp.
0262 Memo: Stephen Ailes's role during Commission meeting on National Guard. September 27, 1967. 2pp.

Control—Police Department

- 0264 Comparison of salaries and promotions between federal government and average police department. n.d. 2pp.
0266 Memo: Conference of Police Chiefs, November 1–2. October 1967. 2pp.
0268 Statement: Byron Engle, director, Office of Public Safety, AID. September 21, 1967. 8pp.
0276 General Administrative Survey index. October 1967. 1p.
0277 News clipping: Negro Antirumor Unit and its pacification of Houston mob. August 18, 1967. 1p.
0278 Special orders issued by District of Columbia's Metropolitan Police Department including police department's protection plan, arrest procedures, communications arrangements, and distribution of personnel in connection with National Committee to End the War in Viet Nam demonstration. October 1967. 52pp.
0330 Manual compiled by Chicago Police Department and excerpts from report: "Experiences—Techniques Used in Riots and Riot Control." October 24, 1967. 37pp.
0367 Memo summarizing suggestions made during Conference of Police Chiefs, November 1–2. November 1967. 13pp.
0380 Outline: proposed control of demonstrations. n.d. 4pp.
0384 Letter transmitting materials to Commission. November 7, 1967. 1p.
0385 Memo on report entitled "The Police and Urban Violence." November 17, 1967. 7pp.
0402 Memo: connection of Detroit police strike and July disorders. n.d. 2pp.
0404 Article: escalation of violence. n.d. 6pp.
0410 Memo: FCC's police radio band policy. November 14, 1967. 1p.
0411 Statement regarding Justice Department development of plans for local officials' conferences on civil disorders prevention and control. November 17, 1967. 2pp.
0413 Address by Deputy Attorney General Warren Christopher at Rice University, Houston, regarding past summer's domestic violence. November 2, 1967. 9pp.
0422 Howard Zinn, Boston University, letter stating Commission's aim should not center around only civil disorder control. November 4, 1967. 2pp.
0424 Letter regarding demonstration of new chemical mace. July 31, 1967. 2pp.
0426 Letter transmitting material on Detroit riot and reconstruction program. October 25, 1967. 2pp.

Document
Frame #

- 0428 Memos: recruitment of Negro Vietnam veterans for police service. October 16 and November 2, 1967. 2pp.
- 0430 Letter transmitting materials for Commission use. October 5, 1967. 1p.
- 0431 Check list of thoughts on police and National Guard topics to be included in Interim Report. November 9, 1967. 11pp.
- 0442 Memo: conversation with O.W. Wilson relative to draft of public safety section of report. November 27, 1967. 4pp.
- 0446 Memo: operations to suppress civil disorders and Operation Backstop. November 14, 1967. 4pp.
- 0450 Letter concerning Detroit Police Department actions during July civil disturbances. October 20, 1967. 5pp.
- 0455 Memo submitted to New York City Police commissioner commenting on operational problems involved in Detroit riot. September 15, 1967. 6pp.
- 0461 Testimony of George M. Gelston before Senate Committee on the Judiciary regarding H.R. 421. August 25, 1966. 4pp.
- 0465 Memo: Los Angeles Police Department's Model Mobilization Plan. October 30, 1967. 27pp.
- 0489 Memo: emphasis on community relations by Chicago Police Department. n.d. 3pp.
- 0492 Memos: sniping incidents listed by cities. n.d. 16pp.
- 0508 Memo: times of day civil disturbances began in various cities. n.d. 1p.
- 0509 Memo: weapons used by police in Riot of 1863. n.d. 1p.
- 0510 Memo: fire control discipline. n.d. 1p.
- 0511 Memo: computation of police officers per population. n.d. 1p.
- 0512 Memo and charts: 1967 Survey of Municipal Police Departments (annual general administrative survey) compiled by Kansas City, Missouri, Police Department. October 23, 1967. 22pp.
- 0534 Memo: use of state police in civil disorders. January 12, 1968. 5pp.
- 0539 List of evening shift patrolmen in various cities. n.d. 3pp.
- 0542 List of policemen's salaries, in ranks, by city size. n.d. 2pp.
- 0544 Chronology of and police reactions to Detroit riot events. n.d. 4pp.
- 0548 Survey of 23 cities where National Guard was called in and tear gas was used. n.d. 1p.
- 0549 Letter offering Commission the services of Data Dynamics, Inc., Fort Walton Beach, Florida. September 11, 1967. 3pp.
- 0552 Statistics: police department size in relation to population of various cities. n.d. 16pp.
- 0568 Report: "Experiences—Techniques Used in Riots and Riot Control: A Study Based on Disorders in New York City, Rochester, New York, and Philadelphia." December 8, 1964. 48pp.

Box 3

Control—Vance, Cyrus R.

- 0616 "Final Report of Cyrus R. Vance, Assistant Secretary of Defense, concerning the Detroit Riots, July 23—August 2, 1967." 1967. 152pp.

Control—Weapons

- 0768 Memo on use and characteristics of chemical agents, particularly CS (tear gas), in civil disorder control. February 28, 1968. 5pp.
- 0773 Letter: laser use to protect law enforcement officials during civil disorders. October 30, 1967. 8pp.
- 0781 Memo: proposed national system for firearm identification. October 26, 1967. 2pp.
- 0783 News clippings: police use of "tank-like" personnel carriers, a dysentery device, and gas for riot control. August, September, and December 1967. 3pp.
- 0786 Remarks: Arnold Sagalyn, director, Office of Law Enforcement Coordination, Treasury Department, and U.S. representative to INTERPOL, before National Symposium on Science and Criminal Justice regarding problem of crime prevention. June 22, 1966. 10pp.

Document
Frame #

- 0796 Remarks: Arnold Sagalyn, director, Office of Law Enforcement Coordination, Treasury Department, and U.S. representative to INTERPOL, before National Symposium on Law Enforcement Science and Technology, regarding police weapons. March 9, 1967. 16pp.
- 0812 Working paper: "non-lethal bullet." September 1967. 4pp.
- 0816 Report by U.S. Naval Ordnance Test Station's Weapons Planning Group on riots and riot control. August 1964. 43pp.
- 0859 News clipping: restraint in use of aerosol incapacitating sprays by District of Columbia Police Department. October 17, 1967. 1p.
- 0860 Memo: National Guard use of gas. September 21, 1967. 2pp.
- 0862 Memo: police use of gas during riot situations. December 5, 1967. 1p.

Police-Community Relations

- 0863 Manuals on riot control. [The bodies of these manuals were removed and were not replaced by Commission.] n.d. 2pp.
- 0865 Memo: nature of aggressive preventive patrol from police standpoint. n.d. 1p.
- 0866 Memo on article entitled "Administrative Problems in Controlling the Exercise of Police Authority." 1967. 14pp.
- 0880 Memo: police-community relations and Crime Commission. n.d. 23pp.
- 0903 Materials on Crime Commission and its police-community relations activities. 1967. 17pp.
- 0920 Memo commenting on paper entitled "Police Role in the Prevention of Disorders." December 11, 1967. 5pp.
- 0925 Proceedings of Lawyers' Committee for Civil Rights Under Law meeting on police-community relations. July 17, 1967. 56pp.
- 0981 Report: "Police Capabilities, Problems, and Needs in Dealing with Civil Disorders." November 1, 1967. 56pp.

Reel 12

Subject Files of the Associate Director for Public Safety [Series 21] cont.

Box 3 cont.

Police-Community Relations cont.

- 0001 Report: "Police Capabilities, Problems, and Needs in Dealing with Civil Disorders" cont. November 1, 1967. 48pp.
- 0049 Letter regarding New York City Police commissioner guidelines on firearm use by police officers. September 8, 1967. 20pp.
- 0069 Remarks (proposed testimony) of Mr. Andreotti before Commission. n.d. 8pp.
- 0077 Letter from Michigan State University regarding information about police role in disorder prevention. September 22, 1967. 4pp.
- 0081 Memo: Sargent Shriver's proposal for a Junior Police Cadet Corps. September 18, 1967. 18pp.
- 0099 Memo: law observance v. law enforcement. September 25, 1967. 2pp.
- 0101 Report: "Violence in the Cities: A Historical View." n.d. 31pp.
- 0132 Report: "On Law Enforcement and the Police: A Comment." n.d. 58pp.
- 0190 Final report of Citizens' Committee to Study Police-Community Relations: "Police and Public: A Critique and a Program." May 22, 1967. 311pp.

Box 4

Police-Community Relations cont.

- 0501 Report: "Newark Police-Community Relations Study." 1967. 171pp.
- 0672 Title page from report entitled "Notes and Comments: Program Budgeting for Police Departments." March 1967. 1p.

Document
Frame #

- 0673 Memo: Baltimore's police-community relations activities. January 26, 1968. 6pp.
0679 Memo: St. Louis and Atlanta police-community relations projects. January 17, 1968. 10pp.
- 0689 News report: Miami police's "get tough" policy regarding Negroes and policy criticism by NAACP and ACLU. December 28, 1967. 1p.
- 0690 Letter regarding efforts by Los Angeles Police Department to improve police-youth relations. January 4, 1968. 3pp.
- 0693 Comments on police-community relations by David J. Bordua, University of Illinois, Urbana. November 21, 1967. 36pp.
- 0729 Report of the XVIIth International Course in Criminology on law enforcement and police. September 1967. 35pp.
- 0764 Press release on activities of New York City Police's Civilian Complaint Review Board. March 3, 1967. 13pp.
- 0777 Letter: changes made in Atlanta Police Department to reduce racial tensions. November 30, 1967. 4pp.
- 0781 Letter transmitting material for Commission use. October 27, 1967. 1p.
0782 Memo: ACLU activities on riots. October 26, 1967. 1p.
0783 Letter transmitting material for Commission use. September 22, 1967. 2pp.
0785 Report: "Toward a Redefinition of the Police Function." September 11, 1967. 36pp.
0821 Materials on ACLU activities during Newark and Seattle riots and urban riots, and on ACLU's role. October 20, 1967. 22pp.
- 0843 Letter transmitting comments on police use of repressive tactics. January 25, 1968. 5pp.
- 0848 Memo: possible Detroit survey on police brutality. December 20, 1967. 1p.
0849 Statistics: racial composition of police forces in various cities and Negro population of 30 largest U.S. cities. n.d. 2pp.
- 0851 Excerpts from Commission testimony addressing problems facing police, especially issue of police brutality. February 1968. 13pp.
- 0864 Letter outlining report written by Frank Remington, University of Wisconsin Law School, Madison. October 13, 1967. 3pp.
- 0867 Commission's New Haven, Connecticut, Investigative Team memo: police-community relations. November 13, 1967. 1p.
0868 Commission's Newark, New Jersey, Investigative Team memo: handling of police brutality complaints. November 13, 1967. 1p.
0869 Commission's Bridgeton, New Jersey, Investigative Team memo: repressive measures during a riot situation. November 13, 1967. 1p.
0870 Commission's Dayton, Ohio, Investigative Team memos: killing of black by white policeman. November 1967. 2pp.
0872 Commission's Cambridge, Maryland, Investigative Team memo on Negro policemen's role. November 29, 1967. 1p.
0873 Commission's Elizabeth, New Jersey, Investigative Team memo on police-community relations. November 11, 1967. 1p.
0874 Report: law enforcement and police. n.d. 56pp.
- 0930 Article by Martin Luther King, Jr., on Watts riots. November 13, 1965. 3pp.
0933 Consultants memo: scope, understanding, and available resources to be used in Commission's report on police-community relations. October 13, 1967. 6pp.
- 0939 Report: "Law Enforcement in a Changing Urban Environment." November 13, 1967. 32pp.
- 0971 Report: "In Search of Fair and Adequate Law Enforcement." June 1967. 23pp.
0994 Letter transmitting information on St. Louis Police Department and its handling of civil disturbances. December 4, 1967. 5pp.
0999 ACLU report: "Police Malpractice and the Watts Riot." n.d. 31pp.

Reel 13

Subject Files of the Associate Director for Public Safety [Series 21] cont.

Box 4 cont.

Police-Community Relations cont.

- 0001 ACLU report: "Police Malpractice and the Watts Riot" cont. n.d. 34pp.
0035 List: Office of Law Enforcement Assistance, Justice Department, police-community relations projects. n.d. 1p.
0037 Letter: research level to be undertaken by Commission in making recommendations. September 21, 1967. 4pp.
0041 Draft report: "The Police and the Urban Ghetto." November 14, 1967. 39pp.
0080 Comments from Michigan State University on Final Report chapter on police, community, and civil disorder. November 27, 1967. 2pp.
0082 Memo: funding of recommendations made in Final Report chapters on police-community relations, and police and civil disorder control. February 7, 1968. 2pp.
0084 Draft proposal: program for civil disorder prevention and for improvement of relations between police and minority community. December 26, 1967. 22pp.
0106 Sample questions pertaining to ghetto residents' grievances. November 1, 1967. 1p.
0107 Check list for police in preventing civil disorders. October 20, 1967. 7pp.
0114 Material on police patrol structure and training. November 1967. 3pp.

Box 5

Police-Community Relations cont.

- 0117 Report: "The Structure of Discontent: The Relationship between Social Structure, Grievance, and Support for the Los Angeles Riot." June 1, 1967. 117pp.
0234 Watts riot statistics used in Kraft Attitude Survey of Harlem and Watts. n.d. 2pp.
0236 Senate hearing on Kraft Attitude Survey of Harlem and Watts. n.d. 48pp.

Police-Community Relations: Reiss, Albert J., Jr.

- 0284 Letter: problems of law enforcement as aspects of more general problems in a democratic society. November 3, 1967. 36pp.
0320 Memo on telephone conversations with Albert Reiss concerning police-community relations. November 1, 1967. 2pp.

Police-Community Relations: Remington, Frank J.

- 0322 Correspondence: police-community relations portion of Commission's report. November 13, 1967. 26pp.

Police-Community Relations: Ruth, Henry S., Jr.

- 0348 Letter: comments on police-community relations and systematic evaluation of programs and techniques. October 20, 1967. 7pp.

Police-Community Relations: Schwartz, Herman

- 0355 Draft of Final Report's chapter on police-community relations. n.d. 43pp.

Police-Community Relations: Strecher, Victor G.

- 0398 Correspondence regarding analysis of various aspects of police-community relations and report: "Police-Community Relations Programming: Manifest and Latent Functions of Planned Social Change in Social Control Institutions." November 1967 and February 1968. 53pp.

Police-Community Relations: Wasserman, Robert

- 0451 Michigan State University report: "Analysis and Recommendations with respect to Disorders in Our Cities, Particularly as to Police and Community Relations." August 7, 1967. 25pp.

Document
Frame #

0476 Memo on draft outline to be used by Michigan State University in preparing their report for President's Commission on Law Enforcement and Administration of Justice. October 16, 1967. 3pp.

Police-Community Relations: Wilson, James Q.

0479 Report on community police and contribution of police behavior to cause of riots. n.d. 34pp.

International Association of Chiefs of Police (IACP) Survey

0513 Correspondence regarding IACP assistance in determining capabilities of state, county, and local law enforcement agencies to prevent and control civil disorders. October–November 1967. 20pp.

**Selected Substantive Letters Received by the Commission before the
Publication of the Final Report [Series 29]**

Box 1

Assistance Programs

0533 Correspondence with public: need for and development of assistance programs. August–September 1967. 11pp.

Business Community

0544 Correspondence with Negro businessmen: civil disorders and their prevention. September 1967. 9pp.

Communications, Mass

0553 Memo on Commission's media studies. August 29, 1967. 1p.

0554 Correspondence with public: broadcasting, causes of riots, and suggestions to prevent future riots. July–October 1967. 16pp.

Crime

0570 Correspondence: relationship of juvenile court system to civil disorders. August–October 1967. 5pp.

Education

0575 Correspondence with public: education and proposed solutions to problem of "underachievers" and juvenile delinquency. 1967. 20pp.

0595 Proposal to Philadelphia Board of Education to consider a dynamic and revolutionary plan to help "underachievers." May 22, 1967. 8pp.

0603 Letter transmitting article: "Who Riots, Why . . . And How to Stop It." October 4, 1967. 13pp.

0616 Correspondence with public: riots and education. August–September 1967. 10pp.

0626 Letter transmitting statement of United Negro College Fund on summer 1967 racial events. October 13, 1967. 4pp.

0630 Press release: problems facing Negro college students. September 22, 1967. 5pp.

0635 Correspondence with public regarding Commission's task. July–September 1967. 10pp.

Employment

0645 Letter transmitting article: "If You Are a Negro—How to Become Employed." October 18, 1967. 11pp.

0656 Correspondence: solutions to unemployment and employment problems facing Negroes. July–September 1967. 29pp.

0687 Letter: concerning poverty, living conditions of the poor, and a proposal for providing adequate employment and housing for Negro population. August 9, 1967. 6pp.

0693 Correspondence with public: solutions to employment problem. August–September 1967. 3pp.

**Document
Frame #**

0696 Correspondence with AFL-CIO: civil rights, riots, and employment problem.
July–August, 1967. 5pp.

0701 Letter: agricultural employment conditions. October 18, 1967. 2pp.

Family

0704 Correspondence with public: problems facing Negro family in ghetto environment.
August–September 1967. 15pp.

General

0719 Letter acknowledging receipt of material sent to Commission. September 29, 1967.
1p.

0720 Letter transmitting solutions to "Communist and liberal influence" in public housing
and public assistance. July 31, 1967. 8pp.

0728 Correspondence: causes of the riots and possible solutions. July–September 1967.
25pp.

0753 Letter from National Catholic Conference for Interracial Justice announcing that the
theme of their annual conference will be the "Catholic church and the urban racial
crisis." August 11, 1967. 4pp.

0757 Letter from Crime Reduction Committee of the Commission of Community
Development (Toledo, Ohio) outlining the committee's discussion of civil disorder
causes and solutions. August 11, 1967. 9pp.

0766 Press release: emergency convocation of Urban Coalition to discuss riots.
August 1967. 8pp.

0774 Letter from Congressional Quarterly Service transmitting governors' poll question-
naire and results. August 11, 1967. 3pp.

Health Services

0777 Correspondence: health situation in riot-torn cities. August 1967. 6pp.

Housing

0783 Correspondence regarding speeches: "Property Taxes Cause Urban Decay" and
"Local Government and Finance in an Urban Society" by Dr. Herbert Bab.
September 11, 1967. 32pp.

0815 Correspondence with public: solutions to housing problem. July–September 1967.
12pp.

Insurance

0827 Letter acknowledging telegram of support from American Insurance Association.
August 30, 1967. 3pp.

0830 Article: "Trends in Municipal Liability: Riot Damages." May 1967. 7pp.

Intergroup Relations (Race Relations)

0837 Letter acknowledging receipt of materials for Commission use. August 23, 1967. 1p.

0838 Letter from publication *Media/Scope* regarding solutions to "Negro problem."
August 15, 1967. 3pp.

0841 Letter transmitting materials from National Association of Intergroup Relations.
September 6, 1967. 5pp.

0846 Correspondence with public: racial discrimination incidents and solutions to racial
discrimination problem. August–October 1967. 14pp.

Interpersonal Communications

0860 Correspondence with public: solutions to lack of communication between blacks and
whites. August–September 1967. 21pp.

Municipal Services

0881 Letter acknowledging offer of Commission assistance from President's Council on
Physical Fitness. September 27, 1967. 2pp.

0883 Correspondence with public: recreational facilities as solution to recent civil
disorders. October 11, 1967. 6pp.

Document
Frame #

Box 2

National Guard

- 0889 Correspondence with public: use of National Guard for law enforcement. September–October 1967. 3pp.
- 0892 Correspondence with Negro Airman International, Inc.: means of improving National Guard effectiveness in riot situations. October 5, 1967. 7pp.
- 0899 Letter regarding Michigan National Guard as "white only" organization. September 12, 1967. 3pp.
- 0902 Letter: problems within the District of Columbia National Guard. October 6, 1967. 6pp.
- 0908 Correspondence from public: use of National Guard for law enforcement. September 1967. 5pp.
- 0913 Outline of Cyrus Vance's suggestions: Negro recruitment and promotion in and riot training of National Guard. August 9, 1967. 2pp.
- 0915 Department of the Army memo regarding National Guard training program on civil disturbances and riot control. August 7, 1967. 12pp.

Organizations (I)

- 0927 Letter regarding address by Rev. Andrew Young, SCLC, pertaining to factors that create slums and crisis in American cities. September 18, 1967. 14pp.

Organizations (II)

- 0941 Letter regarding presidential proclamation of National Day of Prayer for the Riots. September 19, 1967. 3pp.

Police

- 0944 Letter proposing establishment of citizens' public safety corps to assist police in dealing with crime and civil disturbances. August 24, 1967. 6pp.
- 0950 Letter transmitting concerns over police brutality issue. September 11, 1967. 3pp.
- 0953 Proposal to provide federal grants to city police departments to recruit and deploy auxiliary police forces called Neighborhood Peace Officers. August 2, 1967. 3pp.
- 0956 Letter from Adam Yarmolinsky: police training and auxiliary police force use. August 18, 1967. 1p.
- 0957 Correspondence with public: police-community relations. August–September 1967. 12pp.
- 0969 Memo on National Crime Commission's riot control manual. August 8, 1967. 2pp.
- 0971 Letter from Office of the Mayor, New York City, transmitting memo regarding fire fighting in riot situations. August 14, 1967. 2pp.
- 0973 Memo on sniping from public housing in Newark, New Jersey. September 18, 1967. 1p.

Population

- 0974 Letter: migration from rural to urban areas as a cause of slums and urban riots. October 3, 1967. 3pp.

Poverty Area Environment

- 0977 Correspondence regarding grievances and ghetto situation. July and September 1967. 10pp.
- 0987 Letter proposing plan to remove basic causes of civil unrest and disorder in urban Negro slums. September 13, 1967. 8pp.
- 0995 Letter concerning solutions to recent riots. September 26, 1967. 4pp.
- 0999 Letter: "What has caused the black man to riot" and "what can be done to alleviate the problems." October 5, 1967. 12pp.
- 1011 Letter from Society for the Study of Social Problems regarding passed resolution pertaining to attack on poverty. October 11, 1967. 3pp.

Document
Frame #

- 1014 Letter transmitting copy of letter sent to Chicago's Mayor Richard Daly from Operation Breadbasket, an organization operating in Chicago's slums, regarding solutions to end poverty and defuse future riots. September 28, 1967. 6pp.
- 1020 Letter suggesting programs that could help eradicate poverty from the District of Columbia. August 24, 1967. 5pp.

Reel 14

Selected Substantive Letters Received by the Commission before the Publication of the Final Report [Series 29] cont.

Box 2 cont.

Poverty Programs

- 0001 Letter transmitting personal account of poverty problems in cities. August 24, 1967. 5pp.
- 0006 Correspondence supporting assistance programs similar to those of Works Progress Administration of 1930s. September–October 1967. 10pp.
- 0016 Memo on OEO budget. August 19, 1967. 8pp.
- 0024 Statistics on OEO poverty workers that were arrested in riots. August 1967. 3pp.
- 0027 Memo transmitting OEO material on Watts area and compilation of major federal programs affecting youth. August 24, 1967. 15pp.
- 0042 Report: "The OEO and the Riots—A Summary." n.d. 16pp.

Public Safety

- 0058 Memo from HUD: urban vandalism. June 6, 1967. 4pp.
- 0062 Letter: prominent, nonmilitant black leaders should organize their communities to stop riots and help improve their communities. October 3, 1967. 3pp.
- 0065 Letter from *This Week* magazine transmitting press release: "Newark Riots Recall Boston Police Strike: The Case for Law and Order." October 5, 1967. 7pp.
- 0072 Letter from American Bar Association transmitting materials for Commission use pertaining to violence and public safety. August 5, 1967. 4pp.

Social Pathology

- 0076 Correspondence: plight and alienation of poor, lack of sufficient programs to assist the poor, and the potential use of "Reality Therapy." August–September 1967. 15pp.
- 0091 Letter transmitting materials from Catholic Interracial Council entitled "Strengthening Community Organizations in the Ghetto" and "The Meaning of the Riots." August 21, 1967. 12pp.
- 0103 Letter regarding article: "Does Brain Disease Play a Role in Riots and Urban Violence?" August 15, 1967. 6pp.
- 0109 Letter transmitting opinions of Norfolk, Virginia, resident entitled "Causes of the Riots" and its use by Commission. September 10, 1967. 11pp.
- 0120 Letter answering question of why Detroit riot occurred. August 8, 1967. 3pp.

Letters Received after the Publication of the Final Report

Box 1

Reaction to the Commission's Report (I)

- 0123 Correspondence expressing approval and disapproval of Commission report. March 1968. 15pp.
- 0138 Letter from Social Sciences Division, Southern Illinois University, exhorting Johnson administration, Congress, and the public to act on Commission recommendations. March 4, 1968. 3pp.

**Document
Frame #**

- 0141 Correspondence with negative view of Commission findings. March 1968. 3pp.
- 0144 Press release from Cooperative News Service: work of cooperatives and consumer organizations and "grievances" listed by Final Report. March 5, 1968. 3pp.
- 0147 Letter condemning Commission's report for its indictment of "white racists" for riots. March 3, 1968. 3pp.
- 0150 News clipping: Commission's report condemns racism as riots' cause. March 1, 1968. 2pp.
- 0152 Letter from National Conference of Christians and Jews: recognition of white racism as key factor in civil disorder. March 5, 1968. 3pp.
- 0155 Correspondence with Scientific Research and Civil Rights Foundation: need to "create wealth." March 8, 1968. 8pp.

Reaction to the Commission's Report (II)

- 0163 Editorial calling for "an honest appraisal by both races" of the Commission's report. March 11, 1968. 2pp.
- 0165 Correspondence regarding alleged Commission conclusion that riots were caused by racism and disinterest of white community in general. March-April 1968. 26pp.
- 0191 Memo on letter of mayor of Plainfield, New Jersey, concerning Commission's comments on Plainfield riots. June 13, 1968. 7pp.
- 0198 Letter transmitting press release praising Commission's report and offering recommendations on Negro employment problem. March 1, 1968. 3pp.
- 0201 Letter transmitting press release from Rotary International on their Symposium on Youth and Law and Order. March 1, 1968. 4pp.
- 0205 Correspondence condemning Commission conclusions. March 1968. 5pp.
- 0210 Letter transmitting article: "The Ghetto Logic." March 8, 1968. 12pp.
- 0222 Letter expressing favor with Commission conclusions and enclosing speech on urban racial disorders. March 7, 1968. 20pp.
- 0242 Correspondence from public expressing both positive and negative reactions to Commission conclusions. March 1968. 9pp.

Data Relating to the Commission Hearings [Series 31]

Box 1

General Counsel

- 0253 Outline: General Counsel filing system. n.d. 4pp.

General Counsel: Commission Meetings (1)

- 0257 Letter acknowledging receipt of article on procedures that should be followed before, during, and after a riot. November 17, 1967. 2pp.
- 0259 Police intelligence report on meeting held prior to civil disobedience demonstration. October 12, 1967. 2pp.
- 0261 Memo on mailing list for Interim Report. December 6, 1967. 3pp.
- 0264 Revised statement of Stephen J. Pollak before the Commission. November 28, 1967. 20pp.
- 0284 Report: "Civic Accountability of the Police: A Proposal for Police Procedures." October 30, 1967. 13pp.
- 0297 Memo on proposals for action programs prepared by William L. Taylor, staff director, Commission on Civil Rights. October 24, 1967. 10pp.
- 0307 Memo on guidelines used in selection of cities for intensive study. October 18, 1967. 17pp.
- 0324 Memo outlining work program of Commission through December 16. October 15, 1967. 10pp.
- 0334 Letter transmitting testimony of William J. Haskins, associate director, National Urban League, Washington Bureau, to various Commission members. October 9, 1967. 2pp.

Document
Frame #

0336 Letter to president recommending that Justice Department conduct intensive training conferences for local and state government officials to promote law and order maintenance and improve police-community relations. October 7, 1967. 3pp.

General Counsel: Commission Meetings (1-1)

0339 Statement by Edwin O. Guthman before Poughkeepsie Media Conference. November 11, 1967. 7pp.

0346 Agenda and list of those attending Poughkeepsie Media Conference. November 10–12, 1967. n.d. 6pp.

0352 Memo outlining items of primary consideration by Commission. September 12, 1967. 4pp.

0356 Memo regarding dinner meeting on Police and Riot Control, August 21, 1967. September 5, 1967. 5pp.

General Counsel: Witnesses (2-2)

0361 Letter acknowledging that Elijah Muhammad will testify before Commission. January 25, 1968. 1p.

0362 Correspondence regarding Jersey City Council of Churches' desire to testify on Jersey City's conditions and Mayor Thomas J. Whelan's law enforcement policies. October 26, 1967. 9pp.

0371 Letter transmitting potential witness list from the American Psychological Association. August 14, 1967. 6pp.

0377 Memo on Commission's hearing on youth and analogies between urban disorders and resort area disturbances. October 13, 1967. 6pp.

0383 Letter acknowledging request by Chattanooga, Tennessee, resident for opportunity to appear before the Commission. September 19, 1967. 3pp.

0386 Memo regarding letters of thanks to witnesses. September 18, 1967. 2pp.

0388 Memo suggesting witnesses knowledgeable about attracting capital into inner-city areas. October 18, 1967. 1p.

0389 Memo listing all witnesses who have appeared to date, and witnesses scheduled to appear. October 3, 1967. 22pp.

General Counsel: Selected Witnesses (2-3)

0411 Correspondence: appearance of Floyd B. McKissick, national director, CORE, before Commission. November 1967. 4pp.

0415 Copy of telegram sent to Dr. Martin Luther King, Jr., president, SCLC; Whitney Young, Jr., executive director, National Urban League; and Floyd B. McKissick, national director, CORE. September 8, 1967. 2pp.

0417 Correspondence: appearance of Whitney Young, Jr., executive director, National Urban League, before Commission. September 1967. 3pp.

0420 Memo: appearance of state officials before Commission. September 29, 1967. 1p.

0421 Correspondence with NAACP: potential ghetto leaders that could appear before Commission to report on ghetto conditions. September 1967. 18pp.

0439 Outline of witnesses to appear before Commission in September. n.d. 2pp.

0441 Outline of witnesses to testify before hearing entitled "The Negro's Struggle in Jobs and Economics." September 13, 1967. 2pp.

0443 Agenda for Commission meeting of September 12 and 13, 1967. n.d. 2pp.

0445 Outline of witnesses to appear before hearing entitled "The Status of the Negro in the United States." September 13, 1967. 3pp.

General Counsel: Commission Hearings, General (2-4)

0448 Letter regarding meeting between Vernon E. Jordan, Jr., director, Southern Regional Council, Inc., and Merle McCurdy, general counsel. February 19, 1968. 2pp.

0450 Letter: Commission's interest in testimony of Carl B. Stokes, mayor of Cleveland. February 14, 1968. 5pp.

Document
Frame #

- 0455 Memo on correction to Cyrus Vance testimony. November 17, 1967. 2pp.
0457 Memo on witnesses who have appeared before Commission since August 1, and brief note on items learned from witnesses. November 9, 1967. 2pp.

General Counsel: Material for Commission Hearings (2-5)

- 0459 Letter transmitting black militant pamphlet referred to in testimony of Hugh J. Addonizio, mayor of Newark. September 6, 1967. 8pp.

General Counsel: Commission Hearings, September 20–22, 1967 (2-6)

- 0467 Memo: maintaining law and order, and witnesses who will appear before Commission. September 19, 1967. 8pp.

Box 2

General Counsel: Commission Hearings, October 5–7, 1967 (2-7)

- 0475 Statement of Alfred L. Green, executive director, Division of Employment, New York State Department of Labor. October 7, 1967. 24pp.
0499 Testimony of William J. Haskins, associate director, National Urban League, Washington Bureau. October 7, 1967. 10pp.
0509 Statements for Governor Otto Kerner: appearance before Commission of Milwaukee, St. Louis, Jersey City, and Baltimore mayors. October 5, 1967. 6pp.
0515 Statements for Governor Otto Kerner: Commission's interest in various kinds of action programs and witnesses who will appear to discuss them. October 6, 1967. 8pp.
0523 Statements for Governor Otto Kerner: Commission's interest in employment action programs and witnesses who will appear to discuss them. October 7, 1967. 9pp.
0532 Overview of the October 6–7 hearings and listing of witnesses and subjects of testimonies. n.d. 8pp.
0540 Telegram sent to witnesses requesting their appearance before Commission. September 25, 1967. 4pp.

General Counsel: Commission Hearing, October 12, 1967 (2-8)

- 0544 Memo on witnesses to appear at Cincinnati hearing. October 12, 1967. 2pp.
0546 Agenda for Cincinnati hearing. n.d. 2pp.

General Counsel: Commission Hearings, October 23–24, 1967 (2-9)

- 0548 Testimony of Berkeley G. Burrell, president, National Business League. October 23, 1967. 12pp.
0560 Statement of Alexander Summer, realtor, Newark, New Jersey, to be considered for presentation before annual convention of National Association of Real Estate Boards. October 24, 1967. 13pp.
0573 Article: "What's Wrong with Civil Rights." n.d. 2pp.
0575 Agenda of October 23–24 meetings and synopsis on subjects to be discussed. n.d. 7pp.

General Counsel: Commission Hearings, November 2–3, 1967 (2-10)

- 0582 Memo on changes in tentative schedule for November meetings. October 30, 1967. 2pp.
0584 Synopsis of Philadelphia street play *The Jungle*. n.d. 3pp.
0587 Statement for Governor Otto Kerner summarizing topics of discussion and witnesses to appear before Commission on November 2. n.d. 3pp.
0590 Memo from President's Council on Youth Opportunity regarding evaluation of executive agencies' summer youth programs. n.d. 12pp.

General Counsel: Commission Hearings, November 9, 1967 (2-11)

- 0602 Check list on witnesses. n.d. 2pp.
0604 Agenda outlining appearance of witnesses and topics of discussion. n.d. 1p.

Document
Frame #

- 0605 Biographical sketches of witnesses to appear before Commission. November 7, 1967. 22pp.
- 0627 List of witnesses who received travel authorizations from Commission. November 6, 1967. 1p.
- 0630 Agenda. n.d. 2pp.
[The frame numbers 0633–0641 were not used. There is no material missing.]
- 0642 Memos and revised memos on Commission meeting and Poughkeepsie Media Conference schedule for November. November 6, 1967. 26pp.
- 0668 Telegraphic correspondence with witnesses regarding their appearances. November 1967. 13pp.
- 0681 Outline of action program discussion for administration of justice during civil disorders. n.d. 1p.

Reading Files of Various Commission Officials [Series 37]

Box 1

Central Files (I)

- 0682 Correspondence with Justice Department: interstate compacts to control riots. December 1967. 7pp.
- 0689 Letter to McGeorge Bundy of the Ford Foundation, requesting more information on white and Negro actions and attitudes in civil disorder areas. October 29, 1967. 5pp.
- 0694 Transmittal of report on demonstration rural training workshop by National Council of Negro Women, Inc., entitled "Closing the Communication Gap: The Problem-Solving Approach." November 13, 1967. 27pp.
- 0721 Memo: implementation of Commission's recommendations. September 27, 1967. 2pp.
- 0723 Wire service report: possibility of civil disorders this winter. September 11, 1967. 3pp.
- 0726 Memo on Reiss study of police-community relations. September 5, 1967. 1p.

Central Files (II)

- 0727 Memo regarding additional comments on report: "The Roots of Racism and Rejection." December 19, 1967. 2pp.
- 0729 Memo: emergency convocation of Urban Coalition. August 30, 1967. 14pp.
- 0743 Letter to president with Commission recommendations regarding National Guard. August 10, 1967. 2pp.
- 0745 Memo: direct controls [police] and use of reserves [auxiliaries] to augment local police. August 29, 1967. 5pp.
- 0750 Memo on FBI suggestions of meeting to discuss direct control [police] problems. August 30, 1967. 6pp.
- 0756 Letter transmitting a resolution on the riots by National Association of Women Lawyers. August 19, 1967. 4pp.

General Counsel

- 0760 Memo on *Life* magazine description of Commission's recommendations. March 7, 1968. 1p.
- 0761 Memo on subpoena of Commission staff and studies. March 28, 1968. 2pp.
- 0763 Memo on deposition of Maulana Ron Karenga, founder of black nationalist group in Los Angeles. March 5, 1968. 5pp.
- 0768 Memo: miscellaneous Commission business. March 5, 1967. 1p.
- 0769 Memo on the summary of Gary, Indiana, mayor Richard Hatcher's deposition. February 26, 1968. 4pp.
- 0773 Memo on views of various militant or nationalist Negro leaders. February 21, 1968. 6pp.
- 0779 Memo on appearance of Carl B. Stokes, Cleveland mayor, before Commission. February 14, 1968. 2pp.

Document
Frame #

- 0781 Memo on the Commission's methodology. February 13, 1968. 2pp.
0783 Memo: Detroit depositions. January 4, 1968. 2pp.
0785 Memo: Central State University, Wilberforce, Ohio, disorders. November 30, 1967.
11pp.
0796 Summary of papers on short-term and emergency measures to avert urban
violence. November 22, 1967. 21pp.
0817 Memo: housing rehabilitation projects of U.S. Gypsum Company. November 8,
1967. 3pp.
0820 Memo on labor's views of Cincinnati situation. November 1, 1967. 4pp.
0824 Interview with Ohio National Guard adjutant general's department in regard to
Cincinnati disorders. November 1, 1967. 4pp.
0828 Memo: National Conference of Negro Elected Officials. October 3, 1967. 3pp.
0831 Memo: Columbus, Ohio, disturbances. October 25, 1967. 3pp.

General Subject File of the Office of Information [Series 39]

Box 1

Brackman, Arthur

- 0834 Letter regarding "plan" to publicize Commission's report. March 29, 1968. 7pp.

Budget

- 0841 Memo responding to media queries. n.d. 1p.

Chairman—Kerner, Governor Otto

- 0842 Biographic data. July 27, 1967. 1p.
0843 Press briefing on Commission activities to date. October 6, 1967. 19pp.

Commissioners

- 0862 List of members and biographic data on each. July 27, 1967. 10pp.

Commissioners—Wilkins, Roy

- 0872 Remarks of Roy Wilkins, executive director, NAACP, before National Press Club
regarding Commission. April 2, 1968. 16pp.
0888 Biographic data. July 27, 1967. 1p.

Box 2

Correspondence—Press

- 0889 Letter to *Christian Century* commenting on article that called Commission work
"a charade." April 22, 1968. 4pp.
0893 Letter regarding accusations by *Evening Star* that National Advisory Panel on
Insurance in Riot-Affected Areas was forcing insurance companies to write
policies. October 4, 1967. 2pp.

Film

- 0895 Memo: proposed documentary film. January 25, 1968. 1p.

Hearings: General

- 0896 Memo: hearings held in riot cities. September 13, 1967. 2pp.

Hearings: August 15, 1967

- 0898 List of persons in Detroit delegation. n.d. 1p.

Hearings: September 12–13, 1967

- 0899 Remarks by George Romney, governor of Michigan, before Commission. n.d. 12pp.
0911 Chronology of significant events in Detroit riots. n.d. 8pp.
0919 Copy of governor's executive order declaring state of emergency. July 23, 1967.
3pp.

Document
Frame #

- 0922 Telegrams from Governor George Romney informing president and attorney general of Detroit riot situation. July 24, 1967. 5pp.
0927 Agenda. n.d. 2pp.

Hearings: September 20–22, 1967

- 0929 Press release: meetings dealing with grievances and tensions in ghetto areas. September 19, 1967. 2pp.

Insurance: General

- 0931 Press release: activities of National Advisory Panel on Insurance in Riot-Affected Areas. September 15, 1967. 2pp.

Box 3

Media Conference: Agenda

- 0933 Outline: statement for Governor Otto Kerner at Poughkeepsie Media Conference. November 10, 1967. 5pp.
0938 Final agenda and topics of discussion for Poughkeepsie Media Conference. n.d. 8pp.

Press Conferences

- 0946 Press briefing of Governor Otto Kerner and Mayor John V. Lindsay regarding Commission progress. January 10, 1968. 25pp.
0971 Memo: purpose of January 10 press briefing to answer questions arising from rumors. January 9, 1968. 3pp.
0974 Press releases: Commission activities. December 10, 1967. 4pp.

Publishers (Negro) Luncheon, December 9, 1967

- 0978 Correspondence listing Negro publishers and letters of invitation. November 29–30, 1967. 6pp.
0984 Memo: meeting with Government Affairs Committee of National Newspaper Publishers Association. November 20, 1967. 3pp.
0987 Memo on Commission briefing of Negro publishers invited to luncheon. December 8, 1967. 5pp.

Correspondence

- 0992 Memo: Columbia University Conference on Mass Media and Race Relations. October 20, 1967. 9pp.

Tapes

- 1001 Comments illustrating distortion of television reporting on riots. n.d. 14pp.
1015 Comments on reporting of the riots in newspapers. n.d. 13pp.

Nation's Cities

- 1028 Draft report: "Profiles of Urban Disorder and Patterns of Community Response." n.d. 9pp.

Police

- 1037 Justice Department press release on decision to train city officials in civil disturbance prevention and control. November 1, 1967. 2pp.

Memoranda

- 1039 Memo: Poughkeepsie Media Conference and films on riots. October 27, 1967. 2pp.
1041 List of participants in Poughkeepsie Media Conference. October 13, 1967. 5pp.

Box 4

Reaction: Pre-Final Report

- 1046 News clippings. November–December 1967. 11pp.

Reaction: Post-Final Report

- 1057 News clippings. March 1968. 13pp.
1070 Report on foreign press reaction. March 1968. 4pp.

Reel 15

General Subject File of the Office of Information [Series 39] cont.

Box 7

Simulmatics Corporation

- 0001 Report: "News Media Coverage of the 1967 Urban Riots." February 1, 1968. 102pp.
0103 Memo: Poughkeepsie Media Conference. October 15, 1967. 8pp.
0111 Memo: progress of Simulmatics media report. December 23, 1967. 3pp.
0114 Memo on commentary about Commission by Richard Valeriani, NBC. February 5, 1968. 10pp.

Box 8

Welfare

- 0124 President's statement on signing of H.R. 7819—the elementary and secondary education amendments. January 2, 1967. 2pp.
0126 Social Security amendment-signing statement by president. January 2, 1968. 2pp.
0128 Memo on press statement regarding major advances in Social Security and Medicare under the 1965, 1966, and 1967 amendments. January 3, 1968. 4pp.

Witness List

- 0132 Revised witness list. n.d. 5pp.
0137 Revised breakdown of various sessions, subjects, and witnesses to appear before Commission in October. n.d. 5pp.

Administration of Justice: Files of Henry B. Taliaferro [Series 43]

Box 1

Administration of Justice: General

- 0142 Subject file headings. n.d. 4pp.

Advisory Panel on Private Enterprise

- 0146 Press release: establishment of Advisory Panel on Private Enterprise. November 21, 1967. 2pp.

Commission Reports

- 0148 Letter to president regarding Commission recommendations to increase Negro recruitment in National Guard and to improve and expand riot control training of the National Guard. August 10, 1967. 2pp.

Commission Staff Correspondence (General)

- 0150 Memo: topics that should be covered in Final Report's summary. February 14, 1968. 16pp.
0166 Memo on mid-decade census and Commission's statistical methodology. February 7, 1968. 12pp.
0178 Memo: Johns Hopkins survey of public officials on background, origins, and nature of civil disorders. February 3, 1968. 2pp.
0180 Memo on consultant's paper: "Short Term Domestic Program Operations." December 5, 1967. 3pp.
0183 Memo: long-range program recommendations. December 18, 1967. 3pp.
0186 Memo on "Safe Streets" and crime control legislation. January 8, 1968. 2pp.
0188 Memo on analysis of federal troop call-up for civil disorder control. January 4, 1968. 2pp.
0190 Memo on minutes of Commission department heads' meeting. November 13, 1967. 4pp.
0194 Memo: number of government employees arrested during riots. November 27, 1967. 5pp.

**Document
Frame #**

- 0199 Memo on minutes of Commission department heads' meeting. November 22, 1967. 2pp.
- 0201 Press release regarding alleged rumors that Commission will blame city officials for riots. November 2, 1967. 2pp.
- 0203 Memo: basic objectives, methods, staff activity, and program design of the Commission. September 12, 1967. 4pp.

Committee Activities on Urban Problems (Congressional)

- 0207 Memo on list of Senate and House committee activities on urban problems. August 15, 1967. 8pp.
- 0215 Press release: "Letter on the American City from the President to Senate Majority Leader Mike Mansfield." August 16, 1967. 2pp.

Compendium of Laws

- 0217 Outline: proposals of purposes of, and budget requirements of health, education, welfare, civil rights, and employment, laws passed during Johnson administration. n.d. 8pp.

Conferences with Congressmen

- 0225 Memo on conference with Congressman Robert A. Taft, Jr., regarding Cincinnati hearing. October 11, 1967. 1p.

Congressional Correspondence (General)

- 0226 Letter and article from Congressman William M. McCulloch on private enterprise participation in urban problem solution. October 9, 1967. 3pp.
- 0229 Address by Congressman Chet Holifield: "Riots, Crime, and Civil Responsibilities." September 7, 1967. 26pp.
- 0255 Letter to president regarding problems with selection of David Ginsburg as executive director, from Congressman John Anderson. August 14, 1967. 2pp.

Conspiracy Investigation

- 0257 Note regarding call made by Roger Wilkins of the Justice Department. October 13, 1967. 1p.

Use of Tax Incentives

- 0258 Memo regarding legislative study paper on use of tax incentives. n.d. 7pp.

Dodd Amendment (Anti-Riot Bill)

- 0265 Copy of Senator Thomas Dodd's substitute bill for H.R. 421. n.d. 12pp.
- 0277 News release: "Riot Bill Introduced by Senator Thomas Dodd Calls for Office of Riot Prevention and Control to Coordinate Research, Training, and Operation Planning." October 2, 1967. 2pp.
- 0279 Statement by Senator Thomas Dodd on Senate floor introducing riot control bill. October 2, 1967. 5pp.

Executive Order and Presidential Conference

- 0284 Memo transmitting Interim Report outline. September 22, 1967. 15pp.

Field Team Operations

- 0299 Memo regarding chart of cities to be visited by field teams during October and November. October 11, 1967. 2pp.

Box 2

House Un-American Activities Committee

- 0301 Opening statement on Committee activities and preliminary inquiry, by Congressman William M. Tuck, into rioting, burning, and looting in a number of cities. October 25, 1967. 4pp.

Housing

- 0305 Memo: cities with central housing relocation services. November 15, 1967. 10pp.

Document
Frame #

Insurance Advisory Panel

- 0315 Letter regarding legislation pertaining to insurance [property damage relief] for riot-affected areas. August 31, 1967. 5pp.
- 0320 Memo on H.R. 12654—the Federal Reinsurance Corporation Act. September 5, 1967. 6pp.
- 0326 Press statement on Congressman John Dingell's bill to assure availability of insurance to urban home owners and businessmen. August 28, 1967. 3pp.

Joint Economic Committee

- 0329 Press release from Subcommittee on Urban Affairs announcing release of urban research centers directory. September 5, 1967. 1p.
- 0330 Press release from Subcommittee on Urban Affairs announcing hearings on "Urban America: Goals and Problems." September 11, 1967. 1p.

Legislation

- 0331 Memo: proposed riot and civil disorders legislation. October 3, 1967. 2pp.
- 0333 Memo on S. 1545—the Emergency Employment Act of 1967. August 31, 1967. 1p.

Legislation: "Safe Streets" and Crime Control

- 0334 Memo: "Safe Streets" and crime control legislation and where it will be dealt with in Final Report. January 8, 1968. 2pp.

McClellan Committee

- 0336 Wire service report: opening of field investigation offices in Detroit and Newark. October 2, 1967. 1p.
- 0337 Wire service report: McClellan Committee investigation of police actions during Texas Southern University riot. November 6, 1967. 1p.
- 0338 Statistics presented by McClellan Committee on riots. November 1, 1967. 1p.
- 0339 Memo: need to attend McClellan Committee hearings by Commission member. October 31, 1967. 1p.
- 0340 Interim Report of Senate Committee on Government Operations: "Riots, Civil and Criminal Disorders." October 2, 1967. 3pp.
- 0343 Memo on Senator Muskie's request for information from Commission and its alleged use by McClellan Committee to balance record. October 16, 1967. 13pp.

Milwaukee's "Marshall Plan"

- 0356 Report by Mayor Maier to the people on recent civil disorders. August 8, 1967. 14pp.

National Guard

- 0370 Letter on recommendation to increase Negro participation in National Guard. August 10, 1967. 2pp.

National Institute of Mental Health

- 0372 Report: "Toward an Understanding of Mass Violence." August 1967. 11pp.

Office of Economic Opportunity [OEO]

- 0383 News summary: War on Poverty. August 7, 1967. 4pp.
- 0387 Press release: "Humphrey Says Social Programs Are Best Defense against Unrest." July 27, 1967. 1p.
- 0388 Remarks of Vice-president Hubert Humphrey before American Retail Federation and Mass Merchandising Research Foundation on Job Corps Program. July 26, 1967. 3pp.
- 0391 Press release regarding Newark Mayor Hugh J. Addonizio's support for antipoverty program. July 30, 1967. 2pp.
- 0393 Press release: "National League of Cities Commends Anti-Poverty Program." July 24, 1967. 2pp.
- 0395 Press release regarding Newark official statement that Newark Legal Services Project worked well in riot crisis. July 19, 1967. 5pp.

Document
Frame #

- 0400 Report: Michigan Legal Services Project activities. August 1967. 4pp.
0404 Report: Washington, D.C., Neighborhood Legal Services Project activities.
August 1967. 1p.
0405 Press report: War on Poverty role in reducing crime in Corpus Christi, Texas.
August 1, 1967. 2pp.

Box 3

Policies and Procedures

- 0407 Memo furnishing information and guidance to staff on procedures to be followed on
administrative matters. August 21, 1967. 5pp.
0412 Memo: press relations policies and procedures. August 17, 1967. 2pp.

Preliminary Report (December 1967)

- 0414 Memos on Ronald Goldfarb comments regarding administration of justice and public
safety sections of Interim Report. November 1967. 13pp.
0427 Memo on draft outline of Interim Report. October 26, 1967. 18pp.
0445 Transcript of interview with arrested rioter. n.d. 26pp.

Preliminary Report (December 1967): Administration of Justice

- 0471 Comments on administration of justice section of Interim Report. n.d. 4pp.
0475 Questions used by field teams for study of administration of courts and justice. n.d.
7pp.
0482 Memo: inadequacy of judicial process as means for vindication of civil rights.
September 19, 1967. 1p.
0483 Memo: efforts of OEO Legal Services Projects to help "cool" cities. September 8,
1967. 3pp.

Preliminary Report (December 1967): Use of Federal Credit

- 0486 Memo to Advisory Panel on Insurance in Riot-Affected Areas: alternative
proposals for insurance problems in riot-affected areas. September 29, 1967. 39pp.

Box 4

Public Safety Report

- 0525 Status report on public safety portion of Commission's report. n.d. 5pp.
0530 Outline of public safety section of Commission's report. September 27, 1967. 4pp.

Revolutionary Social Movements

- 0534 Memo regarding analysis of revolutionary social movements in U.S. October 27,
1967. 17pp.

Rural-Urban Migration

- 0551 Statement by Orville L. Freeman, secretary of agriculture, regarding potential
breakdown of cities without rural-urban balance. October 6, 1967. 11pp.

Social Accounting Act of 1967—Council of Social Advisors

- 0562 *Congressional Record* debates: "Full Opportunity and the Social Accounting Act of
1967." February 6 and May 15, 1967. 6pp.
0568 Press release by Senator Fred R. Harris on Senate Subcommittee on Government
Research hearing. June 23, 1967. 2pp.
0570 *Congressional Record* debate of Senator Walter Mondale regarding "New
Orientation in the American Government." June 20, 1967. 5pp.

Use of Federal Troops

- 0575 Memo: constitutional and statutory provision for use of federal troops.
September 22, 1967. 1p.

Files of Commissioner (Senator) Fred R. Harris [Series 44]

Box 1

Loose Material

0576 Key to files. n.d. 3pp.

Articles

0579 News release of address by Andrew Heiskell, board of directors chairman, Time Inc., and co-chairman, Urban Coalition, before Magazine Publishers Association, entitled "The City at Bay." October 11, 1967. 9pp.

0588 Correspondence regarding riots and housing problem in Cincinnati. June-September 1967. 39pp.

Commission Session Notes

0627 Draft notes on Commission meeting regarding police-community relations. n.d. 9pp.

0636 Draft notes on September 20 meeting. n.d. 4pp.

Commission Staff Correspondence

0640 Letter transmitting police procedures report for President's Commission on Law Enforcement and the Administration of Justice. June 20, 1966. 12pp.

0652 Memo: pros and cons to public hearings held by Commission. August 29, 1967. 3pp.

Community Action Program (CAP)

0655 Statistics on arrest of CAP workers in riot areas. n.d. 3pp.

0658 Staff report to Senate Subcommittee on Employment, Manpower, and Poverty, on Community Action Program. June 15, 1967. 18pp.

General Correspondence

0676 Memo: televising Commission meetings. August 22, 1967. 1p.

0677 Memo on suggestions for action programs to be recommended to Commission. August 14, 1967. 2pp.

Job Programs

0679 White House memo announcing program to mobilize resources of private industry and federal government to find jobs and provide training to unemployed. October 3, 1967. 4pp.

McClellan (Committee) Hearings

0683 Memo on Senator McClellan's briefing on hearing schedule and data collected from riot cities. October 27, 1967. 10pp.

0693 Memo: pending hearings of Subcommittee on Investigations and background material useful in question preparation. October 26, 1967. 4pp.

National League of Cities

0697 Report: "National Municipal Policy." September 1967. 100pp.

Box 2

Neighborhood Youth Corps

0797 Letter regarding Bureau of Work Programs' problem with adjustment of Neighborhood Youth Corps Program from summer levels to in-school levels. September 11, 1967. 2pp.

Reports

0799 "Controversy over I.S. 201." July 1966. 4pp.

0803 "Expanding Opportunities for Disadvantaged Youth?" March 19, 1965. 9pp.

0812 "An Idea Bank for the War on Poverty." n.d. 13pp.

0825 "Selected Principles for Involving the Poor." May 25, 1965. 21pp.

0846 "Some Proposals for Immediate Economic Relief for Minority Groups Tending to Riot." August 1967. 17pp.

Document
Frame #

- 0863 Address by Congressman Chet Holifield before Emergency Operations Symposium, System Development Corporation, entitled "Riots, Crime, and Civil Responsibilities." September 1967. 26pp.
- 0889 List of reports prepared for Senate Subcommittee on Employment, Manpower, and Poverty. n.d. 2pp.
- 0891 "The Job Ahead." October 1967. 10pp.
- 0901 "Vietnam." n.d. 22pp.

Trips

- 0923 News release: tour of hypothetical city by Commission. November 13, 1967. 3pp.

Title III—Emergency Employment Act

- 0926 Letter regarding proposed Full Opportunity Act and its attempt to deal with problems of poverty and degradation in ghetto. October 12, 1967. 5pp.

Use of Federal Troops

- 0931 List of federal troop requests by governors to suppress domestic violence. n.d. 1p.
- 0932 Sections of Constitution pertaining to federal troops use. n.d. 1p.

Subject Files of the Office of the Executive Director [Series 46]

Box 1

Abel, I.W.

- 0933 Comments of I.W. Abel on sections of Final Report draft. January 29, 1968. 13pp.

Action Programs

- 0946 Correspondence regarding Economic Development Administration, Commerce Department, and riots. August–September 1967. 6pp.

ADP [Automated Data Processing] Report on Civil Disorders

- 0952 Report investigating feasibility of employing automatic data-processing techniques for analysis and evaluation of information on riots by DOD team assigned to Commission. March 11, 1968. 26pp.

Advisory Commissions

- 0978 List and description of advisory commissions established by Johnson administration relating to the War on Poverty. n.d. 10pp.

Advisory Council on Economic Opportunity

- 0988 Press statement announcing council establishment. March 4, 1967. 3pp.

American University

- 0991 Letter regarding Washington Executives Conference on "Violence, Cities, and Community Relations." September 11, 1967. 3pp.

Anti-Riot Bill

- 0994 Memo on House passage of H.R. 421 and deliberations by Senate Judiciary Committee on parts of substitute bill. October 11, 1967. 9pp.

Reel 16

Subject Files of the Office of the Executive Director [Series 46] cont.

Box 1 cont.

Anti-Riot Bill cont.

- 0001 Statement by John Doar, assistant attorney general, before House Judiciary Committee. October 5, 1967. 6pp.
0007 Report on state and federal riot laws. August 22, 1967. 90pp.
0097 Report on Dodd bill and riot control legislation. n.d. 12pp.

Atlanta—Jenkins Story

- 0109 Memo on meeting with Atlanta mayor Ivan Allen. December 22, 1967. 1p.

Attitudes

- 0110 Letter regarding Johns Hopkins Survey and transmitting report on NORC (National Opinion Research Center) Permanent Community Sample. October 30, 1967. 25pp.
0135 Summary of October 27 meeting of survey research scientists active in Negro-white attitude study. n.d. 13pp.
0148 Memo on Thomas Pettigrew's opinion regarding Louis Harris polls. September 19, 1967. 1p.
0149 Letter regarding suggestion to employ individual social scientists for work on attitude surveys. September 28, 1967. 2pp.
0151 Wire service reports: attitudes of Negroes following riots. October 1967. 2pp.
0153 Memo on Louis Harris research study on recent riots. September 19, 1967. 10pp.
0163 Report: "The Propensity toward Protest among the Urban Poor: Cleveland, 1967." n.d. 45pp.
0208 Memo on speech regarding survey of possible uses of communications media to influence urban affairs. December 12, 1967. 26pp.

Box 2

Bibliography

- 0234 Bibliography for Commission use. n.d. 10pp.

Bedford-Stuyvesant

- 0244 News clipping: Robert Kennedy-inspired "Marshall Plan" for the Bedford-Stuyvesant ghetto. August 21, 1967. 2pp.

B'nai B'rith

- 0246 Correspondence: interest in research on civil disturbances and report on Conference on Research and Racial Violence of November 5-7, 1965. October 18, 1967. 12pp.

Boston

- 0258 News clipping: urban renewal projects. September 21, 1967. 2pp.

Brown, H. Rap

- 0260 News clippings: arrests of H. Rap Brown, chairman, Student Non-Violent Coordinating Committee, on federal gun charges and charges of inciting Cambridge, Maryland, riot. August 1967. 5pp.

Califano, Joseph A., Jr.

- 0265 Remarks before Cross and Scroll Society, College of the Holy Cross, Worcester, Massachusetts, entitled "The Public Interest Partnership: A Creative Revolution." November 3, 1967. 10pp.
0275 Letter to FCC regarding Kerner Commission's recommendation to increase number of police radio frequencies. February 7, 1968. 2pp.
0277 Memo: House sentiment on funneling federal urban aid funds through state governments. August 21, 1967. 2pp.

Document
Frame #

Cambridge, Maryland

0279 Memo reporting on Cambridge trip by Commission representatives. August 31, 1967. 3pp.

Causes

0282 Letter transmitting report on riots' causes sent by constituent to Senator William B. Spong, Jr. September 10, 1967. 11pp.

0293 Article: work of Lemberg Center for the Study of Violence, Brandeis University, on socio-psychological aspects of poverty rioting. September 1, 1967. 4pp.

0297 News article: "... spark that ignited ..." Newark riot. July 21, 1967. 5pp.

Census

0302 Memo regarding news clippings on population undercount in ghettos. October 3, 1967. 3pp.

Chicago—Riot Commission Troubles

0305 News clipping: youth gangs' interest in assuming responsibility for the welfare of their community. August 24, 1967. 1p.

0306 News clipping: dissension between Governor Otto Kerner and David Ginsburg. August 14, 1967. 1p.

Christopher, Warren

0307 Memo on Attorney General Ramsey Clark's remarks before Conference on Prevention and Control of Civil Disorders, Airlie House, January 19. January 29, 1968. 9pp.

0316 Correspondence regarding letter sent by Dr. Irving Lazar, of Neumeyer Foundation, pertaining to importance of implementing Commission recommendations and charges that McCone Commission recommendations had not been implemented. October 1967. 6pp.

0322 Letter transmitting comments of Office of Law Enforcement Assistance on relevant chapters of draft Final Report. January 29, 1968. 8pp.

Church Position

0330 News clipping: Catholic church's failure to recognize urban racial crisis. August 21, 1967. 1p.

AFL-CIO

0331 Letter transmitting materials for Commission use on labor unions—including press attacks, equal employment, fair housing, and Labor News Conference of February 12, 1967. February 9, 1968. 20pp.

Civil Disorders—Incidents

0351 Report: "Cities in Which Racial Disorders Have Occurred This Year, Volume II." August 1, 1967. 89pp.

Clark, Dr. Kenneth B.

0440 Review of book containing excerpts from Dr. Clark's analysis of problems affecting Negro male. September 1, 1967. 1p.

Cleveland

0441 Article: riots, violence level, and civil rights. n.d. 8pp.

Climatological Data

0449 Statistics on temperature and rainfall in various riot cities. n.d. 3pp.

Consumer Protection

0451 Memo transmitting materials on consumer protection and crime. September 26, 1967. 5pp.

0456 Memo outlining the problem of consumer protection for poor. November 1, 1967. 21pp.

Document
Frame #

Corman Letter

0477 Comments on outline of the Interim Report. October 17, 1967. 4pp.

Box 3

Critical Comments on Drafts [of papers, reports, and parts of Final Report]

- 0481 Memos on Cambridge, Maryland, Field Research Report. October 30 and November 2, 1967. 5pp.
- 0486 Memo transmitting comments on historical sections of the Final Report. December 20, 1967. 12pp.
- 0498 Statement by Harold Howe II, commissioner of education, HEW, regarding education message and education budget. n.d. 4pp.
- 0502 Memo: intelligence activities in public safety and police-community relations papers. December 5, 1967. 9pp.
- 0511 Memo on administration of justice paper. November 9, 1967. 2pp.
- 0513 Memo on Plainfield, New Jersey, Field Research Report. October 24, 1967. 11pp.
- 0524 Memo regarding comments on summary analysis of "Harvest of American Racism." December 5, 1967. 14pp.
- 0538 Memo on critique of chapter: "Patterns of Violence" by Operations Department. January 10, 1968. 15pp.
- 0553 Memo on short-term domestic program operations. December 5, 1967. 6pp.
- 0559 Commentary on Bayard Rustin's article entitled "The Lessons of the Long, Hot Summer." October 1967. 7pp.
- 0566 Memos on administration of justice paper. November 9 and 11, 1967. 10pp.
- 0576 Memos on Dayton, Ohio, Field Research Report. November 1967. 14pp.
- 0590 Memo: metropolitan area characteristics and problems. November 29, 1967. 3pp.
- 0593 Memo on report: "Violence in the Cities: An Historical View." November 30, 1967. 3pp.
- 0596 Memo on summary to be used in Final Report. February 14, 1968. 12pp.
- 0608 Excerpts from memo regarding draft chapter: "Patterns of Disorders." January 5, 1968. 4pp.
- 0612 Memo on preliminary program recommendations concerning jobs and employment, welfare and income maintenance, housing, and education. January 17, 1968. 6pp.
- 0618 Memo on draft chapter: "Patterns of Disorders." January 5, 1968. 7pp.
- 0625 Memo: use of terms "Negro" and "non-white" in Final Report. February 20, 1968. 1p.
- 0626 Memo explicating differences between southern Negro and West Indian Negro populations. n.d. 3pp.
- 0629 Memo: lack of urgency in Commission's report. January 9, 1968. 6pp.
- 0635 Memo on mass communications chapter. January 10, 1968. 19pp.
- 0654 Memo on preliminary program recommendations. January 16, 1968. 20pp.
- 0674 Memo on media chapter. February 12, 1968. 2pp.
- 0676 Memo on chapter dealing with "organized activity." February 9, 1968. 1p.
- 0677 Memo on chapter: "Financing the Cost." February 14, 1968. 2pp.
- 0679 Memo on Detroit riot statistics. January 31, 1968. 1p.
- 0680 Memo on chapter one of the draft Final Report. January 9, 1968. 4pp.
- 0684 Memo on part three of draft Final Report. January 5, 1968. 4pp.
- 0688 Letter on draft of legal needs section of Final Report. December 26, 1967. 5pp.
- 0693 Memo on suggestions regarding public safety supplement. n.d. 2pp.
- 0695 Letter on revisions of Title 10, the domestic use of armed services. January 8, 1968. 3pp.
- 0698 Memo on Justice Department's comments on public safety supplement. January 10, 1968. 2pp.
- 0700 Memo on federal troop use to control disorders. January 9, 1968. 1p.
- 0701 Letter transmitting comments and materials on fire service problems and inadequacies in public safety section. December 18, 1967. 8pp.

Document
Frame #

0709 Memos on public safety paper prepared by Arnold Sagalyn. November–December 1967. 24pp.

Day Care

0733 Report on Day Care Program. n.d. 26pp.

DeLoach, Cartha (Federal Bureau of Investigation)

0759 Letter to the Commission offering assistance. August 1, 1967. 1p.

Department of Defense [DOD]

0760 Letter transmitting comments on National Guard sections of public safety supplement. January 13, 1968. 15pp.

0775 Letter transmitting material on expansion of "Program 100,000" and "Project Transition." February 8, 1968. 5pp.

Detroit

0780 Letter transmitting minutes of meeting, in Detroit, between Commission members and representatives of Detroit. September 7, 1967. 7pp.

0787 Memo for secretary of defense regarding use of force, and riot deaths. September 5, 1967. 4pp.

0791 Memo on remarks of Jerome P. Cavanagh, mayor, before Sigma Delta Chi at National Press Club. September 22, 1967. 13pp.

Direct Controls (Police)

0804 Memo: use of reserves to augment local police forces. August 1967. 5pp.

0809 Memo: use of "outsiders." August 30, 1967. 2pp.

0811 Memo transmitting Adam Yarmolinsky's letter on television reporting of riots and consequences of police ineptitude. August 30, 1967. 2pp.

0813 Memo on police and riot control study. August 17, 1967. 6pp.

0819 Memo on direct controls and police-community relations. August 21, 1967. 3pp.

Discovery Productions

0822 Memo: Columbia University Action Seminar in Urban Affairs. May 9, 1967. 4pp.

Drummond, Roscoe

0826 Article: Commission probing of riots. September 18, 1967. 2pp.

Eartha Kitt

0828 Memo regarding Eartha Kitt interview on ghetto attitudes. January 24, 1968. 5pp.

Executive Order 11365

0833 White House press release announcing establishment, composition, and task of Commission. July 29, 1967. 5pp.

Family Planning

0838 News clipping on small families and breaking the poverty cycle. n.d. 1p.

0839 Summary: legislative developments regarding population and family planning. August 24, 1967. 4pp.

Federal Bureau of Investigation (FBI)

0843 Letter regarding J. Edgar Hoover's testimony before Commission. February 27, 1968. 2pp.

0845 Correspondence regarding FBI assistance in meeting of knowledgeable individuals to exchange views on handling civil disorders. August and November 1967. 7pp.

0852 Memo: dissemination of FBI reports by Commission. October 31, 1967. 2pp.

0854 Correspondence on interview of Jacob Schott, chief of police, Cincinnati, Ohio. September 6, 1967. 6pp.

0860 Letter regarding name check. August 22, 1967. 1p.

0861 Letter: problem of large, crowded cities, using District of Columbia as example. September 16, 1967. 6pp.

Document
Frame #

Federal Communications Commission (FCC)

0867 Press release: remarks of Nicholas Johnson, commissioner, before National Association of Broadcasters. October 31, 1967. 25pp.

Financing

0892 Letter transmitting report: "Financing Possibilities for New and Expanded Ghetto-Oriented Federal Programs." January 12, 1968. 9pp.

Firearms—Control

0901 Memo: firearms control legislation. September 6, 1967. 1p.

Flint, Michigan

0902 News clipping: open housing problem. August 20, 1967. 1p.

Food Stamps

0903 Outline of food stamp program in Commission's report. n.d. 2pp.

Galbraith, John Kenneth

0905 Letter: role of business in urban rehabilitation. October 30, 1967. 1p.

0906 Letter: urban economy. November 8, 1967. 28pp.

0934 News clipping: private enterprise's public role. n.d. 1p.

Gardner, John W.

0935 Draft testimony before Commission. August 1, 1967. 9pp.

Box 4

Gary, Indiana

0944 Letter transmitting telegrams regarding potential disturbances. November 6, 1967. 3pp.

Girl Scouts

0947 Letter transmitting report of 1967 National Senior Girl Scout Conference. October 18, 1967. 14pp.

Government Agencies Comments (of papers and reports used in, and sections of, the Final Report)

0961 Memo regarding letters from departments on program proposals in areas of employment, education, welfare, and housing. February 12, 1968. 50pp.

1011 Memo regarding comments from deputy attorney general on part one of Final Report. February 23, 1968. 3pp.

1014 Memo: riots, mass media, and communications. January 16, 1968. 3pp.

1017 Memo on Community Relations Service comments of Final Report. January 15, 1968. 3pp.

1020 Memo transmitting letters regarding Final Report publication. March 11, 1968. 7pp.

Gun Control

1027 Memo regarding restrictions on sale of firearms and findings of Crime Commission. n.d. 3pp.

Harris, Fred

1030 Draft memo on rules of conduct of Commission business. August 14, 1967. 9pp.

Harris, Louis, and Associates, Inc.

1039 Letter transmitting material for Commission use. September 5, 1967. 1p.

Hearing Procedures

1040 Summary of Commission hearings. October 26, 1967. 7pp.

1047 Memo on designation of transcripts and exhibits. September 14, 1967. 2pp.

1049 Memos on procedure for conducting hearings. September 1967. 3pp.

Document
Frame #

Reel 17

Subject Files of the Office of the Executive Director [Series 46] cont.

Box 4 cont.

Health, Education, and Welfare (HEW)

- 0001 Letters: comments on education section of Final Report. January 17, 1968. 7pp.
0008 Letter transmitting draft education section of Final Report with recommendations.
February 1, 1968. 65pp.

Holland, Senator Spessard L.

- 0073 Correspondence with Commission member Senator Fred Harris; Civil Rights Act
of 1964. August 12, 1967. 10pp.

Housing—Surplus Federal Land

- 0083 White House news release and briefing transcript: decision to build planned
community on Maryland-District of Columbia line for low-income families.
August 30, 1967. 8pp.

Housing and Urban Development (HUD)

- 0091 Remarks by Robert C. Wood, undersecretary: "Small Town in a Great Society."
December 8, 1967. 28pp.
0119 Letters congratulating Commission on its work. March 1968. 2pp.
0121 Remarks of P.N. Brownstein, assistant secretary/commissioner, before directors of
Federal Housing Administration (FHA) Insuring Offices, regarding "FHA's Job
Today." November 3, 1967. 16pp.
0137 Comments on draft housing recommendations. February 2, 1968. 5pp.
0142 Correspondence regarding proposal for Redevelopment and Rehabilitation
Corporation of America. September–October 1967. 11pp.

Humphrey, Hubert H.

- 0153 News article on "Marshall Plan." August 20, 1967. 3pp.

Insurance

- 0156 News releases: activities of Advisory Panel on Insurance in Riot-Affected Areas.
October 26, 1967. 11pp.
0167 Memo regarding position paper on alternative proposals for insurance problems in
riot-affected areas. September 29, 1967. 39pp.
0206 Memo on draft program to meet property insurance needs. October 13, 1967. 9pp.
0215 Memo: personnel matters of Advisory Panel on Insurance in Riot-Affected Areas.
September 28, 1967. 2pp.
0217 Memo: disaster relief and responsibility of private riot damage. September 25, 1967.
1p.
0218 Memo transmitting wire service reports and White House press briefing announcing
\$1 billion slum housing program by Life Insurance Committee on Urban Problems.
September 14, 1967. 15pp.
0233 Memo and wire service reports on activities of Advisory Panel on Insurance in Riot-
Affected Areas. August–September 1967. 4pp.
0237 Memo: pending legislation regarding insurance for riot-affected areas. August 21,
1967. 2pp.
0239 Report: "Property Insurance and Urban Riots." n.d. 6pp.
0245 News clippings: difficulty in acquiring insurance in ghetto areas. August 1967. 3pp.
0248 *Congressional Record* excerpt on proposed Small Business Crime Protection
Insurance Corporation. April 1967. 1p.

Isaacs, Harold I.

- 0249 Memo on Commission interview. August 7, 1967. 1p.

Document
Frame #

Jobs

- 0250 Memo: fate of Emergency Employment Act. August 16, 1967. 1p.
0251 News clippings: Negro employment and the ghetto. August and September 1967.
3pp.

Joint Administrative Task Force

- 0254 Letter transmitting correspondence and Progress Report of June 30, 1967.
August 22, 1967. 18pp.

Justice, Administration of

- 0272 Memo: administration of justice hearings. November 8, 1967. 1p.
0273 Report: "Model Emergency Program for the Administration of Justice." n.d. 39pp.
0312 Report: "Some Salient Features of the Administration of Criminal Justice during and
after the July 23-28, 1967, Detroit Riot." October 5, 1967. 13pp.
0325 Memo on proposed presentation by law school professors before Commission.
August 29, 1967. 1p.
0326 Draft section on administration of justice. n.d. 4pp.

Justice Department

- 0330 Memo on proposal that National Guard be used to prevent riots. January 4, 1968.
5pp.
0335 Press release: Justice Department's fight against crime. January 14, 1968. 14pp.
0349 Letter regarding development of indexing and retrieval system to aid in processing of
Commission requests for information. December 26, 1967. 2pp.
0351 Letter: possible use of interstate compacts to control riots. December 26, 1967. 6pp.
0357 Memo transmitting materials for Commission use. December 29, 1967. 2pp.
0359 Letter transmitting memo on major disaster relief by federal government.
November 22, 1967. 22pp.

Box 5

King, Martin Luther, Jr.

- 0381 Memo on his confinement and the inability of the SCLC to conduct demonstrations
protesting his confinement. November 3, 1967. 1p.
0382 Press release by Martin Luther King, Jr., before people of Chicago, regarding
Northern Freedom Movement and fight against slums. January 7, 1966. 13pp.

Kriegel, Jay L.

- 0395 Letters: types of surveys that Commission might undertake in riot communities.
August 1967. 3pp.

Labor Department

- 0398 Memo: Manpower Training and Development Act (MDTA). January 23, 1968. 2pp.
0400 Memo on preliminary recommendations in areas of jobs and employment.
January 3, 1968. 3pp.
0403 Memo: problems facing Bureau of Work Programs. September 1967. 2pp.
0405 Memo transmitting materials on Federal Manpower Training Program and urban
training programs. August 1967. 30pp.

Law—Wiener, Frederick Bernays

- 0435 Article: "Helping to cool the long, hot summers." August 1967. 1p.

Leadership

- 0436 News clipping: "Black Establishment." August 20, 1967. 1p.

Legislation

- 0437 News clipping on Anti-Riot Bill. October 14, 1967. 2pp.
0439 Memo: legislation being considered by Congress. September 10, 1967. 17pp.

Document
Frame #

Lemberg Institute

0456 Memo: visit to Lemberg Institute [Center for the Study of Violence] by Commission representative. September 15, 1967. 4pp.

Los Angeles

0460 Excerpt: effect of television upon civil disorders. October 3, 1967. 3pp.

0463 Memo: trip to Los Angeles by Commission representatives. September 8, 1967. 7pp.

McClellan Committee

0470 Wire service reports on activities. November 1967. 4pp.

McCone Commission (including McCone, John A.)

0474 Listing of transcripts, depositions, consultant reports, and selected documents. December 1965. 19pp.

0493 Report: "Status Report II: Staff Report of Actions Taken to Implement the Recommendations in the Commission's Report." August 18, 1967. 107pp.

0600 Report: establishment, personnel, and task of the McCone Commission. n.d. 62pp.

McCurdy, Merle

0662 News clippings on his appointment to Commission as general counsel. August 25, 1967. 4pp.

Mass Media

0666 Memo transmitting materials on race, riots, and news media. October 13, 1967. 17pp.

0683 Letter transmitting memo on mass media study for Commission. September 18, 1967. 10pp.

0693 Letter regarding review of survey work completed for Commission. October 29, 1967. 5pp.

0698 Report: "The News Media and Racial Disorders—A Preliminary Report." October 12, 1967. 7pp.

0705 Simulmatics proposal for mass media study to analyze news media coverage of riots. October 7, 1967. 20pp.

0725 Memo: relationship of media to civil disorders. September 20, 1967. 16pp.

0741 Memo summarizing meeting on mass media study. September 27, 1967. 4pp.

0745 Outline of questions intended to probe into attitudes toward media. September 27, 1967. 5pp.

0750 Report: "A Proposal for Information Gathering and Information Analysis on Civil Disturbances Involving University Students." September 26, 1967. 10pp.

0760 Report: "A Study of Race Relations in Six Cities." June 1967. 55pp.

Mayors, U.S. Conference of

0815 Letter regarding possible Commission employment of Robert Conot. August 18, 1967. 2pp.

Methodology

0817 Report: "Sources of Information for Chapter on the Mass Media and Riots." February 20, 1968. 5pp.

0822 Memo on summary of Office of the Assistant Deputy Director for Research activities. January 17, 1968. 4pp.

0826 Memo on summary of current Commission research programs. October 31, 1967. 39pp.

0865 Memos on methodology section of Final Report. February 1967. 16pp.

0881 Memo transmitting materials on methodology program research scope and methods. January 8, 1968. 23pp.

0904 Memo: methodology used in administration of justice section. n.d. 1p.

Document
Frame #

- 0905 Memo requesting information from staff members working on a section of Final Report. January 17, 1968. 1p.
0906 Memo: organization of research on action programs. September 27, 1967. 5pp.

**Box 6
Milwaukee**

- 0911 Memo: trip by Commission representatives. September 26, 1967. 10pp.

Miskovsky, M.C.

- 0921 Memo and final report of Office of Investigations. March 25, 1968. 132pp.

Reel 18

Subject Files of the Office of the Executive Director [Series 46] cont.

Box 6 cont.

Miskovsky, M.C. cont.

- 0001 Memo and final report of Office of Investigations cont. March 25, 1968. 22pp.
0023 Memos on Stanford Research Institute Study on role of firearms in civil disorders. January 11 and 16, 1968. 7pp.
0030 Memo: meeting of young militants with Commission. December 14, 1967. 2pp.
0032 Memo: transmitting news articles from *Detroit Daily Press*. December 8, 1967. 8pp.
0040 Memo: Metropolitan Advisory Research Center (New York City)-commissioned and -sponsored Conference of Ghetto Activists and Theorists. December 9, 1967. 2pp.
0042 Status report: Automated Data Processing (ADP) Project. March 1, 1968. 2pp.
0044 Memo: link between Detroit riots and organized crime. October 23, 1967. 1p.
0045 Memo: March on Washington and New York meeting of militant leaders. November 6, 1967. 1p.
0046 Memo: possible demonstrations in Detroit. November 21, 1967. 2pp.
0048 Memo on telephone conversation with Leon Atchison regarding incidents against blacks and charges of police brutality in Detroit. December 7, 1967. 3pp.
0051 Memo: data processing support for Commission. December 5, 1967. 2pp.
0053 Memo: problem of rumors. November 22, 1967. 2pp.

National Alliance of Businessmen (NAB)

- 0055 Telegram requesting presence of David Ginsburg at NAB meeting regarding job program formation for hard-core unemployed. March 9, 1968. 1p.

National Governors' Conference

- 0056 Letter transmitting material on Task Force on Action to Alleviate Social Unrest and Violence. September 27, 1967. 14pp.

National Guard

- 0070 Memo on use of federal forces and resources in disorder control and related questions. December 2, 1967. 7pp.
0077 Memo transmitting material for use by Commission. November 29, 1967. 1p.
0078 Letter transmitting comments and suggestions on National Guard training and Detroit and Newark riots. September 18, 1967. 4pp.
0082 Memo: use of federal troops in civil disorders. n.d. 3pp.
0085 Memo on chronology of Detroit riots. n.d. 6pp.
0091 Memo transmitting material on training and actions of the National Guard during riots. August 29, 1967. 6pp.
0097 News clipping and wire service reports on activities and training. August 1967. 3pp.
0100 Memo on Negro participation in National Guard. September 6, 1967. 2pp.
0102 Wire service report regarding George Romney, governor, Michigan, and federal control of National Guard during Detroit riots. August 29, 1967. 1p.

Document
Frame #

0103 Excerpts from *Congressional Record*. August 14, 1967. 4pp.

National Planning Association

0107 Letter transmitting proposal for assistance in improving living and earning conditions in centers of metropolitan areas. October 30, 1967. 5pp.

Negro Publishers

0112 Material on briefing of Negro publishers by Commission regarding its appointed task and press relations. December 8, 1967. 9pp.

0121 Memo: meeting with president regarding urban crisis. n.d. 5pp.

0126 Memo: Commission meeting with Negro publishers group. November 15, 1967. 2pp.

Neighborhood Youth Corps

0128 News clipping: OEO programs and riots. September 13, 1967. 1p.

Neustadt, Richard C.

0129 Letters outlining economic issues that should be addressed by Commission. October 25, 1967. 5pp.

0134 Wire service report: racial problem and Nelson A. Rockefeller, governor, New York. n.d. 1p.

Newark

0135 Memo: Newark trip by Commission representatives. August 24, 1967. 2pp.

0137 Wire service report on activities of antipoverty workers in inciting Newark riots. September 12, 1967. 1p.

0138 Memo on the Select Commission to Study Civil Disorders in New Jersey. September 5, 1967. 2pp.

0140 Memo on Tom Hayden and Newark riots. August 28, 1967. 2pp.

0142 Front cover of *Life* magazine showing wounding of black youth by police. n.d. 1p.

Newspaper Reporter

0143 Report: "A Proposal for a Watts Summer Conservation Corps Camp at Camp Roberts, California." August 1967. 30pp.

0173 Editorial: need for assistance to disadvantaged youth. May 22, 1967. 1p.

0174 Correspondence of Watts Labor Community Action Council with city of Los Angeles. June-July 1967. 5pp.

0179 Progress report of Watts Labor Community Action Council. January 15, 1967. 46pp.

New Haven, Connecticut

0225 Memo: New Haven visit by Commission representatives. August 29, 1967. 11pp.

0236 News clipping: National Guard activities. August 21, 1967. 2pp.

0238 Statistics: federal housing and antipoverty projects and programs. n.d. 10pp.

New Jersey Riot Chronology

0248 Report: "New Jersey Riot Chronology: Preliminary Signs of Discontent and the Outbreak." n.d. 6pp.

Non-Riot Cities

0254 Article on OEO and nonriot cities. n.d. 1p.

Box 7

Office of Economic Opportunity (OEO)

0255 Letter transmitting report: "Negro Reaction to the Los Angeles Riot and the Development of a Riot Ideology." January 23, 1968. 17pp.

0272 Letter transmitting abstract: "Two Weeks of Racial Crisis in Richmond, California." September 27, 1967. 5pp.

0277 Letter commending Commission on report's publication. March 5, 1968. 1p.

0278 Memo: arrest of antipoverty workers in riot areas. December 4, 1967. 15pp.

0293 Memo: increase in OEO program budgets. August 19, 1967. 8pp.

Document
Frame #

- 0301 Letter transmitting report: "An Urgent Study to Develop Measures for Prevention and Countermeasures for Control of Disorder-Riot-Insurrection." September 6, 1967. 29pp.
- 0330 Report: major federal programs affecting youth. August 23, 1967. 11pp.
- 0341 Memo: OEO programs in Watts. August 4, 1967. 4pp.

Office of Research Data

- 0345 Memo on report entitled "Social and Economic Conditions of Negroes in the U.S." December 15, 1967. 1p.
- 0346 Office of Research activities summary. January 17, 1968. 4pp.
- 0350 Memo: federal expenditures in urban areas. January 23, 1968. 6pp.
- 0356 Memo: "middle class" Negroes. December 5, 1967. 6pp.
- 0362 Memo: apprenticeship discrimination. December 4, 1967. 6pp.
- 0368 Memo: welfare and income maintenance recommendations. January 24, 1968. 15pp.
- 0383 Report: "Urban Needs and Resources." n.d. 11pp.
- 0394 Report: "The Pattern of Disadvantage." December 7, 1967. 21pp.
- 0415 Memo: comments on welfare section of draft Final Report. December 12, 1967. 4pp.
- 0419 Memo on welfare section of Final Report. February 4, 1968. 7pp.
- 0426 Statistics: racial composition of police forces in certain target cities. November 1967. 4pp.
- 0430 Memo: data available in Office of Research. December 15, 1967. 11pp.
- 0441 Draft report: "Urbanization of the Negro." November 7, 1967. 9pp.
- 0450 Memo: statistics on median ages of white and Negro population, by sex. February 5, 1968. 2pp.
- 0452 Memo citing police and ghetto housing as possible causes of Detroit riot. January 3, 1968. 2pp.
- 0454 Letter regarding distribution of employees in local government. January 22, 1968. 2pp.
- 0456 Letter acknowledging receipt of material on semantic antecedents of riot participation. January 5, 1968. 1p.
- 0457 Memo on New Haven special census. January 4, 1968. 2pp.

Operations Reports

- 0459 Memo: procedures for team leaders. September 29, 1967. 6pp.
- 0465 Memo regarding status report on operations. September 29, 1967. 3pp.
- 0468 Memo regarding status report on team program. September 28, 1967. 1p.

Operations Research, Inc. (ORI)—Proposal

- 0469 Memo: studies on measures for riot prevention and control. August 3, 1967. 5pp.

Opinion Surveys

- 0474 Memo: Commission's desire for opinion surveys. August 17, 1968. 3pp.

Palmieri, Victor

- 0477 Memo on conversation with Jay L. Kriegel regarding his memo on public safety. December 26, 1967. 2pp.
- 0479 Memo on outline of possible section on responses to human needs and injuries to person and property during and following a disorder. December 13, 1967. 5pp.
- 0484 Memo transmitting material for Commission use. October 25, 1967. 1p.
- 0485 Memo regarding article in *Political Science Quarterly* criticizing the Commission. October 11, 1967. 1p.
- 0486 Memo regarding attendance at Commission meetings. October 3, 1967. 2pp.
- 0488 Memo: meeting with John Hope Franklin. October 2, 1967. 1p.
- 0489 Memo on bibliography of important books on the Negro. September 30, 1967. 2pp.

Document
Frame #

Plainfield, New Jersey

- 0491 Memos on McClellan Committee hearings and news clipping on weapons theft from New Jersey arsenal. December 6–9, 1967. 20pp.
0511 Report on team evaluation of Plainfield. n.d. 5pp.
0516 Memo on telephone conversation with mayor. August 25, 1967. 1p.

Police Assistance

- 0517 Memo with draft attachments on problems confronting police. December 3, 1967. 31pp.
0548 Letter acknowledging receipt of proposal for recruitment of neighborhood peace officers and federal requirements. August 2, 1967. 4pp.

Police-Community Relations

- 0552 Memo: police role in disorder prevention. December 11, 1967. 5pp.
0557 Letter listing possible witnesses that could testify before Commission on police-community relations. September 1, 1967. 3pp.
0560 Letter from National Center for Police and Community Relations, Michigan State University, East Lansing, regarding problems in police-community relations. September 22, 1967. 4pp.
0564 Memo: plan for hearings on direct controls and police-community relations. September 11, 1967. 5pp.
0569 Memo: hearings on improved police procedures and police-community relations. September 8, 1967. 3pp.
0572 Memo: Commission assistance, by Albert J. Reiss, Jr., in police-community relations. September 5, 1967. 1p.
0573 Memo: George M. Gelston as a Commission source in reference to police practices. August 31, 1967. 1p.

Police Controls

- 0574 Memo: meeting to discuss police procedures and riot control mechanisms. September 5, 1967. 5pp.
0579 Memo: "best possible" police department, and disorders. n.d. 4pp.
0583 Letter recommending Justice Department assistance in intensive training conferences for governmental and police officials. October 7, 1967. 2pp.
0585 Memo: possible ad hoc recommendation of special training course for local law enforcement officials. September 20, 1967. 2pp.

Police and Police-Community Problems

- 0587 Report: police-community relations. n.d. 35pp.
0622 Memo: on re-draft of Commission paper on police-community relations. December 1, 1967. 19pp.
0641 Report: police behavior in community. n.d. 27pp.
0668 Letter transmitting an outline on law of riots. October 13, 1967. 3pp.

Polk, R.L.—Statistics

- 0671 Press release on new urban data received by Commission. December 19, 1967. 2pp.

President's Message

- 0673 White House press release: "President's Address to the Nation on the Civil Disorders." July 27, 1967. 6pp.

Box 8

The President

- 0679 Excerpt from president's news conference regarding Commission's report. March 22, 1968. 1p.
0681 Article: "The Four Year Record of President Johnson." n.d. 7pp.

Document
Frame #

- 0688 Letter regarding proposed series of intensive training conferences sponsored by Justice Department. October 7, 1967. 2pp.
0690 Wire service reports: president's statements regarding responsibility for keeping the peace. September 14, 1967. 1p.

Private Enterprise Panel

- 0691 Report: tax incentives and cities. July 11, 1967. 20pp.

Private Sector

- 0711 Article: need for business to take greater initiative in resolving problem of unemployment. n.d. 1p.

Psychologists

- 0712 Letter suggesting that Commission study psychological aspects behind riots. August 18, 1967. 6pp.

Public Safety

- 0718 Memos commenting on Commission's draft public safety report. November 22-23, 1967. 11pp.

Publicity

- 0729 Memo: city team publicity. September 1, 1967. 3pp.
0732 Memos: staff/press relations. September 5-6, 1967. 3pp.

Research

- 0735 Memo on suggestions for implementing proposed fact-finding, research, and study program. August 10, 1967. 4pp.

Riot Aid

- 0739 News clipping on interstate compacts to allow use of state National Guard units. August 29, 1967. 2pp.

Riot and Incident Classification Analysis

- 0741 Report: "Riot and Incident Classification Analysis." August 1967. 9pp.

Riot Scenario

- 0750 News clipping: passivity of police during looting. August 29, 1967. 1p.
0751 News clipping: criminal records of Detroit rioters. August 28, 1967. 1p.

Rockefeller, Governor Nelson A.

- 0752 Action Plan by Republican Governors Association Policy Committee regarding state leadership and riots. August 10, 1967. 15pp.

Romney, Governor George

- 0767 Memo on presentation before Commission. September 2, 1967. 2pp.

Rosenthal, Jack

- 0769 Memo on Commission assignment to insure that tone of Commission report is sensible and its structure is coherent. January 12, 1968. 14pp.

Rumors

- 0783 News clipping: how to combat rumors. August 20, 1967. 1p.

"Safe Streets" Act

- 0784 Outline: act's legislative history. n.d. 8pp.

Box 9

Shellow's Letter (Robert)

- 0792 Interview describing field trip to ghetto area of Milwaukee. October 13, 1967. 5pp.
0796 Interview commenting on variety of aspects of day-care program. October 13, 1967. 4pp.

**Document
Frame #**

0800 Memo: discrimination by labor unions. October 17, 1967. 3pp.
0803 Letter: need to update research methods to provide constructive civic action.
October 11, 1967. 5pp.

Simulmatics

0808 Report: "Procedural Outline for Simulmatics Media Analysis: City Teams Sub-
Study." November 17, 1967. 12pp.

Solutions—Long Term (Housing)

0820 News clippings: improving housing and living conditions. August 21, 1967. 2pp.

Solutions—Short Term

0822 News clipping: violence as cause of riots. July 30, 1967. 1p.

Spivak, Alvin A.

0823 Memo regarding editorial reaction to Commission work. September 5, 1967. 7pp.

Syracuse, New York

0830 News clipping: police brutality. August 20, 1967. 1p.

Taliaferro, Henry B., Jr.

0831 Memo: inaccuracy of press comment on Final Report. March 11, 1968. 9pp.

0840 Memo regarding congressional requests for field research reports. November 1,
1967. 2pp.

0842 Memo on anti-poverty bill. November 1, 1967. 2pp.

0844 Memo regarding economic analysis and action program recommendations.
November 6, 1967. 1p.

Tax Incentives

0845 Letter transmitting material from Treasury Department on tax incentive use.
February 13, 1968. 2pp.

Tobin, James

0847 Memo commenting on housing section of Final Report. January 10, 1968. 4pp.

Training in Riot Control and Prevention

0851 Army subject schedule on civil disturbances and riot control training for National
Guard units. August 7, 1967. 11pp.

Urban Coalition

0862 Memo transmitting material on emergency convocation of the Urban Coalition in
Washington, D.C. August 30, 1967. 43pp.

Urban Problems—Administration Program

0905 Memo: Joint Economic Committee hearings on urban America. October 2, 1967. 1p.

0906 Memo regarding statements and messages on urban conditions. September 6,
1967. 1p.

United States Information Agency (USIA)

0907 Letter: USIA responsibility to profile American social scene to foreign audiences.
January 26, 1968. 2pp.

Vietnam

0909 News clipping: effects of war on domestic policies. August 20, 1967. 2pp.

Washington, D.C.

0911 Excerpt from statement regarding Coliseum disturbance when police terminated
music concert. n.d. 2pp.

Williams Board

0913 Memo: investigation into Negro participation in National Guard. September 6, 1967.
3pp.

Document
Frame #

Wofford, Harris

0916 Press release: crisis in cities and example of Israel's community building. July 31, 1967. 2pp.

Subject Files of the Special Assistant to the Executive Director [Series 47]

Box 1

Jenkins, Honorable Herbert

0918 Letter transmitting Negro detectives' report regarding Atlanta city police. February 29, 1968. 4pp.
0922 Memo: what Interim Report should clarify about riots. November 3, 1967. 5pp.
0927 Memo regarding Justice Department statement on development of plans for local officials' conferences on disorder prevention and control. November 20, 1967. 3pp.

Box 2

Memoranda and Letters by Jay L. Kriegel

0930 Memo transmitting materials for Commission use from Crime Commission report. November 22, 1967. 7pp.
0937 Memo on Data Decisions proposal for study of ghetto rioters and nonrioters. October 18, 1967. 21pp.

Honorable John Lindsay, Vice-Chairman

0958 Draft of summary to be used in Final Report. n.d. 13pp.
0971 Report of New York City Neighborhood Youth Corps Enrollee Summer Evaluation Conference. September 21, 1967. 18pp.
0989 Memo regarding comments on draft Final Report. January 9, 1968. 9pp.
0998 Memo on summer of 1968. December 26, 1967. 4pp.
1002 Letter: activities of New York City Summer Task Force. December 11, 1967. 3pp.
1005 Memo: people interested in working with Commission. August 28, 1967. 5pp.

Reel 19

Subject Files of the Special Assistant to the Executive Director [Series 47] cont.

Box 2 cont.

Honorable John Lindsay, Vice-Chairman cont.

0001 Memo transmitting "Report on Riot Control Measures in the City of Milwaukee, July 30-August 6." August 31, 1967. 35pp.

Victor H. Palmieri

0036 Memo on revised draft outline of Interim Report. October 26, 1967. 18pp.

Federal-State Control Problems

0054 Letter regarding legal requirements for federal troop use in case of severe domestic violence in a state. n.d. 3pp.
0057 Letter transmitting correspondence regarding use of National Guard and regular army forces during civil disturbances, and present riot legislation. October 16, 1967. 13pp.
0070 Memo: legal tools for riot control. October 20, 1967. 2pp.

Final Report Task Force

0072 Memo: need for comparison of National Planning Association materials with those of Task Force Report on Cities. November 9, 1967. 9pp.
0081 Memo on draft projected study design for Commission. November 24, 1967. 20pp.

Document
Frame #

0101 Memo regarding draft study design proposal of Marshall Kaplan. November 30, 1967. 18pp.

Box 3
Black Binder

0119 City Analyses, 1967 (Reports). 463pp.
0119 List of cities. n.d. 1p.
0120 Atlanta, Georgia, June 17–21. January 8, 1968. 13pp.
0133 Bridgeton, New Jersey, July 19–23. January 16, 1968. 13pp.
0146 Cambridge, Maryland, July 21, 24–26. October 1967. 37pp.
0183 Cincinnati, Ohio, June 12–19, July 3–4, and 26–28. January 4, 1968. 22pp.
0205 Dayton, Ohio, September 1–2, 1966, June 14–18, 1967, and September 19–20, 1967. December 1967. 22pp.
0227 Detroit, Michigan, July 23–August 2. January 15, 1968. 108pp.
0335 Elizabeth, New Jersey, July 17–18. December 1967. 9pp.
0344 Englewood, New Jersey, July. n.d. 10pp.
0354 Grand Rapids, Michigan, July 24–26. January 10, 1968. 15pp.
0369 Houston, Texas (Texas Southern University), May 16–17. December 21, 1967. 18pp.
0387 Jersey City, New Jersey, July 17–18. January 30, 1968. 11pp.
0398 Milwaukee, Wisconsin, July 30–August 8. December 1967. 16pp.
0414 Nashville, Tennessee, April 8–11. January 8, 1968. 23pp.
0437 New Brunswick, New Jersey, July 17–18. December 1967. 15pp.
0452 New Haven, Connecticut, August 19–24. December 18, 1967. 19pp.
0471 Newark, New Jersey, July. n.d. 15pp.
0486 Paterson, New Jersey, July 15–19. n.d. 2pp.
0488 Plainfield, New Jersey, July. October 1967. 41pp.
0529 Rockford, Illinois, May 28, July 2, and 29–30. December 1967. 22pp.
0551 Tampa, Florida, June 11–15. December 4, 1967. 18pp.
0569 Tucson, Arizona, July 23–24. December 4, 1967. 13pp.

Box 5

General OLEA (Office of Law Enforcement Assistance) Contracts

0582 Office of War Information Special Memorandum: "Opinions in Detroit Thirty-six Hours after the Race Riots." June 30, 1943. 31pp.
0613 Memo regarding amendments by John Hope Franklin to Final Report chapter: "Roots of Rejection." January 24, 1968. 4pp.

Interim Report

0617 Interim Report draft. December 19, 1967. 394pp.

Reel 20

Subject Files of the Special Assistant to the Executive Director [Series 47] cont.

Box 8

Rent Supplements

0001 Memo regarding facts and figures on Rent Supplement Program. September 19, 1967. 3pp.
0003 Press release from National Association of Home Builders regarding funding for the Rent Supplement Program. August 7, 1967. 12pp.
0015 Letters from Senators Pastore and Hart urging president and Congress to continue Rent Supplement Program. n.d. 16pp.

Document
Frame #

0031 Memo: administration and funding of rent supplements. n.d. 2pp.

Public Administration Services

0033 Letter transmitting report entitled "Intra-City Coordination of Activities during Civil Disorders." November 9, 1967. 38pp.

**Box 9
Youth**

0071 Report: "Preliminary Observations from the Transcentury Study of Summer Youth Programs." n.d. 19pp.

0090 Memo: "Review of Blackstone Ranger Activities, Summer 1967." n.d. 11pp.

0101 Report: "History of Ranger Activity, Summer 1966." February 7, 1967. 9pp.

0110 Report: "The Role of Youth Groups in the Minority Community." n.d. 9pp.

0119 Report: "Black Youth in a Southern Metropolis." n.d. 20pp.

0139 Draft report: "A Survey of Youth Programs." November 13, 1967. 136pp.

Subject Files of the Deputy Executive Director [Series 48]

**Box 1
Attitudes**

0275 Report: "A Proposal for the Study of Local Community Institutions and Civil Disorders." November 15, 1967. 6pp.

Causal Analysis

0281 Draft staff paper on causal analysis. October 5, 1967. 12pp.

0293 Statement by Milwaukee mayor Maier on open housing ordinance given before Common Council Judiciary Committee. October 16, 1967. 20pp.

0313 Wire service report regarding J. Edgar Hoover's comments on civil disobedience as a cause of the riots. September 28, 1967. 1p.

Cities: New

0314 Report on role of city officials in reducing civil disorder causes. November 4, 1967. 28pp.

0342 Report: "The City: Where Are We?" November 20, 1967. 22pp.

Community Action Programs

0364 Memo commenting on community involvement section of Commission's report. December 26, 1967. 2pp.

0366 Memo regarding survey of St. Louis and Atlanta police-community relations projects. December 28, 1967. 9pp.

0375 Report from National Association of Housing and Redevelopment Officials Conference entitled "American Community Development: Preliminary Reports by Directors of Projects Assisted by the Ford Foundation." October 1, 1963. 37pp.

Conspiracy

0412 Report: "A Thinkpiece on Modelling and Policy Analysis of Insurgencies." n.d. 4pp.

Denver: Studies

0416 Report: "Community Leaders and Minority/Poverty Issues." June 1967. 53pp.

0469 Report: "Profile of Denver's Participants in Civil Rights Demonstrations." September 1967. 77pp.

0546 Report: "The Beautiful People of Denver: Myth or Reality?" February 1967. 24pp.

Disorders: Analyses (1)

0570 Paper: "Civil Disturbance, Racial Revolt, Class Assault: Three Views of Urban Violence." December 28, 1967. 24pp.

0594 Report: "Riots, Ghettos and the Negro Revolt." n.d. 41pp.

Document
Frame #

0635 Report entitled "Violence as Protest: A Definition of the 1960s Riots." n.d. 40pp.
0675 Summary of views: "On American Urban Violence and the President's Advisory Commission on Civil Disorder." n.d. 75pp.
0750 Legislative Reference Service report: "Civil Disorder." August 4, 1967. 87pp.
0837 Memo regarding studies of specific riot areas. November 10, 1967. 6pp.
0843 Report: "The Empty Head Blues: Race and Riot in the Post-Moynihan Era." September 1967. 23pp.
0866 Article: "What to Do about Riots: A Survey of Six Cities." October 1967. 4pp.
0870 Report on Saginaw, Michigan, riot: "The Mayor's Riot." n.d. 5pp.

Box 2

Disorders: Analyses (2)

0875 Memo regarding views of Detroit Negroes that police and ghetto housing were main causes for riots. January 3, 1968. 2pp.
0877 Report entitled "Civil Disorders and the Breakdown of the Rule of Law." n.d. 34pp.
0911 Letter transmitting speech: "Out-Migration and Civil Disorders." November 7, 1967. 21pp.
0932 Memo regarding suggestions from Commission on Civil Rights for relieving racial unrest and disorders. October 20, 1967. 9pp.

Domestic Program

0941 Draft survey paper on short-term domestic program options. n.d. 32pp.

Education

0973 Report: "Short-Term Options in the Education Field." October 26, 1967. 32pp.

Reel 21

Subject Files of the Deputy Executive Director [Series 48] cont.

Box 2 cont.

Education cont.

0001 Report: "Short-Term Options in the Education Field" cont. October 26, 1967. 34pp.
0034 Talk before American Management Association: "While Detroit Burns" by Harris Wofford. August 8, 1967. 7pp.
0037 Speech: "Questions of Higher Education in California." n.d. 20pp.

Employment

0057 Report: "An Analysis of Interviews of Employers Participating in On-the-Job Training." n.d. 21pp.
0078 Report: "Equating Racial Incomes: On the Efficacy of Employment and Education Policies." November 1967. 28pp.

Employment: Rural Job Development

0106 Memo: on tax incentives and Rural Job Development Act of 1967. October 19, 1967. 1p.

Gans, Herbert J.

0107 Testimony prepared for Senate Subcommittee on Executive Reorganization, Committee on Government Operations, entitled "The Federal Role in Solving America's Urban Problems." n.d. 144pp.

Ghetto

0151 Memo: sanitation in slums. November 16, 1967. 12pp.
0163 Report regarding preliminary remarks on measures to foster ghetto area economic development. December 15, 1967. 9pp.

**Document
Frame #**

- 0172 Report on Harlem Development Project. n.d. 6pp.
0178 Report: "Community Solidarity and Anomie: A Study of a Northern Negro Ghetto." n.d. 10pp.
0188 Memo transmitting report on Negro leadership in the ghetto. November 13, 1967. 28pp.

Government

- 0216 Report: "Mechanisms for the Redress of Grievances against the Government." November 15, 1967. 49pp.

Health

- 0265 Report: "Health Research and the University." November 1967. 21pp.

House Un-American Activities Committee

- 0286 Memo on hearings and opening statement. October 25, 1967. 7pp.

Box 3

Housing: General

- 0293 Draft of Interim Report's housing sections. n.d. 49pp.
0342 Report: "The Open City: An American Tragedy." August 4, 1967. 14pp.
0356 Report from Los Angeles County Community Analysis Program on Minority Housing: "Existing Pattern of Residence and Associated Problems." n.d. 13pp.
0369 Report: "Residential Segregation and Civil Rights." n.d. 12pp.
0381 Report: "Hard Facts about the Future of Our Cities." January 12, 1967. 9pp.
0390 Report: "Population and Housing in Los Angeles County: A Study in the Growth of Residential Segregation." March 1963. 9pp.
0399 Statement by Jesse Unruh to National Commission on Urban Problems. July 7, 1967. 43pp.
0442 Statement by Victor Palmieri to the National Commission on Urban Problems entitled "The Southern California Housing Market: Barriers to Lower Income Housing." July 1, 1967. 12pp.

McCone Commission

- 0454 Title pages and table of contents from report: "Riots in the City." n.d. 3pp.

Media

- 0457 Memo on relationship of media to civil disorders. n.d. 16pp.

Miscellaneous

- 0473 Memo on University of Chicago, Center for Policy Study conference on short-term and emergency measures to avert urban violence. November 22, 1967. 24pp.
0497 Report of Mayor's Urban Action Task Force: "Summer in Our City: New York City, 1967 and 1968." February 1, 1968. 11pp.

Objectives

- 0508 Memo from Action for Boston Community Development organization commenting on Commission's task and need for comprehensive social program. October 23, 1967. 16pp.

Political Organization and Grievance Mechanism

- 0524 Report: "Proposed Recommendations Relating to Organization of the Community: A Role for Local Government." n.d. 13pp.

Police

- 0537 Papers presented to Southern Regional Education Board Seminar on Administration of Justice, University of North Carolina, Chapel Hill, regarding redefinition of police function. September 11, 1967. 36pp.

Document
Frame #

Police-Community Relations

- 0573 Report by IACP on police capabilities, problems, and needs in dealing with civil disorders. November 1, 1967. 74pp.
- 0647 Draft report: "From Resentment to Confrontation: The Police, Negroes, and the Outbreak of the 1960s Riots." n.d. 47pp.
- 0694 Report: "Opinions of Formal Community Leaders on Selected Police-Community Issues in the City of Denver." November 1966. 22pp.

Programs: Negative Income Tax

- 0716 Report: "Is a Negative Income Tax Practical?" n.d. 58pp.

Programs: General

- 0774 Report: "Employment Study." n.d. 100pp.
- 0874 Report: "Social Intervention and the Problem of Psychological Analysis." September 2, 1967. 21pp.

Box 5

Public Safety

- 0895 Check list for police in preventing civil disorders. October 20, 1967. 7pp.

Race Relations

- 0902 Draft report: "The Politics of Race Relations." November 1967. 21pp.

Box 6

Riots

- 0923 Letter speculating on relationship of city characteristics to riots. August 15, 1967. 3pp.
- 0926 Report: "Community Power, Black Power, and Jobs: The Omaha Riot of 1966." n.d. 27pp.

Rioters: Description

- 0953 Letter transmitting material on why certain individuals riot and others do not. September 15, 1967. 21pp.

Insurance Panel

- 0974 Report: property insurance and riots. n.d. 6pp.
- 0980 Report: "The Insurance Business and the South Central Los Angeles Area." n.d. 8pp.

Public Safety (I)

- 0988 Memo regarding handling of federal, state, and local legal problems relating to control of disorders. October 17, 1967. 4pp.
- 0992 Letter: need for Commission to provide advice on kinds of legal mechanisms at all levels of government to aid control of civil disorders. October 10, 1967. 4pp.
- 0996 Memo transmitting material on emergency conditions arising from riots and civil disturbances. September 22, 1967. 13pp.
- 1009 Memo: operational problems involved in Detroit riot. September 15, 1967. 6pp.

Causal Analysis (II)

- 1015 Memo on riot analyses. October 27, 1967. 3pp.
- 1018 Letter from National Safety Council transmitting report entitled "Implications of the Concept of Ecosystem for Future Trends of Civil Disorders." November 1, 1967. 6pp.

Reel 22

Subject Files of the Deputy Executive Director [Series 48] cont.

Box 6 cont.

Statistical Analysis (III)

- 0001 Memo regarding data to be included in statistical socioeconomic profiles. September 20, 1967. 3pp.
- 0004 Draft paper: "Urbanization of the Negro." November 7, 1967. 9pp.
- 0013 Memo transmitting data on Negro economic and social conditions. November 7, 1967. 5pp.
- 0018 Memo on presentation of statistical data for Interim Report. October 26, 1967. 5pp.

Administration of Courts and Justice (IV)

- 0023 Memo regarding example of the administration of justice during the civil disorder in Rockford, Illinois. November 7, 1967. 1p.
- 0024 Draft outline: proposed contingency planning for administration of justice during civil disturbances. n.d. 7pp.
- 0031 Letter regarding the Lawyers' Project and Detroit riots. August 3, 1967. 5pp.
- 0036 Letter regarding police-community relations and Lawyers' Committee for Civil Rights Under Law. September 15, 1967. 3pp.

Box 7

Statistics

- 0039 Memo regarding statistical material on three model city areas in New York. December 18, 1967. 7pp.
- 0046 Report on Negro reaction to Los Angeles (Watts) riot and development of riot chronology. n.d. 13pp.
- 0059 Letter regarding study entitled "Statistical Analyses of the 1967 Disturbance Data." December 14, 1967. 34pp.
- 0093 Memo on socioeconomic profile of New Haven, Connecticut. November 14, 1967. 8pp.
- 0101 Memo on socioeconomic profile of Tampa, Florida. November 9, 1967. 8pp.
- 0109 Memo on socioeconomic profile of Dayton, Ohio. November 21, 1967. 8pp.
- 0117 Memo updating statistical information for five cities. November 3, 1967. 9pp.

Background Material

- 0126 Memo regarding summary of status reports from department heads. September 29, 1967. 50pp.

States: Their Role

- 0176 Statement by Marshall Kaplan before Governor's Commission on Housing and Community Development [California] entitled "Urban Crisis—The State Role." October 4, 1967. 9pp.

UCLA Studies

- 0185 Report: "Los Angeles Riot Study of Negro Attitudes toward the Riot." June 1, 1967. 40pp.

Urban Problems

- 0225 Memo transmitting evaluation of Northwestern University Riot Study. November 21, 1967. 56pp.
- 0281 Report: "Comments on the Problems of Urban Ghettos and Issues of Public Order." n.d. 19pp.

Document
Frame #

Violence: Urban

0300 Report: "Violence in the Ghettos: A Consensus of Attitudes." December 1967. 28pp.
0328 Memo regarding article on violence issue. December 26, 1967. 3pp.

Watts

0331 Report: "Young Children and the Watts Revolt," [1965]. January 7, 1968. 21pp.

Welfare

0352 Statement by Mitchell I. Ginsberg, New York City Commissioner of Welfare.
June 13, 1967. 6pp.
0358 Report: "Short-Term Options in the Welfare Field." October 26, 1967. 80pp.

Youth

0438 Memo: existing federal programs related to employing ghetto area youth.
September 19, 1967. 2pp.

**Subject Files of the Special Assistant to the
Deputy Executive Director [Series 49]**

Box 1

Field Operations

0440 Memo: team leader procedures. September 29, 1967. 4pp.
0444 Team operations outline. n.d. 2pp.
0446 Staff paper explaining method used for selection of cities for intensive study. n.d.
16pp.

Field Teams: Examples

0462 Memo on team-produced examples for the Interim Report. November 7, 1967. 5pp.

General Notes—Questions

0467 Material on basic riot and incident scenario format for constructing time-sequences
of events. n.d. 21pp.

Harris, Louis

0488 News clippings on Harris surveys dealing with federal aid programs for ghettos.
August 1967. 7pp.

History—First Draft

0495 Draft history of Commission for Final Report. n.d. 21pp.
0528 Draft introduction for Final Report. n.d. 6pp.

History—Second Draft

0537 Memo presenting overview of Commission's research programs. October 28, 1967.
11pp.
0548 Notes regarding field research in twenty-three cities. n.d. 4pp.
0552 Second draft of Final Report introduction. n.d. 6pp.

Box 2

Newark

0558 Report on urban training programs. August 22, 1967. 11pp.

Box 3

Plainfield, New Jersey

0569 Report: "Plainfield Riot Scenarios." n.d. 28pp.

Police-Community Relations

0597 Tentative outline of police-community relations chapter. October 5, 1967. 4pp.

Summary Outline

0601 Summary outline of staff work on Final Report. November 17, 1967. 8pp.

**Document
Frame #**

- 0609 Memo: work on composite profile of riots for Final Report. n.d. 1p.
0610 Working outline for Interim Report on summary analysis of twenty-six disturbances.
n.d. 5pp.

Task Control

- 0615 Outlines of task analysis and study-area task definition. n.d. 3pp.
0618 Outline: programs relating to community's capability to maintain law and order. n.d.
2pp.
0620 Memo: sources that might be useful to Commission. September 19, 1967. 2pp.
0622 Memo: consultants' assignments. October 11, 1967. 5pp.
0627 Commission organizational chart. n.d. 1p.
0628 Memo: program to obtain information from newspaper reporters. n.d. 3pp.
0631 Memo: federal program research staff. n.d. 4pp.
0635 Memo regarding criteria for choice of short-range action recommendations.
October 4, 1967. 2pp.

Task Force—Long-Range

- 0637 Memo regarding contract negotiations with Systemetrics. January 10, 1968. 2pp.
0639 Memo: possible areas for consideration of Final Report options. November 18, 1967.
9pp.
0648 Memo regarding evaluation of team effort. n.d. 4pp.
0652 Memo regarding outline for future field operations. November 29, 1967. 9pp.
0661 Outline for evaluation board guidance on field operations. n.d. 2pp.
0663 Memo on Long-Range Task Force report. November 16, 1967. 6pp.
0669 Draft memo: outlining Final Report. n.d. 7pp.
0676 Memo regarding comments on Downs Outline. November 14, 1967. 5pp.
0681 Memo on available resources for Long-Range Task Force. November 14, 1967. 3pp.
0684 Tentative outline of Final Report. n.d. 4pp.
0688 Memo regarding Cambridge [Harvard University] Meeting on Civil Disorders.
October 10, 1967. 12pp.

Research Studies of Other Government Agencies [Series 51]

Box 2

Commission on Civil Rights

- 0700 Report: serious incidents of racial conflict, January 1964–August 1967. n.d. 24pp.
0724 Report: "Big City School Desegregation: Trends and Methods." November 1967.
20pp.

National Conference on Equal Educational Opportunity

- 0744 Report: "A Re-Definition of Educational Problems Occasioned by Desegregation and
Title IV of the Civil Rights Act of 1964." November 1967. 24pp.
0768 Report: "Crisis in American Education: A Racial Dilemma." November 17, 1967.
30pp.

Box 3

Health, Education, and Welfare, Department of

- 0798 Report: "Demographic Analysis and Public Assistance." February 1966. 18pp.

Housing and Urban Development, Department of

- 0816 Memo regarding case for police representatives in Neighborhood Centers Pilot
Program. July 7, 1967. 6pp.
0822 Letter analyzing National Governors' Conference. November 30, 1967. 21pp.

Labor Department

- 0843 Letter on Neighborhood Youth Corps. November 7, 1967. 9pp.

Document
Frame #

0852 Report: Negro employment. May 31, 1967. 9pp.

Box 4

Library of Congress

0861 Report: "Power of the President to Use Troops to Deal with Disorders Arising within the States." August 7, 1967. 52pp.

Box 5

Office of Economic Opportunity

0913 List of reports included in Los Angeles Riot Study under OEO contract. June 1, 1967. 1p.

Box 6

Office of Economic Opportunity cont.

0914 Report: "Study of Civil Disorders." n.d. 88pp.

Reel 23

Research Studies of Other Government Agencies [Series 51] cont.

Box 6 cont.

Office of Economic Opportunity cont.

0001 Report: "Study of Civil Disorders" n.d. cont. 102pp.

Subject Files of Robert Conot [Series 59]

Box 1

Atlanta, Georgia

0103 FBI memos on Atlanta racial violence. June–July 1967. 27pp.

0130 Field team interviews. October 1967. 196pp.

0130 Ivan Allen, mayor. October 19. 3pp.

0133 Ivan Allen III, member, Jaycees. October 24. 9pp.

0142 E.T. Brock, associate judge, municipal court. n.d. 3pp.

0145 Richard Boone, head of Prison Reform and Criminal Rehabilitation Project, Southern Regional Council. October 19. 5pp.

0150 Julian Bond, state representative. October 20. 9pp.

0159 Eliza K. Paschall, executive director, Community Relations Commission. October 21. 4pp.

0163 M.B. Satterfield, director, Atlanta Housing Authority. October 24. 4pp.

0167 Rev. Howard Creecy, equal education activist. n.d. 7pp.

0174 J.C. Dougherty, state representative. n.d. 2pp.

0176 Emma Darnell, attorney, Equal Employment Opportunities Commission's regional office. October 19. 5pp.

0181 A.M. Davis, president, Atlanta chapter, NAACP. n.d. 3pp.

0184 Richard Freeman, chairman, Police Committee of the Aldermanic Board. n.d. 7pp.

0191 Mrs. Forrester, Emory Legal Services. October 24. 2pp.

0193 Robert Flanagan, executive director, Atlanta branch, NAACP. October 21. 5pp.

0198 Harvey Gates, Emory University. October 24. 5pp.

0203 J.H. Grigsby, chief of relocation, Atlanta Housing Authority. October 24. 2pp.

0205 Donald Hollowell, regional director, Equal Employment Opportunities Commission's regional office. n.d. 3pp.

Document
Frame #

- 0208 Paul Hemphill, columnist, *The Atlanta Journal*. October 23. 8pp.
0216 Rev. Robert Hunter and Dorothy Howard, aide, Vine City
Neighborhood Service Center. October 23. 3pp.
0219 Herbert T. Jenkins, chief of police. n.d. 6pp.
0225 Randy Jackson, lawyer, Emory Legal Services. October 24. 2pp.
0227 Dolly Jones, resident, Dixie Hills area. October 23. 4pp.
0231 Robert L. Johnson, police officer. n.d. 3pp.
0234 Leroy Johnson, state senator. October 22 and 23. 9pp.
0243 Al Krumlauf and R.W. Saunders, Office of Inspection, Southeast Region,
Office of Economic Opportunity. October 19. 3pp.
0246 John Letson, superintendent of schools. October 20. 10pp.
0256 Judge Little, Municipal Court. October 23. 4pp.
0260 Lockheed Georgia Company. n.d. 8pp.
0268 James McGovern, executive director, Atlanta Commission on Crime and
Juvenile Delinquency. October 23. 1p.
0269 Mr. Madden, vice president, Aycock Realty Company. October 19. 2pp.
0271 Howard Moore, attorney, Student Nonviolent Coordinating Committee.
October 19. 3pp.
0274 Charles Morgan, director, Southern Region, ACLU. October 19. 2pp.
0276 Tom Oxnard, secretary, Placed Aid Program. October 19. 6pp.
0282 Howard Openshaw, director, Urban Renewal, Atlanta Housing Authority.
October 20. 1p.
0283 Amos Parker, assistant director, West Central Neighborhood Service
Center. October 23. 9pp.
0292 C.T. Ragsdale, first deputy chief, Atlanta Fire Department. October 21. 2pp.
0294 Richard Rich, businessman. October 19. 7pp.
0301 John Rolle, manpower counselor, West Central Neighborhood Service
Center. October 23. 5pp.
0306 Dan Sweat, special assistant to mayor. October 20. 4pp.
0310 Mr. Stern, president, Chamber of Commerce. October 20. 5pp.
0315 Q.V. Williamson, alderman. October 24. 5pp.
0320 Rev. J.C. Ward, militant Negro minister and head of Operation
Breadbasket. n.d. 4pp.
0324 Charles Weltner, former congressman. October 19. 2pp.

Cambridge, Massachusetts

- 0326 Reconnaissance survey of field research report. n.d. 112pp.

Cincinnati, Ohio

- 0438 Field team interviews. September 1967. 325pp.
0438 Table of contents. 3pp.
0441 Don Hunter, building commissioner. n.d. 22pp.
0463 Interview [with attachments] of Henry G. Sandman, safety director; Colonel
Schott, chief of police; and Howard Rogers, police-community relations
officer. n.d. 56pp.
0519 Walter S. Bachrach, mayor. September 21. 3pp.
0522 William C. Wichman, city manager. September 21. 7pp.
0529 Colonel Schott, chief of police; Howard Rogers, police-community relations
officer; and members of Police-Community Relations Committee.
September 22. 6pp.
0535 Bobby Hill, staff member, Police-Community Relations Office.
September 22. 5pp.
0540 Elmer Reis, colonel, Police Department. September 24. 4pp.
0544 Sergeant Moore, Detective Bureau, Police Department. n.d. 4pp.

Document
Frame #

- 0548 Interview [with attachments] of Donald P. Yuellig, assistant superintendent, Fire Prevention Bureau, Fire Department. n.d. 16pp.
- 0564 Mr. Bush, councilman. September 20. 7pp.
- 0571 Members of Chamber of Commerce. September 23. 11pp.
- 0582 Joe Breitenicher, executive director, Jobs for Cincinnati, Inc. n.d. 4pp.
- 0586 Henry Hobson, Jr., chairman, Committee of 28. n.d. 3pp.
- 0589 John R. Bulloch, member, Committee of 28. n.d. 7pp.
- 0596 Malcolm Bernstein, businessman. n.d. 1p.
- 0597 Richard Isler, executive director, Cincinnati Council of Churches. n.d. 4pp.
- 0605 Margaret Josten, reporter, *Cincinnati Enquirer*. n.d. 4pp.
- 0609 Paul A. Miller, superintendent of schools. n.d. 3pp.
- 0612 The Hughes High School. n.d. 5pp.
- 0617 Dorothy Starr, case worker, Department of Welfare, Hamilton County. n.d. 3pp.
- 0620 Myron Schwartz, executive director, Jewish Community Relations Committee. n.d. 2pp.
- 0622 William Mallory, executive director, West End Community Council. n.d. 1p.
- 0623 Rev. Jones, director, Special Services Project, College Hill. n.d. 3pp.
- 0626 David McPheeters, executive director, Human Relations Commission. n.d. 7pp.
- 0633 Interview with and statement of Richard Lewis, supervisor, West End Special Services Project. n.d. 20pp.
- 0653 John Ramey, director, Greater Cincinnati Federation of Settlement Houses and Neighborhood Centers. n.d. 4pp.
- 0657 John Hanson, director, Community Action Commission. n.d. 6pp.
- 0663 Ted Parker, director of special projects, Boy Scouts of America. 8pp.
- 0672 Eddie McCroom, assistant U.S. attorney for southern district of Ohio. n.d. 2pp.
- 0674 Rev. Hunt, head, United Black Community Organization. n.d. 9pp.
- 0683 William Bowen, state representative. n.d. 10pp.
- 0693 Eugene Smith, attorney. n.d. 2pp.
- 0695 John Collins, Negro barber. n.d. 3pp.
- 0698 Robert Reid, vice-president, Cincinnati branch, NAACP. n.d. 9pp.
- 0707 Curtis Thomas, Negro barber. n.d. 6pp.
- 0713 Notes on Reid incident. n.d. 3pp.
- 0716 Colonel Schott, chief of police, and Rev. C.L. Connors. n.d. 7pp.
- 0723 Peter Frakes, whose arrest precipitated the June 12 riot, and Tony Burkes, arrester. n.d. 4pp.
- 0727 Mrs. Burman, president, citizens group in North Avondale. n.d. 4pp.
- 0731 George S. Heitzler and William S. Matthews, judges, municipal court. n.d. 8pp.
- 0739 Melvin Rueger, prosecutor, municipal court. n.d. 5pp.
- 0744 Interview [with attachment] of William McClain, city solicitor. September 23. 6pp.
- 0750 W.T. Lovelace, judge, Municipal Court. n.d. 2pp.
- 0752 William R. Matthews, judge, Court of Common Pleas. n.d. 2pp.
- 0754 Clint Reynolds, acting executive director, Human Relations Commission. n.d. 9pp.
- 0763 Summary report on National Guard assistance to civil authorities in riot activities. June 19, 1967. 11pp.
- 0774 Memo: trip to Cincinnati by Commission representatives. September 19, 1967. 5pp.
- 0779 Memo: "Cincinnati—Profile Supplement." n.d. 5pp.
- 0784 Memo on socioeconomic profile of Cincinnati. September 18, 1967. 4pp.

Document
Frame #

- 0788 Memo: results of telephone communications with city administrators. July 5, 1967. 3pp.
0791 Memo: Community Relations Service trip to Cincinnati. August 8, 1967. 5pp.
0796 FBI memo: June racial disturbance in Cincinnati. July 21, 1967. 14pp.
0810 Justice Department weekly summaries on Cincinnati racial disturbance. June–September. 18pp.
0828 Community Tension Data Report on Cincinnati. June 30, 1967. 2pp.

Box 2
Dayton, Ohio

- 0830 Report on the civil disorders of June 14–18. n.d. 133pp.

Detroit, Michigan

- 0963 Field team interviews. October 1967. 45pp.
0963 Leon Atchison, aide to Congressman John Conyers. n.d. 10pp.
0973 Vincent Brennan, executive judge, recorder's court. October 13. 6pp.
0979 Albert Boer, executive director, Franklin Settlement House. n.d. 12pp.
0991 Nadine Brown, chairman, Labor Committee, Citizens Citywide Action Committee. n.d. 6pp.
0997 Nancy Boykin, director, Continuing Education for Girls Program. n.d. 4pp.
1001 Charles Brown, executive director, Wayne County Suburban Legal Services. n.d. 7pp.

Reel 24

Subject Files of Robert Conot [Series 59] cont.

Box 2 cont.

Detroit, Michigan cont.

- 0001 Field team interviews cont. October 1967. 271pp.
0001 Members of the Citizens Complaint Bureau, Police Department. n.d. 10pp.
0011 Dr. Brusant, Negro psychologist and militant. n.d. 1p.
0012 Janet Cooper, case worker, Compliance Division, Michigan Civil Rights Commission. n.d. 2pp.
0014 George Crockett, judge, recorder's court. n.d. 8pp.
0022 Walker Cisler, chairman of the board, Detroit Edison Company. October 11. 3pp.
0025 Phillip Colesta, director, Urban Law Project, University of Detroit Law School. October 12. 13pp.
0038 Members of Citizens Citywide Action Committee. October 12. 3pp.
0041 Member of the Central United Church of Christ. October 15. 2pp.
0043 Henry Cleage, attorney, and Rev. Albert Cleage. n.d. 11pp.
0054 Kenneth Cockrell, staff member, West Central Organization. October 9. 3pp.
0057 Earl Cockerel, member, West Side Community Committee. n.d. 2pp.
0059 Malcolm Dade, member, Mayor's Development Team. October 11. 3pp.
0062 Nelson Jack Edwards, board member, United Auto Workers. October 12. 4pp.
0066 John Feikens, president, Detroit Bar Association. n.d. 3pp.
0069 Ray Girardin, police commissioner. n.d. 6pp.
0075 Ernest Goodman, attorney. October 11. 11pp.
0086 Karl Gregory, assistant professor, Wayne State University. n.d. 16pp.
0102 R. Grubbs, social service complainant. n.d. 1p.
0103 Vice-president Gullen, Wayne State University. n.d. 2pp.

Document
Frame #

- 0105 Sally Cassidy, professor, Wayne State University. October 16. 3pp.
0108 Common Council of Detroit members. October 12. 3pp.
0111 New Detroit Committee executive members. n.d. 2pp.
0113 Investigators for Wayne County Suburban Legal Services Corporation. n.d.
14pp.
0127 Milton and Richard Henry, Negro militants. n.d. 5pp.
0132 Arthur Johnson, deputy superintendent of schools. n.d. 4pp.
0136 Arthur Johnson, deputy director, Detroit branch, NAACP. n.d. 2pp.
0138 Frank Joyce, Negro militant. n.d. 3pp.
0141 Robert Knox, director-secretary, Detroit Housing Commission. October 19.
8pp.
0149 Detroit Urban League members. n.d. 6pp.
0155 Burton Levy, director, Community Services, Michigan Civil Rights
Commission. n.d. 2pp.
0157 Elliot D. Luby, psychiatrist. n.d. 1p.
0158 Don Lopsinger, white supremacist. n.d. 3pp.
0162 J. Lorenzo, militant. n.d. 4pp.
0166 Fred Lyles, leader of rent strike. n.d. 7pp.
0173 Conrad Mallet, executive secretary to the mayor. n.d. 2pp.
0175 D. Mitchell, complainant. n.d. 2pp.
0177 Maryann Mehaffey, professor, Wayne State University. 5pp.
0182 John Nichols, deputy superintendent, Police Department. n.d. 6pp.
0188 Cross section of local populace. October 9. 4pp.
0192 Father O'Hara of Saint Patrick's Catholic Church. October 12. 5pp.
0197 William T. Patrick, Jr., assistant attorney general, Michigan Bell Telephone
Company. October 13. 5pp.
0202 Mr. Quinlan, chief, fire department. October 13. 5pp.
0207 Major General Simmons, Michigan National Guard, Grand Rapids. n.d. 3pp.
0210 William Stevens, police officer, Highland Park Police Department. n.d.
2pp.
0212 Melvin Smith, commissioner, Human Relations Department, Highland Park.
n.d. 3pp.
0215 Ed Simpkins, vice-president, Detroit Federation of Teachers. n.d. 3pp.
0218 Richard L. Simmons, executive director, Mayor's Committee for Human
Resources Development. n.d. 8pp.
0226 Walter I. Stecher, budget director, and Richard Strichartz, coordinator,
Mayor's Development Team. October 18. 3pp.
0229 Horace Sheffield, senior executive, United Auto Workers. October 12. 3pp.
0232 William Tolerber, social welfare complainant. n.d. 2pp.
0234 Mary Valentine, public relations director, West Central Organization. n.d.
5pp.
0239 Edward Vaughn, Negro militant. n.d. 2pp.
0241 Stanley Webb, coordinator, High School Study Commission. n.d. 11pp.
0252 Roger Wilkins, U.S. assistant attorney general. n.d. 2pp.
0254 John Watson, editor, *Inner City Voice*. n.d. 2pp.
0256 Jackey Wilson, civil leader. n.d. 2pp.
0258 Michael Ward, service station owner. n.d. 3pp.
0261 Howard Zinn, historian. n.d. 1p.
0262 A.L. Zwerdling, member, Board of Education. n.d. 2pp.
0264 William L. Cahalan, prosecutor, Wayne County. October 12. 8pp.

Elizabeth, New Jersey

- 0272 Field team interviews. October 1967. 146pp.
0272 Hesham Jaaber, Black Muslim. n.d. 10pp.

Document
Frame #

- 0282 Michael D. Roy, chief of police. October 18. 11pp.
0293 Sam E. Aboff, assistant superintendent of schools. October 17. 2pp.
0295 Hubert U. Barbour, Jr., executive director, Human Relations Commission,
and Arthur W. Brinkman, executive director, Union County Legal Services
Corporation. October 18-19. 16pp.
0311 Mitchell Dentley, acting director, On-the-Job Training Program, Community
Action for Equal Opportunity. October 17. 6pp.
0317 James A. Davis, director, Neighborhood Youth Corps. n.d. 6pp.
0323 Thomas G. Dunn, mayor. n.d. 17pp.
0340 Edward L. Fox, executive vice-president, Eastern Union County Chamber of
Commerce. October 17. 11pp.
0351 Robert E. Goldsby, president, Community Action for Equal Opportunity.
October 18. 3pp.
0354 Rev. Joseph Garlic, president, Elizabeth chapter, NAACP. October 19.
2pp.
0356 Thomas E. Highsmith, Jr., director, Community Action for Economic
Opportunity. October 25. 12pp.
0368 Arthur Johnson, chairman, Elizabeth chapter, CORE. n.d. 7pp.
0375 Francis Kennedy, vice-president, Community Action for Equal Opportunity.
October 19. 5pp.
0380 Paul Kline, director, Opportunity Center. n.d. 2pp.
0382 Maurice O'Keefe, councilman. October 19. 5pp.
0387 Sidney Podell, businessman. October 18. 4pp.
0391 Florence Taylor, director, Project ENABLE (Educational and Neighborhood
Action for Better Living Environment). n.d. 3pp.
0394 D. Jean Schneider, social services coordinator, Community Action for
Economic Opportunity. October 18. 4pp.
0398 Henry Wood, associate director, Community Action for Economic
Opportunity. n.d. 8pp.
0406 Rev. Benjamin J. Whipper, New Zion Baptist Church. October 19. 6pp.
0412 Edward Wartman, field supervisor, Neighborhood Youth Corps. n.d. 4pp.
0416 Abner West, principal, Thomas Edison High School. n.d. 2pp.

Englewood, New Jersey

- 0418 Field team interviews. October 1967. 82pp.
0418 Joe Job, sheriff, Bergen County, and Guy Carlissi, prosecutor, Bergen
County. n.d. 7pp.
0425 Curtis Berger, professor, Columbia University. n.d. 4pp.
0429 Arnold Brown, assemblyman. October 20. 4pp.
0433 Rev. Anthony Butts, Bethany Presbyterian Church. October 19. 4pp.
0437 Arthur Fisher, businessman. n.d. 6pp.
0443 George Ferrell, resident. October 19. 4pp.
0447 Walter Ganz, businessman and Democratic party leader. n.d. 8pp.
0455 Gus Harrison, director, Neighborhood Center. October 20. 4pp.
0459 Sharon Rosehause, reporter, *Bergen County Record*. n.d. 11pp.
0470 Vincent K. Tibbs, councilman. October 18. 3pp.
0473 Rev. Walter Taylor, Galilee Methodist Church. October 19. 6pp.
0479 Mr. Volker, mayor; John Madden, acting police chief; and William
Harrington, administrative assistant to John Madden. n.d. 18pp.
0497 Howard Williams, president, Bergen County chapter, NAACP. n.d. 3pp.
0500 Memo on additional field team interviewees. n.d. 1p.
0501 Memos analyzing Englewood situation. n.d. 6pp.
0507 FBI memos: July 21-28 racial disturbances. July 1967. 12pp.

Document
Frame #

Box 3

Grand Rapids, Michigan

- 0519 Field team interviews. October 1967. 33pp.
0519 Philip de Journo, businessman. October 17. 2pp.
0521 Mr. Farrell, executive, Chamber of Commerce. n.d. 4pp.
0525 William A. Johnson, superintendent of police. n.d. 6pp.
0531 Raymond Lynch, director, Legal Aid Society. n.d. 8pp.
0539 Ronald Parsons, sheriff, Kent County. n.d. 5pp.
0544 J.L. Pylman, superintendent of schools. October 17. 4pp.
0548 Francis Pierce, vice squad, Police Department. n.d. 4pp.
0552 Memo regarding analysis of field team interviews. n.d. 7pp.
0559 Field team interviews cont. October 1967. 31pp.
0559 Eugene Sparrow, executive director, Human Resources Council.
October 17. 6pp.
0565 C.H. Sonneveldt, mayor. October 16. 5pp.
0570 Judge Verdier, police court, and Michael Kelly, assistant city attorney.
October 17. 3pp.
0573 Ray Tardy, member, Community Action Program. October 17. 7pp.
0580 Wendell Verduin, director, Grand Rapids Anti-Poverty Program. October 16.
6pp.
0586 Wilbur Warren, director, Neighborhood Youth Corps. n.d. 4pp.
0590 Memo listing additional interviewees. n.d. 2pp.

Jackson, Mississippi

- 0592 Wire service reports and news clippings on May and August racial disturbances.
May and August 1967. 12pp.
0604 News clippings and wire service reports on racial disturbances caused by claims of
vote fraud and harassment of Negro voters. August 1967. 6pp.
0610 FBI memos: racial disturbance on Jackson State College campus. May 13 and 22,
1967. 30pp.
0640 FBI memo: demonstration on Tougaloo College campus. May 22, 1967. 1p.
0641 FBI summary: events on May 10–11. n.d. 1p.
0642 Field team daily activity [interview and investigative] reports. July 1967. 29pp.
0671 Field team daily activity [interview and investigative] reports. August 1967. 32pp.
0703 Field team daily activity [interview and investigative] reports. September 1967. 8pp.
0711 Memo: news conference on Jackson black uprising and death of Benjamin Brown.
May 17, 1967. 3pp.
0714 Field Community Tension Factors Report. July 24, 1967. 3pp.
0717 Field Community Tension Factors Report. August 14 and 28, 1967. 4pp.

Jersey City, New Jersey

- 0721 Field team interviews. October 1967. 107pp.
0721 Julian Robinson, director, Health and Welfare Services. n.d. 8pp.
0729 Father Mulvey, Jesuit priest and professor, Saint Peters College. n.d. 3pp.
0732 Patrick O'Connor, manager, Public Relations Division, Bayonne Plant,
Humble Oil Company. n.d. 3pp.
0735 Thomas Riley, superintendent of training, Port Authority of New York.
October 14. 5pp.
0740 Vertis Stovall, director, Marian Neighborhood Center. October 23. 5pp.
0745 Susan Urich, acting director, On-the-Job Training Program, CanDo—local
community action program. n.d. 3pp.
0748 Sid Willis, director, Jersey City Planning Board. n.d. 3pp.
0751 William G. Wilkerson, president, Jersey City chapter, NAACP. n.d. 5pp.
0756 Captain Blasczak, Fourth Precinct, Police Department. n.d. 6pp.
0762 Thomas J. Whelan, mayor. n.d. 5pp.

Document
Frame #

- 0767 George Whelan, director of police. n.d. 7pp.
0774 Father Call, organizer, DURA—Puerto Rican community organization. n.d. 5pp.
0779 Rev. Ercel Webb, executive director, CanDo—local community action program. n.d. 6pp.
0785 Two residents on street corner. October 14. 1p.
0786 Michael Abeloff, research coordinator, CanDo—local community action program. n.d. 8pp.
0794 Henry M. Boardman, community relations officer, Western Electric Company. October 16. 4pp.
0798 Earl Byrd, executive director, CanDo—local community action program. n.d. 14pp.
0812 Interview with Norman Butler, district manager, Bell Telephone Company. October 13. 3pp.
0815 Warren Blackshear, employment coordinator, Project Anti-Recidivism. n.d. 3pp.
0818 Leonard R. Cesner, member, board of directors, CanDo—local community action program. n.d. 3pp.
0821 Edgar Dudley, assistant to Roy Kennix, Project Anti-Recidivism. n.d. 3pp.
0824 Herbert Enix, organizer, Lafayette Center. October 23. 4pp.
0828 Memo on analysis and evaluation of interviews. n.d. 7pp.
0835 Field team interviews cont. October 1967. 36pp.
0835 Joseph G. Feinberg, executive director, Jersey City Redevelopment Agency. October 17. 5pp.
0840 J.S. Fennelly, businessman. October 13. 5pp.
0845 Father Francis Hertz, director, Bergen Neighborhood Center. n.d. 7pp.
0852 Roy Kennix, director, Project Anti-Recidivism. n.d. 7pp.
0859 Warren Murphy, administrative assistant to mayor. October 13. 3pp.
0862 Fred Martin, councilman. n.d. 4pp.
0866 Patrick McGinty, president, Central Labor Council, Hudson County. October 12. 5pp.

Milwaukee, Wisconsin

- 0871 Report on Milwaukee disturbances, July 30–August 6. n.d. 163pp.

Reel 25

Subject Files of Robert Conot [Series 59] cont.

Box 3 cont.

Milwaukee, Wisconsin cont.

- 0001 Report: "Materials Resulting from the Field Team Trip, September 27, 1967–October 3, 1967." n.d. 185pp.
0186 Field Community Tension Factors Report. May 15, 1967. 2pp.
0188 Field Community Tension Factors Report. June 30, 1967. 1p.
0189 Field Community Tension Factors Report. August 21, 1967. 2pp.
0191 Memo: Milwaukee disturbances. August 1, 1967. 1p.
0192 Memo: "Supplement Profile—Milwaukee, Wisconsin." n.d. 6pp.
0198 Justice Department summaries of activities in Milwaukee. June–September 1967. 18pp.
0216 FBI memos on disturbances. July–August 1967. 31pp.
0247 Memo regarding socioeconomic profile. September 20, 1967. 4pp.
0251 Memo: Milwaukee trip. September 26, 1967. 10pp.

Document
Frame #

- 0261 Field team daily activity [interview and investigative] reports. July 1967. 6pp.
- 0267 Field team daily activity [interview and investigative] reports. August 1967. 17pp.
- 0284 Field team daily activity [interview and investigative] reports. September 1967. 14pp.

Box 4

Minneapolis, Minnesota

- 0298 FBI memos disturbances. June–August 1967. 32pp.
- 0330 Justice Department summaries of activities in Minneapolis. August–September 1967. 2pp.
- 0332 Memo regarding telephone conversation concerning problems in Minneapolis ghetto. July 31, 1967. 2pp.
- 0334 Memo regarding telephone conversation with William Selden on Minneapolis events. July 21, 1967. 1p.
- 0335 Memo regarding telephone conversation with Gwendolyn Jones-Davis on Minneapolis events. July 21, 1967. 4pp.
- 0339 Memo: disturbances. July 21, 1967. 1p.
- 0340 Record of telephone conversations regarding disturbances. July 21, 1967. 1p.
- 0342 Community Relations Service Community Analyst Weekly Reports. June–July 1967. 21pp.
- 0363 Memo transmitting draft annual report of Minority Group Housing Committee and Mayor's Commission on Human Relations. June 16, 1967. 9pp.
- 0372 Community Relations Service Community Analyst Weekly Report. June 20, 1967. 10pp.
- 0382 Justice Department weekly summaries of events. June 16–September 1, 1967. 12pp.

Nashville, Tennessee

- 0394 Community Relations Service Community Analyst Initial Report. June 19, 1967. 16pp.
- 0410 Community Relations Service Community Analyst Weekly Reports. July 1967. 8pp.
- 0418 Community Relations Service Community Analyst Weekly Reports. August 1967. 7pp.
- 0425 Community Relations Service Community Analyst Weekly Report. September 5, 1967. 1p.
- 0426 Memo summarizing Nashville disturbance. n.d. 1p.
- 0427 FBI memos regarding disturbances. April–May 1967. 47pp.

Newark, New Jersey

- 0474 Summary of comments on staff trip. n.d. 10pp.
- 0484 Field team interviews. October 1967. 338pp.
- 0484 Robert Curvin, position not listed. October 9, 1967. 19pp.
- 0503 Leroy Hush, militant. n.d. 6pp.
- 0509 Dominick Spina, police director. October 4. 11pp.
- 0520 Father Joseph Sherer, chaplain, Municipal Hospital. n.d. 5pp.
- 0525 Willie Wright, president, United Afro-American Association. October 9. 15pp.
- 0540 Paul Malafronte, administrative assistant to mayor. October 2: 13pp.
- 0553 Frank Addonizio, city councilman. October 6. 2pp.
- 0555 Jesse Allen, organizer, Area Board #3, United Community Corporation. October 4. 5pp.
- 0560 Brendan Byrne, county prosecutor, Essex County. October 5. 3pp.
- 0563 Anonymous person. October 5. 1p.
- 0564 Al Black, director, Newark Human Relations Council. n.d. 3pp.
- 0567 Albert Blumrosen, professor, Rutgers University. October 3. 1p.
- 0568 Henry Connor, executive director, Greater Newark Chamber of Commerce. October 10. 5pp.

Document
Frame #

- 0573 Charles W. Cappes, vice-president and general counsel, Mutual Benefit Society. October 6. 3pp.
- 0576 Sally Carroll, president, Newark branch, NAACP. n.d. 5pp.
- 0581 Janis Edwards, administrative assistant to Mr. Still. October 3. 3pp.
- 0584 Joseph Chaneyfield, maintenance man. October 5. 3pp.
- 0587 Dickinson Debevoise, president, board of trustees, Newark Legal Services Project. n.d. 5pp.
- 0592 Danny Eldridge, city reporter, *Newark News*. October 6. 6pp.
- 0598 Joseph Hayden, president, Essex County Bar Association. n.d. 5pp.
- 0603 Representatives of Concentrated Employment Program. October 4. 6pp.
- 0609 W. Heckel, dean of Law College, Rutgers University. October 3. 5pp.
- 0614 Larry Hoffheimer, Newark representative, Community Relations Service. n.d. 2pp.
- 0616 Earl Harris, businessman. October 9. 8pp.
- 0624 James Hooper, president, Newark chapter, CORE. October 3. 17pp.
- 0641 Sanford Jaffe, director, New Jersey Commission on Civil Disorders. October 3. 1p.
- 0642 Rev. Kimmoth Jefferson, United Church of Christ. October 6. 11pp.
- 0653 Oliver Lofton, director, Neighborhood Legal Services. October 4. 5pp.
- 0658 John C. Love, member, Newark chapter, NAACP Legal Committee. n.d. 5pp.
- 0663 Richard D. Marshall, president, Urban League of Essex County. October 4. 6pp.
- 0669 Eugene Olaff, operations officer, New Jersey State Police. October 5. 6pp.
- 0675 Joseph Partenheimer, project director, Business and Industrial Coordinating Council. n.d. 13pp.
- 0688 Rev. S.W. Simmons, Divinity Baptist Church. October 6. 6pp.
- 0694 Ronald Owens, attorney. October 10. 2pp.
- 0696 Representatives of SEED—organization set up by the Greater Newark Chamber of Commerce. October 2. 5pp.
- 0701 Francis S. Quillan, senior vice-president, Newark Branch, Prudential Life Insurance. October 2. 8pp.
- 0709 George Richardson, ex-assemblyman. October 4. 4pp.
- 0713 Sam R. Rinaldi, assistant executive director, Greater Newark Chamber of Commerce. October 3. 10pp.
- 0723 David Satz, U.S. attorney. October 3. 2pp.
- 0725 Norman Schiff, corporation counsel. October 6, 1967. 7pp.
- 0732 Larrie W. Stalks, director, HEW. October 7. 12pp.
- 0744 Mort Stavis, attorney. 7pp.
- 0751 Rev. James Scott, Bethany Baptist Church. October 5. 12pp.
- 0763 Timothy Still, president, United Community Corporation, Inc. October 3. 3pp.
- 0766 Rev. Joseph Stolb, Queen of Angels Parish. October 5. 10pp.
- 0776 Malcolm Talbott, vice-president, Rutgers University. October 2. 22pp.
- 0798 James Threatt, executive director, Newark Human Rights Commission. October 3. 2pp.
- 0800 Edward Williams, director, Police-Community Relations Section, Police Department. October 5. 4pp.
- 0804 Calvin D. West, councilman-at-large. October 8. 9pp.
- 0813 Rev. Levine West, school activist. October 10. 3pp.
- 0816 Rev. Dennis A. Westbrooks, director, Newark Churches Volunteer Service Program. October 6, 1967. 3pp.
- 0819 Paul Ylvisaker, commissioner, New Jersey State Community Relations. n.d. 3pp.

Document
Frame #

Box 5

New Brunswick, New Jersey

- 0822 Report: "Materials Resulting from the Field Team Trip." n.d. 71pp.
0893 Memo: competence of official sector in responding to racial violence. n.d. 3pp.
0896 Memo on additional interviewees. n.d. 1p.

New Haven, Connecticut

- 0897 Report: New Haven disturbances. August 19–24. n.d. 110pp.

Reel 26

Subject Files of Robert Conot [Series 59] cont.

Box 5 cont.

New Haven, Connecticut cont.

- 0001 Report: New Haven disturbances cont. August 19–24. 76pp.

Plainfield, New Jersey

- 0077 Letter transmitting information on welfare in Plainfield and Union County. August 28, 1967. 14pp.
0091 Field team interviews. September 1967. 154pp.
0091 John Harvard, director, Community Action—OEO organization in Plainfield. n.d. 7pp.
0098 Henry DiSuvero, executive director, Newark chapter, ACLU. n.d. 5pp.
0103 Dominic Carmen, police officer. n.d. 2pp.
0105 Alfred A. Schmidt, director, Building Commission. n.d. 4pp.
0109 Students, Plainfield High School. n.d. 3pp.
0112 Anonymous police officers. n.d. 4pp.
0116 Nicholas O'Dleederer, city editor, *Plainfield Courier News*. n.d. 4pp.
0120 Negro youth. n.d. 2pp.
0122 John Everington, director, industrial relations for city. n.d. 2pp.
0124 Robert Timbo, resident of riot area. n.d. 1p.
0125 James Brown, resident. n.d. 2pp.
0127 Austin Hutchinson, president, Chamber of Commerce. n.d. 4pp.
0131 Myran Mendelson, president, board of realtors. n.d. 4pp.
0135 William P. Elliott, president, Plainfield Bar Association. n.d. 3pp.
0138 George C. Campbell and Daniel Hennessy, police officers. n.d. September 5. 24pp.
0162 Members of Human Relations Commission. n.d. 8pp.
0170 Noble C. Hiebart, superintendent of schools. n.d. 5pp.
0175 Harvey Judkins, councilman. n.d. 5pp.
0180 Frank Sabino, secretary, Plainfield Recreation Commission. n.d. 5pp.
0185 F.F. Donovan, chief, fire department [with exhibits]. n.d. 9pp.
0194 Everette Lattimore, councilman. n.d. 10pp.
0204 Sanford M. Jaffe, executive director, Governor's Committee to Study the Civil Disorders, and George F. Hetfield, mayor. September 5 and 7. 5pp.
0209 Edward Sacher, corporation counsel. n.d. 6pp.
0215 George F. Hetfield, mayor. September 8. 30pp.
0245 Memo: Plainfield and its riot area. September 6, 1967. 4pp.
0249 Memo: Plainfield riot chronology and narrative as based on testimony in Commission record. n.d. 2pp.
0251 Exhibit on conditions of minorities in Plainfield. n.d. 4pp.
0255 Narrative of riot. n.d. 2pp.

Document
Frame #

- 0257 Memo transmitting material from OEO files on Plainfield. n.d. 7pp.
0264 Transcript of interviews in Negro community. September 5-6, 1967. 24pp.
0288 Team evaluation report. n.d. 5pp.
0293 Memo regarding interim statistical report on civil disturbances. July 28, 1967. 6pp.
0299 Report on Plainfield and its riot area. n.d. 2pp.
0301 Excerpts [and attachments] from interview of George F. Hetfield, mayor.
September 8, 1967. 40pp.
0341 Report on status of general assistance in Plainfield and reasons for applications.
n.d. 8pp.
0349 Memos: Community Action Plainfield, Inc. July-August 1967. 6pp.
0355 Report: "Observations on Plainfield Trip." n.d. 23pp.
0378 Memo regarding complaint statistics provided by Justice Department. September 11,
1967. 1p.
0379 Excerpts from team evaluation regarding grievances and federal programs in Negro
community. n.d. 4pp.
0383 Excerpts from Commission testimony regarding riot. n.d. 26pp.
0409 Memo on OEO material regarding antipoverty workers' activities during riot. n.d. 1p.

Box 6

Plainfield, New Jersey cont.

- 0410 Draft field team interviews. September 1967. 27pp.
0437 FBI memos on racial disturbances. July 1967. 18pp.

Tampa, Florida

- 0455 Report: "Tampa, Florida, Civil Disorders, June 11-18: After-Action Report
[Part One]." n.d. 30pp.
0485 Report on findings regarding Martin Chambers's death. June 1967. 7pp.
0492 Field team interviews. October 1967. 93pp.
0492 Rudy Spoto, director, Hospital and Welfare Board, and Jack Espinosa,
member, Neighborhood Service Center. n.d. 9pp.
0501 Police officials. October 5. 24pp.
0525 Mr. Rodriguez, attorney. October 6. 10pp.
0535 Pete Hevia, director, Bureau of Minimum Housing Standards. n.d. 4pp.
0539 F.O. Gray, Negro policeman. n.d. 1p.
0540 Charles Corces, assistant states attorney. October 5. 3pp.
0543 Dick Greco, mayor. October 4. 6pp.
0549 James A. Hammond, director, Commission on Community Relations.
October 3. 17pp.
0566 Malcolm E. Beard, sheriff. October 5. 18pp.
0584 Joseph Spicola, public defender. n.d. 1p.
0585 Robert Bennett, head, Training Program, General Telephone Company. n.d.
2pp.
0587 FBI memos regarding racial disturbances. June 1967. 40pp.
0627 Justice Department summaries of current activities. June 1967. 4pp.
0631 Report: "Tampa, Florida, Civil Disorders, June 11-18: After-Action Report
[Part Two]." n.d. 7pp.
0638 Team evaluation report. n.d. 13pp.
0651 Field team interviews cont. October 1967. 59pp.
0651 A. Leon Lowry, state president, NAACP. October 10. 9pp.
0660 Ray Dantzel, newsman, and Don Harris, cameraman, WTVT television
station. October 5, 1967. 5pp.
0665 Dr. Brookins, civic leader. October 4, 1967. 4pp.
0669 Sherman Thompson, director, Planning Center, University of South Florida.
October 3. 9pp.

Document
Frame #

- 0678 Robert Gilder, president, Tampa chapter, NAACP. October 5 and 9. 8pp.
0686 Geraldine Brown, reporter, *St. Petersburg Times*. n.d. 3pp.
0689 Members of Tampa "White Hats" organization. October 5. 7pp.
0696 James Hammond, director, Commission on Community Relations [by field team member Hunt]. n.d. 2pp.
0698 James Williams, assistant director, Neighborhood Service Center for Youth Services. n.d. 5pp.
0703 Jerry N. Harvey, director, Neighborhood Service Center. October 4. 7pp.
0710 Team evaluation memo: Negro community grievance level. n.d. 3pp.
0713 Excerpt from FBI memo: riot area and duration. n.d. 5pp.
0718 Field team interviews cont. October 1967. 26pp.
0718 Donald Taylor, director, Tampa Economic Opportunity Program. October 5. 3pp.
0721 William Poe, insurance broker. October 4. 6pp.
0727 Jack Burges, director, Florida State Employment Service. n.d. 4pp.
0731 Rev. E. Earl Hartman, vice chairman, Commission on Community Relations. n.d. 3pp.
0734 Colby Armstrong, executive director, Tampa Merchants Association. October 3. 3pp.
0737 Fisher Black, president, Tampa Electric Company. n.d. 2pp.
0739 Rev. Woodman, civic leader. n.d. 5pp.
0744 Report on Tampa disturbances. n.d. 51pp.

Articles on the Riots/News Media

- 0795 Report: "A Short Narrative History, Profile, and Analysis of the Events of the Summer of 1967." n.d. 136pp.

Box 7

Loose Material in Box

- 0931 Draft report: "The Role and Activities of Private Enterprise in Action Programs to Aid Slum-Resident Small Businesses." November 13, 1967. 70pp.
1001 Draft report: "Political Structure and Civil Disorders: An Analysis of Political Machinery and Approaches for Improving Intergroup Relations and Reducing Urban Tensions." November 9, 1967. 105pp.

Reel 27

Subject Files of Robert Conot [Series 59] cont.

Box 9

Atlanta

- 0001 Final city profile. n.d. 9pp.

Cincinnati

- 0010 Final city profile. n.d. 12pp.

Detroit

- 0022 Final city profile. n.d. 39pp.

Newark

- 0061 Final city profile. February 9, 1968. 30pp.

New Brunswick

- 0091 Final city profile. n.d. 5pp.

Document
Frame #

Northern New Jersey

0096 Final profile. n.d. 13pp.

Plainfield

0109 Final city profile. n.d. 14pp.

Files of Howard Margolis [Series 60]

Box 1

Miscellaneous—Margolis

- 0123 Memo resigning from Commission. November 28, 1967. 1p.
0124 Memo regarding public safety paper. November 27, 1967. 1p.
0125 Memo regarding Remington paper on police-community relations. November 27, 1967. 1p.
0126 Memo regarding Interim Report section dealing with community polarization. November 21, 1967. 5pp.
0131 Memo regarding frontispiece chart for Interim Report. November 20, 1967. 1p.
0132 Memo on Cincinnati Field Team analysis. November 17, 1967. 2pp.
0134 Revision of page 7 [Remington paper on police-community relations]. November 17, 1967. 1p.
0135 Memo regarding Interim Report section on violence legitimization. November 8. 3pp.
0138 Interim Report outline. n.d. 2pp.
0140 Memo: critical issues facing Commission on report production. November 3, 1967. 1p.
0141 Memo: problem of balancing immediate and underlying causes of riots. November 7, 1967. 2pp.
0143 Memo: police-community situation in St. Louis. November 3, 1967. 2pp.
0145 Memo on Interim Report topics. October 30, 1967. 7pp.
0152 Memo on rule of law paper: "Civil Disorders and the Breakdown of the Rule of Law." October 27, 1967. 18pp.
0170 Draft staff paper: "Three Views of the Riots." October 23, 1967. 9pp.
0179 Draft staff paper: "Rule of Law Theme." October 25, 1967. 2pp.
0181 Statistics of congressional poll on riots' causes and prevention. n.d. 1p.
0182 Memo on typical rhetoric regarding law and order. October 9, 1967. 2pp.
0184 Memo on Interim Report aim. October 23, 1967. 3pp.
0187 Draft preface to Interim Report. September 28, 1967. 2pp.
0189 Draft staff paper: "Civil Disorders: Some Rambling Thoughts." September 12, 1967. 4pp.
0193 Memo of conversation with Plainfield, New Jersey, newspaper reporter who had experienced riot. October 2, 1967. 1p.

Reports and Studies

- 0194 Report: "Six City Study—A Survey of Racial Attitudes in Six Northern Cities: Preliminary Findings." June 1967. 25pp.
0219 Memo on team operations—status report on follow-up work. October 26, 1967. 3pp.
0222 Report on city ghetto rioting. n.d. 9pp.

Staff Papers—Research

- 0231 Memo regarding socioeconomic profile of Milwaukee. October 17, 1967. 8pp.
0239 Memo regarding socioeconomic profile of Cambridge, Maryland. October 19, 1967. 5pp.
0244 Draft staff report: "Analysis of Dayton, Ohio, Disturbance." November 4, 1967. 47pp.

Document
Frame #

Distribution Slips

- 0291 Memo regarding paper: "The Harvest of American Racism." December 1, 1967. 12pp.
0303 Memo: addition to Tampa, Florida, field research report. October 17, 1967. 4pp.
0307 Letter transmitting statistics on Aid-to-Dependent-Children recipients in Plainfield, New Jersey. October 18, 1967. 1p.
0308 Field team report on second visit to Cincinnati. n.d. 111pp.

Memoranda

- 0419 Memo transmitting staff report: "Police, Community, and Civil Disorder." November 24, 1967. 39pp.
0458 Memo commenting on staff paper: "Violence in the Cities: An Historical View." November 27, 1967. 2pp.
0460 Memo commenting on staff paper on justice administration. December 4, 1967. 3pp.

Loose Material

- 0463 Draft staff report: "Analysis of Tucson, Arizona, Disturbance." November 3, 1967. 14pp.
0477 Draft staff report: "Civil Disorders and the Breakdown of the Rule of Law." n.d. 34pp.
0511 Report: "The Psychology of Adolescents in a Peaceful Protest and in an Urban Riot." November 6, 1967. 39pp.
0550 Draft staff report: "The Urbanization of American Negroes and Its Effects." n.d. 18pp.
0568 Note commenting on draft staff report entitled "The Urbanization of American Negroes and Its Effects." n.d. 2pp.
0570 Memo: "The Crisis in White Leadership." n.d. 4pp.
0574 Draft report: "The New Process of Urban Politics: Its Implications for the Riot Commission." n.d. 16pp.
0590 Draft working paper for introduction or section on underlying causes of Interim Report. October 22, 1967. 22pp.
0612 Report: "The Roots of Alienation: The Beginnings." n.d. 37pp.
0649 Draft staff report: "Analysis of Cambridge, Maryland, Disturbance." October 29, 1967. 37pp.
0686 Draft staff report: "Analysis of Plainfield, New Jersey, Disturbance." October 29, 1967. 41pp.
0727 Report: "The Dynamics of Recent Ghetto Riots." August 29, 1967. 21pp.

Addenda

Final Report, GPO [Government Printing Office] Material [Series 16]

Box 4

Final Report

- 0748 "Report of the National Advisory Commission on Civil Disorders." March 1, 1968. 536pp.

Reel 28

Addenda cont.

Data on the Department of the Army [Series 23]

Box 1

Report

- 0002 "Participation of Negroes in the Reserve Components of the Army, Volume I." October 16, 1967. 82pp.

Document
Frame #

Box 3

Book #4—After Action Reports

- 0084 Report on civil disturbances requiring National Guard in Wisconsin: "After Action Report—Civil Disturbances Operations." August 21, 1967. 9pp.
- 0093 Report on civil disturbances requiring National Guard in Ohio: "After Action Report—Civil Disturbances Operations." August 24, 1967. 91pp.
- 0184 "Use of Troops in Civil Disturbances since World War II: Supplement I (September 1965—October 1966)." October 10, 1966. 46pp.
- 0230 Army Information Briefs regarding San Francisco civil disturbance situation. September—October 1966. 8pp.
- 0238 Army Information Briefs regarding Newark civil disturbances. July 1967. 8pp.
- 0246 Army Information Briefs regarding continental U.S. (CONUS) civil disturbances. July 1967. 21pp.
- 0267 Army Information Briefs regarding Detroit civil disturbances. July 1967. 4pp.
- 0271 Army Information Briefs regarding CONUS civil disturbances and dissident demonstrations. August 1967. 5pp.
- 0276 "After-Action Report, Civil Disturbance Alert, Memphis." August 21, 1967. 3pp.
- 0279 Operational report on Newark, July 14—17. August 22, 1967. 9pp.
- 0288 Army Information Brief regarding CONUS civil disturbances. July 1967. 2pp.
- 0290 Report on civil disturbances requiring National Guard in Maryland: "After Action Report—Civil Disturbances Operations." August 25, 1967. 5pp.
- 0295 Report on civil disturbances requiring National Guard in New Mexico: "After Action Report—Civil Disturbances Operations." August 29, 1967. 5pp.
- 0300 Report on civil disturbances requiring National Guard in Vermont: "After Action Report—Civil Disturbances Operations." August 21, 1967. 5pp.
- 0305 Report on civil disturbances requiring National Guard in Mississippi: "After Action Report—Civil Disturbances Operations." August 18, 1967. 3pp.
- 0308 Army Information Briefs regarding CONUS civil disturbances. July 20—25, 1966. 11pp.
- 0319 Army Information Briefs regarding Chicago civil disturbances. July 17—19, 1966. 3pp.
- 0322 Army Information Briefs regarding CONUS civil disturbances. July 22—23 and 25, 1966. 7pp.
- 0329 Army Information Briefs regarding CONUS civil disturbances. August 26—29, 1966. 6pp.
- 0335 Report on civil disturbances requiring National Guard in Alabama: "After Action Report—Civil Disturbances Operations." August 28, 1967. 3pp.
- 0338 Report on civil disturbances requiring National Guard in Arizona: "After Action Report—Civil Disturbances Operations." August 30, 1967. 4pp.
- 0342 Report on civil disturbances requiring National Guard in California: "After Action Report—Civil Disturbances Operations." September 1, 1967. 17pp.
- 0359 Report on civil disturbances requiring National Guard in Delaware: "After Action Report—Civil Disturbances Operations." September 5, 1967. 3pp.
- 0362 Report on civil disturbances requiring National Guard in Indiana: "After Action Report—Civil Disturbances Operations." August 25, 1967. 20pp.
- 0382 Report on civil disturbances requiring National Guard in Kentucky: "After Action Report—Civil Disturbances Operations." August 30, 1967. 2pp.
- 0384 Report on civil disturbances requiring National Guard in Nebraska: "After Action Report—Civil Disturbances Operations." August 29, 1967. 30pp.
- 0414 Report on civil disturbances requiring National Guard in New Hampshire: "After Action Report—Civil Disturbances Operations." August 30, 1967. 2pp.
- 0416 Report on civil disturbances requiring National Guard in North Carolina: "After Action Report—Civil Disturbances Operations." August 29, 1967. 8pp.

Document
Frame #

- 0424 Report on civil disturbances requiring National Guard in Rhode Island: "After Action Report—Civil Disturbances Operations." August 28, 1967. 5pp.
- 0429 Report on civil disturbances requiring National Guard in Washington: "After Action Report—Civil Disturbances Operations." August 30, 1967. 12pp.
- 0441 Memos to acting chief of staff regarding civil disturbances. June 12–15, 1967. 9pp.
- 0450 Filing memo regarding after action report for Detroit. August 1967. 1p.
- 0451 Spot reports on disturbances in Chicago, northern Illinois and southern Wisconsin. August 1967. 5pp.

Office of Investigations—City Files [Series 4 of Embargoed Material]

Box 22

Detroit—FBI Reports

- 0456 Withdrawal sheet listing material closed to research use. 1p.
- 0457 Memo regarding CORE meeting in Detroit. December 5, 1967. 4pp.
- 0461 Letter transmitting articles by Louis Lomax on Detroit riots. August 22, 1967. 10pp.

Detroit—Reports (II of III)

- 0471 Statistical report on civil disorders occurring in Detroit. July 1967. 81pp.

Detroit—Reports (III of III)

- 0552 Withdrawal sheet listing material closed to research use. n.d. 1p.
- 0553 Report submitted to Detroit High School Study Commission: "The Kettering High School Study Committee: A Report of Findings and Recommendations, October 1966–June 1967." n.d. 25pp.
- 0578 Report submitted to Detroit High School Study Commission: "Final Report of the Northeastern High School Study Committee." October 1967. 10pp.
- 0588 Statistics on number of adults and juveniles arrested as participants in civil disorders. July 1967. 2pp.
- 0590 Statistics on number of adults arrested as participants in Milwaukee, Wisconsin, civil disorders. July 31–August 4, 1967. 3pp.
- 0593 Draft of report: "Some Salient Features of the Administration of Criminal Justice during and after the July 23–28 Detroit Riot." October 5, 1967. 13pp.
- 0606 CORE position paper: "Constructive Militancy in a Racial Crisis." n.d. 28pp.
- 0634 Memo on planning grant for Detroit Model Cities Program. n.d. 1p.
- 0635 Memo transmitting leaflets on Citywide Citizens [Community] Action Committee activities. n.d. 2pp.
- 0638 Police department memo: deaths due to civil disorders. October 26, 1967. 13pp.
- 0651 Police department chronological index of civil disorders. n.d. 30pp.
- 0681 Letter transmitting comments and opinions on civil disorders and loss and damage to insured property. December 18, 1967. 28pp.
- 0709 Outline of proposed membership guidelines for Federation for Self-Determination. n.d. 6pp.
- 0715 Index and statistics of injuries and fatalities of civil disorders. n.d. 33pp.
- 0748 Memo: meeting with Community Relations Service area coordinator for Detroit. July 21, 1967. 1p.
- 0749 Memo: regarding War Room report on Detroit. August 3, 1967. 1p.
- 0750 Field Team Community Tension Factors Report. August 18, 1967. 2pp.
- 0752 Memo regarding field team daily activity [interview and investigative] report. August 25, 1967. 2pp.
- 0754 Memo regarding field team daily activity [interview and investigative] report. July 24, 1967. 7pp.
- 0761 Memo regarding field team daily activity [interview and investigative] report. August 28, 1967. 2pp.

Document
Frame #

- 0763 Memo regarding field team daily activity [interview and investigative] report. September 13, 1967. 2pp.
0765 Memo regarding field team daily activity [interview and investigative] report. October 2, 1967. 2pp.
0767 Justice Department summaries of activities in Detroit. June–September 1967. 5pp.

Detroit—General

- 0772 Withdrawal sheet listing material closed to research use. 1p.
0773 Memo regarding telephone conversation with Anthony P. Locricchio, ghetto social worker. March 4, 1968. 1p.
0774 Stenographic report of conversation with Anthony P. Locricchio, ghetto social worker, regarding tensions and conditions in riot area. February 16, 1968. 48pp.
0822 Memo: information on “sniping” incidents. February 16, 1968. 3pp.
0825 Status report on Damage Assessment (Insurance) Project. February 21, 1968. 2pp.
0827 Telegram to Rev. Albert B. Cleage, Jr., chairman, Federation for Self-Determination, regarding interview. n.d. 1p.
0828 Telephone interview by Robert Conot with Warren Kimble, fire chief, Boston Fire Department. n.d. 2pp.
0830 Progressive Labor Party article: “Detroit: Notes of a Guerilla Uprising.” n.d. 7pp.
0837 Memo: Damage Assessment (Insurance) Project. February 6, 1968. 3pp.
0840 Memo regarding riot statistics. January 31, 1968. 1p.
0841 Letter acknowledging assistance to Commission. January 19, 1968. 1p.
0842 Memo [with attachments] on fire bombings during the summer riots. January 29, 1968. 15pp.
0857 Memo: arrests for inciting to riot and related offenses. January 29, 1968. 5pp.
0862 Memo: interview with Rev. Albert B. Cleage, Jr., chairman, Federation for Self-Determination. January 17, 1968. 4pp.
0866 Memo: interview with Frank H. Joyce, executive director, People Against Racism. January 17, 1968. 3pp.
0869 Memo: second interview with Frank H. Joyce, executive director, People Against Racism. December 27, 1967. 4pp.
0873 Memo: interview with James A. Bush, field investigator, Detroit Commission on Community Relations. January 17, 1968. 4pp.
0877 Transcript: Detroit Fire Department radio report. n.d. 7pp.
0884 Memo: interview with Anthony P. Locricchio, ghetto social worker. January 12, 1968. 23pp.
0907 Memo: meeting of Committee for Student Rights. January 9, 1968. 2pp.
0909 Memo: Concerned Democrats meeting. January 8, 1968. 2pp.
0911 Memo: incidents that caused riot. January 2, 1968. 2pp.
0913 Memo: conference to discuss riot’s cause. January 2, 1968. 2pp.
0915 Memo regarding statement of riot’s organization. January 1, 1968. 3pp.
0918 Memo on interview with Justis Bavarkis, reporter, Associated Press. December 30, 1967. 3pp.
0921 Memo regarding organizations representing Negro community. December 27, 1967. 4pp.
0925 Memo on interview with Conrad Mallet, administrative assistant to mayor. December 27, 1967. 1p.
0926 Memo regarding indictments for crimes involving conspiracy. December 27, 1967. 2pp.
0928 Memo on interview with Donald Lobsinger, chairman, “Breakthrough” —a militant white organization. December 27, 1967. 3pp.
0931 Memo: Citywide Community [Citizens] Action Committee. December 24, 1967. 4pp.

Document
Frame #

- 0935 Memo on interview with Mr. Vaughn, businessman and member of Federation for Self-Determination, regarding Citywide Community [Citizens] Action Committee. December 22, 1967. 3pp.
- 0938 Final report of field investigation team. December 18, 1967. 9pp.
- 0947 Memos on material acquired from police department. December 13, 1967. 7pp.
- 0954 Interview with John Kanters, analyst, City Budget Bureau. December 1967. 2pp.
- 0956 Memo regarding visit to Central United Church of Christ—Rev. Albert B. Cleage, Jr., minister. December 12, 1967. 3pp.
- 0959 Memo regarding answers to proposed questions based on testimony of Jerome P. Cavanaugh, mayor, and Ray Girardin, police commissioner, and other information already obtained on conspiracy issue. December 8, 1967. 1p.
- 0960 Memos: Detroit trip. December 8 and 14, 1967. 3pp.
- 0963 Memo on telephone conversation with Leon Atchison, administrative assistant to Congressman John Conyers, Jr. December 7, 1967. 2pp.
- 0965 Memo on FBI report of CORE meeting. December 5, 1967. 2pp.
- 0967 Letter requesting property damage information. November 28, 1967. 2pp.
- 0969 Memo regarding rumors. November 22, 1967. 2pp.
- 0971 Detroit investigation team biographies. October 23, 1967. 1p.
- 0972 List of persons interviewed, October 9–19, 1967. n.d. 5pp.
- 0977 Riot chronology. n.d. 2pp.
- 0979 Memo: visit to develop preliminary lines of contact with reference to conspiracy question. October 23, 1967. 2pp.
- 0981 Memo: Detroit team debriefing with Commission. October 23, 1967. 2pp.
- 0983 Memo regarding Detroit trip observations. October 18, 1967. 2pp.
- 0985 Appendix: "Interview with an Arrestee Recorded Shortly after the Detroit Riots." n.d. 27pp.
- 1012 Materials on Detroit tour by Commission members. October 9, 1967. 6pp.
- 1018 Transcript of broadcast: "Summer '67: What We Learned." September 15, 1967. 48pp.
- 1066 Presentation of George Romney, governor, Michigan, before Commission. September 12, 1967. 30pp.
- 1096 Statistics: persons arrested, fires, and persons injured during disorders. n.d. 6pp.
- 1102 Memo: private studies being conducted in Detroit on riots. September 8, 1967. 1p.
- 1103 Notes on material available for Commission use. n.d. 7pp.
- 1110 List of names for possible interviews. n.d. 4pp.
- 1114 Memos regarding highlights of Detroit trip by Commission members. August 17 and 24, 1967. 9pp.
- 1123 Letter from president to George Romney, governor, Michigan, regarding Cyrus Vance. July 24, 1967. 1p.
- 1124 White House press releases: Proclamation #3795 and Executive Order #11367, dealing with law and order in Michigan. July 24, 1967. 2pp.
- 1126 Series of articles by Louis Lomax on riots. August 1967. 16pp.

SUBJECT INDEX

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

Throughout the Subject Index, as in the Reel Index, "Commission" refers specifically to the Kerner Commission.

Abel, I.W.

comments—Final Report 15: 0933
general 8: 0723

ACLU

on police malpractice 12: 0999
on police policy 12: 0689
riot—Newark, New Jersey, activities 12: 0821
riot—Seattle, Washington, activities 12: 0821
riot—Watts, Los Angeles, California activities
12: 0999
riots, general—activities during 12: 0782
see also Civil rights; Lawyers' Committee for
Civil Rights Under Law

Action for Boston Community Development 21: 0508

Action programs

administration of justice 14: 0681
Commission witnesses on 14: 0515
economic analysis 18: 0844
employment—Commission witnesses on
14: 0523
general 7: 0793; 15: 0677
methodology 17: 0906
proposals 7: 0145; 14: 0297; 15: 0677
recommendations 18: 0844

Action Seminar in Urban Affairs 16: 0822

Adamy, Clarence G.

statement before Commission 5: 0875

Addonizio, Hugh J.

antipoverty program 15: 0391
Commission testimony 14: 0459

Adolescents

psychology of, in protests and riots
27: 0511
see also Children; Youth

Advisory commissions

War on Poverty 15: 0978
see also specific commission

Advisory Council on Economic Opportunity 15: 0988

Advisory Panel on Insurance in Riot-Affected Areas

alternative proposals 15: 0486; 17: 0167
Evening Star accusations 14: 0893
federal credit 15: 0486
general 6: 0846; 7: 0119, 0315, 0334;
14: 0931; 17: 0156, 0215, 0233
Hughes, Richard 9: 0866
press 14: 0893
property damage 9: 0866, 0951
report 8: 0525, 0945
see also Insurance

Advisory Panel on Private Enterprise 7: 0532; 15: 0146

see also Private enterprise/industry sector

Aerosol sprays

incapacitating 11: 0859

AFL-CIO

employment 13: 0696
Meany, George 5: 0172
see also Labor; Labor unions

"After Action Reports—Civil Disturbances Operations"

28: 0084–0093, 0276, 0290–0305,
0335–0429

Agriculture

employment 13: 0701

Agriculture, Department of 5: 0433

- AID**
 Engle, Byron 3: 0311; 11: 0268
 Office of Public Safety 3: 0311; 11: 0268
- Aid to Dependent Children**
 statistics—Plainfield, New Jersey 27: 0307
- Ailes, Stephen**
 11: 0262
- Alabama**
 National Guard: "After Action Report—Civil Disturbances Operations" 28: 0335
- Alienation**
 Final Report section 7: 0729
 roots 27: 0612
- Allen, Ivan**
 field team interview 23: 0130
 meeting 16: 0109
- Alsop, Joseph**
 article—black power organizations 7: 0599
- Alsop, Stewart**
 article—"Mr. Genocide" 6: 0809
- American Bar Association**
 Committee on Criminal Law Problems in Civil Disorders 11: 0165
 discussing violence 14: 0072
 public safety 14: 0072
 Sheridan, Thomas R. 6: 0066
see also Lawyers' Committee for Civil Rights Under Law; Lawyers' Project; Legal Services Projects
- American Friends Services Committee**
 Police-Community Corrections Program 3: 0838
- American Insurance Association**
 9: 0940, 0954; 13: 0827
see also Insurance
- American Psychological Association**
 14: 0371
- American Retail Federation**
 general 10: 0970
 Humphrey, Hubert—remarks before 15: 0388
- American University**
 Washington Executives Conference 15: 0991
- Anderson, John**
 15: 0255
- Andreotti, Mr.**
 remarks before Commission 12: 0069
- Antipoverty bill**
 18: 0842
- Antipoverty programs**
 federal projects 18: 0238
 National League of Cities 15: 0393
 Newark, New Jersey 15: 0391
 New Haven, Connecticut 18: 0238
 Plainfield, New Jersey 26: 0349, 0409
 workers—arrests 14: 0024; 15: 0655; 18: 0278; 26: 0409
see also Community; Community Action Program; OEO; War on Poverty
- Anti-riot bill**
 Doar, John 16: 0001
 general 15: 0265–0279; 16: 0097
 House Judiciary Committee 16: 0001
 laws 16: 0007
 Senate Judiciary Committee 15: 0994
see also Dodd amendment; Laws
- Arizona**
 National Guard: "After Action Report"—Civil Disturbances Operations" 28: 0338
see also Tucson, Arizona
- Armed services**
 in civil disorders 1: 0006
- Army**
 acting chief of staff 28: 0441
 Army Information Briefs—civil disturbances 28: 0230–0271, 0288, 0308–0329
 Commission testimony 7: 0536
 Hollis, Harris W. 1: 0111, 0145, 0404; 3: 0420
 Hull, Roderic L. 3: 0399
 Office of Civil Defense 10: 0515
 Office of the Deputy Chief of Staff for Military Operations 3: 0399
 reserves 11: 0256; 28: 0002
 riot training 1: 0118; 13: 0915; 18: 0851
 role 7: 0536
see also Federal troops; National Guard
- Assistance programs**
 general 13: 0533
 Plainfield, New Jersey 26: 0341
see also OEO; specific program
- Atchison, Leon**
 6: 0034; 18: 0048; 23: 0963
- Atlanta, Georgia**
 Allen, Ivan 16: 0109; 23: 0130
 city analysis 19: 0120
 disturbance 8: 0104; 23: 0103
 FBI 23: 0103
 field team interviews 23: 0130–0324
 Jenkins, Herbert 18: 0918
 police 12: 0777; 18: 0918
 police-community relations 12: 0679; 20: 0366
- Atlantic City, New Jersey**
 racial situation—high schools 9: 0577
- Attitudes**
 Cleveland, Ohio 16: 0163

- Ford Foundation 14: 0689
ghetto 16: 0828
local community institutions 20: 0275
Negro—following riots 16: 0151; 18: 0255;
22: 0046, 0185
Negro-white 7: 0394; 14: 0689; 16: 0135
northern cities 27: 0194
poor 16: 0163
toward media 17: 0745
Watts, Los Angeles, California 22: 0185
- Attitude surveys**
communications media 16: 0208
general 16: 0149
Harris, Lovis, and Associates 16: 0048, 0153
Johns Hopkins 15: 0178; 16: 0110
Kraft—Harlem riot 13: 0236
Kraft—Watts riot 13: 0234—0236
mayors 8: 0741
- Attorney general**
interstate compacts 8: 0715
see also Clark, Ramsey; Justice Department
- Automated Data Processing Project**
general 18: 0051
status report 18: 0042
techniques for analysis and evaluation
15: 0952
- Bachrach, W.H.**
statement before Commission 4: 0706
- Baker, John A.**
statement before Commission 5: 0433
- Baltimore, Maryland**
McKeldin, Theodore B.—statement before
Commission 4: 0095; 14: 0509
police-community relations 12: 0673
- Bedford-Stuyvesant ghetto**
Kennedy, Robert 16: 0244
“Marshall Plan” 16: 0244
- Bennett, Leon, Jr.**
statement before Commission 2: 0919;
6: 0915
- Bernhard, Berl**
1: 0450
see also Civil rights; Commission on Civil
Rights
- Better Housing League of Greater
Cincinnati, Inc.**
4: 0596
- Bibliography**
Commission 16: 0234
of books on Negroes 18: 0489
- “Black Establishment”**
17: 0436
see also Negro leaders
- Black migration**
out-migration 20: 0911
rural to urban 8: 0743; 15: 0551
slums 13: 0974
- Black nationalist groups**
Los Angeles, California 14: 0763
views 14: 0773
see also Karenga, Maulana Ron; Militant
groups
- Black Power movement**
Commission resolution 9: 0768
Communist party support 9: 0540
Omaha, Nebraska 21: 0926
organizations 7: 0599
see also Militant groups
- Blackstone Rangers**
youth group 20: 0090—0101
- B'nai B'rith**
16: 0246
- Boone, Richard W.**
statement before Commission 4: 0252
- Boston, Massachusetts**
Action for Boston Community Development
21: 0508
fire department 28: 0828
police strike 14: 0065
urban renewal 16: 0258
- Boston University**
Mogey, John 5: 0944
- Brackman, Arthur**
Final Report publicity 14: 0834
- Brandeis University**
Lemberg Center for the Study of Violence
11: 0071; 16: 0293
- “Breakthrough”**
militant white organization 28: 0928
- Bridgeton, New Jersey**
city analysis 19: 0133
disturbance 8: 0117
field team trip 12: 0873
- Briggs, Paul W.**
statement before Commission 5: 0532;
8: 0529
- Broadcasting**
correspondence regarding 13: 0554
- Brown, Benjamin**
24: 0711
- Brown, H. Rap**
arrests 16: 0260
- Brownstein, P.N.**
address to Federal Housing Authority
17: 0121

Budget
 Commission 14: 0841
 federal 8: 0823
 OEO 18: 0293
 Rent Supplement Program 20: 0003-0031

Buffalo, New York
 riot 11: 0001

Bullock, Paul
 statement before Commission 4: 0532

Bundy, McGeorge
 letter to 14: 0689

Bunting, John R., Jr.
 statement before Commission 5: 0143

Bureau of Applied Social Research
 Caplovitz, David—statement before
 Commission 5: 0847

Bureau of Employment Security
 Odell, Charles E.—statement before
 Commission 4: 0485

Bureau of Work Programs
 Battle, Mark 5: 0746
 general 17: 0403
 Neighborhood Youth Corps 2: 0769;
 15: 0797

Burrell, Berkeley G.
 National Business League—statement
 before Commission 5: 0002; 8: 0366;
 14: 0548

Business community
 Negro businessmen 13: 0544
 small businesses 11: 0062; 26: 0931
 S. 2545 11: 0062
see also Insurance; Private enterprise/
 industry sector

Califano, Joseph A., Jr.
 FCC 16: 2075
 public interest partnership 16: 0265
 remarks—College of Holy Cross 16: 0265
 urban aid funds 16: 0277

California
 Disaster Act 10: 0361
 Governor's Commission on Housing and
 Community Development 22: 0176
 Law Enforcement Mutual Aid Plan 10: 0342
 low income housing 21: 0442
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0342
 southern 21: 0442
see also Los Angeles, California; Richmond,
 California; San Francisco, California

Cambridge, Maryland
 analysis of disturbance 27: 0649
 Brown, H. Rap 16: 0260
 city analysis 19: 0146
 field research report 16: 0481; 23: 0326
 field team trip 12: 0872; 16: 0279
 socioeconomic profile 27: 0239

Cambridge Meeting on Civil Disorders
 22: 0688

Campbell, R.J.
 statement before Commission 4: 0709

Caplovitz, David
 statement before Commission 5: 0847

Carter, Lisle C., Jr.
 statement before Commission 5: 0773

Cassell, Frank H.
 statement before Commission 4: 0496

Catholic church
 Catholic Interracial Council 14: 0091
 National Catholic Conference for Interracial
 Justice 13: 0753
 position on racial crisis 16: 0330

Causal analysis
 20: 0281
see also Riots

Cavanagh, Jerome
 remarks 16: 0791
 statement before Commission 2: 0159, 0160,
 0165; 28: 0959

Census
 general 15: 0166
 New Haven, Connecticut 18: 0457

**Center for Human Relations and Community
 Studies**
 Dodson, Dan W. 5: 0554

Center for Urban Education
 Gans, Herbert J. 4: 0137

Central State University
 disturbances 9: 0963-0965; 14: 0785

Cervantes, Alfonso J.
 statement before Commission 4: 0021

Cervantes, Rev. Lucius
 4: 0021

Chamber of Commerce
 Hartford, Connecticut—Lumsden, Arthur R.
 5: 0122

Chambers, David L.
 8: 0918-1005; 19: 0001-0617; 20: 0001-
 0139

Chambers, Ernie W.
 statement before Commission 3: 0578;
 6: 0877

Chattanooga, Tennessee
 witness 14: 0383

Chemical agents
 aerosol incapacitating sprays 11: 0859
 tear gas 11: 0548, 0768, 0783

Chicago, Illinois
 Daly, Richard 13: 1014

King, Martin Luther, Jr.—press release
 17: 0382
 National Black Youth Conference 9: 0777
 National Guard—reports 28: 0451
 Northern Freedom Movement 17: 0382
 Operation Breadbasket 13: 1014
 police-community relations 11: 0489
 slums 13: 1014
 youth gangs 16: 0305
Children
 Watts revolt 22: 0331
see also Adolescents; Youth
Christenson, Gerald W.
 statement before Commission 5: 0686
Christian Century
 article on Commission 14: 0889
Christopher, Warren
 address—Rice University 7: 0303; 11: 0413
 general 16: 0307–0322
 statement before Commission 1: 0225
see also Justice Department
Cincinnati, Ohio
 administration 23: 0788
 analysis 19: 0183
 Bachrach, W.H.—statement before
 Commission 4: 0706
 Better Housing League of Greater
 Cincinnati, Inc. 4: 0596
 Campbell, R.J.—statement before
 Commission 4: 0709
 Coleman, Richard G.—statement before
 Commission 4: 0596
 Community Action Commission 4: 0690
 Community Relations Service 23: 0791
 Community Tension Data Report 23: 0828
 disturbances 8: 0130; 15: 0588
 FBI memos on 23: 0796
 field team interviews 14: 0824; 23: 0438–
 0754
 field team report 10: 0162; 27: 0132, 0308
 field team trip 23: 0774
 Fuller, Dewey C.—statement before
 Commission 4: 0624
 Hansan, John E.—statement before
 Commission 4: 0690
 housing problem 15: 0588
 Human Relations Commission 4: 0711
 Justice Department summaries 23: 0810
 labor views on situation 14: 0820
 Matthews, William—statement before
 Commission 4: 0757
 municipal court 4: 0757
 National Guard 14: 0824; 23: 0763
 police department 10: 0162
 profile 23: 0779
 Reynolds, C.—statement before Commission
 4: 0711
 Schott, Jacob 16: 0854
 socioeconomic profile 23: 0784
 Turner, Bailey—statement before
 Commission 4: 0651
 United Negro Community Black
 Organizations 4: 0651
 Urban League 4: 0624
Cincinnati, Ohio, hearing
 agenda 14: 0546
 memo 7: 0077
 Taft, Robert A., Jr. 15: 0225
 witnesses 14: 0544
Cities
 American Retail Federation 10: 0970
 attitudes 20: 0275; 27: 0194
 civic action 18: 0803
 civil disorders 14: 1028; 16: 0351
 community solidarity 21: 0178
 field team trip 7: 0314
 future of 21: 0381
 general 20: 0342
 governments 7: 0312
 grievance mechanisms 21: 0216
 Heiskell, Andrew—address 15: 0579
 House committee activities on urban
 problems 15: 0207
 housing relocation services 15: 0305
 inner-city residents—Commission witnesses
 14: 0388
 insurance crisis 8: 0945
 intra-city coordination 20: 0033
 Legal Services Projects—OEO 15: 0395–
 0404, 0483
 local community institutions 20: 0275
 metropolitan area characteristics 16: 0590
 National Commission on Urban Problems
 21: 0399, 0442
 National Planning Association 18: 0107
Nation's Cities 14: 1028
 nonriot cities 18: 0254
 northern—racial attitudes 27: 0194
 officials—general 15: 0201; 20: 0314
 officials—training program 7: 0765; 11: 0098,
 0411; 14: 0336, 1037; 18: 0583
 open 21: 0342
 president—press release 15: 0215
 Private Enterprise Panel 18: 0691
 riots—military solution 11: 0244
 rumors 15: 0201
 rural-urban migration balance 15: 0551

- senate committee activities on urban problems 15: 0207
 statistics 22: 0117
 study 14: 0307
 tax incentives 18: 0691
 urban violence 11: 0385; 12: 0101; 27: 0458
 vandalism 14: 0058
 Washington Executives Conference 15: 0991
 Young, Andrew 13: 0927
see also Ghettos/slums; headings under Community; headings under Municipal; headings under Urban; individual cities
- Citizens Committee to Study Police-Community Relations**
 final report 12: 0190
- Citizens Crusade Against Poverty**
 Boone, Richard W.—statement before Commission 4: 0252
- Citizens public safety corps**
 13: 0944
- City analyses**
 Atlanta, Georgia 19: 0120
 Bridgeton, New Jersey 19: 0133
 Cambridge, Maryland 19: 0146
 Cincinnati, Ohio 19: 0183
 Dayton, Ohio 19: 0205
 Detroit, Michigan 19: 0227
 Elizabeth, New Jersey 19: 0335
 Englewood, New Jersey 19: 0344
 general 19: 0119
 Grand Rapids, Michigan 19: 0354
 Houston, Texas (Texas Southern University) 19: 0369
 Jersey City, New Jersey 19: 0387
 Milwaukee, Wisconsin 19: 0398
 Nashville, Tennessee 19: 0414
 Newark, New Jersey 19: 0471
 New Brunswick, New Jersey 19: 0437
 New Haven, Connecticut 19: 0452
 Paterson, New Jersey 19: 0486
 Plainfield, New Jersey 19: 0488
 Rockford, Illinois 19: 0529
 Tampa, Florida 19: 0551
 Tucson, Arizona 19: 0569
- City profiles**
 Atlanta, Georgia 27: 0001
 Cincinnati, Ohio 23: 0779; 27: 0010
 Detroit, Michigan 27: 0022
 Milwaukee, Wisconsin 25: 0192
 Newark, New Jersey 27: 0061
 New Brunswick, New Jersey 27: 0091
 Plainfield, New Jersey 27: 0109
- Citywide Citizens (Community) Action Committee**
 Detroit, Michigan 28: 0635
- Citywide Community (Citizens) Action Committee**
 28: 0931, 0935
- Civic accountability**
 police 14: 0284
- Civic action**
 general 18: 0803
 Project POCADOT—psychological operations 11: 0024
- Civil Defense Commission**
 New York state 11: 0075
- Civil defense system**
 civil disorders 10: 0515
see also Office of Civil Defense
- Civil disobedience**
 cause of riots 20: 0313
 Hoover, J. Edgar 20: 0313
 police intelligence report 14: 0259
see also King, Martin Luther, Jr.; SCLC
- Civil disorders/disturbances**
 administration of justice—contingency planning 22: 0024
 American Retail Federation 10: 0970
 analysis and recommendations 7: 0028
 anatomy of 10: 0527
 armed services—use of 1: 0006
 army—control of 7: 0536
 Cambridge Meeting on Civil Disorders 22: 0688
 casualties 10: 0155; 28: 0638, 0715
 causes 20: 0314
 chronologies 8: 0438
 cities 16: 0351
 civil defense system 10: 0515
 Commission on Civil Rights 20: 0932
 disaster planning 10: 0527
 firearms—role 18: 0023
 general 10: 0930, 0937; 20: 0750; 27: 0189
 H.R. 12654—Federal Reinsurance Corporation Act 15: 0320–0326
 human needs—response to 18: 0479
 interstate compacts 8: 0715; 11: 0111
investigation techniques and methodologies 11: 0032
 juvenile court system 13: 0570
 legislation—Justice Department 11: 0158
 McClellan Commission 10: 0930
 media 21: 0457
 Model Civil Disturbance Control Plan 10: 0771
 National Governors' Conference 7: 0318

National Guard—general 7: 0536; 18: 0082
 National Guard—operational employment
 11: 0251
 National Guard—training 18: 0851
 New York State Civil Defense Commission
 11: 0075
 OEO study 22: 0914; 23: 0001
 out-migration 20: 0911
 police—capabilities 21: 0647
 police—prevention 10: 0073; 11: 0865, 0920;
 12: 0077
 police—state 11: 0534
 political structure 26: 1001
 prevention 11: 0865, 0920; 12: 0077;
 21: 0895
 Research Analysis Corporation 11: 0032
 rule of law 20: 0877; 27: 0152, 0179, 0477
 S. 2545—businesses and insurance
 11: 0062
 statistical analysis 22: 0057
 summer 1968 18: 0998
 suppression 11: 0129, 0446
 time of day 11: 0508
 winter 1967 14: 0723
see also Civil disobedience; Insurance;
 Riots; Violence; individual cities
Civilian Complaint Review Board
 New York City police 12: 0764
Civil responsibilities
 Holifield, Chet—address on 15: 0229, 0863
 report 15: 0891
 see also Cities
Civil rights
 advocate—Chambers, Ernie W. 3: 0578
 advocate—Groppi, Father James 3: 0563
 general 14: 0573
 judicial process 15: 0482
 president's "Message on Civil Rights" 8: 0489
 residential segregation 21: 0369
 see also Commission on Civil Rights;
 Lawyers' Committee for Civil Rights Under
 Law
Civil unrest
 poverty area environment 13: 0987, 1014
 see also Civil disorder/disturbances;
 Ghettos/slums; Riots
Clark, Kenneth B.
 article—intelligence, the university, and
 society 6: 0944
 article—Negro male 16: 0440
 biographic sketch 6: 0798
 statement before Commission 3: 0136
Clark, Ramsey
 remarks—Conference on Prevention and
 Control of Civil Disorders 16: 0307
 statement—Detroit riots 6: 0811
 see also Justice Department
Clark College, Atlanta, Georgia
 Henderson, Vivian W.—statement before
 Commission 3: 0030
Class assault
 report 20: 0570
Cleage, Albert B., Jr.
 Federation for Self-Determination 28: 0827,
 0862, 0956
 general 24: 0043
Cleveland, Ohio
 poor—attitudes 16: 0163
 riots 16: 0441
 Stokes, Carl B.—Commission testimony
 14: 0450, 0779
Climatological data
 16: 0449
Coleman, Richard G.
 statement before Commission 4: 0596
College students
 Negro 13: 0630
 see also Education
Columbia University
 Action Seminar in Urban Affairs 16: 0822
 Bureau of Applied Social Research 5: 0847
 Conference on Mass Media and Race
 Relations 14: 0992
 Ginzberg, Eli—statement before Commission
 4: 0395
Columbus, Ohio
 disturbances 14: 0831
"Commandos"
 Milwaukee, Wisconsin—militant youth group
 3: 0563
Commerce Department
 Economic Development Administration
 15: 0946
Commission
 bibliography 16: 0234
 budget 14: 0841
 business meeting 1: 0632
 congressional contacts 9: 0625, 0667
 departments 15: 0190, 0199
 dissension 16: 0306
 documentary film 14: 0895
 Drummond, Roscoe 16: 0826
 FBI 16: 0759
 function 6: 0961; 7: 0026; 14: 0889
 general 7: 0070, 0144, 0419; 14: 0768;
 15: 0891; 18: 1005

hypothetical riot city tour 15: 0923
 information gathering 22: 0620, 0628
 Justice Department—information requests
 17: 0349
 labor views on 6: 0864
 McClellan Committee 10: 0151; 15: 0339,
 0343
 McCone Commission 16: 0316
 materials for use of 6: 0742, 0860; 7: 0092,
 0118, 0403, 0441, 0709, 0710; 8: 0773,
 0781, 0839; 9: 0752; 11: 0384, 0430;
 12: 0781, 0783; 13: 0719, 0837; 16: 0331;
 17: 0357; 18: 0077; 28: 0841, 1103
 methodology 14: 0781; 15: 0166
 NAACP 10: 0935
 news media 15: 0114
 organizational chart 22: 0627
 phaseout 8: 0880
 P.L. 90-61 1: 0020
 policies and procedures 15: 0407, 0412
 press relations 15: 0412; 18: 0732, 0823
 private-sector contracts 9: 0779
 progress—press conference 14: 0946, 0974
 public hearings 15: 0652
 public relations 9: 0781
 recommendations 14: 0721, 0743, 0760;
 16: 0316, 0612, 0654; 22: 0635
 research level 13: 0037
 rules 16: 1030
 structure 15: 0203
 support—public and private 9: 0757;
 20: 0620
 work program 14: 0324
 Zinn, Howard 11: 0422
see also Ginsburg, David; Kerner, Otto;
 Lindsay, John V.

Commission consultants
 assignments 22: 0622
 Commission staff meeting with 5: 0222
 general 1: 0627; 8: 0876; 11: 0100
 Goldfarb, Ronald L.—administration of
 justice 7: 0404
 police-community relations 12: 0933
 Wilson, James Q.—police-community
 relations 3: 0820

Commission investigative teams
see Field team operations

Commission meetings/hearings
 agendas 1: 0002, 0608, 0902; 2: 0154, 0348,
 0763; 3: 0002, 0257, 0539, 0789, 0945;
 4: 0584, 0842; 5: 0080, 0413, 0677;
 14: 0443, 0575, 0604, 0630, 0927;
 15: 0137

attendance: 1: 0628–0631; 2: 0156, 0159,
 0362, 0765; 3: 0263, 0545, 0796, 0938;
 4: 0584, 0830; 5: 0418, 0927; 7: 0059
 Cincinnati, Ohio 14: 0544, 0546
 depositions 14: 0783
 Detroit, Michigan, delegation 14: 0898
 general 7: 0134; 14: 0896–0929; 15: 0636,
 0652
 general counsel 6: 0130
 general counsel files 14: 0257, 0339,
 0448–0681
 ghetto areas 14: 0929
 Kerner, Otto—statement 6: 0861, 0866
 Negro publishers 14: 0978–0987; 18: 0112,
 0126
 “The Negro’s Struggle in Jobs and
 Economics” 6: 0816; 14: 0441
 police-community relations 15: 0627;
 18: 0557
 press 6: 0858; 7: 0013, 0059, 0360, 0531;
 14: 0929
 procedures 16: 1040–1049
 public safety 6: 0223–0438
 rules for conduct 1: 0609; 16: 1030
 schedule 5: 0425; 6: 0959; 7: 0108, 0535;
 8: 0488, 0722; 14: 0532, 0582
 “The Status and Moods of the Negro in the
 U.S.” 6: 0814; 14: 0445
 televising 15: 0676
 transcripts 7: 0602
 witnesses 5: 0926; 7: 0059, 0132; 14: 0361–
 0445, 0457, 0467, 0509–0544, 0587,
 0602–0627, 0668, 0681, 0898; 15: 0132,
 0137; 18: 0557

Commission members
 biographic sketches 7: 0742; 14: 0862
 general 1: 0004; 6: 0844; 7: 0132
 telegram sent to 1: 0628
 Wilkins, Roy 14: 0872

Commission of Community Development
 Toledo, Ohio 13: 0757

Commission on Civil Rights
 civil disorders 20: 0932; 22: 0700

Commission on Community Relations
 Detroit, Michigan 28: 0873

Commission programs
 action 7: 0145, 0793; 14: 0297, 0515,
 0523, 0681; 15: 0677; 17: 0906; 18: 0844
 domestic—short-term 7: 0361, 0450;
 15: 0180; 16: 0553; 20: 0941
 economic 7: 0767, 0773; 8: 0597
 education 8: 0723, 0795
 employment 7: 0873
 general 1: 0618; 7: 0108
 housing 8: 0795

- long-range recommendations 15: 0183
- research 7: 0274, 0394, 0710; 8: 0876; 11: 0549; 13: 0037; 17: 0822, 0826, 0881; 18: 0735; 22: 0537, 0548, 0631
- social 7: 0767, 0773; 8: 0597
- staff studies 7: 0001
- welfare 8: 0723, 0795
- Commission staff**
 - consultants meeting with 5: 0222
 - directory 6: 0961
 - general 1: 0630; 2: 0360; 6: 0802; 14: 0761
 - general counsel 17: 0662
 - Margolis, Howard 27: 0123
 - press relations 18: 0732
 - program of studies 7: 0001
 - Spivak, Alvin A. 18: 0823
 - status reports 22: 0126
- Commission testimony (excerpts)**
 - action programs 7: 0873
 - army 7: 0536
 - black migration 8: 0743
 - economic programs 8: 0597
 - employment programs 7: 0873
 - general 8: 0440
 - index system 7: 0602
 - law and order 7: 0558
 - National Guard 7: 0536
 - Plainfield, New Jersey 26: 0249, 0383
 - police brutality 12: 0851
 - social programs 8: 0597
- Committee for Student Rights**
 - Detroit, Michigan 28: 0907
- Committee on Administration of Justice during Disorders (American Bar Association)**
 - Sheridan, Thomas R.—statement before Committee 6: 0066
- Committee on Criminal Law Problems in Civil Disorders (American Bar Association)**
 - 11: 0165
- Committee on Government Operations**
 - Senate Subcommittee on Executive Reorganization testimony 21: 0107
- Common Council Judiciary Committee**
 - open housing in Milwaukee, Wisconsin 20: 0293
- Communications**
 - broadcasting and riots 13: 0554
 - media influence 16: 0208
 - media studies 13: 0553
 - police 8: 0774; 10: 0167; 11: 0410; 16: 0275
 - telephone 10: 0276
- Communist activities**
 - black university and college campus organizations 9: 0627
 - instigation of riots 9: 0628
 - support of Black Power movement 9: 0540
- Communist and liberal influence**
 - public assistance 13: 0720
 - public housing 13: 0720
- Community**
 - building—Israel 18: 0916
 - capabilities—maintenance of law and order 22: 0618
 - organization—local government 21: 0524
 - organizations—ghetto 14: 0091
 - polarization 27: 0126
 - relations—Washington Executives Conference 15: 0991
 - see also* Cities; Ghettos/slums
- Community Action Commission**
 - Hansan, John E.—statement before Commission 4: 0690
- “Community Action Game”**
 - 10: 0534
- Community Action Plainfield, Inc.**
 - Plainfield, New Jersey 26: 0349
- Community Action Program**
 - arrest of workers 15: 0655
 - Boone, Richard W. 4: 0252
 - Senate Subcommittee on Employment, Manpower, and Poverty—report 15: 0658
- Community Analyst Weekly Reports**
 - Minneapolis, Minnesota 25: 0342, 0372
 - Nashville, Tennessee 25: 0394–0425
- Community relations section**
 - Final Report 10: 0095; 20: 0364
- Community Relations Service**
 - Cincinnati, Ohio trip 23: 0791
 - comments—Final Report 16: 1017
 - Community Analyst Weekly Reports—Minneapolis, Minnesota 25: 0342, 0372
 - Community Analyst Weekly Reports—Nashville, Tennessee 25: 0394–0425
 - Detroit, Michigan 28: 0748
 - Wilkins, Roger W. 3: 0685
 - see also* War on Poverty
- Community Tension Data Report**
 - Cincinnati, Ohio 23: 0828
- Community tensions**
 - Cincinnati, Ohio 23: 0828
 - Detroit, Michigan 28: 0750
 - general 10: 0937
 - Jackson, Mississippi 24: 0714, 0717
 - Milwaukee, Wisconsin 25: 0186–0189
 - Minneapolis, Minnesota 25: 0342, 0372
 - Nashville, Tennessee 25: 0394–0425
- Concerned Democrats**
 - Detroit, Michigan 28: 0909

**Conference of Ghetto Activists
and Theorists**

18: 0040

Conference of Police Chiefs

11: 0266, 0367

**Conference on Mass Media and Race
Relations**

Columbia University 14: 0992

**Conference on Prevention and Control of
Civil Disorders**

Clark, Ramsey—address 16: 0307

**Conference on Research and Racial
Violence**

B'nai B'rith 16: 0246

Congress

"Message on Civil Rights" 8: 0489

message "The Fifth Freedom" 8: 0511

message "To Earn a Living: The Right of
Every American" 8: 0500, 0520

see also House of Representatives; Senate

Congressional activities

Joint Economic Committee—Subcommittee
on Urban Affairs 15: 0329, 0330

poll—riots: prevention and causes 27: 0181

see also House of Representatives; Senate

Congressional contacts

Commission 9: 0625, 0667

Congressional poll

riots—prevention and causes 27: 0181

Congressional Record

debates—Social Accounting Act of 1967
15: 0562, 0570

excerpt—Small Business Crime Protection
Insurance Corporation 17: 0248

excerpts—National Guard 18: 0103

Congressional relations

general 2: 0353; 6: 0735

Hollifield, Chet 15: 0229

Hollings, Ernest 6: 0623

Taft, Robert A., Jr.—Cincinnati, Ohio,
hearing 15: 0225

Conot, Robert

interview 28: 0828

subject files 23: 0103–1001; 24: 0001–0871;

25: 0001–0879; 26: 0001–1001; 27: 0001–
0109

Conspiracy

Detroit, Michigan 28: 0926, 0959, 0979

general 9: 0540–0571

investigation—Wilkins, Roger 15: 0257

McClellan Committee 9: 0741

modeling and policy analysis of insurgencies
20: 0412

see also HUAC; McClellan Committee

Constitution

on federal troop use 15: 0575, 0932

Consumer organization

reaction to Final Report 14: 0144

Consumer protection

crime 16: 0451

poor 16: 0456

Conyers, John

23: 0963

Cooperative News Service

reaction to Final Report 14: 0144

CORE

Detroit, Michigan, meeting 28: 0457, 0965

Detroit, Michigan, militancy 28: 0606

Hooper, James 25: 0624

Johnson, Arthur 24: 0368

McKissick, Floyd B. 14: 0411, 0415

Corpus Christi, Texas

crime 15: 0405

poverty war 15: 0405

Council of Social Advisors

Social Accounting Act of 1967 15: 0562–
0570

Courts

civil rights 15: 0482

field teams' study questions on 15: 0475

judicial process 15: 0482

municipal—Cincinnati, Ohio 4: 0757

see also American Bar Association; Law
enforcement; Laws

Crime

consumer protection 16: 0451

Corpus Christi, Texas, poverty war 15: 0405

Hollifield, Chet 15: 0229–0863

Justice Department 17: 0335

juvenile court system 13: 0570

reduction objective 10: 0018

"Safe Streets" 7: 0769; 15: 0186

Sagalyn, Arnold 11: 0786

S. 2545—businesses and insurance 11: 0062

see also Courts; Justice Administration; Law
enforcement; National Commission on the
Causes and Prevention of Violence

Crime control bill

Final Report 15: 0334

general 7: 0769; 15: 0186

police training 11: 0161

see also "Safe Streets"

Crime Reduction Committee

Toledo, Ohio 13: 0757

Criminal justice system

systems analyses 11: 0088

see also Courts; Justice Administration;
Law enforcement

Crowd control
 Physiological Crowd Control System
 10: 0541
see also Riot control

Curfew
 10: 0102

Dade County, Florida
 Purdy, E. Wilson 3: 0275

Damage Assessment (Insurance) Project
 Detroit 28: 0825, 0837
 general 9: 0938

Data Decisions
 study of ghetto rioters and nonrioters
 18: 0937

Data Dynamics, Inc.
 11: 0549

Day care program
 16: 0733; 18: 0796

Dayton, Ohio
 city analyses 19: 0205
 disorders 7: 0605; 23: 0830; 27: 0244
 field research report 16: 0576
 field team trip 12: 0870
 socioeconomic profile 22: 0109

Delaware
 National Guard: "After Action Report—
 Civil Disturbances Operations" 28: 0359

Demographic analysis
 22: 0798

Demonstration rural training workshop
 National Council of Negro Women, Inc.
 14: 0694

Demonstrations
 civil rights—Denver, Colorado 20: 0469
 control 11: 0380
 March on Washington 18: 0045
 National Committee to End the War in
 Viet Nam 11: 0278
see also Civil disobedience; King, Martin
 Luther, Jr.

Denver, Colorado
 civil rights demonstrations 20: 0469
 general 20: 0416, 0546
 police-community relations 21: 0694

Department of Community Affairs
 New Jersey 1: 0961

Desegregation
 school 22: 0724
 Title IV 22: 0744

Detroit, Michigan
 Atchison, Leon 18: 0048; 28: 0963
 "Breakthrough"—militant white organization
 28: 0928
 Cavanagh, Jerome P. 2: 0159, 0160, 0165;
 16: 0791; 28: 0959
 city analysis 19: 0227
 Citywide Citizens (Community) Action
 Committee 28: 0635
 Citywide Community (Citizens) Action
 Committee 28: 0931, 0935
 Commission meeting delegation 2: 0155;
 14: 0783
 Commission—meeting with Detroit, Michigan,
 representatives 16: 0780
 Commission on Community Relations
 28: 0873
 Committee for Student Rights 28: 0907
 Community Relations Service 28: 0748
 Concerned Democrats 28: 0909
 CORE 28: 0457, 0965
 demonstrations (possible) 18: 0046
 Emery, John C., Jr. 6: 0002
 Federation for Self-Determination 28: 0709,
 0827, 0935
 field team interviews 23: 0963–1001;
 24: 0001–0264; 28: 0773, 0774, 0862–
 0873, 0884, 0918, 0925, 0928, 0935,
 0954, 0963, 0972, 0985, 1110
 field team reports 28: 0752–0765, 0938
 field team trip 28: 0960, 0971, 0981, 0983,
 1012
 fire department 28: 0877
 ghetto housing 20: 0875
 High School Study Commission 28: 0553,
 0578
 Lawyers Committee for Civil Rights Under
 Law 1: 0450; 6: 0062
 Lawyers' Project 22: 0031
 Legal Aid and Defender Association 6: 0002
 McClellan Committee 15: 0336
 Negro community organizations 28: 0921
 People Against Racism 28: 0866, 0869
 police 11: 0450; 18: 0048; 20: 0875; 28: 0947
 police strike 11: 0402
 press 28: 1018
 recorder's court 6: 0002
 Vance, Cyrus R. 1: 0015; 6: 0062; 11: 0616

Detroit Daily Press
 18: 0032

Detroit race riots of 1943
 19: 0582

Detroit riots
 Army Information Briefs—civil disturbances
 28: 0267
 arrested participants 28: 0588, 0857
 casualties 16: 0787; 28: 0638, 0715
 causes 20: 0875; 28: 0911, 0913
 chronology 14: 0911; 28: 0977
 Clark, Ramsey 6: 0811

conspiracy 28: 0926, 0959, 0979
 criminals 18: 0751
 fire bombings 28: 0842
 general 2: 0160; 8: 0152; 14: 0922
 index (chronological) 28: 0651
 justice administration [criminal] 28: 0593
 Justice Department summaries 28: 0767
 Locricchio, Anthony P. 28: 0773, 0774, 0884
 Lomax, Lewis 28: 0461, 1126
 looting 18: 0750
 Mutual Loss Research Bureau 9: 0876
 National Guard 18: 0078, 0085, 0102;
 28: 0450
 operational problems 21: 1009
 organization 28: 0915
 organized crime 18: 0044
 police—general 11: 0450; 20: 0875
 police brutality 12: 0848; 18: 0048
 police operational problems 11: 0455
 police passivity 18: 0750
 police reactions 11: 0544
 press 28: 0918
 property damage 9: 0809, 0876; 28: 0967
 reconstruction program 11: 0426
 rumors 28: 0969
 sniping 8: 0870
 state of emergency 14: 0919
 statistics 11: 0164; 16: 0679; 28: 0471,
 0681, 0840, 1096
 Wofford, Harris 21: 0034

Dingell, John
 H.R. 12654 15: 0326

Direct controls
 police 14: 0745; 16: 0804–0819
see also Police; Police-community relations

Disaster planning
 California Disaster Act 10: 0361
 civil disturbances 10: 0527

Disaster relief
 California Disaster Act 10: 0361
 federal government 17: 0359
see also Insurance; Property damage

Disaster Research Center
 Ohio State University 11: 0071

Discrimination
 apprenticeship 18: 0362
 labor unions 18: 0362, 0800
 racial 13: 0846, 0899

Disorders
see Civil disorders/disturbances; Riots

District of Columbia
 demonstration—National Committee to End
 the War in Viet Nam 11: 0278
 general 16: 0861
 high schools—racial situation 9: 0577
 March on Washington 18: 0045
 National Guard 13: 0902
 Neighborhood Legal Services Project
 15: 0404
 police 11: 0278, 0859
 poverty 13: 1020
 Washington Executives Conference 15: 0991

District of Columbia Crime Commission
 Miller, Herbert J.—statement before
 Commission 1: 0317

Doar, John
 anti-riot bill 16: 0001

DOD
 automated data-processing techniques
 15: 0952
 Detroit, Michigan riot—memo from
 Commission 16: 0787
 general 16: 0760, 0775

Dodd, Thomas
 substitute bill for H.R. 421 15: 0265–0279

Dodd amendment
 15: 0265–0279

Dodson, Dan W.
 8: 0529

Domestic programs
 Commission—short-term operations
 15: 0180; 16: 0553
 Commission—short-term options 7: 0361,
 0450; 20: 0941
see also Commission programs

Downs Outline
 section of Final Report 22: 0676

Drummond, Roscoe
 article 16: 0826

Ebony
 2: 0919; 8: 0433

Economic Development Administration
 Commerce Department 15: 0946

Economic matters
 analysis and action program
 recommendations 18: 0844
 injustice—National Governors' Conference
 7: 0318
 relief—minority groups 15: 0846
see also Assistance programs

Economic programs
 Commission recommendations 7: 0767, 0773
 Commission testimony 8: 0597

Education
 budget 16: 0498
 desegregation 22: 0724, 0744
 Final Report section 17: 0001, 0008
 Ford Foundation 5: 0620
 general 13: 0635

higher—California 21: 0037
 Howe, Harold, II 5: 0587; 8: 0529; 16: 0498
 juvenile delinquency 13: 0575
 message on 16: 0498
 Mexican-Americans 9: 0790
 National Conference on Equal Educational
 Opportunity 22: 0744, 0768
 Negro students 13: 0630
 Philadelphia, Pennsylvania 13: 0595
 policies 21: 0078
 program recommendations 16: 0612
 racial dilemma 22: 0768
 riots 13: 0603, 0616
 short-term options 20: 0973; 21: 0001
 Title IV 22: 0744
 underachievers 13: 0575, 0595
 United Negro College Fund 13: 0626
see also Elementary and secondary
 education amendments; High schools;
 Schools

Education program
 Abel, I.W. —comments and news release on
 draft Final Report section 8: 0723
 Final Report comments 8: 0795

**Elementary and secondary education
 amendments (H.R. 7819)**
 15: 0124

Elizabeth, New Jersey
 city analysis 19: 0335
 disorders 7: 0605
 field team interviews 24: 0272–0416
 field team trip 12: 0873

Emergency Employment Act (Title III)
 attempts to deal with problems 15: 0926
 fate 17: 0250

Emergency Operations Symposium
 Hollifield, Chet, address 15: 0863

Emery, John C., Jr.
 statement before Commission 6: 0002

Employment
 AFL-CIO 13: 0696
 agricultural 13: 0701
 general 13: 0645, 0693
 ghetto 17: 0251
 incomes—racial 21: 0078
 intervention—social 21: 0874
 living conditions 13: 0687
 Management Council for Merit Employment,
 Training and Research 4: 0428
 Negroes 7: 0017; 13: 0645–0687; 17: 0251;
 22: 0852
 on-the-job training 21: 0057
 policies 21: 0078
 poverty 13: 0687
 presidential message 8: 0500, 0520
 program recommendations 14: 0198;
 16: 0612; 17: 0400
 psychological analysis 21: 0874
 Rural Job Development Act of 1967 21: 0106
 study 21: 0774
 youth—federal programs 10: 0318, 0330;
 15: 0803; 18: 0173, 0330; 20: 0071, 0139
see also Jobs; Training

Employment programs
 Abel, I.W.—comments and news release on
 draft Final Report section 8: 0723
 Final Report comments 8: 0795
 general 7: 0873

Engle, Byron
 statement before Commission 3: 0311;
 11: 0268

Englewood, New Jersey
 city analysis 19: 0344
 FBI memos 24: 0507
 field team interviews 24: 0418–0500
 situation analysis 24: 0501

Equal employment
 labor unions 16: 0331
see also Employment

Evening Star
 accusations regarding insurance 14: 0893

Executive Order 11365
 16: 0833
see also Commission

Family
 Mexican-Americans 9: 0790
 planning—legislative developments 16: 0839
 planning—poverty cycle 16: 0838

FBI
 Commission—assistance to 16: 0759, 0845,
 0852, 0860
 DeLoach, Cartha 16: 0759
 direct controls 14: 0750
 disturbances report 1: 0035
 Final Report comments on 9: 0755
 Hoover, J. Edgar—statement before
 Commission 1: 0249; 16: 0843
 memos on Atlanta, Georgia 23: 0103
 memos on Cincinnati, Ohio 23: 0796
 memos on Englewood, New Jersey 24: 0507
 memos on Jackson State College 24: 0610
 memos on Milwaukee, Wisconsin 24: 0216
 memos on Minneapolis, Minnesota 25: 0298
 memos on Nashville, Tennessee 25: 0427
 memos on Plainfield, New Jersey 26: 0437
 memos on Tampa, Florida 26: 0587
 memos on Tougaloo College 24: 0640
 Tamm, Quin 3: 0807
see also Justice Department

FCC

Califano, Joseph A., Jr. 16: 0275
general 10: 0167
Johnson, Nicholas 16: 0867
police communications 8: 0774; 10: 0167;
11: 0410; 16: 0275

Federal budget

OEO programs 14: 0016; 18: 0293
Rent Supplement Program 20: 0003-0031
Surrey, Stanley S.—remarks 8: 0823

Federal Disaster Act

1: 0005

Federal government

assistance—state requests 1: 0008
credit 15: 0486
disaster relief 17: 0359
employees 15: 0194
expenditures—urban areas 18: 0350
grants—police auxiliary forces 13: 0953
grievance mechanisms 21: 0216
National Guard control 18: 0102
responsibilities 15: 0891
unemployed—resources for 15: 0679
urban aid funds 16: 0277
youth programs 14: 0027; 18: 0330
see also Congress; specific agencies,
departments, and commissions

Federal Housing Administration (FHA)

Brownstein, P.N. 17: 0121

Federal Manpower Training Program

17: 0405

Federal Reinsurance Corporation Act

15: 0320, 0326

Federal-state coordination

control problems 19: 0054-0070
general 10: 0669-0699
see also Government

Federal troops

call-up 15: 0188; 22: 0861
constitutional and statutory provision
15: 0575, 0932
federal-state coordination 10: 0669
legal requirements for use 19: 0054
presidential power 22: 0861
riot control 10: 0673; 15: 0188; 16: 0700;
18: 0070, 0082
state requests 15: 0931
see also Army; National Guard

Federation for Self-Determination, Detroit, Michigan

Cleage, Albert B., Jr. 28: 0827, 0862, 0956
interview with Mr. Vaughn 28: 0935
membership guidelines 28: 0709

Field Community Tension Factors Reports

Detroit, Michigan 28: 0750
Jackson, Mississippi 24: 0714, 0717
Milwaukee, Wisconsin 25: 0186-0189

Field Foundation

9: 0778

Field research reports

Cambridge, Maryland 16: 0481
Cincinnati, Ohio 27: 0308
for Congress 18: 0840
Dayton, Ohio 16: 0576
Plainfield, New Jersey 16: 0513
Tampa, Florida 27: 0303

Field team interviews

Atlanta, Georgia 23: 0130-0324
Cincinnati, Ohio 23: 0438-0754
Detroit, Michigan 23: 0963-1001;
24: 0001-0264
Elizabeth, New Jersey 24: 0272-0416
Englewood, New Jersey 24: 0418-0500
Grand Rapids, Michigan 24: 0519-0590
Jackson, Mississippi 24: 0642-0703
Jersey City, New Jersey 24: 0721-0866
Milwaukee, Wisconsin 25: 0001, 0261-0284
Minneapolis, Minnesota 25: 0332-0335,
0340
Newark, New Jersey 25: 0484-0819
New Brunswick, New Jersey 25: 0822, 0896
Plainfield, New Jersey 26: 0091-0215, 0264,
0301, 0410
Tampa, Florida 26: 0492-0585, 0651-0703,
0718-0739

Field team operations

city selection 22: 0446
evaluations 18: 0511; 22: 0648, 0661
general 18: 0465, 0468; 22: 0652; 27: 0219
Interim Report—team-produced examples
22: 0462
operations outline 22: 0444
procedures—team leaders 18: 0459;
22: 0440
public safety—trips: Bridgeton, New Jersey
12: 0869
public safety—trips: Cambridge, Maryland
12: 0872
public safety—trips: Dayton, Ohio 12: 0870
public safety—trips: Elizabeth, New Jersey
12: 0873
public safety—trips: general 7: 0314
public safety—trips: Newark, New Jersey
12: 0868
public safety—trips: New Haven,
Connecticut 12: 0867
Simulmatics Media Analysis 18: 0808

- study questions—administration of courts and justice 15: 0475
trips 15: 0299
see also Cities; Commission; individual cities
- Films**
Commission—documentary 14: 0895
- Final Report**
Bantam Book edition 8: 0879
basic questions 7: 0534
Brackman, Arthur 14: 0834
community relations sections 10: 0095; 20: 0364
composite profile of riots 22: 0609
copy of 27: 0748
Downs Outline 22: 0676
history 22: 0495
introduction 22: 0528, 0552
King, Martin Luther, Jr. 8: 0881
legislation—“Safe Streets” and crime control bill 15: 0334
methodology 17: 0817, 0865, 0904, 0905
options 7: 0442; 22: 0639
“Organized Activity” chapter 9: 0753
outline 7: 0737; 22: 0669, 0676, 0684
police-community relations 12: 0933; 13: 0080, 0082; 18: 0622
press 7: 0702; 14: 1046–1070
program recommendations 8: 0809
public safety section 10: 0014–0162; 11: 0442; 18: 0718
reaction to 14: 0123–0242, 1046–1070
“Roots of Racism and Alienation” 7: 0729
summary 8: 0840; 15: 0150
Watson, Albert 8: 0881
see also Interim Report
- Final Report—comments by**
Abel, I.W. 15: 0933
Franklin, John Hope 19: 0613
government agencies 16: 0961–1020
Howe, Harold V. 16: 0498
Lindsay, John V. 18: 0958
press 18: 0831
Tobin, James 18: 0847
- Final Report—comments on**
administration of justice paper 16: 0511, 0566; 27: 0460
chapter one 16: 0680
domestic program—short-term operations 16: 0553
education message 16: 0498
field research report—Cambridge, Maryland 16: 0481
field research report—Dayton, Ohio 16: 0576
field research report—Plainfield, New Jersey 16: 0513
“Financing the Cost” chapter 16: 0677
government agencies 16: 0961–1020
“Harvest of American Racism” 16: 0524; 27: 0291
historical section 16: 0486
housing section 18: 0847
legal needs section 16: 0688
mass communications chapter 16: 0635
media chapter 16: 0674
“organized activity” 16: 0676
part three 16: 0684
“Patterns of Disorders” chapter 16: 0608, 0618
“Patterns of Violence” chapter 16: 0538
police-community relations paper 16: 0502
program recommendations 16: 0612, 0654
public safety paper 16: 0502, 0701, 0709
public safety supplement 16: 0693, 0698
“Roots of Rejection” 19: 0613
Rustin, Bayard article 16: 0559
Sagalyn, Arnold, public safety paper 16: 0709
summary 16: 0596; 18: 0958
terms—“Negro” and “non-white” 16: 0625
urgency—lack of 16: 0629
“Violence in the Cities: An Historical View” report 16: 0593; 27: 0458
see also Interim Report
- Final Report Task Force**
Kaplan, Marshall 19: 0101
study design 19: 0081, 0101
task analysis 22: 0615
task definition 22: 0615
- Financial Executives Institute**
Surrey, Stanley S.—remarks before 8: 0823
- Firearms**
see Weapons
- Fire bombings**
Detroit riots 28: 0842
see also Fire fighting
- Fire departments**
Boston, Massachusetts 28: 0828
Detroit, Michigan 28: 0877
general 10: 0550
Newark, New Jersey 10: 0562
New York, New York 10: 0590, 0632; 13: 0971
see also Fire fighting
- Fire fighting**
devices 10: 0577
Final Report—public safety section 16: 0701
International Association of Fire Fighters 10: 0617

- National Fire Protection Association
10: 0622, 0656
New York, New York 10: 0590, 0632
riot situations 10: 0550-0656; 13: 0971
- First Pennsylvania Banking and Trust Company**
Bunting, John R., Jr.—statement before
Commission 5: 0143
- Flint, Michigan**
open housing 16: 0902
- Food Stamp Program**
16: 0903
see also Aid to Dependent Children; Anti-poverty programs; Assistance programs
- Ford Foundation**
attitudes 14: 0689
Fantini, Mario D. 5: 0620
projects 20: 0375
- Franklin, John Hope**
18: 0488; 19: 0613
- Freeman, Orville**
rural-urban migration statement 15: 0551
- Fuller, Dewey C.**
statement before Commission 4: 0624
- Full Opportunity Act**
15: 0926
see also Antipoverty programs; Employment
- Galbraith, John Kenneth**
16: 0905-0934
- Gans, Herbert J.**
statement before Commission 4: 0137
Senate Subcommittee on Executive
Reorganization testimony 21: 0107
- Gardner, John W.**
statement before Commission 1: 0086,
0363; 16: 0935
see also HEW
- Gary, Indiana**
general 16: 0944
Mayor Richard Hatcher 14: 0769
- Gates, Daryl F.**
10: 0736
- Gelston, George M.**
police practice 18: 0573
Senate Committee on the Judiciary 11: 0461
statement before Commission 3: 0409
- General Administrative Survey**
index 11: 0276
report 11: 0512
see also Police
- General Counsel Commission**
Commission meetings 14: 0257-0356,
0448-0681
filing system 14: 0253
witnesses 14: 0361-0445
- George Washington University**
Mangum, Garth L.—statement before
Commission 4: 0410
- Georgia Association of Housing Authorities**
Charles F. Palmer speech 7: 0121
- Ghettos/slums**
attitudes 16: 0828; 22: 0300
census 16: 0302
community organizations 14: 0091
community solidarity 21: 0178
Conference of Ghetto Activists and Theorists
18: 0040
Data Decisions study—ghetto rioters and
nonrioters 18: 0937
economic development 21: 0163
federal programs 16: 0892; 22: 0488
Full Opportunity Act 15: 0926
future of 7: 0154
Harlem Development Project 21: 0178
Harris surveys 22: 0488
housing—Detroit 18: 0452
housing program 17: 0218
Kitt, Eartha 16: 0828
logic 14: 0210
migration 13: 0974
military recruiting in 8: 0779; 13: 0913;
15: 0148, 0370; 18: 0100
Minneapolis, Minnesota 25: 0332
Negro leadership 21: 0188
northern cities 21: 0178
police 13: 0041
poverty and degradation 15: 0926; 22: 0281
private enterprise aid 26: 0931
public order 22: 0281
residents 13: 0106
sanitation 21: 0151
street academies 8: 0433
violence—attitudes 22: 0300
Young, Andrew 13: 0927
youth employment—federal programs
22: 0438
see also Cities; headings under Community
- “Gilded Ghetto”**
report 6: 0765
- Ginsberg, Mitchell I.**
general 22: 0352
statement before Commission 5: 0791
- Ginsburg, David**
letter from Labor Department to 2: 0769
selection as executive director—problems
15: 0255
- Ginzberg, Eli**
statement before Commission 4: 0395

Girl Scouts
16: 0947

Goldfarb, Ronald L.
Interim Report—administration of justice
section 15: 0414
statement before Commission 6: 0114;
7: 0404

**Government Affairs Committee (of National
Newspapers Publishers Association)**
14: 0984

Government expenditures
controls—Mills, Wilbur 7: 0718
see also Federal budget; Federal
government

Government officials
training program 7: 0765; 11: 0098, 0411;
14: 1037; 18: 0583, 0688, 0927
see also Federal government

**Governor's Commission on Housing and
Community Development**
California 22: 0176

**Governor's Commission on the Los Angeles
Riots**
critique 9: 0061
McCone, John 2: 0434
report 1: 0833; 2: 0367; 6: 0626
see also Los Angeles, California; Riots;
Watts, Los Angeles, California

Grand Rapids, Michigan
city analysis 19: 0354
disorders 8: 0260
field team interviews 24: 0519–0590

Green, Alfred L.
statement before Commission 4: 0509;
14: 0475

Groppi, Father James
statement before Commission 3: 0363;
8: 0366

Gun control
9: 0975, 0980; 16: 0901, 1027
see also Weapons

Guthman, Edwin O.
statement 14: 0339

Haan, Kilsoo
international conspiracy 9: 0541

Hansan, John E.
statement before Commission 4: 0690

Hardy, David
statement before Commission 3: 0694

Harlem Development Project
21: 0172

Harris, Fred R.
files 15: 0576–0932
general 16: 1030

Holland, Spessard L., correspondence
17: 0073

Social Accounting Act of 1967 15: 0568

Harris, Louis
attitude surveys 16: 0148, 0153
federal aid programs survey 22: 0488
general 16: 1039

Hartford, Connecticut
Chamber of Commerce—Lumsden, Arthur R.
5: 0122

Harvard University
Kain, John F. 5: 0458
Persky, Paul W. 5: 0466
Wilson, James Q. 3: 0820

Haskins, William J.
Commission testimony 7: 0057; 14: 0334,
0499

Hatcher, Richard
deposition 14: 0769

Hayden, Tom
Newark, New Jersey 6: 0755; 18: 0140

Health services
research 21: 0265
situation 13: 0777

Heiskell, Andrew
address 15: 0579
Urban Coalition 15: 0579

Henderson, Vivian W.
statement before Commission 3: 0030;
8: 0366

Hetfield, George F.
Plainfield, New Jersey, mayor—interview
26: 0301

HEW
Carter, Lisle C., Jr.—statement before
Commission 5: 0773
Commission proposals—comments on
8: 0795
Final Report—comments on 17: 0001, 0008
Gardner, John W.—statement before
Commission 1: 0086, 0363; 16: 0935
Howe, Harold, II 5: 0587; 8: 0529; 16: 0498
Stalks, Larrie 25: 0732
see also Antipoverty programs; Education;
Welfare

Higher education
California 21: 0037
see also Education

High schools
Detroit—High School Study Commission
28: 0553, 0578
incidents 9: 0572–0590
Philadelphia, Pennsylvania 13: 0595
see also Education; Elementary and
secondary education amendments

Hollifield, Chet
address 15: 0229, 0863

Holland, Spessard L.
17: 0073

Hollings, Ernest
on riots 6: 0623

Hollis, Harris W.
statement before Commission 1: 0111,
0145, 0404; 3: 0420

Holman, M. Carl
statement before Commission 4: 0174

Hoover, J. Edgar
cause of riots—civil disobedience 20: 0313
statement before Commission 1: 0249;
16: 0843
see also FBI

Hospitals
and riots 10: 0525
see also Health services

House Committee on Armed Services
report on National Guard 11: 0176
Richman, Martin F.—statement 10: 0688

House Judiciary Committee
anti-riot bill 16: 0001

House of Representatives
committee activities on urban problems
15: 0207
committee on Armed Services 10: 0688;
11: 0176
H.R. 421 11: 0101, 0461
H.R. 7819 15: 0124
H.R. 12654 15: 0320, 0326
Judiciary Committee—anti-riot bill 16: 0001
Special Subcommittee 8: 0414
Un-American Activities Committee 9: 0622—
0663; 15: 0301; 21: 0286
see also Joint Economic Committee; Senate

Housing
Cincinnati, Ohio 15: 0588
federal projects—New Haven, Connecticut
18: 0238
Final Report comments 18: 0847
Flint, Michigan 16: 0902
general 13: 0815
Georgia Association of Housing Authorities
7: 0121
labor unions 16: 0331
land—surplus federal 17: 0083
local government 13: 0783
long-term solutions 18: 0820
Los Angeles, California 21: 0356, 0390, 0442
low income 21: 0442
Mexican-Americans 9: 0790
minority 21: 0356
National Association of Housing and
Redevelopment Officials 7: 0121
open—Flint, Michigan 16: 0902
open—Milwaukee, Wisconsin 20: 0293
Palmer, Charles F. 7: 0121
planned communities 17: 0083
program recommendations 16: 0612;
17: 0137
property taxes 13: 0783
rehabilitation projects—U.S. Gypsum
Company 14: 0817
relocation services 15: 0305
segregation 21: 0356, 0369, 0390
slum program 17: 0218
S. 2100 6: 0828
urban decay 13: 0783
see also Cities; Ghettos/slums; Model cities;
Rent Supplement Program; headings
under Urban

Housing programs
Los Angeles County Community Program on
Minority Housing 21: 0356
program proposals—comments on 8: 0795

Houston, Texas
city analysis 19: 0369
McClellan Committee 9: 0712
police—Negro Antirumor Unit 11: 0277
Rice University—address by Warren
Christopher 7: 0303; 11: 0413
Texas Southern University 8: 0275; 9: 0712;
19: 0369

Howe, Harold, II
Final Report—education message 16: 0498
statement before Commission 5: 0587;
8: 0529

H.R. 421
Dodd amendment 15: 0265–0279
general 11: 0101
Senate Committee on the Judiciary 11: 0461

**H.R. 12654 (Federal Reinsurance
Corporation Act)**
15: 0320, 0326

H.R. 7819
elementary and secondary education
amendments 15: 0124

HUAC
9: 0622–0663; 15: 0301; 21: 0286

HUD
Federal Housing Administration 17: 0121
general 17: 0119
program proposals—comments 8: 0795
Redevelopment and Rehabilitation
Corporation of America 17: 0142
Smith, William H.T. 3: 0726

Task Force on Summer Problems 10: 0318
vandalism 14: 0058
Weaver, Robert C.—statement before
Commission 1: 0520
Wood, Robert C. 17: 0091

Hughes, Richard
statement on Advisory Panel on Insurance
in Riot-Affected Areas 9: 0866

Hull, Roderic L.
statement before Commission 3: 0399

**Human Relations Commission (Cincinnati,
Ohio)**
Reynolds C. 4: 0711

Humphrey, Hubert
Job Corps Program 15: 0388
“Marshall Plan” 17: 0153
social programs 15: 0387

IACP
police mobilization plans 10: 0765
report 21: 0573
survey—outline 13: 0507
Tamm, Quin—statement before Commission
3: 0807
see also Police; Police-community relations

Income maintenance
program recommendations 16: 0612;
18: 0368
see also Antipoverty programs; Rent
Supplement Program; Welfare

Income tax
21: 0716
see also Taxes

Income tax system
Surrey, Stanley S., remarks 7: 0427
see also Taxes

Indiana
National Guard: “After Action Report—Civil
Disturbances Operations” 28: 0362

Individuals and Family Services (HEW)
Carter, Lisle C., Jr. 5: 0773

Inland Steel Corporation
Cassell, Frank H.—statement before
Commission 4: 0496

Inner-city residents
witnesses before Commission 14: 0388
see also Cities; Ghettos/slums

Institute of Industrial Relations
Bullock, Paul—statement before Commission
4: 0532

Insurance
Advisory Panel on Insurance in Riot-Affected
Areas 6: 0846; 7: 0119, 0315, 0334;
8: 0525, 0945; 14: 0893, 0931; 15: 0315–
0326; 17: 0156, 0167
American Insurance Association 9: 0940,
0954
Damage Assessment (Insurance) Project
9: 0938; 28: 0825, 0837
Evening Star accusation 14: 0893
ghettoes 17: 0167, 0245
H.R. 12654 (Federal Reinsurance
Corporation Act) 15: 0320, 0326
legislation 15: 0315–0326; 17: 0237
Life Insurance Association of America
4: 0848
Life Insurance Committee on Urban
Problems 17: 0218
Los Angeles, California 21: 0980
loss-adjusting service 9: 0803
Mutual Loss Research Bureau 9: 0876
property 17: 0206, 0239; 21: 0974
property damage relief 15: 0315–0326;
17: 0206, 0217, 0237
S. 2545 11: 0062
Small Business Crime Protection Insurance
Corporation 17: 0248

Intelligence
Clark, Kenneth 6: 0944

Intergroup relations
general 13: 0837
National Association of Intergroup Relations
13: 0841
“Negro problem” 13: 0838
political structure 26: 1001
racial discrimination 13: 0846
see also Race relations

Interim Report
administration of justice section 15: 0414,
0471
aim 27: 0184
chart 27: 0131
community polarization section 27: 0126
draft 19: 0617
examples—field team-produced 22: 0462
general 27: 0140
housing section 21: 0293
introduction 27: 0590
mailing list 7: 0699; 14: 0261
National Guard 11: 0431
outline 7: 0512; 9: 0754; 15: 0284, 0427;
16: 0477; 19: 0036; 27: 0138, 0145
police 11: 0431
preface 27: 0187
public safety section 15: 0414; 27: 0124
statistics 22: 0018

summary 7: 0512; 22: 0610
 violence legitimation 27: 0135
see also Final Report

International Association of Fire Fighters
 10: 0617
see also Fire departments; Fire fighting

Interpersonal communications
 demonstration rural training workshop .
 14: 0694
 general 13: 0860
 National Council of Negro Women, Inc.
 14: 0694
 problem-solving approach 14: 0694
see also Intergroup relations

Interstate commerce
 H.R. 421 11: 0101

Interstate compacts
 8: 0715; 11: 0111; 14: 0682; 17: 0351;
 18: 0739

Interviews
 day care program 18: 0796
 general 10: 0002
 ghetto area of Milwaukee 18: 0792
 Kitt, Eartha—ghetto attitudes 16: 0828
 Ohio National Guard adjutant general's
 department 14: 0824
 rioter (arrested) 15: 0445
see also Field team interviews

Isaacs, Harold I.
 17: 0249

I.S. 201 controversy
 15: 079

Jackson, Mississippi
 Brown, Benjamin 24: 0711
 disorders 24: 0592–0641, 0711
 FBI memos 24: 0610–0641
 Field Community Tension Factors Reports
 24: 0714, 0717
 Jackson State College 24: 0610
 NAACP 4: 0274
 Tougaloo College 24: 0640

Jackson State College
 civil disorders 24: 0610

Jacques, Truman
 statement before Commission 4: 0520

Jenkins, Herbert
 Atlanta, Georgia 18: 0918–0927

Jersey City, New Jersey
 city analysis 19: 0387
 Council of Churches 14: 0362
 field team interviews 24: 0721–0866
 law enforcement 14: 0362
 mayor as Commission witness 14: 0509
 Whelan, Thomas J. 4: 0063; 14: 0362

Job Corps Program
 Humphrey, Hubert 15: 0388

Jobs
 Jobs for Cincinnati, Inc. 23: 0582
 National Alliance of Businessmen 18: 0055
 program recommendations 16: 0612;
 17: 0400
 programs 15: 0679; 18: 0055
see also Employment

Johns Hopkins Survey
 general 16: 0110
 origins of civil disorders 15: 0178
see also Attitudes; Attitude surveys

Johnson, Earl, Jr.
 statement before Commission 5: 0859

Joint Administrative Task Force
 17: 0254

Joint Economic Committee
 hearings on urban America 18: 0905
 subcommittee on Urban Affairs 15: 0329,
 0330
see also Congress; House of
 Representatives; Senate; headings under
 Urban

Jordan, Vernon E., Jr.
 Southern Regional Council, Inc. 14: 0448

Judicial process
 civil rights 15: 0482
see also Courts; Law enforcement

The Jungle
 Philadelphia—street play 14: 0584

Junior Police Cadet Corps
 Shriver, Sargent, proposal 12: 0081
see also Police

Justice administration
 Commission—presentation before 17: 0325
 contingency planning 22: 0024
 Detroit, Michigan 17: 0312
 Final Report 16: 0511, 0566; 17: 0326, 0904;
 27: 0291
 Goldfarb, Ronald L. 6: 0114; 15: 0414
 hearings on 17: 0272
 Interim Report 15: 0414, 0471
 Model Emergency Program 17: 0273
 riots 17: 0312
 Rockford, Illinois 22: 0023
 Taliaferro, Henry B.—file headings 15: 0142
see also Courts; Crime Commission;
 President's Commission on Law
 Enforcement and Administration of
 Justice

Justice Department
 Christopher, Warren 1: 0225; 7: 0303;
 11: 0413; 16: 0307–0322
 Clark, Ramsey 6: 0811; 16: 0307

Commission 17: 0349, 0357
 Community Relations Service 3: 0685
 crime 17: 0335
 Final Report—comments on 16: 1011
 indexing and retrieval system 17: 0349
 interstate compacts 8: 0715; 11: 0111;
 14: 0682; 17: 0351; 18: 0739
 legislation 11: 0158
 Miller, Herbert J.—statement before
 Commission 1: 0317
 Office of Law Enforcement 3: 0851
 Office of Law Enforcement Assistance
 13: 0035
 Office of Legal Counsel 10: 0688
 police communications 8: 0774
 Richman, Martin F. 10: 0688
 summaries—Cincinnati, Ohio 23: 0810
 summaries—Detroit, Michigan 28: 0767
 summaries—Milwaukee, Wisconsin 25: 0198
 summaries—Minneapolis, Minnesota
 25: 0330, 0382
 summaries—Tampa, Florida 26: 0627
 training programs 7: 0765; 11: 0098, 0411;
 14: 1037; 18: 0583, 0688
 Vinson, Fred, Jr.—statement before
 Commission 1: 0341
 Wilkins, Roger W.—statement before
 Commission 3: 0685
see also FBI; Police
Juvenile court system
 civil disorders 13: 0570
see also Youth
Juvenile delinquency
 13: 0575
see also Youth; Youth groups
Kain, John F.
 statement before Commission 5: 0458
Kansas City, Missouri
 police 11: 0512
Kaplan, Marshall
 statement before Governor's Commission on
 Housing and Community Development
 (California) 22: 0176
Karenga, Maulana Ron
 Los Angeles black nationalist leader 14: 0763
Kelley, David B.
 testimony before Commission 1: 1002
Kennedy, Robert
 Bedford-Stuyvesant "Marshall Plan" 16: 0244
Kentucky
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0382
Kerner, Otto
 biographic data 14: 0842
 press briefing 14: 0843, 0946
 statement for—November 2 meeting
 14: 0587
 statement for—Poughkeepsie Media
 Conference 14: 0933
 statements by—general 6: 0861, 0866
 statements for—action program witnesses
 14: 0515, 0523
 statements for—mayoral witnesses 14: 0515
see also Commission
King, Martin Luther, Jr.
 as Commission witness 14: 0415
 Chicago, Illinois 17: 0382
 confinement 17: 0381
 Final Report 8: 0881
 Northern Freedom Movement 17: 0382
 statement before Commission 4: 0948;
 8: 0366
 Watts riot 12: 0930
see also Civil disobedience; SCLC
Kitt, Eartha
 interview on ghetto attitudes 16: 0828
Korean Underground Movement
 Kilsoo, Han 9: 0541
Kraft Attitude Survey
 Harlem riot 13: 0236
 Watts riot 13: 0234, 0236
see also Attitudes; Attitude surveys
Kriegel, Jay L.
 general 18: 0930, 0937
 Palmieri, Victor—conversation 18: 0477
 surveys 17: 0395
Kuchel, Thomas
 on riot situation 10: 0531
Kurzman, John A.
 subject files 22: 0440–0688
Labor
 article—function of Commission 6: 0864
 Progressive Labor party 28: 0830
 views—Cincinnati, Ohio 14: 0820
see also Labor Department
Labor Department
 Bureau of Work Programs 2: 0769; 5: 0746;
 15: 0797; 17: 0403
 Federal Manpower Training Program
 17: 0405
 Final Report—comments on 8: 0795
 Manpower Training and Development Act
 17: 0398
 Negro employment 7: 0017
 Neighborhood Youth Corps 15: 0797

- Ross, Arthur—statement before Commission 4: 0364
- Ruttenberg, Stanley H.—statement before Commission 4: 0378
- urban training programs 17: 0405
- U.S. Employment Service 4: 0485
- Wirtz, W. Willard—statement before Commission 1: 0557; 2: 0670
- see also* Employment
- Labor unions**
- AFL-CIO 16: 0331
- discrimination 18: 0800
- discrimination—apprenticeship 18: 0362
- Lasers**
- protection—law enforcement officials 11: 0773
- see also* Riot control
- Law and order**
- community capabilities 22: 0618
- maintenance 7: 0558; 14: 0336, 0467
- Newark, New Jersey 14: 0065
- Law enforcement**
- California 10: 0342
- Crime Commission 7: 0210
- general 12: 0874, 0939, 0971
- intracity coordination 10: 0476
- Jersey City, New Jersey 14: 0362
- Law Enforcement Mutual Aid Plan 10: 0342
- law observance 12: 0099
- mutual assistance 10: 0376
- National Guard 13: 0889, 0908
- police 12: 0132
- presidential remarks 6: 0818
- XVIIth International Course in Criminology 12: 0729
- urban environment 12: 0939
- violence level 9: 0775
- see also* Courts; Police; President's Commission on Law Enforcement and Administration of Justice
- Law Enforcement Task Force**
- 10: 0092
- Law observance**
- versus law enforcement 12: 0099
- Laws**
- compendium 15: 0217
- Lawyers' Committee for Civil Rights Under Law**
- Detroit, Michigan 1: 0450; 6: 0062
- police-community relations 11: 0925; 22: 0036
- Vance, Cyrus R. 6: 0062
- see also* Civil rights
- Lawyers' Project**
- 22: 0031
- Lazar, Irving**
- McCone Commission 16: 0316
- Leary, Howard R.**
- statement before Commission 3: 0301
- Legal Aid and Defender Association**
- Emery, John C., Jr.—statement before Commission 6: 0002
- Legal ordinances**
- public safety 10: 0102
- Legal Services Program**
- 5: 0859
- Legal Services Projects**
- Michigan 15: 0400
- Newark, New Jersey 15: 0395
- OEO 15: 0483
- Washington, D.C. 15: 0404
- Legislation**
- anti-riot bill 15: 0265–0279, 0994; 16: 0001, 0097; 17: 0437
- Crime Control Bill 15: 0186, 0334
- general 17: 0439
- gun control 9: 0975; 16: 0901
- H.R. 12654 (Federal Reinsurance Corporation Act) 15: 0320
- National Guard use 10: 0699
- riot control 9: 0975
- “Safe Streets” 15: 0186, 0334
- S. 1545 (Emergency Employment Act of 1967) 15: 0333
- S. 2545 11: 0062
- tax incentives 15: 0258
- Lemberg Center for the Study of Violence, Brandeis University**
- articles on 11: 0071; 16: 0293
- Commission member visit 17: 0456
- Liebow, Elliot**
- statement before Commission 5: 0964
- Life Insurance Association of America**
- Wright, Kenneth 4: 0848
- see also* Insurance
- Life Insurance Committee on Urban Problems**
- slum housing program 17: 0218
- see also* Insurance
- Life**
- Newark riots 18: 0142
- Lindsay, John V.**
- Final Report comments 18: 0958, 0989
- general 8: 0782; 14: 0946
- see also* Commission; New York, New York
- Living conditions**
- solutions 18: 0820
- see also* Action programs; Cities; Ghettos/slums; War on Poverty; Welfare;
- headings under Community

Local government

community organization 21: 0524
distribution of employees 18: 0454
see also Government officials

Lomax, Louis

Detroit riot articles 28: 0461, 1126

Lombard, William M.

statement before Commission 3: 0288

Long-Range Task Force

22: 0663, 0681

see also Commission

Los Angeles, California

black nationalist group 14: 0763

field team trip 17: 0463

Governor's Commission on the Los Angeles

Riot 1: 0833; 2: 0367, 0434; 6: 0626;

9: 0061

insurance 21: 0980

Los Angeles County Community Analysis

Program on Minority Housing 21: 0356

residential segregation 21: 0356, 0369, 0390

television—effect on civil disorders 17: 0460

Los Angeles Riot Study

Negro attitudes 22: 0185

reports—list 22: 0913

Loss-adjusting service

insurance 9: 0803

Lumsden, Arthur R.

statement before Commission 5: 0122

McCandless, William F.

statement before Commission 5: 0448

McClellan, H.C.

statement before Commission 4: 0428

McClellan Committee

Commission attendance at hearings 15: 0339

Commission use of McClellan Committee

information 15: 0343

general 9: 0669–0670, 0694–0741, 0750–

0751; 10: 0151, 0930; 17: 0470

hearings 15: 0683, 0693

investigations—Detroit, Michigan 15: 0336

investigations—Newark, New Jersey

15: 0336

investigations—Texas Southern University

15: 0337

Senate Committee on Government

Operations 15: 0340

McCone Commission

actions—staff report 17: 0493

general 17: 0474, 0600; 21: 0454

Lazar, Irving 16: 0316

McCulloch, William

urban problem—private enterprise 15: 0226

McCurdy, Merle

general counsel 17: 0662

Jordan, Vernon E., Jr.—meeting 14: 0448

Mace

riot control 11: 0424

see also Tear gas (CS)

McFarland, Kenneth

statement before Commission 4: 0876

McKeldin, Theodore B.

statement before Commission 4: 0095

McKissick, Floyd B.

Commission witness 14: 0411, 0415

Maier, Henry W.

general 14: 0509

“Marshall Plan” 15: 0356

open housing 20: 0293

statement before Commission 3: 0957;

4: 0002

**Management Council for Merit Employment,
Training and Research**

McClellan, H.C.—statement before

Commission 4: 0428

Management Service Center (Watts)

Jacques, Truman—statement before

Commission 4: 0520

Mangum, Garth L.

statement before Commission 4: 0410

Manpower

training—tax incentives 8: 0810

see also Employment; Jobs

Manpower Training and Development Act

17: 0398

see also On-the-Job Training; Training

Mansfield, Mike

15: 0207

March on Washington

18: 0045

see also Civil disobedience; Demonstrations

Margolis, Howard

files 27: 0001–0727

Marshall, Kenneth

statement before Commission 3: 0163

“Marshall Plan”

Bedford-Stuyvesant 16: 0244

Humphrey, Hubert 17: 0153

Kennedy, Robert 16: 0244

Milwaukee, Wisconsin 15: 0356

Maryland

Gelston, George 3: 0409

National Guard: “After Action Report—Civil

Disturbances Operations” 28: 0290

see also Baltimore, Maryland; Cambridge,

Maryland

- Mass communications**
 broadcasting and riots 13: 0554
 media influence 16: 0208
 media studies 13: 0553
see also Poughkeepsie Media Conference;
 Television
- Mass Merchandising Research Foundation**
 Humphrey, Hubert—address 15: 0388
- Matthews, William**
 interview 23: 0731
 statement before Commission 4: 0757
- Mayor's Commission on Human Relations**
 Minneapolis, Minnesota 25: 0363
- Mayor's Urban Action Task Force**
 New York, New York 21: 0497
- Meany, George**
 statement before Commission 5: 0172
- Media**
 attitudes toward 17: 0745
 Commission studies 13: 0553
 influence 16: 0208
 information gathering and analysis 17: 0750
 race relations 17: 0760
 riots coverage 17: 0666, 0705, 0725;
 21: 0457
 Simulmatics 10: 0001, 0534; 17: 0705;
 18: 0808
 study 17: 0683, 0698, 0705, 0741
see also Communications; Mass
 Communications; Poughkeepsie Media
 Conference
- Media Conference**
see Poughkeepsie Media Conference
- Media/Scope**
 Negro problem 13: 0838
- Medicare**
 welfare 15: 0128
see also Health services; HEW
- Meecham, Charlotte**
 statement before Commission 3: 0838
- Meeting on Police and Riot Control
 (Commission)**
 14: 0356
see also Police; Riot control
- Memphis, Tennessee**
 "After-Action Report, Civil Disturbance Alert"
 28: 0276
- Mental Health Study Center**
 National Institute of Mental Health—
 Liebow, Elliot 5: 0964
- Merrill-Palmer Institute**
 Rodman, Hyman—statement before
 Commission 5: 0936
- "Message on Civil Rights"**
 President to Congress 8: 0489
- Message—"The Fifth Freedom" (President to
 Congress)**
 8: 0511
- Message—"To Earn a Living: The Right of
 Every American"**
 President to Congress 8: 0500, 0520
- Methodology**
 action programs 17: 0906
 Commission 14: 0781; 15: 0166; 17: 0826
 Final Report—administration of justice
 section 17: 0904
 Final Report—mass media chapter 17: 0817
 Office of the Assistant Deputy Director for
 Research 17: 0822
 research 17: 0826, 0881, 0906
 Research Analysis Corporation 11: 0032
 sources of information 17: 0817
- Methodology section**
 Final Report 17: 0865, 0905
- Metropolitan Advisory Research Center**
 Marshall, Kenneth—statement before
 Commission 3: 0163
- Mexican-Americans**
 9: 0790
- Miami, Florida**
 police policy towards Negroes 12: 0689
- Michigan**
 delegation 2: 0780
 federal-state coordination 10: 0669
 federal troops 10: 0669
 Legal Services Project 15: 0400
 National Guard discrimination 13: 0899
 Romney, George 2: 0780; 14: 0899–0922;
 18: 0102; 28: 1066, 1124
see also Detroit, Michigan
- Michigan Crime Commission**
 9: 0788
- Michigan State University**
 National Center for Police and Community
 Relations 18: 0560
 police 12: 0077
 President's Commission on Law Enforcement
 and Administration of Justice 13: 0451,
 0476
- Middlesex County Economic Opportunities
 Corporation**
 New Jersey 6: 0753
- Migration**
 rural-urban 8: 0743; 15: 0551
 slums 13: 0974
- Militancy**
 CORE 28: 0606

- Militant groups**
 black 14: 0459, 0773; 18: 0030
 "Breakthrough" 28: 0928
 "Commandos" 3: 0563
 nationalist 14: 0763, 0773
 New York, New York meeting 18: 0045
 Student Non-Violent Coordinating
 Committee 16: 0260
 Tampa "White Hats" 10: 0286
 white 9: 0970; 28: 0928
see also Black Power movement; Brown, H.
 Rap; Youth; Youth groups
- Military recruiting**
 poverty-stricken areas 8: 0779; 13: 0913;
 15: 0148, 0370; 18: 0100
- Miller, Herbert J.**
 statement before Commission 1: 0317
- Mills, Wilbur**
 government expenditure controls 7: 0718
- Milwaukee, Wisconsin**
 arrestees—statistics 28: 0590
 city analysis 19: 0398
 city profile 25: 0192
 "Commandos" 3: 0563
 Common Council Judiciary Committee
 20: 0293
 disorders 7: 0605; 24: 0871; 25: 0191
 FBI memos on 25: 0216
 Field Community Tension Factors Reports
 25: 0186–0189
 field team interviews 25: 0001, 0261–0284
 field team trip 17: 0911; 18: 0792; 25: 0251
 Groppi, James—statement before
 Commission 3: 0563
 Justice Department summaries 25: 0198
 Maier, Henry W. (mayor) 3: 0952; 4: 0002;
 14: 0509; 15: 0356; 20: 0293
 "Marshall Plan" 15: 0356
 open housing 20: 0293
 riot control measures 19: 0001
 socioeconomic profile 25: 0247; 27: 0231
- Minneapolis, Minnesota**
 Community Analyst Weekly Reports
 25: 0342, 0372
 disorders 25: 0298, 0334–0340
 FBI memos on 25: 0298
 ghetto 25: 0332
 Justice Department summaries 25: 0330,
 0382
 Mayor's Commission on Human Relations
 25: 0363
 Minority Group Housing Committee 25: 0363
- Minorities**
 conditions—Plainfield, New Jersey 26: 0251
 economic relief 15: 0846
see also Mexican-Americans; Negroes
- Minority Group Housing Committee**
 Minneapolis, Minnesota 25: 0363
- Miskovsky, M.C.**
 general 18: 0023–0053
 Office of Investigations 17: 0921; 18: 0001
- Mississippi**
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0305
- Model cities**
 Detroit, Michigan 28: 0634
 New York, New York 22: 0039
see also Housing; Rent Supplement
 Program
- Model Civil Disturbance Control Plan**
 10: 0771
see also Police; Riot control
- "Model Emergency Program for the
 Administration of Justice" report**
 17: 0273
see also Justice Administration
- Model Police Mobilization Plan**
 general 10: 0737
 Los Angeles, California 11: 0465
see also Police
- Mogey, John**
 statement before Commission 5: 0944
- Mondale, Walter**
 Social Accounting Act of 1967 15: 0570
- Moore, Archie**
 article—racial anarchy 6: 0826
- Morgan State College, Baltimore, Maryland**
 Quarries, Benjamin—statement before
 Commission 2: 0935
- "Mr. Genocide"**
 article—Alsop, Stewart 6: 0809
- Muhammad, Elijah**
 Commission witness 14: 0361
see also Militant groups
- Municipal courts**
 Cincinnati, Ohio—Matthews, William 4: 0757
see also Cities; Justice Administration; Law
 enforcement
- Municipal liability**
 riot damages 13: 0830
see also Cities; Insurance; Property damage
- Municipal services**
 recreation facilities 13: 0881, 0883
see also Cities; headings under Community
- Murphy, Patrick V.**
 statement before Commission 3: 0851
- Muskie, Edmund**
 15: 0343

- Mutual assistance**
 California—Law Enforcement Mutual Aid Plan 10: 0342
 police—interlocal 10: 0376
 police—intracity 10: 0476
 police defense pacts 10: 0102
see also Interstate compacts
- Mutual Loss Research Bureau**
 property damage—Detroit, Michigan, riots 9: 0876
see also Insurance; Property damage
- NAACP**
 on Commission 10: 0935
 ghetto leaders 14: 0421
 Office of the Legal Defense and Educational Fund 4: 0274
 on police policy 12: 0689
 Taylor, William L. 4: 0157
 Wilkins, Roy—executive director 14: 0872, 0888
 Wright, Marian—statement before Commission 4: 0274
- Nashville, Tennessee**
 city analysis 19: 0414
 Community Relations Service—Community Analyst Reports 25: 0394–0425
 FBI memos 25: 0427
 McClellan Committee 9: 0694
- National Alliance of Businessmen and Employers**
 8: 0520; 18: 0055
- National Association of Broadcasters**
 Johnson, Nicholas 16: 0867
- National Association of Food Chains**
 Adamy, Clarence G. 5: 0875
- National Association of Home Builders**
 Rent Supplements Program 20: 0003
- National Association of Housing and Redevelopment Officials**
 Conference—“American Community Development” 20: 0375
 Palmer, Charles F. 7: 0121
- National Association of Intergroup Relations**
 13: 0841
- National Association of Real Estate Boards**
 Summer, Alexander—statement before Commission 5: 0085; 14: 0560
- National Association of Women Lawyers**
 resolution on riots 14: 0756
- National Black Youth Conference**
 9: 0777
- National Business League**
 Burrell, Berkeley—statement before Commission 5: 0002; 14: 0548
- National Catholic Conference for Interracial Justice**
 “Catholic church and the urban racial crisis” 13: 0753
- National Center for Police and Community Relations**
 Michigan State University 18: 0560
- National Commission on Technology, Automation and Manpower**
 Mangum, Garth L. 4: 0410
- National Commission on the Causes and Prevention of Violence**
 report 9: 0001
see also Violence
- National Commission on Urban Problems**
 general 21: 0399
 southern California—lower-income housing 21: 0442
- National Committee to End the War in Viet Nam**
 District of Columbia demonstration 11: 0278
- National Conference of Christians and Jews**
 white racism 14: 0152
- National Conference on Equal Educational Opportunity**
 22: 0744, 0768
see also Education
- National Conference of Negro Elected Officials**
 14: 0828
see also Negro leaders
- National Council of Negro Women, Inc.**
 demonstration rural training workshop 14: 0694
see also Negroes
- National Crime Commission**
 general 18: 0930
 law enforcement—training 7: 0210
 police-community relations 7: 0210; 11: 0880, 0903
 Reiss, Albert 3: 0707
 riot control manual 13: 0969
- National Day of Prayer for the Riots**
 presidential proclamation 13: 0941
- National Fire Protection Association**
 10: 0622, 0656
see also Fire departments; Fire fighting
- National Governors’ Conference**
 analysis 22: 0822
 general 7: 0318, 0585
 Task Force on Action to Alleviate Social Unrest and Violence 18: 0056
- National Guard**
 adjutant general 11: 0243
 After Action Reports 28: 0084–0184, 0276, 0290–0305, 0335–0429

Ailes, Stephen 11: 0262
army 13: 0915
capabilities 8: 0414; 11: 0176
Cincinnati, Ohio 23: 0763
Commission recommendations 14: 0743
Detroit, Michigan, riots 18: 0078, 0085, 0102;
 28: 0450
District of Columbia 13: 0902
effectiveness 13: 0892
federal control 18: 0102
Gelston, George—statement before
 Commission 3: 0409
general 18: 0103
Hollis, Harris W.—statement before
 Commission 1: 0111, 0145, 0404; 3: 0420
House Armed Services Committee 8: 0414;
 11: 0176
House Special Subcommittee 8: 0414;
 11: 0176
Interim Report 11: 0431
interstate compacts 8: 0715; 11: 0111;
 14: 0682; 17: 0351; 18: 0739
Justice Department 17: 0330
law enforcement 13: 0889, 0908
legal questions 11: 0160; 19: 0057
legislation on use 10: 0699; 19: 0057
Maryland 3: 0409
Michigan 13: 0899
mission 11: 0194
mobilization 11: 0232
Negro Airman International, Inc. 13: 0892
Newark, New Jersey 18: 0078
New Haven, Connecticut 18: 0236
New Jersey experiment 11: 0231, 0249
Ohio adjutant general's department 14: 0824
operational employment 11: 0251
"Program 100,000" 16: 0775
"Project Transition" 16: 0775
recruitment—Negro 8: 0779; 13: 0913;
 15: 0148, 0370; 18: 0100
riot control—general 11: 0230, 0256–0259;
 18: 0851
riot control—training 11: 0259; 13: 0913,
 0915; 15: 0148; 18: 0078, 0091, 0097
riots—prevention 17: 0330
role 7: 0536; 11: 0257
strength 11: 0256
tear gas 11: 0548, 0860
training 11: 0259; 13: 0913, 0915; 15: 0148;
 18: 0078, 0091, 0097
Wilson, Major General—statement before
 Commission 1: 0095, 0428
see also Army; Federal troops

National Institute of Mental Health
Mental Health Study Center—Liebow, Elliot
 5: 0964
violence—mass 15: 0372
National League of Cities
antipoverty programs 15: 0393
"National Municipal Policy" report 15: 0697
National Manpower Policy Task Force
Ginzberg, Eli—statement before Commission
 4: 0395
"National Municipal Policy"
National League of Cities report 15: 0697
National Newspaper Publishers Association
Government Affairs Committee 14: 0984
National Opinion Research Center
Permanent Community Sample 16: 0110
National Planning Association
general 18: 0107
Task Force Report on Cities 19: 0072
National Safety Council
ecosystem 21: 1018
National Symposium on Law Enforcement
Science and Technology
Sagalyn, Arnold—remarks before 11: 0796
National Symposium on Science and Criminal
Justice
Sagalyn, Arnold—remarks before 11: 0786
National Urban League
Haskins, William J. 7: 0057
Young, Whitney, Jr. 7: 0261; 14: 0415, 0417
Nebraska
National Guard: "After Action Report—Civil
Disturbances Operations" 28: 0384
see also Omaha, Nebraska
Negative income tax
 21: 0716
see also Taxes
Negro Airman International, Inc.
National Guard effectiveness 13: 0892
Negro community
grievances—Plainfield, New Jersey 26: 0379
grievances—Tampa, Florida 26: 0710
organizations representing 28: 0921
Negroes
bibliography 18: 0489
Commission hearings on status and mood
 6: 0814
Commission hearings on struggle in jobs and
economics 6: 0816
disadvantages 18: 0394
economic conditions 8: 0888; 9: 0291;
 18: 0345; 22: 0013
employment 7: 0017; 13: 0645–0687;
 17: 0251; 22: 0852
family 9: 0213; 16: 0838, 0839

- intergroup relations 13: 0837-0841; 26: 1001
 living conditions 13: 0687
 middle class 18: 0356
 National Guard recruitment 8: 0779;
 13: 0913; 15: 0148, 0370; 18: 0100
 poverty 13: 0687
 revolt report 20: 0594
 social conditions 8: 0888; 9: 0291; 18: 0345;
 22: 0013
 unemployment 13: 0656
 urbanization 18: 0441; 22: 0004; 27: 0550,
 0568
 voters—Jackson, Mississippi 24: 0604
see also Cities; Ghettos/slums; Racism;
 headings under Community; headings
 under Urban
- Negro leaders**
 "Black Establishment" 17: 0436
 Brown, H. Rap 16: 0260
 general 9: 0762
 ghetto 21: 0188
 King, Martin Luther, Jr. 4: 0948; 8: 0366,
 0881; 12: 0930; 14: 0415; 17: 0381, 0382
 militant 14: 0773
 National Conference of Negro Elected
 Officials 14: 0828
 nationalist 14: 0773
 nonmilitant 14: 0062
- Negro population**
 characteristics 16: 0626; 18: 0450
 cities 12: 0849
 police—racial composition 12: 0849
- Negro publishers**
see Publishers (Negro)
- Neighborhood Centers Pilot Program**
 22: 0816
see also Ghettos/slums; headings under
 Community; headings under Urban
- Neighborhood Peace Officers**
 police-auxiliary forces 13: 0953; 18: 0548
- Neighborhood Youth Corps**
 general 2: 0769; 15: 0797; 22: 0843
 OEO 18: 0128
see also Youth programs
- Neighborhood Youth Corps Enrollee
 Summer Evaluation Conference**
 New York, New York 18: 0971
see also Youth programs
- Neustadt, Richard C.**
 economic issues 18: 0129
- Newark, New Jersey**
 ACLU 12: 0821
 Addonizio, Hugh J. 2: 0480; 14: 0459;
 15: 0391
 antipoverty program 15: 0391
 antipoverty workers—arrests 18: 0137
 Army Information Briefs—civil disturbances
 28: 0238
 Boston police strike 14: 0065
 city analysis 19: 0471
 city officials—statements before Commission
 2: 0487-0645
 field team interviews 25: 0484-0819
 field team trip 12: 0868; 18: 0135; 25: 0474
 fire department 10: 0562
 Hayden, Tom 6: 0755; 18: 0140
 law and order 14: 0065
 Legal Services Project 15: 0395
 National Guard 28: 0279
 "Newark Police-Community Relations Study"
 12: 0501
 press 18: 0142
 property damage 9: 0809
 public housing 13: 0973
 riots—causes 16: 0297; 18: 0137
 riots—general 6: 0755; 14: 0065; 18: 0137,
 0140
 Select Commission to Study Civil Disorders
 18: 0138
 sniping 13: 0973
 urban training programs 22: 0558
 weapons 9: 0972
- New Brunswick, New Jersey**
 city analysis 19: 0437
 disorders 7: 0605
 field team materials 25: 0822, 0896
 government response to riots 25: 0893
- New Hampshire**
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0414
- New Haven, Connecticut**
 antipoverty projects 18: 0238
 census 18: 0457
 city analysis 19: 0452
 disorders 6: 0955; 8: 0316; 25: 0897;
 26: 0001
 federal housing projects 18: 0238
 field team trip 12: 0867; 18: 0225
 National Guard 18: 0236
 socioeconomic profile 22: 0093
- New Jersey**
 delegation 1: 0903, 0961-1037; 2: 0001
 Hughes, Richard 9: 0866
 National Guard experiment 11: 0231
 northern—profile 27: 0096
 riot chronology 18: 0248
see also specific cities
- New Mexico**
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0295

News media

commentary—Valeriani, Richard 15: 0114
riots 15: 0001; 17: 0666, 0705, 0725
see also Communications; Mass
communications; Media

New York, New York

Civilian Complaint Review Board (police)
12: 0764
Final Report—public safety supplement
10: 0565
fire department 10: 0632
fire fighting—riot situations 10: 0565, 0590,
0632; 13: 0971
Ginsberg, Mitchell I. 22: 0352
Leary, Howard R.—statement before
Commission 3: 0301
Lindsay, John V. 8: 0782; 14: 0946;
18: 0958, 0989
Mayor's Urban Action Task Force 21: 0497
model cities 22: 0039
Neighborhood Youth Corps Enrollee Summer
Evaluation Conference 18: 0971
police 11: 0049, 0568; 12: 0764
Rankin, Arthur—statement before
Commission 1: 0206
riot control 11: 0568
social services 5: 0791
Summer Task Force 18: 1002

The New York Daily News

Hardy, David 3: 0694

New York state

Civil Defense Commission 11: 0075
Department of Labor—Green, Alfred L.
14: 0475
model cities 22: 0039
see also specific cities

New York University

Center for Human Relations and Community
Studies—Dodson, Dan W. 5: 0554

New York Urban League Street Academy

Oostdyck, Harold—statement before
Commission 5: 0637

1967 Survey of Municipal Police**Departments**

11: 0512

Norfolk, Virginia

report—causes of riots 14: 0109

North Carolina

National Guard—"After Action Report—Civil
Disturbances Operations" 28: 0416

Northern Freedom Movement

Chicago slums 17: 0382
King, Martin Luther, Jr. 17: 0382

Northwestern University Riot Study

22: 0225
see also Attitude surveys; Civil disorders/
disturbances; Ghettos/slums

Odell, Charles E.

statement before Commission 4: 0485

OEO

antipoverty worker arrests 14: 0024;
18: 0278; 26: 0409
Boone, Richard W.—statement before
Commission 4: 0252
budget 14: 0016; 18: 0293
Community Action Program 4: 0252
Final Report 18: 0277
Johnson, Earl, Jr. 5: 0859
Legal Services Program 5: 0859
Legal Services Project—general 15: 0483
Legal Services Projects—Michigan 15: 0400
Legal Services Projects—Newark,
New Jersey 15: 0395
Legal Services Projects—Washington, D.C.
15: 0404
Los Angeles, California, riot—Negro reaction
18: 0255
nonriot cities 18: 0254
Plainfield, New Jersey 26: 0091, 0257, 0409
programs 14: 0027; 18: 0330, 0341
Richmond, California 18: 0272
riots—general 14: 0042; 18: 0255, 0272,
0301
riots—prevention and control 18: 0301
Shriver, Sargent—statement before
Commission 1: 0461
Watts, Los Angeles, California 14: 0027
youth programs 14: 0027; 18: 0330
see also Assistance programs; Cities;
Ghettos/slums; War on Poverty; Welfare;
headings under Community

Office of Civil Defense
civil defense system 10: 0515
see also Disaster planning**Office of Education**

Howe, Harold, II 5: 0587; 8: 0529; 16: 0498

Office of Information (Commission)

press releases 6: 0802, 0858

Office of Investigations (Commission)

director 9: 0752
letters of appreciation 9: 0760, 0765
studies 9: 0759

Office of Law Enforcement

Murphy, Patrick V.—statement before
Commission 3: 0851

Office of Law Enforcement Assistance

Justice Department 13: 0035; 16: 0322

- Office of Law Enforcement Coordination**
Treasury Department—Sagalyn, Arnold
11: 0786, 0796
- Office of Legal Counsel**
Richman, Martin F.—statement 10: 0688
- Office of Public Safety (AID)**
Engle, Byron 3: 0311; 11: 0268
- Office of Research (Commission)**
18: 0346, 0430
- Office of Riot Prevention and Control**
Dodd amendment 15: 0277
- Office of the Deputy Chief of Staff for Military Operations**
Hull, Roderic L.—statement before
Commission 3: 0399
- Ohio**
National Guard: "After Action Report—Civil
Disturbances Operations" 28: 0093
see also specific cities
- Ohio State University**
Disaster Research Center 11: 0071
- Omaha, Nebraska**
Chambers, Ernie W.—statement before
Commission 3: 0578
riot (1966) 21: 0926
- On-the-job training**
21: 0057
- Oostdyck, Harold**
statements before Commission 5: 0637;
8: 0529
- Open city**
report 21: 0342
- Open housing**
Flint, Michigan 16: 0902
Milwaukee, Wisconsin 20: 0293
- Operation Backstop**
police operations 11: 0446
- Operation Breadbasket**
Chicago, Illinois 13: 1014
- Operations Research, Inc. (ORI)**
studies—prevention and control of riots
18: 0469
- Opinion surveys**
18: 0474
see also Harris, Louis
- Opportunities Industrialization Center**
Atlanta, Georgia—Sullivan, Leon H. 3: 0103
- Orangeburg, South Carolina**
racial situation—high schools 9: 0577
- "Organized Activity"**
Final Report chapter 9: 0753
- Organized crime**
Detroit riots 18: 0044
see also Crime; Law enforcement
- Ozark Regional Commission**
McCandless, William F. 5: 0448
- Palmieri, Victor**
Kriegel, Jay L.—conversation with 18: 0477
statement to National Commission on Urban
Problems 21: 0442
subject files 20: 0275–0973; 21: 0001–1018;
22: 0001–0438
urban problems 21: 0442
- Paterson, New Jersey**
city analysis 19: 0486
- "The Pattern of Urban Violence"**
Final Report section 7: 0729
see also Violence
- Permanent Community Sample**
National Opinion Research Center 16: 0110
- Persky, Paul W.**
statement before Commission 5: 0466
- Pettigrew, Thomas**
opinion on Louis Harris polls 16: 0148
- Philadelphia, Pennsylvania**
First Pennsylvania Banking and Trust
Company 5: 0143
high schools—student demonstrations
9: 0580, 0590
The Jungle 14: 0584
police—riot control 11: 0568
Rizzo, Frank 9: 0580
- Physiological Crowd Control System**
10: 0541
- P.L. 90-61**
1: 0020
- Plainfield, New Jersey**
Aid to Dependent Children statistics 27: 0307
analysis of disturbances 27: 0686
antipoverty workers 26: 0409
assistance programs 26: 0341
city analysis 19: 0488
city profile 27: 0109
Commission 26: 0383
Community Action Plainfield, Inc. 26: 0349
complaint statistics—Justice Department
26: 0378
FBI memos 26: 0437
federal programs 26: 0379
field research report 16: 0513; 26: 0293
field team evaluation 18: 0511; 26: 0288,
0355, 0379
field team interviews 26: 0091–0215, 0264,
0301, 0410
general 18: 0516
grievances 26: 0379
Hetfield, George F. 26: 0301
McClellan Committee 9: 0669–0670;
18: 0491

minority conditions 26: 0251
 Negro community 26: 0379
 OEO 26: 0257, 0409
 riot—area 26: 0245, 0299
 riot—chronology 26: 0249
 riot—general 7: 0220; 26: 0437; 27: 0193
 riot—narrative 26: 0249, 0251
 riot—scenarios 22: 0569
 weapons theft 18: 0491
 welfare 26: 0077

Planned communities
 housing 17: 0083
see also Cities; Ghettos/slums

Police
 Atlanta, Georgia 12: 0777; 18: 0918
 authority—exercise of 11: 0866
 auxiliary forces 12: 0081; 13: 0944, 0953,
 0956; 14: 0745; 16: 0804; 18: 0548
 behavior 13: 0479; 18: 0641
 Bridgeton, New Jersey 12: 0869
 brutality 12: 0764, 0848, 0851, 0868;
 13: 0950; 18: 0830
 Cambridge, Maryland 12: 0872
 capabilities 11: 0981; 12: 0001; 21: 0573
 Chicago, Illinois 11: 0330, 0489
 citizens public safety corps 13: 0944
 civic accountability 14: 0284
 civil disobedience 14: 0259
 civil disorders—prevention 11: 0866, 0920;
 12: 0077; 13: 0084, 0107; 14: 1037;
 18: 0552
 civil disorders—suppression 11: 0446
 Civilian Complaint Review Board 12: 0764
 communications 8: 0774; 10: 0167; 11: 0410;
 16: 0275
 complaints against 12: 0764
 Crime Control Bill 11: 0161
 Dayton, Ohio 12: 0870
 Detroit, Michigan 11: 0402, 0450, 0455,
 0544; 12: 0848; 18: 0452
 direct controls 14: 0745, 0750; 16: 0819;
 18: 0564
 District of Columbia 11: 0278, 0859
 federal grants 13: 0953
 field team trips 12: 0869–0872
 Final Report—public safety section
 10: 0073–0078, 0086, 0088, 0097
 fire control discipline 11: 0509; 12: 0049,
 0870
 foreign 10: 0719, 0733
 function 12: 0785; 21: 0537
 Gelston, George 18: 0573
 general 7: 0069; 11: 0539; 12: 0874;
 18: 0517

General Administrative Survey 11: 0276,
 0512
 ghetto 13: 0041
 Houston, Texas 11: 0277
 ineptitude 16: 0811
 intelligence report 14: 0259
 Interim Report 11: 0431
 International Association of Chiefs of Police
 3: 0807; 10: 0675; 13: 0507, 0513;
 21: 0573
 Junior Police Cadet Corps 12: 0081
 lasers 11: 0773
 Los Angeles, California 11: 0465
 McClellan Committee 9: 0750
 mobilization plans 10: 0737, 0765; 11: 0465
 Model Mobilization Plan 11: 0465
 mutual assistance 10: 0342, 0376, 0476
 Negro Antirumor Unit 11: 0277
 Neighborhood Centers Pilot Program
 22: 0816
 neighborhood peace officers 13: 0953;
 18: 0548
 New York, New York 11: 0455; 12: 0049,
 0764
 Operation Backstop 11: 0446
 “outsiders”—use of 16: 0809
 patrols 11: 0865; 13: 0114
 population ratio 11: 0511, 0552; 12: 0849
 President’s Commission on Law Enforcement
 and the Administration of Justice 15: 0640
 procedures 15: 0640; 18: 0569, 0573–0579
 program budgeting 12: 0672
 racial composition 12: 0849, 0872; 18: 0426
 recruitment 11: 0428
 repressive tactics 12: 0843, 0869
 riot control 11: 0568; 16: 0813; 18: 0574
 Riot of 1863 11: 0509
 Sagalyn, Arnold 11: 0796
 salaries and promotions 11: 0264, 0542
 XVIIth International Course in Criminology
 12: 0729
 state 11: 0534
 strikes 11: 0402; 14: 0065
 tear gas 11: 0768, 0783, 0862
 training program 7: 0765; 11: 0098, 0161;
 13: 0956; 14: 0336, 1037; 18: 0583, 0585,
 0688
 Vietnam veterans 11: 0428
 violence—urban 11: 0385
 weapons 11: 0509, 0773, 0783, 0796, 0859,
 0862; 12: 0049
 youth interaction 10: 0288; 12: 0690

Police-Community Corrections Program

American Friends Services Committee
3: 0838

Police-community relations

analysis 13: 0398

Atlanta, Georgia 12: 0679; 20: 0366

Baltimore, Maryland 12: 0673

Chicago, Illinois 11: 0489

cities 7: 0028

Citizens' Committee to Study Police-
Community Relations 12: 0190

Commission 18: 0557

consultants 12: 0933

crime commission 7: 0210; 11: 0880, 0903

Denver, Colorado 21: 0694

direct controls 16: 0819; 18: 0564

Elizabeth, New Jersey 12: 0873

Final Report—general 13: 0080; 18: 0622;
22: 0597

Final Report—public safety section
10: 0039–0049, 0097, 0104; 13: 0322–
0355

funding recommendations 13: 0082

general 12: 0693; 13: 0957; 18: 0587

Lawyers' Committee for Civil Rights Under
Law 11: 0925; 22: 0036

Miami, Florida 12: 0689

National Center for Police and Community
Relations 18: 0560

Newark Police-Community Relations Study
12: 0501

New Haven, Connecticut 12: 0867

Office of Law Enforcement Assistance
13: 0035; 16: 0322

police behavior 13: 0479; 18: 0641

police procedures 18: 0569

President's Commission on Law
Enforcement and Administration of Justice
13: 0451, 0476

programming 13: 0398

program proposal 13: 0084

recommendations 7: 0028; 13: 0082

Reiss, Albert 13: 0284–0320; 18: 0572

Reiss study 14: 0726; 16: 0813

Remington, Frank J. 13: 0322

Remington paper 12: 0864; 27: 0125, 0134,
0419

Ruth, Henry S., Jr. 13: 0348

St. Louis, Missouri 12: 0679; 20: 0366;
27: 0143

Schwartz, Herman 13: 0355

Strecher, Victor G. 13: 0398

training 14: 0336

Wasserman, Robert 13: 0451, 0476

Wilson, James Q. 13: 0479

Political affairs

leadership—white 27: 0570

organization 21: 0524

structure—civil disorders 26: 1001

structure—intergroup relations 26: 1001

Political Science Quarterly

article criticizing Commission 18: 0485

Pollak, Stephen J.

statement before Commission 6: 0084;
14: 0264

Polls

congressional 27: 0181

governors—riots 13: 0774

Poor

alienation of 14: 0076

consumer protection 16: 0456

general 15: 0825

reduction 6: 0798

see also Ghettos/slums; Housing

Population

age statistics 18: 0450

census—ghetto 16: 0302

family planning 16: 0838–0839

police—ratio 11: 0511, 0552

see also Negroes

Population differences

southern Negro 16: 0626

West Indian Negro 16: 0626

Poughkeepsie Media Conference

agenda 14: 0346, 0938

attendance 14: 0346, 1041

field teams 18: 0808

general 7: 0095; 15: 0103

Guthman, Edwin O. 14: 0339

Kerner, Otto 14: 0933

meetings 7: 0346

report 10: 0001; 15: 0111; 17: 0683, 0705,
0741; 18: 0808

riot films 14: 1039

schedules 7: 0346

see also Media

Poverty area environment

Chicago, Illinois 13: 1014

civil unrest 13: 0987, 1014

District of Columbia 13: 1020

grievances 13: 0977

Operation Breadbasket 13: 1014

riots 13: 0995, 0999

Society for the Study of Social Problems
13: 1011

see also Cities; Ghettos/slums; headings
under Community; headings under Urban

Poverty cycle

family planning 16: 0838

Poverty programs

alienation of poor 14: 0076
cities 14: 0001
OEO 14: 0016–0042
see also Community Action Program; OEO;
War on Poverty; Welfare

President

Commission 1: 0029
Detroit, Michigan 28: 0749
federal troops 22: 0861
Final Report 18: 0679
meeting with Negro publishers 18: 0121
proclamation—National Day of Prayer for the
Riots 13: 0941
recommendation 14: 0336
record 18: 0681
representative in Detroit—Cyrus R. Vance
6: 0062

Presidential messages

“Address to the Nation on the Civil
Disorders” 18: 0673
general 1: 0026; 18: 0690
“Message on Civil Rights” 8: 0489
“The Fifth Freedom” 8: 0511
“To Earn a Living: The Right of Every
American” 8: 0500, 0520
remarks before IACP 6: 0818

President's Commission on Law

Enforcement and Administration of Justice
Michigan State University report 13: 0451,
0476

police procedures 15: 0640

President's Council on Physical Fitness

recreational facilities 13: 0881

President's Council on Youth Opportunity

Christenson, Gerald W.—statement before
Commission 5: 0686
youth programs 10: 0330; 14: 0590

Press

Alsop, Joseph 7: 0599
Alsop, Stewart 6: 0809
Christian Century 14: 0889
Clark, Kenneth 6: 0944
Commission—function 6: 0864, 0961;
7: 0026
Commission—general 14: 0946, 0974
conferences 14: 0946, 0971, 0974
Evening Star 14: 0893
Final Report reactions 14: 1046–1070
general 6: 0623
Hayden, Tom 6: 0755
labor 6: 0864
Life 18: 0142
Moore, Archie 6: 0826

relations 18: 0732
reporting 7: 0792; 14: 1015
Rustin, Bayard 7: 0690
Watts riot 7: 0136

Princeton, New Jersey

stolen weapons—armory 9: 0693

Private Enterprise in Action Programs

small businesses in slums 26: 0931

Private enterprise/industry sector

Advisory Panel on Private Enterprise
7: 0532; 15: 0146

Commission contacts 9: 0779

job programs 15: 0679

public role 16: 0934

tax incentives 18: 0691

unemployment 18: 0711

urban problem 15: 0226

urban rehabilitation 16: 0905

Private Enterprise Panel

tax incentives 18: 0691

“Program 100,000”

National Guard 16: 0775

Progressive Labor Party

article—Detroit riots 28: 0830

see also Labor

Project POCADOT

psychological operations 11: 0024

“Project Transition”

National Guard 16: 0775

Property damage

Detroit, Michigan 28: 0681

general 9: 0803–0954

H.R. 12654 (Federal Reinsurance
Corporation Act) 15: 0320, 0326

municipal liability 13: 0830

relief 15: 0315–0326; 17: 0206, 0217, 0237,
0239

S. 2545 11: 0062

see also Insurance

Psychological analysis

employment 21: 0874

Psychological operations

Project POCADOT 11: 0024

Psychology

adolescents 27: 0511

riot 18: 0712

Public administration

intracity coordination 20: 0033

see also Cities

Public assistance

Communist and liberal influence 13: 0720

general 22: 0798

Plainfield, New Jersey 26: 0341

see also Aid to Dependent Children;
Assistance programs

Public housing
 Communist and liberal influence 13: 0720
 Newark 13: 0973
see also Housing

Publicity
 city (field) teams 18: 0729

Public order
 11: 0010
see also Civil disorders/disturbances;
 Law and order; Riots

Public safety
 civil disorders prevention 21: 0895
 file 10: 0014–0026
 general 14: 0072
 hearings—General Counsel 6: 0130–0438
 law and order 14: 0065
 report 7: 0960; 8: 0001
 vandalism 14: 0058
see also Final Report; Law enforcement;
 Police; Police-community relations

Public safety section
 comments on 10: 0028–0088; 16: 0502,
 0701, 0709
 draft 10: 0135; 15: 0525; 18: 0718
 general 10: 0016
 Goldfarb, Ronald 15: 0414
 Interim Report 15: 0414; 27: 0124
 outline 10: 0014; 15: 0530
 Remington-Goldstein paper 10: 0142
 Wilson, O.W. 11: 0442

Public safety supplement
 Final Report 16: 0693, 0698
 National Guard sections 16: 0760

Publishers (Negro)
 Commission luncheon 14: 0978–0987;
 18: 0112, 0126
 meeting with president 18: 0121

Purdy, E. Wilson
 statement before Commission 3: 0275

Quarries, Benjamin
 statement before Commission
 2: 0935, 0964; 6: 0901

Race relations
 politics of 21: 0902
 report 17: 0760
see also Intergroup relations; Negroes

Racial discrimination
 apprenticeship 18: 0362
 intergroup relations 13: 0846
 National Guard—Michigan 13: 0899
see also Segregation

Racial matters
 anarchy 6: 0826
 conflict 22: 0700

FBI 1: 0035
 incomes 21: 0078
 revolt 20: 0570
see also Negroes

Racism
 Final Report 7: 0729; 14: 0147–0152;
 16: 0524; 27: 0291
 roots 14: 0727
 white 14: 0147, 0152, 0165

Radicals
 threat analysis 11: 0014
see also Militant groups

Radio communications
 FCC 10: 0167; 16: 0275, 0867
 police 8: 0774; 10: 0167; 11: 0410; 16: 0275

Rankin, Arthur
 testimony before Commission 1: 0206

Rebellion News
 Mexican-Americans 9: 0790

Recreational facilities
 general 13: 0883
 President's Council on Physical Fitness
 13: 0881

**Redevelopment and Rehabilitation Corporation
 of America**
 17: 0142

Reiss, Albert J., Jr.
 police-community relations 13: 0284–0320;
 14: 0726; 18: 0572
 statement before Commission 3: 0707

Reiss study
 police-community relations 14: 0726;
 16: 0813

Remington, Frank J.
 13: 0322

Remington-Goldstein paper
 "Police, Community, and the Riots" 10: 0142

Remington report
 police-community relations 12: 0864;
 27: 0125, 0134, 0419

Rent Supplement Program
 funding 20: 0003–0031
 general 20: 0001
 National Association of Home Builders
 20: 0003
see also Housing

**Republican Governors Association Policy
 Committee**
 action plan 18: 0752
 Rockefeller, Nelson A. 18: 0752

Research Analysis Corporation
 methodologies 11: 0032

Research programs (Commission)

Data Dynamics, Inc. 11: 0549
field team—cities 22: 0548
general 7: 0274; 8: 0876; 13: 0037;
18: 0735; 22: 0537
methodology 17: 0826, 0881
Negro-white attitudes 7: 0394
Office of the Assistant Deputy Director for
Research 17: 0822
private institutions 7: 0710
staff 22: 0631
see also Commission programs

Residential segregation

21: 0356, 0369, 0390

Revolutionary social movements

11: 0045; 15: 0534

Reynolds, C.

statement before Commission 4: 0711

Rhode Island

National Guard: "After Action Report—Civil
Disturbances Operations" 28: 0424

Rice University

Christopher, Warren address 7: 0303;
11: 0413

Richman, Martin F.

statement 10: 0688

Richmond, California

OEO 18: 0272
riot 18: 0272

Riot control

Chicago manual 11: 0330
emergency conditions 21: 0996
federal troops 10: 0673
general 11: 0863
Houston, Texas 11: 0277
interstate compacts 8: 0715; 11: 0111;
14: 0682
legal mechanisms 21: 0992
legal problems 21: 0988
legal tools 19: 0070
mace 11: 0424, 0859
Milwaukee, Wisconsin 19: 0001
National Crime Commission 13: 0969
National Guard 1: 0118; 11: 0230,
0256–0259; 13: 0913, 0915; 18: 0851
Negro Antirumor Unit 11: 0277
OEO 18: 0301
Operations Research, Inc. (ORI) 18: 0469
police—foreign 10: 0719, 0733
police—general 11: 0568; 18: 0574
tear gas 11: 0548, 0768, 0783, 0860, 0862
weapons 11: 0816
see also National Guard; Police; Training

Riot control bill

see Anti-riot bill

Riot of 1863

police—weapons used 11: 0509

Riots

ACLU 12: 0821
analysis 21: 1015
antipoverty workers 14: 0024; 15: 0655;
18: 0278; 26: 0409
casualties 10: 0155; 28: 0638, 0715
causes 13: 0728, 0757; 14: 0091–0120,
0147–0152; 16: 0282–0297; 18: 0822;
20: 0313; 21: 0647; 27: 0141, 0181
chronologies 9: 0751
Cincinnati, Ohio 15: 0588
city characteristics 21: 0923
classification analysis 18: 0741
Commission 9: 0768; 20: 0837
Communist activities 9: 0628
congressional poll 27: 0181
criminals 18: 0751
dynamics 27: 0727
Economic Development Administration
15: 0946
education 13: 0603, 0616
general 18: 0456; 20: 0866; 27: 0170
ghettos 27: 0222, 0727
Holifield, Chet 15: 0229
hospitals 10: 0525
housing 15: 0588
H.R. 421 11: 0101
HUAC 9: 0626
law of 18: 0668
Lemberg Center for the Study of Violence
16: 0293
looting 18: 0750
military solution 11: 0244
narrative 26: 0795
National Association of Women Lawyers
14: 0756
New York State Civil Defense Commission
11: 0075
OEO 14: 0024, 0042
Omaha, Nebraska 21: 0926
operational problems 21: 1009
organized crime 18: 0044
post-Moynihan era 20: 0843
prevention 14: 0796; 18: 0469; 27: 0181
procedures 14: 0257
psychology 18: 0712
racism (white) 14: 0147–0152
revolt 20: 0594
rioters 21: 0593
Saginaw, Michigan 20: 0870

- scenario 18: 0750–0751; 22: 0467, 0569
 seriousness 10: 0152, 0538
 social control 11: 0246
 socio-psychological aspects of poverty
 rioting 16: 0293
 source 7: 0054
 statistics 9: 0744
 urban violence 20: 0570
see also Civil disorders/disturbances;
 McClellan Committee; specific cities
- Riot studies**
 general 26: 0795
 Los Angeles, California (Watts) 22: 0185,
 0913
 Northwestern University 22: 0225
- Rizzo, Frank**
 Philadelphia, Pennsylvania 9: 0580
- Rochester, New York**
 Lombard, William M.—statement before
 Commission 3: 0288
 police—riot control 11: 0568
- Rockefeller, Nelson A.**
 New York 18: 0134
 racial problem 18: 0134
 Republican Governors Association Policy
 Committee 18: 0752
- Rockford, Illinois**
 administration of justice 22: 0023
 city analysis 19: 0529
 disorders 7: 0605
- Rodman, Hyman**
 statement before Commission 5: 0936
- Romney, George**
 executive orders 14: 0919; 28: 1124
 general 14: 0922
 Michigan 14: 0899
 statement before Commission 2: 0780;
 14: 0899–0922; 18: 0767; 28: 1066
 Vance, Cyrus R. 28: 1123
- “The Roots of Racism and Alienation”**
 Final Report section 7: 0729
- Rosenthal, Jack**
 Final Report assignment 18: 0769
- Ross, Arthur**
 statement before Commission 4: 0364
- Rotary International**
 Symposium on Youth and Law and Order
 14: 0201
- Rule of law**
 breakdown of 20: 0877; 27: 0152, 0477
 theme 27: 0179
see also Justice administration
- Rumors**
 blaming city officials for riots 15: 0201
 Detroit, Michigan 28: 0969
 general 18: 0053
 how to combat 18: 0783
 press briefing 15: 0971
- Rural Job Development Act of 1967**
 21: 0106
see also Employment; Jobs
- Rural-urban migration**
 8: 0743; 13: 0974; 15: 0551
- Rustin, Bayard**
 7: 0609; 16: 0559
- Ruttenberg, Stanley H.**
 statement before Commission 4: 0378
- “Safe Streets”**
 7: 0769; 11: 0161; 15: 0186, 0334; 18: 0784
see also Crime control bill
- Sagalyn, Arnold**
 public safety paper 16: 0709
 remarks—National Symposium on Law
 Enforcement Science and Technology
 11: 0796
 remarks—National Symposium on Science
 and Criminal Justice 11: 0786
- Saginaw, Michigan**
 riot 20: 0870
- St. Louis, Missouri**
 Cervantes, Alfonso J. 4: 0021
 Cervantes, Rev. Lucius 4: 0021
 general 14: 0509
 police 12: 0994
 police-community relations 12: 0679;
 20: 0366
- St. Louis University**
 Cervantes, Rev. Lucius 4: 0021
- Sanders, J. Stanley**
 8: 0366
- San Francisco, California**
 Army Information Briefs—civil disturbances
 28: 0230
- Scenarios**
 10: 0002; 22: 0467
see also Riots
- Schools**
 desegregation 22: 0724
 Detroit High School Study Commission
 28: 0553, 0578
- Schott, Jacob**
 Cincinnati, Ohio, police chief—interview
 16: 0854
- Scientific Research and Civil Rights
 Foundation**
 need to create wealth 14: 0155

SCLC
 civil disobedience 14: 0259; 20: 0313
 demonstrations 17: 0381
 King, Martin Luther, Jr. 4: 0948; 14: 0415;
 17: 0381, 0382

Seattle, Washington
 riots—ACLU 12: 0821

Secretary of Defense
 8: 0779; 16: 0787

Segregation
 residential 21: 0356, 0369, 0390
see also Housing

**Select Commission to Study Civil Disorders
 in New Jersey**
 18: 0138

Senate, U.S.
 committee activities on urban problems
 15: 0207
 Kuchel, Thomas 10: 0531
 McClellan Committee 9: 0667–0788, 0974;
 10: 0151, 0930
 S. 1545 15: 0333
 S. 2545 11: 0062
 S. 2100 6: 0828
see also Congress; House of
 Representatives

**Senate Committee on Government
 Operations**
 report 15: 0340

Senate Committee on the Judiciary
 anti-riot bill 15: 0994
 Gelston, George M., testimony 11: 0461

**Senate Subcommittee on Employment,
 Manpower, and Poverty**
 Community Action Program 15: 0658
 general 15: 0889

**Senate Subcommittee on Executive
 Reorganization**
 Committee on Government Operations
 21: 0107
 urban problems 21: 0107

**Senate Subcommittee on Government
 Research**
 Harris, Fred R. 15: 0568
 Social Accounting Act of 1967 15: 0568

Senate Subcommittee on Investigations
 hearings 15: 0693

**XVIIth International Course in Criminology
 report**
 12: 0729
see also Law enforcement; Police

Sheridan, Thomas R.
 statement before Commission 6: 0066

Shrade, Paul
 statement before Commission 4: 0263

Shriver, Sargent
 statement before Commission 1: 0461

Simulmatics Corporation
 “Community Action Game” 10: 0534
 media report 10: 0001
see also Poughkeepsie Media Conference

Simulmatics Media Conference
see Poughkeepsie Media Conference

Sirens, air raid
 to quell civil disturbances 6: 0621

Small business
 Private Enterprise in Action Programs
 26: 0931

**Small Business Crime Protection Insurance
 Corporation**
 17: 0248

Smith, William H.T.
 statement before Commission 3: 0726

Sniping
 Detroit, Michigan 8: 0870
 general 11: 0492
 Newark, New Jersey 13: 0973

Social Accounting Act of 1967
 debates 15: 0562, 0570
 Harris, Fred R. 15: 0568
 Mondale, Walter 15: 0570
 Senate Subcommittee on Government
 Research 15: 0568

Social change
 role of violence in 9: 0768

Social control
 police-community relations programming
 13: 0398
 riots 11: 0246

Social intervention
 employment 21: 0874

Social pathology
 alienation of poor 14: 0076
 brain disease 14: 0103
 poverty programs 14: 0076
 “Reality Therapy” 14: 0076
 riots—causes 14: 0091, 0109, 0120

Social programs
 Commission recommendations 7: 0767, 0773
 Commission testimony 8: 0597
 Humphrey, Hubert—address 15: 0387
see also Assistance programs; Social
 security

Social revolutionary movements
 11: 0045; 15: 0534

Social security
 welfare 15: 0126, 0128

Social security amendment
 welfare 15: 0126

- Social structure**
 Watts riot 13: 0117
see also Ghettos/slums; headings under Community
- Society for the Study of Social Problems**
 poverty area environment 13: 1011
- Socioeconomic profiles**
 Cincinnati, Ohio 23: 0784
 general 22: 0001
 Milwaukee, Wisconsin 24: 0247
 New Haven, Connecticut 22: 0093
 Tampa, Florida 22: 0101
- Southern Negro**
 population differences 16: 0626
- Southern Regional Council, Inc.**
 Jordan, Vernon E., Jr. 9: 0766; 14: 0448
- Spanish Harlem**
 Thomas, Piri 3: 0598
- Special Federal Executive Board**
- Committee on Disasters**
 10: 0423
see also California; Disaster planning; Federal Disaster Act
- Spivak, Alvin A.**
 14: 0834–1070; 15: 0001–0137; 18: 0823
- Spong, William B.**
 causes of riot 16: 0282
- Stanford Research Institute Study**
 role of firearms in civil disorders 18: 0023
- State Department**
 AID 3: 0311
- State police**
 New Jersey 1: 1002
see also Police
- State riot laws**
 11: 0111
see also Civil disorders/disturbances; Riots
- States**
 federal urban aid 16: 0277
 officials 14: 0420
 police 11: 0534
 requests for federal assistance 1: 0008
 requests for federal troops 15: 0931
see also Federal government; National Guard; specific states
- Statistical analyses**
 cities 22: 0117
 civil disturbances 22: 0059
 model cities 22: 0039
- Stokes, Carl B.**
 Commission testimony 14: 0450, 0779
- Street academies**
 8: 0433
- Student Non-Violent Coordinating Committee**
 Brown, H. Rap 16: 0260
see also Militant groups
- Subcommittee on Urban Affairs**
 hearings on "Urban America: Goals and Problems" 15: 0330
 urban research centers 15: 0329
see also Congress; House of Representatives; Senate, U.S.
- Sullivan, Leon H.**
 statement before Commission 3: 0103
- Summer, Alexander**
 statement before Commission 5: 0085; 8: 0529
 statement before National Association of Real Estate Boards 14: 0560
- Summer Conservation Corps Camp**
 Watts (Los Angeles, California) 18: 0143
- Summer programs**
 Bureau of Work Programs 2: 0769; 15: 0797
 general 14: 0590; 20: 0071
 Neighborhood Youth Corps 2: 0769; 15: 0797; 18: 0128; 22: 0843
 President's Council on Youth Opportunity 10: 0330; 14: 0590
 Summer Conservation Corps Camp 18: 0143
 Task Force on Summer Problems 10: 0318
- Summer Task Force**
 New York, New York 18: 1002
- Surplus federal land**
 housing 17: 0083
see also headings under Community
- Surrey, Stanley S.**
 remarks before Financial Executives Institute 8: 0823
 remarks before Money Marketeers 7: 0427
- Survey of Municipal Police Departments**
see General Administrative Survey
- Surveys**
 attitudes 8: 0741; 13: 0234, 0236; 15: 0178; 16: 0110, 0148, 0153
 Harris, Louis, and Associates 16: 0148, 0153
 Johns Hopkins Survey 15: 0178
 Kraft Attitude Survey 13: 0234, 0236
 Kriegel, Jay L.—riot communities 17: 0395
 McClellan Committee—police 9: 0750
- Symposium on Youth and Law and Order**
 Rotary International 14: 0201
- Syracuse, New York**
 police brutality 18: 0830
- System Development Corporation**
 Emergency Operations Symposium 15: 0863
- Systemetrics**
 22: 0637

Systems analysis

criminal justice system 11: 0088

Taft, Robert A., Jr.

Cincinnati hearing 15: 0225

Taliaferro, Henry B., Jr.

15: 0142-0575; 18: 0831-0844

Tamm, Quin

statement 3: 0807

Tampa, Florida

after-action report 26: 0455, 0631

Chambers, Martin 26: 0485

city analysis 19: 0551

disorders 8: 0335; 26: 0744

FBI memos 26: 0587

field team evaluation 26: 0638, 0710

grievances 26: 0710

Justice Department summaries 26: 0627

Negro community 26: 0710

riot area 26: 0713

socioeconomic profile 22: 0101

"White Hats" 10: 0286

youth groups 10: 0286

Task control

task analysis 22: 0615

task definition 22: 0615

Task Force on Action to Alleviate Social

Unrest and Violence

18: 0056

Task Force Report on Cities

National Planning Association—need for
comparison 19: 0072

Task Force on Summer Problems

HUD 10: 0318

Taxes

income—negative 21: 0716

Surrey, Stanley S. 8: 0823

Tax incentives

legislative study 15: 0258

manpower training 8: 0810

Private Enterprise Panel 18: 0691

Rural Job Development Act of 1967
21: 0106

Treasury Department 8: 0810; 18: 0845

Taylor, William L.

statement 4: 0157

Tear gas (CS)

National Guard use 11: 0548, 0860

police use 11: 0768, 0783, 0862

see also Mace; Riot control

Telephone communications

10: 0276

see also Communications

Television

Commission 15: 0676

Los Angeles, California 17: 0460

reporting—riots 14: 1001; 16: 0811; 17: 0460

Watts riot 17: 0460

Yarmolinsky, Adam 16: 0811

see also Films; Media

Tennessee

see specific cities

Texas Southern University

disturbance 8: 0275

McClellan Committee 9: 0712; 15: 0337

see also Houston, Texas

Thomas, Piri

statement before Commission 3: 0598;

6: 0891

Threat analysis

radicals 11: 0014

see also Militant groups

Title III

Emergency Employment Act 15: 0926

Title IV

desegregation 22: 0744

Title 10

domestic use of armed services 16: 0695

Tobin, James

Final Report—housing section 18: 0847

Toledo, Ohio

Commission of Community Development—

Crime Reduction Committee 13: 0757

see also Crime; National Crime Commission

Topeka, Kansas

McFarland, Kenneth—statement before

Commission 4: 0876

Tougaloo College

civil disorders 24: 0640

Training

apprenticeship 18: 0362

Crime Control Bill 11: 0161

Federal Manpower Training Program

17: 0405

job programs 15: 0388, 0679; 18: 0055

manpower—tax incentives 8: 0810

Manpower Training and Development Act

17: 0398

on-the-job training 21: 0057

riot—government officials 7: 0765; 11: 0098,

0411; 14: 0336, 1037; 18: 0583

riot—police 7: 0765; 11: 0098, 0411;

14: 0336, 1037; 18: 0583

urban programs 17: 0405; 22: 0558

Treasury Department

Office of Law Enforcement Coordination—

Sagalyn, Arnold 11: 0786, 0796

Surrey, Stanley S. 8: 0823

tax incentive proposals 8: 0810; 18: 0845

see also Employment; Job Corps Program;
Jobs; Labor Department

Tuck, William M.

HUAC 9: 0663; 15: 0301

Tucson, Arizona

city analysis 19: 0569

disturbance—analysis 27: 0463

disturbance—general 8: 0353

Turner, Bailey

statement before Commission 4: 0651

Underachievers

education 13: 0575, 0595

see also Schools

Unemployed

mobilization of resources for 7: 0009;

15: 0679

National Alliance of Businessmen (NAB)

job program 18: 0055

Unemployment

Negro 13: 0656

United Afro-American Association

Wright, Willie 9: 0978; 25: 0525

see also Negroes

United Auto Workers

Shrade, Paul 4: 0263

see also AFL-CIO; Labor unions

United Negro College Fund

13: 0626

see also Education

United Negro Community Black**Organizations of Cincinnati**

Turner, Bailey 4: 0651

see also Cities; headings under Community

University

see Clark, Kenneth; Education; United

Negro College Fund; specific university

University of California at Los Angeles

Institute of Industrial Relations—

Bullock, Paul 4: 0532

University of Pennsylvania Law Review

riot project 11: 0154

Unruh, Jesse

statement—National Commission on Urban

Problems 21: 0399

Urban affairs

administration program 18: 0905, 0906

aid—federal 16: 0277; 18: 0350

aid—states 16: 0277

community 18: 0383

conditions 18: 0906

economy 16: 0906

intergroup relations 26: 1001

Negro urbanization 18: 0441; 22: 0004;

27: 0550, 0568

political structure 26: 1001

politics 27: 0574

rehabilitation 16: 0905

training programs 17: 0405; 22: 0558

vandalism 14: 0058

see also Cities; Domestic programs;
Ghettos/slums

Urban Coalition

general 13: 0766; 14: 0729; 18: 0862

Heiskell, Andrew—address 15: 0579

Urban League of Greater Cincinnati

Fuller, Dewey C.—statement before

Commission 4: 0624

Urban problems

congressional activities 15: 0207, 0226

federal role 21: 0107

Gans, Herbert J. 21: 0107

Joint Economic Committee—Subcommittee

on Urban Affairs 15: 0329, 0330

private enterprise 15: 0226

state role 22: 0176

see also Cities; Ghettos/slums

Urban renewal

16: 0258

Urban violence

Commission 20: 0675

general 12: 0101; 20: 0570

ghetto attitudes 22: 0300

historical view 27: 0458

police 11: 0385

prevention 14: 0796; 21: 0473

riots—causes 18: 0822

University of Chicago Center for Policy Study

conference 21: 0473

Washington Executives Conference 15: 0991

see also Civil disorders/disturbances; Riots;

Violence

U.S. Air Force

Project POCADOT—psychological

operations and civic action 11: 0024

U.S. Commission on Civil Rights

Bernhard, Berl 1: 0450

Holman, M. Carl 4: 0174

Taylor, William L. 4: 0157

see also Civil rights

U.S. Conference of Mayors

Conot, Robert 17: 0815

see also Cities

- U.S. Employment Service**
 Cassell, Frank H. 4: 0496
 Odell, Charles E. 4: 0485
see also Labor Department
- U.S. Gypsum Company**
 housing rehabilitation projects 14: 0817
- U.S. Information Agency**
 American social scene 18: 0907
- U.S. Naval Ordnance Test Station**
 Weapons Planning Group—riot control
 11: 0816
- Vance, Cyrus R.**
 Detroit 1: 0015, 0910; 6: 0062; 11: 0616;
 14: 0455
 letter regarding 28: 1123
 National Guard 13: 0913
- Vandalism**
 14: 0058
see also Civil disorders/disturbances; Riots
- Vermont**
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0300
- Veterans**
 police—recruitment of 11: 0428
- Vietnam War**
 effects on domestic policies 18: 0909
 general 15: 0901
 National Committee to End the War in
 Viet Nam 11: 0278
 veterans—police recruitment 11: 0428
- Vinson, Fred, Jr.**
 statement before Commission 1: 0341
- Violence**
 American Bar Association 14: 0072
 brain disease role 14: 0103
 cities—historical view 27: 0458
 escalation 11: 0404
 general 22: 0328
 ghetto attitudes 22: 0300
 Interim Report—legitimation of violence
 section 27: 0135
 law enforcement response 9: 0775
 National Institute of Mental Health 15: 0372
 protest 20: 0635
 riots—cause 18: 0822
 social change role 9: 0768
 social pathology 14: 0103
 state requests for federal assistance 1: 0008
 urban 11: 0385; 12: 0101; 14: 0796;
 15: 0991; 18: 0822; 20: 0570, 0675;
 21: 0473; 22: 0300; 27: 0458
 Washington Executives Conference 15: 0991
see also Civil disorders/disturbances;
 Police; Riots
- War on Poverty**
 idea bank 15: 0812
 OEO 15: 0383–0405
see also Community Action Program;
 Welfare
- Washington**
 National Guard: "After Action Report—Civil
 Disturbances Operations" 28: 0429
- Washington, D.C.**
see District of Columbia
- Washington Executives Conference**
 "Violence, Cities, and Community Relations"
 15: 0991
- Watson, Albert**
 Final Report 8: 0881
- Watts, Los Angeles, California**
 Jacques, Truman—statement before
 Commission 4: 0520
 Management Service Center 4: 0520
 OEO programs 18: 0341
 Sanders, J. Stanley—statement before
 Commission 3: 0556
 Summer Conservation Corps Camp 18: 0143
 Watts Labor Community Action Council
 18: 0174, 0179
 youth assistance 18: 0173
- Watts Labor Community Action Council**
 18: 0174, 0179
- Watts riot**
 ACLU 12: 0999; 13: 0001
 attitudes 13: 0234, 0236; 22: 0185
 children—Watts revolt (1965) 22: 0331
 general 7: 0136
 Governor's Commission on the Los Angeles
 Riots 1: 0833; 2: 0367, 0434; 6: 0626;
 9: 0061
 King, Martin Luther, Jr. 12: 0930
 Los Angeles Riot Study 22: 0185, 0973
 Negro reaction 18: 0255; 22: 0046
 riot chronology 22: 0046
 riot ideology 18: 0255
 television reporting 17: 0460
see also California; Los Angeles, California
- Weapons**
 fire control discipline 11: 0510
 gun control 9: 0975, 0980; 16: 0901, 1027
 lasers 11: 0773
 mace 11: 0424
 military 9: 0980
 National Crime Commission 16: 1027
 national system for firearm identification
 11: 0781
 non-lethal bullet 11: 0812
 police 11: 0783, 0796

- Riot of 1863 11: 0509
riots 9: 0971-0975
role in civil disorders 17: 0023
Stanford Research Institute Study 18: 0023
tear gas 11: 0548, 0768, 0783, 0860-0862
theft 9: 0693, 0968
see also Riot control
- Weapons Planning Group**
U.S. Naval Ordnance Test Station—riot control 11: 0816
- Weaver, Robert C.**
statement before Commission 1: 0520
- Welfare**
education 15: 0124
Final Report section 18: 0415, 0419
Medicare 15: 0128
program recommendations 16: 0612; 18: 0368
short-term options 22: 0358
social security 15: 0126, 0128
see also Aid to Dependent Children; Assistance programs; Community Action Program; OEO; War on Poverty
- Welfare programs**
Final Report—Abel, I.W. 8: 0723
Final Report comments 8: 0795
- West Indian Negroes**
population differences 16: 0626
- Whelan, Thomas J.**
statement before Commission 4: 0063; 14: 0362
- "White armist"**
9: 0970
- "White domain"**
9: 0970
- "White Hats" (youth group)**
interview 26: 0689
memo on 10: 0286
- White racists**
general 14: 0147, 0152, 0165
indictment of in Final Report 14: 0147
- Wiener, Frederick Bernays**
17: 0435
- Wilberforce, Ohio**
Central State University disturbance 9: 0963, 0965; 14: 0785
- Wilkins, Roger W.**
statement before Commission 3: 0685
see also Community Relations Service
- Wilkins, Roy**
biographic data 14: 0888
Commission member 14: 0872
NAACP 14: 0872
- Williams Board**
National Guard—Negro participation 18: 0913
- Wilson, James Q.**
statement before Commission 3: 0820
- Wilson, Major General**
statement before Commission 1: 0095, 0428
- Wilson, O.W.**
Final Report—public safety section 11: 0442
- Wirtz, W. Willard**
statement before Commission 1: 0557; 2: 0670
see also Labor Department
- Wisconsin**
National Guard: "After Action Report—Civil Disturbances Operations" 28: 0084
- Witnesses (Commission General Counsel)**
action programs—administration of justice 14: 0681
action programs—employment 14: 0523
action programs—general 14: 0515
American Psychological Association 14: 0371
appearances' outline 14: 0439, 0441, 0457
Chattanooga resident 14: 0383
Cincinnati hearing 14: 0544
general 14: 0386, 0389, 0532, 0540, 0587; 15: 0132, 0137
ghetto leaders 14: 0421
inner-city residents 14: 0388
Jersey City Council of Churches 14: 0362
Kerner, Otto 14: 0515, 0523, 0587
King, Martin Luther, Jr. 14: 0415
law and order representatives 14: 0467
McKissick, Floyd B. 14: 0411, 0415
mayors 14: 0509
meeting—November 9 14: 0602-0627, 0668
Muhammad, Elijah 14: 0361
NAACP 14: 0421
on police-community relations 18: 0557
state officials 14: 0420
Young, Whitney, Jr. 14: 0415, 0417
see also Commission meetings/hearings
- Wofford, Harris**
18: 0916
- Wood, Robert C.**
HUD 17: 0091
see also Housing
- Works Progress Administration**
14: 0006
- Wright, Kenneth M.**
statement before Commission 4: 0848; 8: 0529
- Wright, Marian**
statement before Commission 4: 0274

Wright, Willie

militant—United Afro-American Association
9: 0978

Yarmolinsky, Adam

television reporting 16: 0811

Ylvisaker, Paul

statement before Commission 1: 0961

Yorty, S.W.

statement before Commission 5: 0046

Young, Rev. Andrew

SCLC 13: 0927

Young, Whitney M., Jr.

Commission 14: 0415, 0417

statement before Commission 7: 0261

Younger, Evelle J.

HUAC 9: 0640

Youth

analogies 14: 0377

assistance—Watts 18: 0173

Commission hearings on 14: 0377

gangs—Chicago 16: 0305

Negro 20: 0119

opportunities 15: 0803

police interaction 10: 0288; 12: 0690

resort areas 14: 0377

Youth groups

Blackstone Rangers 20: 0090, 0101

“Commandos” 3: 0563

gangs—Chicago 16: 0305

role in minority community 20: 0110

“White Hats” 10: 0286

Youth programs

Bureau of Work Programs 2: 0769; 15: 0797

general 20: 0139

Neighborhood Youth Corps 2: 0769;

15: 0797; 18: 0128; 22: 0843

President’s Council on Youth Opportunity

10: 0330; 14: 0590

summer 14: 0590; 20: 0071

Summer Conservation Corps Camp 18: 0143

Task Force on Summer Problems 10: 0318

Zinn, Howard

Commission task 11: 0422

BLACK STUDIES RESEARCH SOURCES

Centers of the Southern Struggle
Civil Rights during the Johnson Administration
Civil Rights during the Kennedy Administration
The Martin Luther King, Jr., FBI Files

UNIVERSITY PUBLICATIONS OF AMERICA