

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections
General Editors: John H. Bracey, Jr., and Sharon Harley

**Mary McLeod Bethune Papers:
The Bethune Foundation Collection**

**Part 3: Subject Files,
1939–1955**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

Mary McLeod Bethune Papers:
The Bethune Foundation Collection

Part 3: Subject Files,
1939–1955

Editorial Adviser
Elaine Smith
Alabama State University

Project Coordinator
Randolph H. Boehm

Guide compiled by
Martin Schipper

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

Library of Congress Cataloging-in-Publication Data

Bethune, Mary McLeod, 1875–1955.

Mary McLeod Bethune papers [microform] : the Bethune Foundation collection

microfilm reels. : 35 mm. — (Black studies research sources)

Contents: pt. 1. Writings, diaries, scrapbooks, biographical materials, and files on the National Youth Administration and women's organizations, 1918–1955. pt. 2. Correspondence Files, 1914–1955. pt. 3. Subject Files, 1939–1955. / editorial adviser, Elaine M. Smith: project coordinator, Randolph H. Boehm.

Accompanied by printed guide with title: A guide to the microfilm edition of Mary McLeod Bethune papers.

ISBN 1-55655-720-5 (pt. 3: microfilm)

1. Bethune, Mary McLeod, 1875–1955—Archives. 2. Afro-American women—Education—Florida—History—Sources. 3. United States. National Youth Administration—History—Sources. 4. National Association of Colored Women's Clubs (U.S.)—History—Sources. 5. National Council of Negro Women—History—Sources. 6. Bethune-Cookman College (Daytona Beach, Fla.)—History—Sources. I. Smith, Elaine M. II. Boehm, Randolph. III. Bethune-Cookman College (Daytona Beach, Fla.) IV. Title. V. Title: Guide to the microfilm edition of Mary McLeod Bethune papers. VI. Series.

[E185.97.B34]

370'.92—dc21

96-48361

CIP

The collection of papers, articles, and documents of Mary McLeod Bethune is the exclusive property of Bethune-Cookman College. Any use of these materials without the written permission of Bethune-Cookman College is strictly prohibited.

Copyright © 2002 by Congressional Information Service, Inc.

All rights reserved.

ISBN 1-55655-720-5.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	xiii
Source Note	xvii
Editorial Note	xix
Abbreviations	xxi
Reel Index	
Reel 1	
Africa–American Mothers’ Committee	1
Reel 2	
American Red Cross–Bethune, Mary McLeod	4
Reels 3–8	
Bethune, Mary McLeod cont.	5
Reel 9	
Bethune, Mary McLeod cont.–Englewood, New Jersey, Incident	12
Reel 10	
Englewood, New Jersey, Incident cont.–Historically Black Colleges	14
Reel 11	
Historically Black Colleges cont.–Liberia	16
Reel 12	
Liberia cont.–Moral Rearmament	18
Reel 13	
Moral Rearmament cont.–NAACP	19
Reel 14	
NAACP cont.–NCNW	20
Reel 15	
NCNW cont.–National Fund for Medical Education	22
Reel 16	
National Fund for Medical Education cont.–Nationwide Hotel Association	23

Reel 17	
Negro Actors Guild–Southern Conference Education Fund	24
Reel 18	
Southern Conference for Human Welfare–UN	27
Reel 19	
UN cont.–United Negro College Fund	28
Reel 20	
United Negro College Fund cont.–Young Women’s Christian Association	29
Reel 21	
Photos	32
Principal Correspondents Index	35
Subject Index	45

INTRODUCTION

From “1939 Honor List” to “An Inspiration for All Time”

“What do you think is America’s greatest need?” “What does the Negro American want today?” “Are relationships between whites and Negroes improving in America?” Robert M. Bartlett posed these questions to Mary McLeod Bethune in *They Did Something About It*, published in 1939, as the Great Depression tapered. It offered portraits of nine other “noble contemporaries,” including Czechoslovakian statesman Edvard Beneš, Indian nationalist Jawaharlal Nehru, German novelist Thomas Mann, China’s First Lady Madame Chiang Kai-shek, and U.S. Supreme Court Justice Louis D. Brandeis. All these individuals were equally determined “to create a better world order.”

The queries to Bethune and her responses suggested that she was a leader of black America. According to her, the country’s greatest need was justice. She believed that the nation had to become alive to “giving consideration and representation to the minority groups....” Relative to the second question, she declared, “The Negro American wants what every other American wants—respect and justice. I want the opportunity to develop myself, a chance to unfold my abilities, the chance to grow into full womanhood.” Regarding improvement in black-white relations, the eternally optimistic Bethune answered that “unquestionably” relations were improving. “There is better understanding and greater respect,” she emphasized, before reviewing “the dark side of the picture.” By virtually any measure, the nation’s twelve million African Americans suffered gravely in comparison to whites. With poor, segregated, and sometimes nonexistent schools and health services, in tandem with lynching and disfranchisement, came appalling economics. Three million African Americans were essentially dependent tenant farmers; a little more than three million others were domestics “generally working long hours for a little pay.” Another group, between two and three million, were “at the mercy of trade unions, often barred from membership and forced to ‘scab’ in order to work.” And with another large segment of the populace unemployed, only a fraction of the African American labor force held relatively desirable jobs.¹

This situation screamed for leaders such as Bethune. Anchored as president of Bethune-Cookman College (BCC) and director of the Negro Division in the National Youth Administration (NYA), a temporary New Deal agency, Bethune, then sixty-three, headed the Baltimore *Afro-American* “1939 Honor List” followed by civil rights activist Adam Clayton Powell, National Association for the Advancement of Colored People’s (NAACP) legal counsel Thurgood Marshall, and seven others.²

Bethune’s schedule in 1939 demonstrated her activism on behalf of constituents. It required travel. While she visited many cities, New York was a

frequent destination, particularly late in 1939. In September, as the only NYA staffer officially on the NYA National Advisory Committee, she attended the committee's annual meeting. The next month, on the seventh, she was on hand at the World's Fair for Bethune-Cookman College Day, which consisted of a two-hour program in the Fashion and Arts Theatre. Labor leader A. Philip Randolph headlined a parade of speakers. In November, New York again beckoned Bethune. On the third and fourth, she presided over the annual meeting of the National Council of Negro Women (NCNW), which she had organized four years earlier. It boasted guests Aubrey Williams of the NYA; Mary Ritter Beard, coauthor of *America in Mid-Passage*; and New York Domestic Relations Court Judge Jane Bolin, the country's lone African American woman judge.³ More than two weeks later, as "a representative of the Negro race," Bethune sat on a panel of seven at a town hall meeting for "America's Town Meeting of the Air," which the National Broadcasting Company carried nationwide over radio. At a time when communism and fascism blighted Europe and the Nazi blitzkrieg over Poland had launched World War II, the panelists spoke on "What Does American Democracy Mean to Me?"⁴

Of the engagements requiring travel in 1939, the nine-hundred-delegate Methodist conclave in Kansas City, Missouri, April 26–May 10, was Bethune's most historic. It reunited the mainstream northern and southern branches of Methodism, which had ruptured over slavery before the Civil War. During the proceedings, when the conference secretary uttered the epithet "nigger," Bethune, one of forty-four African American delegates, immediately protested, as did another. This elicited the secretary's loud apology. In contrast, Bethune presented roses, on the last day of the meeting, to the Atlanta area's departing white bishop and his wife as a token of the love, appreciation, and confidence of his African American flock. An African American bishop was destined to replace him because the new church had segregated virtually all African American members—about three hundred thousand—into their own jurisdiction.⁵

Bethune's trips to Kansas City and other points were few, however, compared to her shuttle between Washington and Daytona Beach. By desire and necessity, Bethune spent a part of every month or two at home in Florida. While her private college employed an "acting president," dissatisfaction led to abolishing the post after 1938–1939, thus necessitating a greater Bethune presence on campus. Events demanding her attention were the opening and closing of the academic year and the closely linked BCC board of trustees annual meeting and BCC Ladies' Advisory Board's annual bazaar and dinner. Besides these standard occasions, another one in 1939 absolutely required her presence. In March, she responded to a testimonial banquet program in her honor, which launched an endowment campaign for her virtually unendowed junior college. There, educational soul mate Dr. Charlotte Hawkins Brown, president of Palmer Memorial Institute in Sedalia, North Carolina, made the principal financial appeal.⁶

Just as Bethune's Daytona job claimed her, so did the one in the nation's capital, only more. The latter permitted her to render unprecedented services to the race. Of primary importance was the work for African American youth throughout the country relative to their education, vocational training, and employment. With a crack NYA staff, including an invaluable assistant director, Lanier O'Hara, and an alter ego secretary, Arabella Denniston, Bethune indulged

her inclinations to serve the race “across the board.” Routinely, she went from one Washington meeting to another. In January, for example, she attended the White House Conference on Children in a Democracy; in December, she was the featured speaker at the American League for Peace and Freedom.

Two 1939 Washington events, however, loomed larger than most. The NYA-sponsored “Second National Conference on the Problems of the Negro and Negro Youth” was one. Meeting January 12–14 in the auditorium of the Department of Labor, the conference involved more than three hundred people, of whom two hundred and twenty-five attended as delegates representing a cross-section of black leadership. Presiding officer Bethune charged them to reckon the progress since the first such meeting two years earlier and “to consider new developments and devise new approaches to the solution of our basic problems.” Helping to organize this conference was the Federal Council on Negro Affairs, dubbed the “Black Cabinet,” in which Bethune presided as chairman and housing official Dr. Robert Weaver served as vice chairman. (In 1966, as the secretary of the Department of Housing and Urban Development, Weaver became the first African American to serve in a presidential cabinet.) While providing participants the opportunity to hear First Lady Eleanor Roosevelt and other speakers, the productive conference formulated impressive recommendations to federal officials. William L. Houston, assistant to the U.S. attorney general, characterized to Bethune her role in all of this: “I know of no other person, man or woman,” he declared, “who could have equaled your accomplishment in harmonizing the various and conflicting groups of our people, and guiding them into one common endeavor, cooperatively working for the good of all.”⁷

Besides the landmark black leadership conference, contralto Marian Anderson’s legendary Easter Sunday concert was another momentous event for Bethune. It was held at the Lincoln Memorial, a site determined at the last minute. The Howard University Concert Series Committee, wanting to host an Anderson concert but having no adequate facility, first requested the use of Constitution Hall. The Daughters of the American Revolution, owner of the hall, refused because Anderson was an African American. In response, Eleanor Roosevelt resigned from the organization. Then, the District of Columbia school board barred Anderson from using the Central High School auditorium, again because of race. At a mass protest rally, Bethune, a featured speaker, condemned this action. Subsequently, Anderson decided to sing in a public park. Secretary of the Interior Harold L. Ickes, however, facilitated her use of the Lincoln Memorial. On April 9, 1939, an unprecedented seventy-five thousand people, Bethune included, thrilled to a voice heard “once in a hundred years.” Later that Sunday, Anderson greeted seven hundred guests at a Howard University faculty wives’ reception. In the receiving line stood Bethune, beaming.⁸

As may be surmised, 1939 brimmed with active purposefulness for Mary McLeod Bethune. So did the following years. But by 1955 she had slowed the pace considerably and was more contemplative, as is suggested by her most popular writing, “My Last Will and Testament.” But she still met the public, especially in Daytona. For example, in February, she gave the dedicatory address for South Street Elementary School (later to be named Turie T. Small for its principal, a BCC graduate). In March, she enlivened the annual Bethune Foundation Dinner. In

April, she welcomed NCNW delegates attending their regional conference in Daytona Beach.

Getting about Daytona was one thing; traveling out of state was another. Poor health forced Bethune to curtail engagements. It even prevented her from going to the White House on May 5 when the *Chicago Defender* presented its “Robert S. Abbott Memorial Award” to President Dwight D. Eisenhower. Bethune did fulfill several other engagements outside the Sunshine State in 1955, however. In March, two events promoted her educational interests: she participated in the annual board meeting of the United Negro College Fund in New York and spoke to the Palmetto Education Association in Columbia, South Carolina.⁹

Three other trips involved women’s organizations. In February, Bethune took her place at the head table in Washington’s Willard Hotel when the NCNW honored her at its Brotherhood Luncheon for eight hundred, which kicked off celebrations for the organization’s twentieth anniversary. Eleanor Roosevelt challenged all not just to talk brotherhood, but to practice it. For advancing brotherhood principles, the NCNW cited Ed Sullivan, columnist; Professor Auguste Hoggman of the University of Berlin; and Jane Morrow Spaulding, consultant with the Foreign Operations Administration. The next month, in Dothan, Alabama, Bethune delivered an address sponsored by the Narcissus Literary Club, a local organization similar to thousands comprising the National Association of Colored Women, of which she was president in the 1920s and, from that period until 1952, chair of the Headquarters Trustee Board. On April 17, 1955, in San Antonio, Texas, Bethune exhorted members of the National Beauty School Owners and Teachers Association and the Alpha Chi Pi Omega Sorority and Fraternity “to move out into the mainstream of American life.” With Marjorie Joyner as national supervisor, more than any other black women’s group, it supported Bethune’s projects—BCC and the Bethune Foundation.¹⁰

About a month later, Mary Bethune, seventy-nine, died from a heart attack. Grief-stricken people near and far memorialized her, most noting the inspiring quality of her life. Twenty-seven years afterwards, when naming her to the Florida Women’s Hall of Fame, Governor Bob Graham echoed these and other memorials when he declared that Mary McLeod Bethune was “one of the foremost women of her time and an inspiration for all time.” This poor, extremely dark-skinned female, one of seventeen children of former slaves in rural South Carolina, transcended class, sexism, and racism to “grow” a college, become a leader of women, and become “a public servant in the government and the country.”¹¹

Part 3: The Subject Files, 1939–1955, of the Bethune Foundation Collection features the indomitable Bethune in relation to a wide variety of subjects from the height of her career until death. As some would expect, the subjects include invitations to speak, newspaper clippings, testimonial birthday celebrations, personal and family concerns, and matters pertaining to Daytona Beach and the state of Florida. While many subjects appear also in either Part 1 or Part 2 of the Bethune Foundation Collection, at the zenith of Bethune’s career and afterwards her identification with some subjects was so intense that documents about them show up in Parts 1, 2, and 3 of the Bethune Foundation Collection. These subjects are as follows:

Association for the Study of Negro Life and History
Bethune-Cookman College (in Part 3 it appears as a subject, especially in photographs)

Bethune-Volusia Beach

Central Life Insurance Company of Florida

Englewood, New Jersey, Incident (1952)

Federal Housing Programs

Haiti

National Association for the Advancement of Colored People

National Association of Colored Women

National Council of Negro Women

National Youth Administration

Southern Conference for Human Welfare

United Nations

United Negro College Fund

Women's Army Corps

Also, individuals who surface as "subjects" in the first three parts of the Foundation Collection are First Lady Eleanor Roosevelt, President Franklin D. Roosevelt, President Harry S. Truman, Commerce Secretary Henry A. Wallace, NAACP Executive Secretary Walter White, and NYA Administrator Aubrey Williams.

Numerous subjects, however, are somewhat distinctive to Part 3 of the Foundation Collection. Among them are the following:

American Council on Race Relations

Civil Rights Congress

Council on African Affairs

Highlander Folk School

Methodist Church

National Alliance of Postal Employees

National Conference on Aging

National Council of Women of the U.S.

National Fund for Medical Education

National Phyllis Wheatley Foundation

National Sharecroppers Fund

Young Women's Christian Association

Besides having some topics emphasized only in the Subject Files, another instance of their special value lay in exposing the continuing segregation of African Americans in civic arenas and the nascent desegregation process of the 1939–1955 period. The American Red Cross is a case in point, particularly during World War II when national unity could facilitate effective mobilization. At the time of Pearl Harbor, in comparison to black inclusion in most governmental agencies and the Young Men's Christian Association and other civic bodies, the Red Cross—the embodiment of the country's humanitarian effort and its chief morale-building agency for troops abroad—lagged behind, employing not even one African American professional on the national staff. The process by which this matter was handled, and others most important to African Americans, makes for interesting reading in the Bethune documents, although it provides incomplete answers.¹²

While Bethune's Subject Files cover only sixteen years, a shorter time than other parts of the Foundation Collection, they reveal critical insights to understanding why she led a newspaper's "1939 Honor List" and, both at the end of her life and later, merited tributes summarized by "an inspiration for all time." In so doing, the *Subject Files, 1939–1955*, speak to life behind the color line and critical issues in American society and the world.

Elaine M. Smith
Department of History
Alabama State University, Montgomery

Notes

1. Robert M. Bartlett, *They Did Something About It* (New York: Association Press, 1939), pp. vii, 72–82.
2. "Picture of a Man Shaking Hands with Himself," *Afro-American*, January 14, 1939, *Mary McLeod Papers: The Bethune Foundation Collection* (BF), Part 1, Reel 8 (scrapbook).
3. Proceedings, National Advisory Committee, NYA, September 6–7, 1939; "B-CC Day Held at World's Fair," *New York Age*, October 7, 1939, Bethune Vertical File, Moorland-Spingarn Research Center, Howard University; "Prominent Feminine Leaders Present Brilliant Speakers," *Pittsburgh Courier*, November 11, 1939, p. 8.
4. "America's Town Meeting" Broadcast, November 27, 1939, BF, Part 3, Reel 3.
5. "44 Race Delegates at Methodist Uniting Conference," *Chicago Defender*, May 6, 1939, p. 7; "Secretary of Uniting Conferences Uses Term 'Nigger,'" *Dallas Express*, May 10, 1939, Inactive Correspondence, Records of the Director, Records of the Office of Negro Affairs, NYA, Record Group 119, National Archives; Proceedings of Methodist Conference, April 26–May 10, 1939, pp. 1446–1447, General Commission on Archives and History, United Methodist Church, Drew University.
6. Brown's appeal is confirmed in "Endowment Campaign Launched," *Chicago Defender*, April 1, 1939, p. 6.
7. For a description of Bethune's activities in the NYA, see the chapter called "Stateswoman in Washington," in *Mary McLeod Bethune: Building a Better World: Essays and Selected Documents*, ed. Audrey Thomas McCluskey and Elaine M. Smith (Bloomington: Indiana University Press, 1999), pp. 199–256; Bethune quoted in *Bethune: Building a Better World*, p. 232; William L. Houston to Bethune, January 19, 1939, BF, Part 2, Reel 7.
8. For Bethune's activities regarding the Anderson concert, see photo of "Speakers at Mass Meeting" and caption, BF, Part 1, Reel 8 (scrapbook); photo of Bethune, Anderson, and others, BF, Part 3, Reel 21; "75,000 Hear Miss Anderson," *Chicago Defender*, April 15, 1939, pp. 1–2; and "Faculty Wives' Club Honors Miss Anderson," *Chicago Defender*, April 22, 1939, p. 18.
9. Bethune's 1955 diary entries, BF, Part 1, Reel 6; Bethune to Mrs. Wood, May 16, 1955, BF, Part 2, Reel 17; and John H. Sengstacke to Bethune, May 13, 1955, BF, Part 2, Reel 2.
10. For an account of the luncheon, see "Brotherhood Urged," *New York Times*, February 27, 1955, p. 36; for the San Antonio affair, "National Beauty School Owners," *Alabama Tribune*, June 3, 1955, p. 10.

11. An impressive body of tributes appeared in the NCNW's newsletter, "Telefact," Volume XIV, Special Edition, May 1955. Graham was quoted in "College Founder Joins Hall of Fame," *The National Leader*, September 9, 1982, Bethune Vertical File, Moorland-Spingarn Research Center, Howard University. Quote about Bethune's life is from her "My Last Will and Testament," *Ebony* 10 (August 1955), pp. 105-110.

12. See American Red Cross folder in BF, Part 3, Reel 2.

SCOPE AND CONTENT NOTE

The files microfilmed for this edition are subject files that Mary McLeod Bethune kept in her Daytona Beach, Florida, home office. They date from 1939 and continue to her death in 1955. They document the wide variety of Bethune's interests and commitments during the last twenty-six years of her life, including many important but little-known aspects of her career. The arrangement of the subject files is alphabetical. Each file is indexed by major topics and (when available) principal correspondents. Listed below are some of the broad areas documented by the subject files.

Director of National Organizations. Bethune served on the boards of directors of the National Association for the Advancement of Colored People (NAACP), the National Urban League, the National Sharecroppers Fund, the United Negro College Fund, the American Council on Race Relations, and the Association for the Study of Negro Life and History (ASNLH). Each of these organizations is represented in the subject files. Her involvement with the ASNLH, of which she served as president, is particularly well documented, especially after the death of Carter G. Woodson in 1950.

Federal and National Defense Agencies. Although most files on Bethune's role as director of the National Youth Administration (NYA) Division of Negro Affairs were microfilmed with Part 1 of the Bethune Foundation Collection, scattered NYA records making four sizable folders were found throughout miscellaneous subject files. These records have been organized chronologically under the heading NYA. The files document not only Bethune's administration of the Negro Affairs Division of the NYA but also her role as the leader of the Federal Council on Negro Affairs (the "Black Cabinet") and her efforts to link the National Council of Negro Women to the New Deal effort.

Additionally, the subject files contain a large file series under Housing that documents Bethune's interest in federal housing programs during and after the New Deal. Another series, on the Women's Army Corps (WAC), documents Bethune's little-known role as adviser to the WACs during and after World War II. There is also a folder on her role as adviser to the Civil Defense Advisory Council in the late 1940s.

Civil Rights and Housing in Florida. Bethune's involvement in the political life of Florida is documented in several folders, including those on the Citizens Welfare League of Daytona Beach, the Daytona Beach Community Welfare League, the Daytona Beach Housing Authority, the Progressive Voters League of Florida,

and Senator Claude Pepper. The Politics file also documents her involvement in Florida political life.

Entrepreneurship. Bethune's entrepreneurial initiatives in real estate and life insurance are documented in folders on the Afro-American Life Insurance Company, the Central Life Insurance Company of Florida, and Bethune-Volusia Beach. Files on the National Negro Business League and on the National Negro Insurance Association shed light on her interest in associations of African American professionals and entrepreneurs.

Haiti and Africa. Bethune's lifelong ambition was to visit Africa, which she finally accomplished in 1952. Numerous files document her abiding interest in Africa and her visit there. These include files on Africa, the African Academy of Arts and Research, the American Council on African Education, the Council on African Affairs, and United Peoples of Africa, as well as a series of files on Liberia, which was the site of her 1952 visit. In addition, Bethune maintained a long-standing interest in Haiti, which she visited in 1949. This edition includes a substantial series of Haiti files.

Internationalism and Foreign Affairs. As a dedicated internationalist, Bethune involved herself with the network of activists pressing for U.S. cooperation with the United Nations and other international bodies. Her interest in foreign affairs (aside from the files on Africa and Haiti noted above) can be found in files on the American Christian Palestine Committee, Americans United for World Organization, the Association for the Advancement of Caribbean Education, and the United Nations.

Historically Black Colleges. Bethune maintained correspondence with numerous African American college presidents and administrators. A series of folders on Historically Black Colleges contains correspondence with more than fifteen institutions.

Civil Rights and Labor Organizations. Aside from the organizations for which Bethune served on boards of directors (noted above), she either affiliated with or took a keen interest in a wide variety of other civil rights organizations. Represented in the subject files are Fellowship of Reconciliation, the Southern Conference Education Fund, and the Southern Conference for Human Welfare. There are also files on the Committee for Extension of Labor Education and the Congress of Industrial Organizations.

National Council of Negro Women and other Women's Organizations. Most records on the National Council of Negro Women (NCNW) were microfilmed with Part 1 of the Bethune Foundation Collection. NCNW records found scattered throughout the subject files, however, have been integrated into separate folders in chronological order under the heading National Council of Negro Women. There is also a small folder of documentation on the National Association of Colored Women's Clubs (NACWC) that was not garnered for the larger series of NACWC materials in Part 1. There are also files in this edition on the American Women's

Voluntary Services, the United Council of Church Women, the Women's Army for National Defense, and the WACs.

Affiliation with U.S. Presidents. There are files on Bethune's affiliation with Presidents Franklin D. Roosevelt and Harry S. Truman. There is also a file of correspondence with her close friend Eleanor Roosevelt. It should be noted that their affiliation is documented in all parts of the Bethune Foundation Collection.

Bethune Personal and Biographical Items. There is a large series of personal and biographical information on Mary McLeod Bethune. This material includes agendas, itineraries, speaking invitations, programs of events Bethune attended, speeches, statements, writings, radio interviews, and news clippings by or about Bethune. There is also a diary for 1954 and part of 1955 dictated by Bethune to her personal secretary as well as an oral history in her voice. This series also contains correspondence files—including letters from the general public responding to a biography of Bethune published in *Reader's Digest* in 1952 and cordial correspondence and greeting cards.

Two additional file series might be mentioned in connection with biographical information. There are files on the so-called Englewood, New Jersey, incident and on the Moral Rearmament movement. Both are significant biographical elements in Bethune's life. In the Englewood incident, Bethune was denied an opportunity to speak at a public high school because of scurrilous accusations that she was a communist. This was one of the most public episodes of red-baiting attacks upon Bethune. The Subject Index can be used to trace less public incidents where Bethune struggled with the excesses of anticommunists. Her being targeted by the Dies Committee of the House of Representatives in the 1930s is covered in Part 2 of the *Mary McLeod Bethune Papers: The Bethune Foundation Collection*. The Moral Rearmament movement was an international spiritualist movement that Bethune embraced enthusiastically in the late 1940s. She traveled to Caux, Switzerland, late in her life to attend a Moral Rearmament international convention.

SOURCE NOTE

The materials on this microfilm edition were filmed from the Mary McLeod Bethune Foundation Archive, Bethune-Cookman College campus, Daytona Beach, Florida. Permission to reproduce or quote extensively from these materials should be sought from the Bethune Foundation director.

EDITORIAL NOTE

This microfilm edition of the *Mary McLeod Bethune Papers* is the third of four editions of Bethune papers held by the Bethune Foundation. The first edition consists of writings, diaries, scrapbooks, biographical materials, and files on the National Youth Administration and women's organizations. The second edition includes two large correspondence files maintained for Mary McLeod Bethune by administrative assistants in Daytona Beach, Florida, mostly dating from the 1940s and 1950s. The fourth and final edition covers the administration of Bethune-Cookman College from 1918 to 1955 and the administration of the Mary McLeod Bethune Foundation in the 1950s. With these four editions, the Mary McLeod Bethune papers in the archives of the Bethune Foundation will be microfilmed in their entirety. Posthumous administration records for the foundation will not be part of the microfilm edition.

Researchers should also note that University Publications of America (UPA) earlier filmed an edition of *Papers of Mary McLeod Bethune: The Bethune-Cookman College Collection*. This is a separate body of records from those at the Bethune Foundation. As far as it has been possible to determine, there is little, if any, overlap. The Bethune-Cookman College Archives somehow retained possession of a portion of Bethune's presidential administration records. Part 4 of this edition will complement and greatly enhance the Bethune-Cookman College edition.

Researchers may also be interested to know that there are substantial portions of Bethune papers in the following UPA microfilm publications. Indexes can assist in locating specific files:

New Deal Agencies and Black America, ed. John Kirby

The Papers of Eleanor Roosevelt, eds. Susan Ware and William H. Chafe

Records of the National Association of Colored Women's Clubs, 1895-1992.

Part 1: Minutes of National Conventions, Publications, and President's Office Correspondence, ed. Lillian S. Williams

Papers of the NAACP

Part 11: Special Subject Files, 1912-1939

Part 14: Race Relations in the International Arena, 1940-1955

Part 16: Board of Directors Correspondence and Committee Materials, 1919-1955, Series B: 1940-1955

Part 18: Special Subjects, 1940-1955, Series B: General Office Files: Abolition of Government Agencies-Jews

ABBREVIATIONS

The following abbreviations are used throughout this guide.

CIO	Congress of Industrial Organizations
FEPC	Fair Employment Practices Commission
NAACP	National Association for the Advancement of Colored People
NCNW	National Council of Negro Women
NYA	National Youth Administration
UN	United Nations
UNESCO	United Nations Educational, Scientific, and Cultural Organization
UNICEF	United Nations Children's Fund
WAAC	Women's Army Auxiliary Corps
WAC	Women's Army Corps
WPA	Works Progress Administration

REEL INDEX

The following is a listing of the folders comprising the *Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 3: Subject Files, 1939–1955*. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed, in most cases, by the file title, the date(s) of the file, and the total number of pages. Substantive issues are highlighted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*. Unless otherwise stated, all entries listed as Bethune refer to Mary McLeod Bethune.

Reel 1

*File Folder
Frame No.*

- 0001 **Africa—General, 1944–1954. 48 pp.**
Major Topics: Educational programs in Gold Coast, West Africa [Ghana]; Kenya Teachers College; “African News” newsletter; Council on African Affairs; Conference in Support of African Liberation; African Cultural Society; African National Congress; African women’s rights movement; missionaries.
Principal Correspondents: Joseph William Acquah; Ruth Sloan; Paul Robeson; W. A. Hunton; J. Chukwuka Ezenekwe; Max Yergan; Dorothy McConnell.
- 0049 **African Academy of Arts and Research, 1942–1946. 71 pp.**
Major Topics: Educational programs; African Students Association; cultural enrichment programs; NCNW; fund-raising; “New Africa” newsletter; Council on African Affairs; National Civilian Advisory Committee of the WACs; Conference of National Organizations for the United Nations.
Principal Correspondents: K. Ozuomba Mbadiwe; Eleanor Roosevelt; Mbonu Ojike; James H. Robinson; Elaine R. Hanley; Jerry O. Gilliam.
- 0120 **“African Opinion,” 1950. 15 pp.**
Major Topics: University of Liberia; civil rights movement; Universal Negro Improvement Association convention; Black Cross nurses; educational programs for children; Back to Africa movement; Nigeria; African views on conflict in Korea; discovery of African statuary heads in Mexico.
Principal Correspondent: James L. Brown.

- 0135 **African Students, 1947–1953. 15 pp.**
Major Topics: British Somaliland; colonialism; Nigeria; The Gold Coast Students' Association of the U.S.A. and Canada.
- 0150 **Afro-American Life Insurance Company, 1946–1955. 84 pp.**
Major Topics: Board of directors meetings; bequest from estate of A. L. Lewis; financial statements; stockholder communications; Central Life Insurance Company of Florida; National Negro Insurance Association.
Principal Correspondents: James H. Lewis; J. Leonard Lewis.
- 0234 **Agriculture, U.S. Dept. of, 1954. 13 pp.**
Major Topic: African American farmers.
- 0247 **Allied Youth, 1950–1951. 41 pp.**
Major Topics: National Sponsoring Committee; high school educational programs.
Principal Correspondent: W. Roy Breg.
- 0288 **American Bible Society, 1948–1953. 9 pp.**
Major Topic: National Sponsoring Committee for Worldwide Bible Reading.
Principal Correspondent: James V. Claypool.
- 0297 **American Cancer Society, 1949. 6 pp.**
Major Topic: Unauthorized use of Bethune name by National Cancer Hospital of America.
Principal Correspondents: Lucille Norman; Etnah R. Boutte.
- 0303 **American Christian Palestine Committee, 1953–1955. 45 pp.**
Major Topics: Zionist movement; public relations campaign; American Council for Judaism; National Jewish Conference; Arab refugees; National Conference of Christians and Jews.
Principal Correspondents: Karl Baehr; Abba Eban; Dean Alfange; Helen Gahagan Douglas; Daniel A. Poling; Henry A. Atkinson; Samuel Guy Inman; Lessing J. Rosenwald; George L. Levison; Edward G. Olsen; Carl Hermann Voss.
- 0348 **American Civil Liberties Union, 1950–1953. 13 pp.**
Major Topic: Roger N. Baldwin testimonial.
Principal Correspondents: John Haynes Holmes; Elmer Davis.
- 0361 **American Council on African Education, 1944–1949. 24 pp.**
Major Topics: Student exchange programs; Nigeria; board of directors.
Principal Correspondents: A. A. Nwafor Orizu; Ndukwe N. Egbuchu.

- 0385 **American Council on Race Relations—Board of Directors (1), 1945–1947. 149 pp.**
Major Topics: Fund-raising; FEPC; CIO Anti-Discrimination Committee; veterans; Japanese Americans; NCNW; public housing legislation; race restrictive housing covenants; police training; National Action Conference on Minority Veterans' Problems; United Office and Professional Workers of America; University of Chicago; financial statements; President's Committee on Civil Rights.
Principal Correspondents: Clarence E. Pickett; A. A. Liveright; Mary-Jane Grunsfeld; Henrine Ward Banks; Sydney Taylor-Brown; William Green; Van A. Bittner; Will W. Alexander; Louis Wirth.
- 0534 **American Council on Race Relations—Board of Directors (2), 1948–1950. 169 pp.**
Major Topics: President's Committee on Civil Rights; financial statements; local action programs; racial segregation in higher education; National Association of Intergroup Relations Officials; race restrictive housing covenants; U.S. Supreme Court; National Peace Conference; fund-raising; National Council of Churches of Christ in the U.S.A.; International Rescue Committee report on displaced person camps in Europe; Florida Tuberculosis and Health Association State-Wide Negro Committee; United Council of Church Women.
Principal Correspondents: Louis Wirth; Richard R. Wood; Clarence E. Pickett; E. F. Adams; Reinhold Niebuhr; Dorothy S. MacLeod; Louis E. Hosch.
- 0703 **American Council on Race Relations—Correspondence, 1945–1950. 42 pp.**
Major Topics: Segregated housing; race restrictive housing covenants; National Housing Agency; veterans; Bethune's relations with Eleanor Roosevelt; fund-raising.
Principal Correspondents: Robert C. Weaver; Mary-Jane Grunsfeld; Sydney Taylor-Brown; Mari Sabusawa; Louis S. Weiss; Louis Wirth.
- 0745 **American Council on Race Relations—National Action Conference on Minority Veterans' Problems, 1946. 47 pp.**
Major Topics: Labor Department; U.S. Employment Service; Retraining and Reemployment Administration; U.S. Office of Education; National Housing Agency; Veterans Administration; community hospitals.
Principal Correspondents: Charles H. Houston; Frank S. Horne; Joseph F. Albright; Sydney Taylor-Brown.
- 0792 **American Friends Service Committee, 1948–1951. 11 pp.**
Major Topics: Friends World Consultative Committee; Race Relations Committee; reference request.
Principal Correspondents: Ruby Dowsett; G. James Fleming.

0803 **American Mothers' Committee of the Golden Rule Foundation, 1946–1952. 53 pp.**

Major Topics: National Urban League; nomination of Bethune as “The American Mother of 1949”; NCNW.

Principal Correspondents: Lenore E. Porter; Helen White; Arabella L. Denniston; Eugene Kinckle Jones; Jeanetta Welch Brown; Lester B. Granger; Ruth Tanenhouse Wilson.

Reel 2

0001 **American Red Cross, 1942–1952. 72 pp.**

Major Topics: Conference of Negro Leaders; segregated blood supply; employment; overseas clubs for servicemen; reference requests; UN.

Principal Correspondents: Henrine Ward Banks; Mary L. Dwyer; Jesse O. Thomas; James L. Fieser; George C. Marshall; Frederick D. Patterson.

0073 **American Women's Voluntary Services, Inc., 1945–1947. 103 pp.**

Major Topics: National Council of Women of the U.S.; Southeastern Federation of Colored Women's Clubs.

Principal Correspondents: Alice D. Carter; Marion N. Hess; Dorothy R. Mills; M. B. Gaillard.

0176 **Americans for Democratic Action, 1948–1954. 24 pp.**

Major Topics: Eugenie Anderson Luncheon; Chicago Council Against Racial and Religious Discrimination.

Principal Correspondents: Joseph L. Rauh Jr.; Hubert H. Humphrey; Francis Biddle.

0200 **Americans United for World Organization, 1944–1949. 117 pp.**

Major Topic: Public relations campaign for UN charter.

Principal Correspondents: Florence J. Harriman; Ulric Bell; Ernest M. Hopkins.

0317 **Association for [the] Advancement of Caribbean Education, 1954. 30 pp.**

Major Topics: Teacher exchange programs; NCNW.

Principal Correspondent: Marian Fletcher Croson.

0347 **Association for the Study of Negro Life and History—Correspondence, 1940–1949. 21 pp.**

Major Topics: Planning for postwar roles of African Americans; fund-raising.

Principal Correspondents: Carter G. Woodson; Rayford W. Logan.

0368 **Association for the Study of Negro Life and History—Correspondence, 1950. 104 pp.**

Major Topics: Death of Carter G. Woodson; fund-raising; financial statements.

Principal Correspondents: Louis R. Mehlinger; Rayford W. Logan; Lawrence D. Reddick; Benjamin E. Mays.

Frame No.

- 0472 **Association for the Study of Negro Life and History—Correspondence, 1951–1952 and Undated. 69 pp.**
Major Topics: Negro History Week; fund-raising; *The Journal of Negro History*.
Principal Correspondents: Vassie D. Wright; Rayford W. Logan; Charles H. Wesley; Lorenzo J. Greene; Louis R. Mehlinger.
- 0541 **Association for the Study of Negro Life and History—Documents, 1947–1954. 33 pp.**
Major Topics: Financial statements; death of Carter G. Woodson; Children’s Bureau; Congress of American Women; Negro History Week.
Principal Correspondents: Ethna Beuleah Winston; Louis R. Mehlinger; Katherine F. Lenroot; Muriel Draper.
- 0574 **Bahama Islands, 1953. 11 pp.**
Major Topic: Carver Garden Club.
- 0585 **Beadenkopf, Anne, 1947–1954. 33 pp.**
Major Topic: Portrait painting of Bethune.
- 0618 **Bethune, Mary McLeod—Agendas, Invitations, and Programs, 1937–1948. 77 pp.**
Major Topics: Bethune-Cookman College; National Negro Insurance Association; Florida educational programs; Hadassah; United Negro College Fund; religious and fraternal organizations.
- 0695 **Bethune, Mary McLeod—Agendas, Invitations, and Programs, 1949–1950. 122 pp.**
Major Topics: Bethune-Cookman College; Progressive Party; United Negro College Fund; religious and fraternal organizations.
- 0817 **Bethune, Mary McLeod—Agendas, Invitations, and Programs, 1951–1953. 116 pp.**
Major Topics: Bethune-Cookman College; religious and fraternal organizations.

Reel 3

- 0001 **Bethune, Mary McLeod—Agendas, Invitations, and Programs, 1954–1955. 132 pp.**
Major Topics: Bethune-Cookman College; Mary McLeod Bethune Circle; religious and fraternal organizations.
- 0133 **Bethune, Mary McLeod—Agendas, Invitations, and Programs, Undated. 42 pp.**
Major Topics: NCNW; religious and fraternal organizations.
- 0175 **Bethune, Mary McLeod—“America’s Town Meeting” Presentation, 1939. 53 pp.**
Major Topic: Radio forum on American democracy.
Principal Correspondents: George V. Denny; Doxey A. Wilkerson.

- 0228 **Bethune, Mary McLeod—Appreciations of, 1949–1955. 68 pp.**
Major Topics: Religious and fraternal organizations; Bethune-Cookman College.
Principal Correspondents: Dorothy I. Height; Jean Murrell Capers; Bennie D. Brown.
- 0296 **Bethune, Mary McLeod—Articles about, Undated. 20 pp.**
Major Topics: Bethune-Cookman College; NYA.
- 0316 **Bethune, Mary McLeod—Autobiographical Articles, 1955 and Undated. 22 pp.**
Major Topics: NCNW; Bethune-Cookman College.
- 0338 **Bethune, Mary McLeod—Autograph Requests, 1950–1953. 17 pp.**
- 0355 **Bethune, Mary McLeod—Awards, 1934–1955. 49 pp.**
Major Topics: Religious and fraternal organizations; A. Philip Randolph tribute; NCNW.
Principal Correspondents: Roy Wilkins; Charles W. Burton; Daisy S. George.
- 0404 **Bethune, Mary McLeod—Biographical, 1939–1955. 48 pp.**
Major Topics: Bethune-Cookman College; NYA.
- 0452 **Bethune, Mary McLeod—Biographical Information Requests, 1949–1955. 52 pp.**
- 0504 **Bethune, Mary McLeod—Book of the Life of, Sponsors, 1953. 37 pp.**
Major Topics: Association for the Study of Negro Life and History; Bethune-Cookman College; NCNW.
- 0541 **Bethune, Mary McLeod—Canada Trip, 1954. 80 pp.**
Major Topics: British American Association of Coloured Brothers; fund-raising for Mary McLeod Bethune Foundation.
Principal Correspondent: Walter L. Perry.
- 0621 **Bethune, Mary McLeod—Christmas Cards, 1950–1953 and Undated. 5 pp.**
- 0626 **Bethune, Mary McLeod—Congratulations Written by, 1947–1955. 76 pp.**
Major Topics: NCNW; Bethune-Cookman College; James Weldon Johnson, Eugene Kinckle Jones, and J. A. Bacoats testimonials.
- 0702 **Bethune, Mary McLeod—Correspondence: Affiliations, 1947–1955. 71 pp.**
Major Topics: Unauthorized use of her name by National Cancer Hospital of America; religious and fraternal organizations; Highlander Folk School; Women’s International League for Peace and Freedom.
Principal Correspondents: Freda Kirchwey; William H. Kilpatrick; Nora Holt; Myles Horton; Mildred Scott Olmsted; Channing H. Tobias.
- 0773 **Bethune, Mary McLeod—Correspondence: Books and Publications, 1945–1955. 53 pp.**
Major Topics: NCNW; publications about African Americans.
Principal Correspondents: Ruth Brall; Genevieve Forbes Herrick; Eunice Hunton Carter; Lucille Arcola Chambers; William K. Bell.

- 0826 **Bethune, Mary McLeod—Correspondence: Employment Recommendations, 1943–1955. 48 pp.**
Major Topics: NYA; FEPC; American Red Cross; UN; American Missionary Association; NCNW; Federal Home Loan Bank Board.
Principal Correspondents: Will Maslow; Edmonia W. Grant; Booker Tanner McGraw.

Reel 4

- 0001 **Bethune, Mary McLeod—Correspondence: General, 1943–1949. 88 pp.**
Major Topics: Wartime U.S. Army mutiny case in Arizona; *Chicago Defender*; National Citizens' Council on Civil Rights.
Principal Correspondent: Ollie D. North.
- 0089 **Bethune, Mary McLeod—Correspondence: General, 1950–1951. 71 pp.**
Major Topic: NAACP Spingarn Medal Award Committee.
Principal Correspondent: Louise Edwards.
- 0160 **Bethune, Mary McLeod—Correspondence: General, 1952–1953. 87 pp.**
Major Topics: NCNW; Bethune-Cookman College; women's rights movement in Switzerland.
Principal Correspondent: Gertrude Hunziker.
- 0247 **Bethune, Mary McLeod—Correspondence: General, 1954–1955 and Undated. 134 pp.**
Major Topics: Florida response to U.S. Supreme Court school desegregation decision [*Brown v. Board of Education*]; Bethune-Cookman College; NCNW.
- 0381 **Bethune, Mary McLeod—Correspondence: Notables, 1945–1955. 159 pp.**
Major Topics: International Planned Parenthood Foundation; NAACP Legal Defense and Educational Fund; NCNW; school segregation; civil rights movement.
Principal Correspondents: Will W. Alexander; Virginia Foster Durr; Albert Einstein; Elmer W. Henderson; George M. Houser; Freda Kirchwey; Herbert H. Lehman; William Pickens; Adam Clayton Powell Jr.; Margaret Sanger; John H. Sengstacke; Lillian Smith; Edward F. Waite; W. J. Walls.
- 0540 **Bethune, Mary McLeod—Correspondence: Sympathy Letters Sent, 1954–1955. 28 pp.**
- 0568 **Bethune, Mary McLeod—Correspondence: Telegrams, 1944–1955. 32 pp.**
Major Topics: Reelection campaign of Franklin D. Roosevelt; civil rights movement; publications; trip to Canada; Eleanor Roosevelt birthday celebration; NCNW; death of Walter White.
Principal Correspondents: George V. Denny Jr.; Benjamin J. Davis Jr.; Oswald Garrison Villard; Genevieve Forbes Herrick; Helen Gahagan Douglas; Walter White; Vivian Carter Mason; Roy Wilkins.
- 0600 **Bethune, Mary McLeod—Death: Condolences (1), 1955. 68 pp.**
Principal Correspondents: Albert Bethune; Dwight D. Eisenhower; Norman Thomas; Elizabeth T. Corderey.

- 0668 **Bethune, Mary McLeod—[Correspondence and] Death: Condolences (2), [1954 and] 1955. 95 pp.**
Principal Correspondents: Albert Bethune; Adam Clayton Powell Jr.; Eleanor Roosevelt; Jessie M. Vann; Jane Edna Hunter; Fannie E. Howard.
- 0763 **Bethune, Mary McLeod—Death: Funeral Registers (1), 1955. 89 pp.**

Reel 5

- 0001 **Bethune, Mary McLeod—Death: Funeral Registers (2), 1955. 71 pp.**
- 0072 **Bethune, Mary McLeod—Diaries (kept by Florence Lovell Small), 1954–1955. 147 pp.**
Major Topics: Welfair [sic] League; Civic League; Mary McLeod Bethune Foundation; Bethune-Cookman College; letters dictated by Bethune; NCNW; Moral Rearmament; Bethune-Volusia Beach; fund-raising.
Principal Correspondents: Eleanor Roosevelt; Ed Sullivan.
- 0219 **Bethune, Mary McLeod—Dorrie Miller Award, “Mother of the Century.” 1954. 42 pp.**
Major Topic: Press coverage and photographs of award presentation.
Principal Correspondent: Elmer L. Fowler.
- 0261 **Bethune, Mary McLeod—Easter Cards, 1955. 68 pp.**
- 0329 **Bethune, Mary McLeod—Engagements Declined, 1948–1955. 98 pp.**
Major Topics: Educational, religious, fraternal, youth, and women’s organizations; Americans for Democratic Action; Emergency Civil Liberties Committee.
Principal Correspondents: Edward D. Hollander; Clark Foreman.
- 0427 **Bethune, Mary McLeod—Estate, 1955–1957. 12 pp.**
Major Topics: Bethune-Cookman College; biographical sketches.
Principal Correspondent: G. Mennen Williams.
- 0439 **Bethune, Mary McLeod—Family, 1945–1955. 17 pp.**
- 0456 **Bethune, Mary McLeod—Family: Albert, 1936–1955. 54 pp.**
Major Topics: Bethune-Cookman College; financial statements.
Principal Correspondent: Albert Bethune.
- 0510 **Bethune, Mary McLeod—Family: Albert, Margaret, and Albert Jr., 1939–1955. 30 pp.**
Major Topics: Bethune-Cookman College; financial statements.
Principal Correspondents: Margaret M. Johnson; Margaret J. Bethune; Albert Bethune; Albert Bethune Jr.
- 0540 **Bethune, Mary McLeod—Financial, 1942–1955. 15 pp.**
Major Topics: Wage Earners Life Insurance Company; Bethune-Cookman College; *Pittsburgh Courier*; financial statements.
Principal Correspondent: Jessie M. Vann.
- 0555 **Bethune, Mary McLeod—Funeral Program, 1955. 7 pp.**
Major Topic: Bethune-Cookman College.
- 0562 **Bethune, Mary McLeod—Get Well Cards, 1954–1955. 65 pp.**
- 0627 **Bethune, Mary McLeod—Get Well Scroll, 1954. 40 pp.**
Major Topic: NCNW.

Frame No.

- 0667 **Bethune, Mary McLeod—Greeting Cards, 1949–1955. 93 pp.**
0760 **Bethune, Mary McLeod—Greeting Cards from, Undated. 3 pp.**
0763 **Bethune, Mary McLeod—Home, Undated. 5 pp.**
Major Topic: Mary McLeod Bethune Foundation.
0768 **Bethune, Mary McLeod—Invitations to Speak, 1945–1948. 63 pp.**
Major Topics: Educational, religious, fraternal, civil rights, and women's organizations; Negro History Week.

Reel 6

- 0001 **Bethune, Mary McLeod—Invitations to Speak, 1949. 73 pp.**
Major Topics: Educational, religious, fraternal, civil rights, and women's organizations; United Negro College Fund.
Principal Correspondent: Frederick D. Patterson.
0074 **Bethune, Mary McLeod—Invitations to Speak, January–March 1950. 88 pp.**
Major Topics: Educational, religious, fraternal, civil rights, and women's organizations; Democratic National Committee.
Principal Correspondent: J. A. Bacoats.
0162 **Bethune, Mary McLeod—Invitations to Speak, April–May 1950. 70 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
Principal Correspondent: J. A. Bacoats.
0232 **Bethune, Mary McLeod—Invitations to Speak, June–December 1950. 80 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
0312 **Bethune, Mary McLeod—Invitations to Speak, 1951. 88 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
0400 **Bethune, Mary McLeod—Invitations to Speak, 1952–1953. 77 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
0477 **Bethune, Mary McLeod—Invitations to Speak, Aaronburg Story, 1953. 18 pp.**
Major Topic: Aaronburg, Pennsylvania, ethnic diversity celebration.
0495 **Bethune, Mary McLeod—Invitations to Speak, January–March 1954. 55 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
0550 **Bethune, Mary McLeod—Invitations to Speak, April–August 1954. 92 pp.**
Major Topics: Educational, religious, fraternal, civil rights, and women's organizations; NCNW.

Frame No.

- 0642 **Bethune, Mary McLeod—Invitations to Speak, September–December 1954. 72 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
Principal Correspondent: Juanita Jackson Mitchell.
- 0714 **Bethune, Mary McLeod—Invitations to Speak, 1955. 48 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
Principal Correspondent: Margaret Sanger.
- 0762 **Bethune, Mary McLeod—Invitations to Speak (Declined), 1955. 70 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
Principal Correspondent: John H. Sengstacke.
- 0832 **Bethune, Mary McLeod—Itineraries, 1948–1952. 20 pp.**
Major Topic: Educational, religious, fraternal, civil rights, and women's organizations.
- 0852 **Bethune, Mary McLeod—Lists: Christmas Cards Sent, 1948–1950 and Undated. 34 pp.**
- 0886 **Bethune, Mary McLeod—Lists: Unidentified (1), Undated. 7 pp.**
- 0893 **Bethune, Mary McLeod—Lists: Unidentified (2), 1955. 46 pp.**
Major Topic: Funeral.

Reel 7

- 0001 **Bethune, Mary McLeod—Membership Cards and Certificates, 1937–1955. 27 pp.**
Major Topic: Educational, religious, fraternal, civil rights, youth, and women's organizations.
- 0028 **Bethune, Mary McLeod—Mother's Day Cards, 1954. 37 pp.**
- 0065 **Bethune, Mary McLeod—Namesakes, 1945–1954. 79 pp.**
Major Topic: Educational, religious, fraternal, civil rights, youth, housing projects, and women's organizations named in her honor.
- 0144 **Bethune, Mary McLeod—News Clippings on, 1952–1955 and Undated. 10 pp.**
- 0154 **Bethune, Mary McLeod—Oral History, Undated. 34 pp.**
Major Topics: Recollections of her youth, childhood, early career, and dreams; start of Bethune-Cookman College.
- 0188 **Bethune, Mary McLeod—Personal, 1939–1952 and Undated. 105 pp.**
Major Topics: Her favorite quotations; medical treatments, last will and testament, and passport.
- 0293 **Bethune, Mary McLeod—Photos Requested of, 1950–1955. 62 pp.**
Major Topics: Educational, religious, fraternal, civil rights, youth, housing projects, and women's organizations; NCNW.
- 0355 **Bethune, Mary McLeod—Poetic Tributes to (1), 1944–1955 and Undated. 110 pp.**
Major Topics: NCNW; biographical sketches.

Frame No.

- 0465 **Bethune, Mary McLeod—Poetic Tributes to (2), 1949–1954 and Undated. 60 pp.**
Major Topic: Biographical sketches.
- 0525 **Bethune, Mary McLeod—Radio Interviews and Presentations, 1939–1954 and Undated. 121 pp.**
Major Topics: Biographical sketches; Bethune-Cookman College; United Negro College Fund.
- 0646 **Bethune, Mary McLeod—*Readers Digest* Article, 1952 (1). 186 pp.**
Major Topic: Public reaction to biographical sketch.

Reel 8

- 0001 **Bethune, Mary McLeod—*Readers Digest* Article, 1952–1954 (2). 73 pp.**
Major Topic: Public reaction to biographical sketch.
- 0074 **Bethune, Mary McLeod—Real Estate, 1949. 5 pp.**
Major Topic: Bethune-Volusia Beach.
- 0079 **Bethune, Mary McLeod—Reminiscences of, Undated. 36 pp.**
Major Topics: Biographical sketches; NYA; NAACP; Bethune-Cookman College; NCNW.
- 0115 **Bethune, Mary McLeod—Requests for Interviews, 1954. 15 pp.**
- 0130 **Bethune, Mary McLeod—Requests for Personal Information on, 1951–1955. 48 pp.**
- 0178 **Bethune, Mary McLeod—Rollins College Degree, 1949. 31 pp.**
Major Topics: Biographical sketches; honorary degree from Florida college.
- 0209 **Bethune, Mary McLeod—Sorority Affiliations, 1947–1953. 44 pp.**
Major Topics: Fraternal organizations; *Elmer Henderson v. United States.*; civil rights movement; discrimination in segregated public transportation; Committee on Interracial Cooperation.
Principal Correspondents: B. V. Lawson Jr.; Will W. Alexander.
- 0253 **Bethune, Mary McLeod—Speeches, 1942–1954. 90 pp.**
Major Topics: NCNW; Women’s Division of the Methodist Church; League for World Brotherhood; Conference on Liberia; United Council of Church Women; National Public Housing Conference; Howard University Undergraduate Women’s Day; United Negro College Fund; Rollins College.
- 0343 **Bethune, Mary McLeod—Speeches of Introduction for, 1950–1955 and Undated. 21 pp.**
Major Topics: Biographical sketches; NYA; Bethune-Cookman College.
- 0364 **Bethune, Mary McLeod—Statements for Release, 1946–1954. 24 pp.**
Major Topics: Resignation of Henry A. Wallace; voting rights campaign in Florida; international women’s rights movement; U.S. Supreme Court decision on school integration [*Brown v. Board of Education*].
- 0388 **Bethune, Mary McLeod—Testimonial Birthday Celebration, 1945. 6 pp.**
- 0394 **Bethune, Mary McLeod—Testimonial Dinner, 1948 (1). 64 pp.**
Principal Correspondent: Channing H. Tobias.

Frame No.

- 0458 **Bethune, Mary McLeod—Testimonial Dinner, 1948 (2). 136 pp.**
Principal Correspondent: Channing H. Tobias.
- 0594 **Bethune, Mary McLeod—Testimonial Dinner, 1949. 26 pp.**
Major Topic: Bethune-Cookman College.
- 0620 **Bethune, Mary McLeod—Testimonial Dinner, 1950 (1). 136 pp.**
- 0756 **Bethune, Mary McLeod—Testimonial Dinner, 1950 (2). 78 pp.**
- 0834 **Bethune, Mary McLeod—Testimonial on 77th Birthday, 1952. 40 pp.**
- 0874 **Bethune, Mary McLeod—Testimonial on 78th Birthday, 1953. 17 pp.**
Major Topic: Bethune-Cookman College.
- 0891 **Bethune, Mary McLeod—Testimonial on 79th Birthday, 1954. 4 pp.**
- 0895 **Bethune, Mary McLeod—“This Is Your Life” Appearances, 1949–1953. 15 pp.**
Major Topics: Radio appearances; fund-raising; Bethune-Cookman College.
Principal Correspondent: Ralph Edwards.

Reel 9

- 0001 **Bethune, Mary McLeod—Valentines, 1955 and Undated. 13 pp.**
- 0014 **Bethune, Mary McLeod—“Who’s Who” Entries, 1950. 25 pp.**
Major Topics: *Who’s Who in Colored America*; *Who’s Who in America*; biographical sketches.
Principal Correspondent: G. James Fleming.
- 0039 **Bethune, Mary McLeod—Writings, 1937–1949 and Undated. 40 pp.**
Major Topics: Biographical sketches; early youth, childhood, and ancestry; personal recollections of Franklin D. Roosevelt and Eleanor Roosevelt; NYA; African Academy of Arts and Research.
- 0079 **Bethune, Mary McLeod—Writings Requests, 1953–1955. 19 pp.**
Major Topics: *The Church Woman*; Laymen’s National Committee; prayer.
- 0098 **Bethune-Volusia Beach, 1943–1952. 57 pp.**
Major Topics: African American land development project in Florida; housing standards; fund-raising; Bethune-Cookman College; lists of lot purchasers and shareholders.
- 0155 **Booker T. Washington Birthplace Memorial, 1945–1949. 17 pp.**
Major Topic: Franklin County, Virginia.
Principal Correspondents: Frederick D. Patterson; Carter G. Woodson; S. J. Phillips.
- 0172 **Brotherhood of Sleeping Car Porters, ca. 1949–1951. 11 pp.**
Major Topics: Office of Defense Mobilization; Bethune-Cookman College fund-raising.
- 0183 **Calling Cards and Addresses, Undated. 2 pp.**
- 0185 **Central Life Insurance Company of Florida, 1943–1955 and Undated. 54 pp.**
Major Topics: Financial statements; U.S. Department of Commerce Sixth Conference on the Negro in Business; Office of Price Stabilization; Farmers Home Administration; farm ownership.

- 0239 **Churches of God in Christ—International Women’s Convention, 1953. 34 pp.**
- 0273 **Citizen’s Welfare League (of Daytona Beach, Florida), 1952–1954 and Undated. 71 pp.**
Major Topics: Integration of public entertainment and transportation facilities; planning for integration of public schools after U.S. Supreme Court decision [*Brown v. Board of Education*].
- 0344 **Civil Defense Advisory Council, 1949–1951. 73 pp.**
Major Topics: Federal Civil Defense Administration; National Civil Liberties Clearing House; public relations; American Municipal Association.
Principal Correspondents: Francis Biddle; E. Raymond Wilson; Millard Caldwell.
- 0417 **Civil Rights Congress, 1948–1955. 12 pp.**
Major Topics: Request for removal of Bethune name from letterhead and literature; World Congress for Human Rights; International Conference on Human Rights; federal criminal procedure; Smith Act defendants.
Principal Correspondent: William L. Patterson.
- 0429 **Committee for Extension of Labor Education, 1947. 21 pp.**
Major Topic: Proposed U.S. Senate legislation to broaden cooperative extension system between colleges and Labor Department.
Principal Correspondent: Hilda W. Smith.
- 0450 **Congress of Industrial Organizations, 1949–1955. 47 pp.**
Major Topics: Labor Department appointments; communist influence allegations; United Packinghouse Workers of America; United Automobile, Aircraft, and Agricultural Implement Workers of America; National Civil Liberties Clearing House; CIO Political Action Committee.
Principal Correspondents: Phillip Murray; George Weaver; James B. Carey; Harry S. Truman; Walter P. Reuther; E. Raymond Wilson; Francis J. Brown.
- 0497 **Conscientious Objectors, 1946. 6 pp.**
Major Topics: Meeting with Attorney General Tom Clark; amnesty and parole proposals.
- 0503 **Council on African Affairs, 1944–1946. 63 pp.**
Major Topics: South Africa antipass movement; “New Africa” newsletter; Ethiopia; UN; anticolonial movement.
Principal Correspondent: Max Yergan.
- 0566 **Cuba, 1950. 40 pp.**
Major Topic: Visit to Bethune-Cookman College by Cuban native.
- 0606 **Daytona Beach Community Welfare League, 1952–1953. 37 pp.**
Major Topics: Integration of public entertainment and transportation facilities; Citizen’s Welfare League.

Frame No.

- 0643 **Daytona Beach Housing Authority, 1938–1939. 143 pp.**
Major Topics: U.S. Housing Authority slum clearance programs; survey of African American housing.
Principal Correspondents: Robert C. Weaver; Albert M. Bethune.
- 0786 **Daytona Beach Recreation Dept., 1951. 5 pp.**
Major Topic: Segregation of recreation facilities.
- 0791 **Democratic National Committee, 1954–1955. 10 pp.**
Major Topics: Colored Democratic Women's Campaign Committee of Maryland; integration of political parties.
Principal Correspondents: Victorine Q. Adams; Venice Spraggs.
- 0801 **Ebony Magazine, 1946–1954. 19 pp.**
Major Topics: List of outstanding African American men; article on Franklin D. Roosevelt.
Principal Correspondent: John H. Johnson.
- 0820 **Eisenhower Candidacy, 1952. 12 pp.**
Major Topics: Public opinion regarding Dwight D. Eisenhower and Adlai E. Stevenson.
- 0832 **Englewood, New Jersey, Incident—Correspondence, 1952. 172 pp.**
Major Topics: Board of Education denial of use of auditorium by Bethune over allegation of communist influence; NAACP; NCNW; Bethune speech on tolerance.
Principal Correspondents: Eleanor Roosevelt; Carl Murphy; Walter White; Channing H. Tobias; India Edwards; C. B. Powell.

Reel 10

- 0001 **Englewood, New Jersey, Incident—Telegrams and News Clippings, 1952. 57 pp.**
Major Topics: Board of Education denial of use of auditorium by Bethune over allegation of communist influence; African Methodist Episcopal Church; NCNW; American Legion.
- 0058 **Federal Aid to Education, 1939–1944. 12 pp.**
Major Topics: Use of public funds for private or sectarian schools; state education laws; Office of Education services to African Americans.
- 0070 **Fellowship of Reconciliation, 1947. 33 pp.**
Major Topics: Universal military training; NAACP; mass meetings; interracial workshop; Young Men's Christian Association segregated coffee shop.
Principal Correspondents: Bayard Rustin; George M. Houser; Rayford Ellis.
- 0103 **Florida Conference on Social Welfare, 1952–1954. 16 pp.**
- 0119 **Florida NAACP Conference of Branches, 1950. 5 pp.**
- 0124 **Florida State Teachers Association, 1949. 4 pp.**
- 0128 **Foundation for African Education, 1954. 11 pp.**
Principal Correspondent: Marcus Brown.
- 0139 **Freedom House, 1946–1955. 17 pp.**
Major Topics: National Committee on Atomic Information; UN Atomic Energy Commission; Moral Rearmament.
Principal Correspondents: George Field; Bernard Baruch.

- 0156 **Friends of Democracy, 1944. 29 pp.**
Major Topics: Fund-raising; postwar conversion planning.
- 0185 **Friendship Among Children and Youth Around the World, 1952–1954. 52 pp.**
Principal Correspondents: Gerda Schairer; Lucy Larssen.
- 0237 **Gandhi, Mahatma, Death of, 1948. 7 pp.**
- 0244 **George Washington Carver Memorial Institute, 1951–1953. 9 pp.**
- 0253 **Golden Rule Foundation, 1946–1952. 57 pp.**
Major Topics: American Mothers' Committee; radio broadcast award of Emma Clarissa Clement as American Mother of 1946.
Principal Correspondent: Lenore E. Porter.
- 0310 **Haiti—General, 1946–1948. 14 pp.**
Major Topics: Lack of African American economist on staff of U.S. embassy; aid for homeless children; NCNW.
Principal Correspondent: Ruth Clement Bond.
- 0324 **Haiti—General, 1949. 111 pp.**
Major Topics: Bethune's trip to Haiti; NCNW Haitian Fund for orphan children.
Principal Correspondents: Ruth Clement Bond; Dumarsais Estime.
- 0435 **Haiti—General, 1950–1954. 30 pp.**
- 0465 **Haiti—General, Undated. 31 pp.**
Major Topics: Bethune's trip to Haiti; NCNW Haitian Fund for orphan children.
- 0496 **Hall of Our History, 1953–1954. 108 pp.**
Major Topics: Board of trustees; financial statements; fund-raising.
Principal Correspondent: Arthur Hays Sulzberger.
- 0604 **Hambrecht, George, 1937. 38 pp.**
Major Topic: Biographical sketch of Bethune.
- 0642 **Highlander Folk School, 1950–1954. 56 pp.**
Major Topics: National sponsoring committee; civil rights movement; educational programs.
Principal Correspondent: Myles Horton.
- 0698 **Historically Black Colleges—Alabama A&M, 1950–1951. 7 pp.**
- 0705 **Historically Black Colleges—Alcorn A&M, 1946. 8 pp.**
- 0713 **Historically Black Colleges—Atlanta University, 1951–1952. 3 pp.**
Major Topic: Morehouse College.
Principal Correspondent: Benjamin E. Mays.
- 0716 **Historically Black Colleges—Barber Scotia College, 1949–1954. 19 pp.**
Major Topic: Education of Bethune.
Principal Correspondent: L. S. Cozart.
- 0735 **Historically Black Colleges—Florida A&M University, 1945–1954. 35 pp.**
Major Topic: Mary McLeod Bethune Day.
Principal Correspondent: George W. Gore Jr.
- 0770 **Historically Black Colleges—Gammon Theological Seminary, 1950–1954. 6 pp.**

Frame No.

- 0776 **Historically Black Colleges—Hampton Institute, 1946–1951. 9 pp.**
Major Topics: Study of interracial relations; commencement address.
- 0785 **Historically Black Colleges—Howard University, 1949. 3 pp.**
Major Topic: United Negro College Fund.
- 0788 **Historically Black Colleges—Langston University, 1950–1953. 10 pp.**
Major Topics: Association for the Study of Negro Life and History; Liberia; NCNW.
Principal Correspondents: M. B. Tolson; Arabella L. Denniston.
- 0798 **Historically Black Colleges—Miscellaneous Colleges, 1943–1952. 58 pp.**
Major Topics: NYA; Wiley College; Palmer Memorial Institute; Jackson College; Benedict College commencement address; Florida Normal and Industrial Memorial College; race relations institutes.
Principal Correspondents: E. C. McLeod; J. A. Bacoats; Benjamin E. Mays; John H. Sengstacke.
- 0856 **Historically Black Colleges—Morgan State University, 1948–1951. 6 pp.**
- 0862 **Historically Black Colleges—Prairie View College, 1950. 6 pp.**
Major Topic: Financial assistance for African student.
- 0868 **Historically Black Colleges—Southern University, 1952–1954. 15 pp.**
Major Topic: Founders Day address by Bethune.
Principal Correspondent: Felton G. Clark.
- 0883 **Historically Black Colleges—Tuskegee Institute, 1950–1953. 8 pp.**
Principal Correspondent: L. H. Foster Jr.

Reel 11

- 0001 **Historically Black Colleges—West Virginia State College, 1946–1952. 7 pp.**
Major Topics: Address by Eleanor Roosevelt; Liberia.
Principal Correspondents: Eleanor Roosevelt; John W. Davis.
- 0008 **Housing Authority of Daytona Beach, 1938–1941. 53 pp.**
Major Topics: U.S. Housing Authority; rental housing project.
Principal Correspondents: Robert A. Merrell; James E. Scott; M. H. McIntyre; J. Frank Isaac.
- 0061 **Housing—Bethune Village, Ocala, Florida, 1950. 10 pp.**
Major Topic: Federal Housing Administration (FHA) project for African Americans.
Principal Correspondent: F. D. H. MacKenzie.
- 0071 **Housing—Federal Programs, 1935–1939. 42 pp.**
Major Topics: Support for African American housing programs; *Pittsburgh Courier*; NYA; FHA; Chicago, Illinois; Daytona Beach, Florida; U.S. Housing Authority.
Principal Correspondent: Robert A. Merrell.

- 0113 **Housing—Federal Programs, 1940–1946. 84 pp.**
 Major Topics: U.S. Housing Authority’s African American housing programs; American Council on Race Relations; National Public Housing Conference; National Housing Agency; Veterans Emergency Housing Program.
 Principal Correspondent: Booker Tanner McGraw.
- 0197 **Housing—Federal Programs, 1947. 83 pp.**
 Major Topics: African American housing programs; North Carolina Mutual Life Insurance Company; National Public Housing Conference; NCNW; National Housing Agency Racial Relations Service; U.S. Congress appropriations.
 Principal Correspondents: Dorothy Kenyon; Thomas Keehn; H. Alexander Smith; Harold L. Ickes; Gael Sullivan; Frank S. Horne.
- 0280 **Housing—Federal Programs, 1948–1955. 96 pp.**
 Major Topics: NCNW; Joint Congressional Committee Investigating Housing; African American housing programs; National Public Housing Conference; U.S. Congress appropriations; Bethune-Cookman College; Housing and Home Finance Agency; slum clearance; low-rent housing; FHA Racial Relations Service; National Committee Against Discrimination in Housing; race restrictive housing covenants.
 Principal Correspondents: Bryan Mack; Frank S. Horne; Raymond M. Foley; Madison S. Jones Jr.; Booker Tanner McGraw.
- 0376 **Housing—National Housing Conference, 1952. 3 pp.**
 Major Topic: Support for public housing and slum clearance programs.
- 0379 **Hughes, Langston, 1948–1954. 20 pp.**
 Major Topics: Biography of Bethune; African American actors; Folkways Records documentary recordings.
 Principal Correspondent: Langston Hughes.
- 0399 **Industrial Relations Commission Survey (Pennsylvania), 1953. 48 pp.**
 Major Topic: Employment practices in Pennsylvania.
 Principal Correspondent: William H. Gray Jr.
- 0447 **Invitation and Mailing Lists, 1943–1949 and Undated. 58 pp.**
 Major Topic: Social, political, and women’s organizations.
- 0505 **Japanese Women, 1953. 80 pp.**
 Major Topic: Economic, legal, and political status of women.
- 0585 **Liberia, 1944–1946. 105 pp.**
 Major Topics: Immigration; international relations; Centennial Commission; women’s movement; Council on African Affairs; Howard University; South Africa antipass movement.
 Principal Correspondents: C. Frederick Taylor; Rayford W. Logan; G. W. Gibson; Raphael O’Hara Lanier; Mary J. Fiske; Paul Robeson; Max Yergan; Moss H. Kendrix; Hilyard R. Robinson.

Frame No.

- 0690 **Liberia, 1947–1948. 100 pp.**
Major Topics: Centennial Commission; National Committee for the American Celebration of the One Hundredth Anniversary of Liberia; American Council on African Education.
Principal Correspondents: Moss H. Kendrix; Raphael O’Hara Lanier; Edward R. Stettinius Jr.; Emmett J. Scott.
- 0790 **Liberia, 1950. 20 pp.**
Major Topics: Nigeria, West Africa; African student scholarship requests; University of Liberia; The Afro College Fund (a proposed college for West Africa).
Principal Correspondents: J. Max Bond; Joseph William Acquah.
- 0810 **Liberia, 1951. 79 pp.**
Major Topics: African student scholarship requests; Bethune-Cookman College; appointment of Bethune to U.S. delegation to inauguration of William V. S. Tubman; travel plans; vocational education opportunities in Liberia; “The Negro News Letter.”
Principal Correspondents: George C. McGhee; William V. S. Tubman; C. D. B. King; Tranny P. Arnold.

Reel 12

- 0001 **Liberia, 1952. 123 pp.**
Major Topics: U.S. delegation to inauguration of William V. S. Tubman; travel arrangements; American Friends of Liberia; General Education Board; University of Liberia; National Association of Negro Business and Professional Women’s Clubs.
Principal Correspondents: Dean Acheson; George C. McGhee; Inez Dickens Gumbs; Howard E. Orem; Harry S. Truman; Carl Murphy; Fred McCuiston; Ida George; J. Max Bond.
- 0124 **Liberia, 1954. 2 pp.**
Major Topic: Liberian students in United States.
- 0126 **Liberia, Undated. 22 pp.**
Major Topics: Health information for travelers to Liberia; photographs of Bethune, William V. S. Tubman, Rayford W. Logan, and others.
- 0148 **Liberia—Tubman Inauguration, 1952. 25 pp.**
Major Topic: William V. S. Tubman’s inauguration as president of Liberia.
- 0173 **Mary McLeod Bethune Circles, 1954 and Undated. 11 pp.**
Major Topics: Mailing lists; programs.
- 0184 **McGill, Ralph, 1953–1954. 26 pp.**
Major Topics: Atlanta *Constitution* editor; school desegregation; voting rights.
- 0210 **Methodist Church, 1943–1956. 11 pp.**
Major Topics: Department of Christian Social Relations and Local Church Activities; Woman’s Division of Christian Service; General Board of Evangelism.
Principal Correspondents: Thelma Stevens; Joseph H. Edge.

- 0221 **Methodist Church—Gulfside Assembly Advance Movement, 1950–1955. 28 pp.**
Major Topics: General Board of Evangelism; financial statements; programs; National Association of Schools and Colleges and Division of Educational Institutions.
Principal Correspondents: Joseph H. Edge; F. W. Mueller.
- 0249 **Methodist Church—Prospectus of the Discipline, 1939. 13 pp.**
Major Topics: Joint Commission on Interdenominational Relations and Church Union; jurisdictional conference.
- 0262 **Methodist Church—Report of the Commission to Study the Central Jurisdiction, 1952. 43 pp.**
- 0305 **Moody Bible Institute, 1948–1955. 100 pp.**
Major Topics: Biographical sketch of Bethune; fund-raising.
- 0405 **Moral Rearmament—Caux, Switzerland, 1954. 106 pp.**
Major Topics: Press coverage of World Assembly; Bethune travel arrangements; radio broadcast.
Principal Correspondent: Helen Wishard.
- 0511 **Moral Rearmament—Correspondence, 1954–1955. 15 pp.**
Major Topics: Nigeria; remarks on the influence of Frank Buchman.
Principal Correspondents: Robert L. Taylor; Alice Tooker; Ed Perry; Anne Shaw.
- 0526 **Moral Rearmament—Mackinac Island Assembly, 1954. 79 pp.**
Major Topic: Remarks on the influence of Frank Buchman.
- 0605 **Moral Rearmament—Miscellaneous, 1955. 22 pp.**
Major Topic: Radio broadcast by Frank Buchman.
- 0627 **Moral Rearmament—News Clippings, 1954–1955. 42 pp.**
Major Topic: Travel of Bethune to World Assemblies in Caux, Switzerland, and Washington, D.C.
- 0669 **Moral Rearmament—Nigeria, 1955. 14 pp.**
Major Topic: Press coverage of Nmandi Azikiwe.
- 0683 **Moral Rearmament—Photographs, 1954 and Undated. 24 pp.**
Major Topic: World assemblies in Mackinac Island, Michigan, and Caux, Switzerland.
- 0707 **Moral Rearmament—Printed Matter, 1954–1955. 118 pp.**
Major Topics: Photographs of Bethune; world assemblies in Caux, Switzerland, Mackinac Island, Michigan, and Washington, D.C.

Reel 13

- 0001 **Moral Rearmament—Washington, D.C., Conference, 1954–1955. 66 pp.**
- 0067 **National Alliance of Postal Employees, 1947. 18 pp.**
Major Topic: Cleveland, Ohio, employment discrimination case.
- 0085 **National Association for the Advancement of Colored People—Board of Directors, 1945–1946. 175 pp.**
Major Topics: Reports by Walter White and Roy Wilkins of activities and legal cases; armed services; financial statements.

Frame No.

- 0260 **National Association for the Advancement of Colored People—Board of Directors, 1949–1951. 78 pp.**
Major Topics: Reports by Alfred Baker Lewis, Louis T. Wright, Walter White, and Roy Wilkins of activities and legal cases; anticommunist activities; financial statements.
- 0338 **National Association for the Advancement of Colored People—Board of Directors, 1952. 117 pp.**
Major Topics: Reports by Louis T. Wright, Walter White, Henry Lee Moon, Roy Wilkins, and Arthur B. Spingarn of activities and legal cases; voting rights campaign in the South; financial statements; *Pittsburgh Courier*.
- 0455 **National Association for the Advancement of Colored People—Board of Directors, January–June 1953. 224 pp.**
Major Topics: Reports by Channing H. Tobias, Walter White, Roy Wilkins, Clarence Mitchell, William A. Fordham, and Arthur B. Spingarn of activities and legal cases; education cases; financial statements; Florida State Conference of Branches.
- 0679 **National Association for the Advancement of Colored People—Board of Directors, September–December 1953. 150 pp.**
Major Topics: Reports by Channing H. Tobias, Walter White, Thurgood Marshall, Franklin H. Williams, Gloster B. Current, and W. Montague Cobb of activities and legal cases; education cases; financial statements; Committee for the Nation's Health.

Reel 14

- 0001 **National Association for the Advancement of Colored People—Board of Directors, January–June 1954. 208 pp.**
Major Topics: Reports by Channing H. Tobias, Walter White, Thurgood Marshall, and Roy Wilkins of activities and legal cases; financial statements.
- 0209 **National Association for the Advancement of Colored People—Board of Directors, September–December 1954. 156 pp.**
Major Topics: Reports by Channing H. Tobias, Walter White, Thurgood Marshall, and Roy Wilkins of activities and legal cases; financial statements.
- 0365 **National Association for the Advancement of Colored People—Board of Directors, January–May 1955. 142 pp.**
Major Topics: Reports by Channing H. Tobias, Thurgood Marshall, and Roy Wilkins of activities and legal cases; financial statements.
- 0507 **National Association for the Advancement of Colored People—Committee of 100, 1952–1955. 20 pp.**
Major Topics: Fund-raising for NAACP Legal Defense and Educational Fund, Inc.; U.S. Supreme Court decision in educational discrimination case (*Brown v. Board of Education*).
Principal Correspondents: Allan Knight Chalmers; Harry Emerson Fosdick.

- 0527 **National Association for the Advancement of Colored People—
Correspondence, 1942–1949. 98 pp.**
Major Topics: WAACs; armed services discrimination; FEPC; National
Committee for Justice in Columbia, Tennessee; Little Rock, Arkansas,
teachers' salary cases.
Principal Correspondents: Walter White; Henry L. Stimson; Oveta Culp
Hobby; Franklin D. Roosevelt; William Pickens; Channing H. Tobias;
Jonathan Daniels; Roy Wilkins; Madison S. Jones Jr.; Thurgood
Marshall.
- 0625 **National Association for the Advancement of Colored People—
Correspondence, 1950–1955. 95 pp.**
Major Topics: Function of NAACP vice presidents; National Committee
for Justice in Columbia, Tennessee; financial statements;
anticommunist conference; Zora Neale Hurston article on elections in
Florida; Marian Anderson appearances at segregated concerts;
Groveland, Florida, case.
Principal Correspondents: Louis T. Wright; Jane M. Bolin; Roy Wilkins;
Walter White; Channing H. Tobias; Arthur B. Spingarn; William H.
Hastie; Ruby Hurley.
- 0720 **National Association for the Advancement of Colored People—
Miscellaneous, 1946–1955. 62 pp.**
Major Topics: Columbia, Tennessee, race riots; civil rights mobilization;
NAACP Legal Defense and Educational Fund, Inc.; U.S. Supreme
Court decision in *Brown v. Board of Education*.
Principal Correspondents: Thurgood Marshall; Robert L. Carter.
- 0782 **National Association of Colored Graduate Nurses, 1943–1946. 6 pp.**
Major Topic: Discussions with Franklin D. Roosevelt regarding African
American nurses in armed forces.
Principal Correspondent: Mabel K. Staupers.
- 0788 **National Association of Colored Women, 1938–1952 and Undated. 48 pp.**
Major Topics: Board of directors; financial statements; Bethune-Cookman
College; biographical sketches; Veterans Administration educational
programs.
Principal Correspondents: Blanche K. Thomas; Rosa L. Gragg.
- 0836 **National Association of Manufacturers, 1951–1954. 12 pp.**
Major Topic: Financial aid to education.
Principal Correspondents: F. Kenneth Brasted; Earl Bunting.
- 0848 **National Conference on Aging, 1950. 6 pp.**
Major Topic: Federal Security Agency.
Principal Correspondent: Wilma Donahue.
- 0854 **National Committee for Education on Alcoholism, 1950. 6 pp.**
Major Topic: Yale Plan on Alcoholism.
Principal Correspondent: Marty Mann.
- 0860 **National Council of American-Soviet Friendship, 1946–1954. 17 pp.**
Major Topics: Board of directors; Subversive Activities Control Board.
Principal Correspondents: William Howard Melish; Richard Morford.

- 0877 **National Council of Negro Women—Brotherhood Dinner, 1955. 7 pp.**
Major Topic: Newspaper clippings.
- 0884 **National Council of Negro Women—General, 1941–1948. 93 pp.**
Major Topics: Annual conferences; New York State legislation; District of Columbia judicial nomination; National Committee on Atomic Information; FEPC; Association for the Study of Negro Life and History; Liberia; fund-raising; Freedmen’s Hospital; Federal Security Agency; U.S. Office of Education.
Principal Correspondents: Thomas E. Dewey; Florence Rose; Raphael O’Hara Lanier; Oscar R. Ewing; Ambrose E. Caliver.

Reel 15

- 0001 **National Council of Negro Women—General, 1949–1950. 110 pp.**
Major Topics: Federal Security Agency; U.S. Office of Education; National Advisory Committee on the Education of Negroes; Haiti; Franklin D. Roosevelt Foundation; discrimination in WAAC facilities at Fort Dix, New Jersey; testimonials to Bethune upon her retirement from NCNW; National Civil Liberties Clearing House; National Conference on Aging.
Principal Correspondents: Ambrose E. Caliver; May Thompson Evans; Jeanetta Welch Brown; Olivia S. Henry; Earl J. McGrath; Wilma Donahue.
- 0111 **National Council of Negro Women—General, 1951–1955 and Undated. 164 pp.**
Major Topics: Annual conferences; revision of constitution; regional conference in New Jersey; board of directors; Bethune-Cookman College; U.S. Supreme Court decision in *Brown v. Board of Education*.
Principal Correspondents: Dorothy B. Ferebee; Hortense R. Tate; Vivian Carter Mason; Thurgood Marshall.
- 0275 **National Council of Women of the U.S., 1946–1950. 13 pp.**
Major Topics: Children’s Bureau; National Education Association; NCNW.
Principal Correspondent: Charlotte M. Payne.
- 0288 **National Fund for Medical Education, 1949. 76 pp.**
Major Topics: Appointment of Bethune as trustee by General Dwight D. Eisenhower; fund-raising; financial statements.
Principal Correspondents: James B. Conant; Chase Mellen Jr.
- 0364 **National Fund for Medical Education, 1950. 171 pp.**
Major Topics: Fund-raising; financial statements.
Principal Correspondents: Chase Mellen Jr.; William E. Cotter.
- 0535 **National Fund for Medical Education, 1951. 133 pp.**
Major Topics: Fund-raising; financial statements.
Principal Correspondents: Chase Mellen Jr.; William E. Cotter.
- 0668 **National Fund for Medical Education, 1952. 87 pp.**
Major Topics: Fund-raising; financial statements.
Principal Correspondents: Chase Mellen Jr.; William E. Cotter; S. Sloan Colt.

- 0755 **National Fund for Medical Education, 1953. 180 pp.**
Major Topics: Fund-raising; financial statements; Freedmen's Hospital, Howard University; University of Chicago Round Table.
Principal Correspondents: S. Sloan Colt; Dwight D. Eisenhower; Chase Mellen Jr.; William E. Cotter; E. J. Ade.

Reel 16

- 0001 **National Fund for Medical Education, 1954. 28 pp.**
Major Topics: Fund-raising; financial statements.
Principal Correspondent: E. J. Ade.
- 0029 **National Mental Health Foundation, 1946–1950. 67 pp.**
Major Topics: Board of directors; financial statements.
Principal Correspondents: Harold Barton; Harry Emerson Fosdick; Owen J. Roberts.
- 0096 **National Negro Business League, 1948–1951. 77 pp.**
Major Topics: Fund-raising; Central Life Insurance Company of Florida; Association for the Study of Negro Life and History.
Principal Correspondents: Horace Sudduth; J. E. Walker; C. C. Spaulding; Rosa Brown Bracy; G. D. Rodgers Sr.; Rayford W. Logan.
- 0173 **National Negro Insurance Association, 1951–1953. 81 pp.**
Major Topics: Central Life Insurance Company of Florida; National Urban League.
Principal Correspondents: A. P. Bentley; Norman Houston; Lester B. Granger.
- 0254 **National Phyllis Wheatley Foundation, 1955. 15 pp.**
Major Topic: Commemorative postage stamp.
Principal Correspondents: Arthur E. Summerfield; Jane Edna Hunter.
- 0269 **National Sharecroppers Fund, 1943–1955. 165 pp.**
Major Topics: Fund-raising; board of directors; National Farm Labor Union; American Federation of Labor; Negro Labor Committee; Mexican American workers in California; education of migrant children; allegations of communist influence; proposed defamation lawsuit against American Sugar Cane League in Louisiana; Southern Conference Education Fund; Migrant Children's Fund.
Principal Correspondents: Eduard C. Lindeman; James Loeb Jr.; Frank P. Graham; Alfred Baker Lewis; Hazel Whitman; Eliot D. Pratt; Beth Biderman; Frank R. Crosswaith; Charles S. Johnson; Fay Bennett; I. Cyrus Gordon.
- 0434 **National Urban League, 1939–1955. 121 pp.**
Major Topics: NYA; Second National Conference on the Problems of the Negro and Negro Youth; fund-raising; national committee; civil rights movement; Benevolent and Protective Order of Elks of the United States of America.
Principal Correspondents: Jesse O. Thomas; Floyd C. Covington; Lester B. Granger; Eugene Kinckle Jones; Harry S. Truman.

Frame No.

- 0555 **NYA, 1935–1939. 99 pp.**
Major Topics: Conference of Negro Educators; National Occupational Conference; conferences of African American leaders; Federal Council on Negro Affairs; National Association of Colored Women; First National Conference on the Problems of the Negro and Negro Youth; WPA; Division of Negro Affairs.
Principal Correspondents: T. M. Campbell; Aubrey Williams; Raphael O'Hara Lanier.
- 0654 **NYA, 1940–1944. 74 pp.**
Major Topics: Southern Education Foundation; Federal Security Agency; District of Columbia Employment Center; defense mobilization; Farm Security Administration; rural poverty; National Association of Colored Graduate Nurses; Southern Conference on Race Relations; termination of NYA; White House Conference on Wartime Recreation.
Principal Correspondents: Arthur D. Wright; Paul V. McNutt; Aubrey Williams; Ruth Logan Roberts; E. B. Henderson.
- 0728 **NYA, Second National Conference on the Problems of the Negro and Negro Youth, 1939. 55 pp.**
Major Topics: U.S. Office of Education; health and housing; employment and economic security; public employment; employment and unemployment of women; civil liberties.
- 0783 **NYA, Undated and Fragments. 69 pp.**
Major Topics: Civil rights movement; affiliations of Bethune; mailing lists; African American women of Arkansas; list of topics for discussion with U.S. president; WPA; racial relations; family life; First National Conference on the Problems of the Negro and Negro Youth.
- 0852 **Nationwide Hotel Association (African American) Travel Directory (Hotels serving Blacks) 1954. 62 pp.**
Major Topics: Travel accommodations; recommended tourist destinations.

Reel 17

- 0001 **Negro Actors Guild, 1950–1951 and Undated. 15 pp.**
Major Topics: Fund-raising; World War II activities.
- 0016 **News Clippings—Artemesia Bowden, 1954–1955. 42 pp.**
Major Topics: San Antonio, Texas, educator; St. Philip's College; biographical sketches.
- 0058 **News Clippings—Miscellaneous (1), 1940–1955 and Undated. 19 pp.**
Major Topics: *Ebony* magazine article by Bethune; biographical sketches; segregated recreational facilities; civil rights movement.
- 0077 **News Clippings—Miscellaneous (2), 1945–1955 and Undated. 31 pp.**
Major Topics: Civil rights movement; biographical sketches; segregated recreational facilities; political campaigns.
- 0108 **News Clippings—Miscellaneous (3), 1949–1954 and Undated. 32 pp.**
Major Topics: Biographical sketches; *Chicago Defender* article by Bethune.
- 0140 **News Clippings—Miscellaneous (4), 1930–1952 and Undated. 25 pp.**
Major Topics: New Deal political activities; World War II; civil rights movement; Thomas E. Dewey political campaigns.

- 0165 **News Clippings—Miscellaneous (5), 1940–1955 and Undated. 26 pp.**
Major Topics: Civil rights movement; biographical sketches; segregated educational facilities; voting rights; World War II.
- 0191 **News Clippings—Miscellaneous (6), 1947–1954 and Undated. 33 pp.**
Major Topics: National Association of Colored Women; NCNW; Republican Party; Democratic Party; biographical sketches; Bethune-Cookman College; George Washington Carver Memorial Institute; segregated recreational facilities.
- 0224 **News Clippings—Miscellaneous (7), 1943. 4 pp.**
Major Topics: Black Cabinet; biographical sketches.
- 0228 **News Clippings—1936 Presidential Race, 1936–1937. 27 pp.**
Major Topics: Speeches by Franklin D. Roosevelt; Herbert H. Lehman; Herbert Hoover; National Recovery Administration; neutrality.
- 0255 **News Clippings—World War II, 1939–1943 and Undated. 58 pp.**
Major Topics: Moral Rearmament; United Service Organizations.
- 0313 **Pepper, Claude, 1946–1950. 44 pp.**
Major Topics: Health services for African Americans; health insurance; Committee on Research in Medical Economics.
- 0357 **Petition to Uphold Justice, 1955. 6 pp.**
Major Topic: Mary McLeod Bethune among sponsors of petition to Attorney General Herbert Brownell on use of paid informers.
- 0363 **Politics—General, 1949–1950. 24 pp.**
Major Topics: U.S. District Court judgeship in Florida; Citizens Constitution Committee (proposed changes to constitution of Florida); political campaign appearances by Bethune.
Principal Correspondents: Claude Pepper; J. E. Dovell; Helen Gahagan Douglas.
- 0387 **Presidential Inaugurations, 1941–1949. 20 pp.**
Major Topic: Presidents Franklin D. Roosevelt and Harry S. Truman.
- 0407 **Progressive Voters League of Florida, 1949–1952. 15 pp.**
Major Topics: Voter registration; public education; civil rights movement; Democratic Progressive Voters League of Texas; discrimination at Jackson Jefferson Day Dinner; mass meetings; Florida State Teachers Association.
Principal Correspondents: Milton P. Rook; Claude Pepper; Harry T. Moore.
- 0422 **Protestants and Other Americans United, 1950–1955. 23 pp.**
Major Topics: National Advisory Council; radio broadcasts; mass meetings.
Principal Correspondent: Glenn L. Archer.
- 0445 **Religion in American Life, Inc., 1952–1955. 70 pp.**
Major Topics: National Laymen's Committee; Division of Education and Cultivation of the Board of Missions and Church Extension of the Methodist Church.
Principal Correspondents: Karl Quimby; Earle B. Pleasant; Charles E. Wilson.

- 0515 **Resumes of African American Women, 1939–1948 and Undated. 35 pp.**
Major Topics: National Association of Colored Women; NCNW; NYA; Federal Security Agency.
- 0550 **Roland Hayes Incident, 1942. 9 pp.**
Major Topics: Committee on Interracial Cooperation; segregated shoe store and police brutality in Rome, Georgia.
- 0559 **Rollins College, 1947–1951. 48 pp.**
Major Topics: Bethune appearances and listing in *Who's Who in America*; Bethune-Cookman College; interracial cooperation; segregated travel and luncheon facilities.
Principal Correspondents: Edwin O. Grover; Hamilton Holt; Royal W. France.
- 0607 **Roosevelt, Eleanor, 1944–1955. 26 pp.**
Major Topics: NAACP; United Committee Against Police Terror in Columbia, Tennessee; Chicago Council Against Racial and Religious Discrimination; condolences on death of Bethune; Eleanor Roosevelt testimonial dinner; West Virginia State University Honors Convocation; UN; Women's Joint Congressional Committee.
Principal Correspondents: Malvina C. Thompson; Eleanor Roosevelt; Clark Foreman; Albert M. Bethune.
- 0633 **Roosevelt, Franklin D., 1936–1952. 92 pp.**
Major Topics: U.S. presidential campaigns; radio broadcasts; World War II mobilization; NYA; presentation of mementos to presidential library; National Education Association; biographical sketches of Franklin D. Roosevelt and Eleanor Roosevelt; Washington Committee for Roosevelt Day; *Look* magazine article "What I Miss Most About Franklin D. Roosevelt"; integration of armed services.
Principal Correspondents: Louise L. Meigs; Franklin D. Roosevelt; Aubrey Williams; Charl Ormond Williams; Howard A. Dawson; Eleanor Roosevelt; Herbert H. Lehman; W. Averell Harriman.
- 0725 **Roosevelt, Franklin D.—Memorial Foundation, 1945–1954. 112 pp.**
Major Topics: Board of directors; Roosevelt National Memorial Committee; Franklin D. Roosevelt Foundation; fund-raising
Principal Correspondents: Maurice E. Bennett Jr.; George E. Allen; Basil O'Connor; Grace G. Tully; Rose Lacher; Henry Morgenthau Jr.; Isador Lubin.
- 0837 **Southern Conference Education Fund, 1947–1955 and Undated. 41 pp.**
Major Topics: Southern Conference for Human Welfare; fund-raising; Association of American Law Schools; desegregation of law schools and medical facilities and hospital staffs; "The Southern Patriot"; protests against hearing by U.S. Senate Subcommittee on Internal Security.
Principal Correspondents: James A. Dombrowski; William Langer.

Reel 18

- 0001 **Southern Conference for Human Welfare, 1945–1946 and Undated. 31 pp.**
Major Topics: “The Truth About Columbia, Tennessee, Cases”; “For Your Children Too”; union organization; “The Southern Patriot.”
- 0032 ***Southern Judean, 1953–1954. 12 pp.***
Major Topics: Bethune appearance at Southern Senior Judaea Conclave in Daytona Beach, Florida; Southern Zionist Youth Commission.
- 0044 **Southern Regional Council, 1950–1955. 19 pp.**
Major Topics: Fund-raising; NCNW conference; Ford Foundation grants; Florida Council on Human Relations; U.S. Supreme Court decision on segregated schools; NAACP; church groups.
Principal Correspondents: Rufus E. Clement; Dorothy Tilly; Frederick B. Routh.
- 0063 **Southern Regional Education, 1949–1956. 22 pp.**
Major Topics: *Journal of Negro Education*; opposition to segregated regional schools; “Regional Action in Higher Education.”
- 0085 **Speeches—Unidentified, 1939–1946. 16 pp.**
Major Topics: Seventy-first birthday celebration for Bethune; Personnel Training for American Red Cross Workers; radio broadcast by Estelle M. Sternberger regarding Bethune and Second National Conference on the Problems of the Negro and Negro Youth; “Education for Peace.”
- 0101 **Spirit of Cotton Makers’ Jubilee, 1955. 13 pp.**
Major Topics: Memphis, Tennessee, talent pageant among African American women college students; Bethune-Cookman College.
- 0114 **Stetson University, 1950. 4 pp.**
Major Topic: *Life* magazine proposed issue on education.
- 0118 **Truman, Harry S., 1945–1952. 64 pp.**
Major Topics: NCNW; Racial Relations Service in government housing agencies; conscientious objectors; National Citizens Committee for the Re-election of President Harry S. Truman; Inaugural Committee 1949; State of the Union address; governorship of U.S. Virgin Islands; civil rights movement; UN; White House Conference of African American Leaders; Democratic National Committee.
Principal Correspondents: Harry S. Truman; Anna Arnold Hedgeman; John R. Steelman; Melvin D. Hildreth; William D. Hassett; Charles G. Ross; Stephen Early; Willard S. Townsend.
- 0182 **Truman Civil Rights Commission, 1947. 11 pp.**
Major Topics: President’s Committee on Civil Rights recommendations “To Secure These Rights”; NCNW.
Principal Correspondent: Channing H. Tobias.
- 0193 **United Council of Church Women, 1930, 1942–1945. 137 pp.**
Major Topics: Address by Bethune; National Board; “A Critical Study of Prejudice”; financial statements; UN charter ratification public relations campaign.
Principal Correspondents: Amy Ogden Welcher; Ruth Mougey Worrell; Dorothy Barbour; Georgiana Sibley.

Frame No.

- 0330 **United Council of Church Women, 1946–1949. 113 pp.**
Major Topics: National; board; women's responsibilities in church missions; Bethune appearance at local Race Relations Committee Institute.
Principal Correspondents: Dorothy Barbour; Bernice H. White; Ruth Mougey Worrell; Dorothy S. MacLeod; Georgiana Sibley.
- 0443 **United Council of Church Women, 1950–1955 and Undated. 212 pp.**
Major Topics: Annual conferences; World Day of Prayer; financial statements; National Council of Churches of Christ in the U.S.A.
Principal Correspondents: Georgiana Sibley; Dorothy S. MacLeod; Mabel Head; Helen Kenyon.
- 0655 **UN—Correspondence, 1946–1950. 30 pp.**
Major Topics: Women's Hospitality Committee of the UN; American Association for the United Nations.
Principal Correspondents: Madeleine C. Borg; Ralph Bunche; Eleanor Roosevelt.
- 0685 **UN—Bethune “Notes and Impressions Enroute to San Francisco,” 1945. 10 pp.**
Major Topics: Diary entries by Bethune at UN Conference on International Organization.
- 0695 **UN—Miscellaneous, 1945. 60 pp.**
Major Topics: UN Conference on International Organization; UNESCO.
- 0755 **UN—Miscellaneous, 1946–1949. 105 pp.**
Major Topics: UN Conference on International Organization; Committee on Human Relations; Commission to Study the Organization of Peace; American Association for the United Nations; Universal Declaration of Human Rights.
Principal Correspondents: James T. Shotwell; Harriet Aldrich; Sumner Welles; Ralph Bunche.

Reel 19

- 0001 **UN—Miscellaneous, 1951–1955 and Undated. 66 pp.**
Major Topics: American Association for the United Nations; NCNW; U.S. Committee for UNICEF; Commission on World Peace of the Methodist Church.
Principal Correspondents: Ralph Bunche; Eleanor Roosevelt; Edith S. Sampson; Gertrude Ely.
- 0067 **UN—U.S. Committee for UNICEF, 1949–1955. 150 pp.**
Major Topics: Committee member; annual meetings; Trick or Treat for UNICEF.
Principal Correspondents: Mary P. Lord; Helenka A. Pantaleoni; Mary Jane Salmon.
- 0217 **United Negro College Fund—Board of Directors, 1951. 31 pp.**
Major Topics: Bethune-Cookman College; fund-raising; Central Life Insurance Company of Florida.
Principal Correspondents: Coleman Jennings; William J. Trent Jr.

- 0248 **United Negro College Fund—Board of Directors, 1952. 157 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College; National Mobilization of Resources for the United Negro Colleges; athletic programs.
Principal Correspondents: William J. Trent Jr.; Paul M. Younger; James P. Brawley.
- 0405 **United Negro College Fund—Board of Directors, 1953. 78 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College.
- 0483 **United Negro College Fund—Board of Directors, 1954. 172 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College 50th Anniversary Fund; response to U.S. Supreme Court school desegregation decision [*Brown v. Board of Education*].
Principal Correspondents: Frederick D. Patterson; William J. Trent Jr.
- 0655 **United Negro College Fund—Board of Directors, 1955 and Undated. 58 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College.
Principal Correspondents: William J. Trent Jr.; James P. Brawley.
- 0713 **United Negro College Fund—Correspondence, 1944–1949. 73 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College.
Principal Correspondents: James A. Colston; William J. Trent Jr.; Thomas A. Morgan; Charles H. Houston; Phillip Murray; William E. Cotter; Philleo Nash; Agnes E. Meyer; Ada E. Stechter; Alveta Lightbourne; John D. Rockefeller Jr.
- 0786 **United Negro College Fund—Correspondence, 1950–1954 and Undated. 91 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College; NCNW; Bethune-Volusia Beach; response to U.S. Supreme Court school desegregation decision [*Brown v. Board of Education*]; radio broadcasts.
Principal Correspondents: William J. Trent Jr.; Judson Bemis; Richard V. Moore; Phillip Murray; James E. Stamps; Howard Bennett; Jessie Terry; Dorothy L. Barker.

Reel 20

- 0001 **United Negro College Fund—Miscellaneous Documents, 1944–1947. 116 pp.**
Major Topics: Articles of incorporation; financial statements; fund-raising; Bethune-Cookman College.
Principal Correspondents: Frederick D. Patterson; Paul Franklin; William J. Trent Jr.; Thomas A. Morgan; Bruce Barton.

- 0117 **United Negro College Fund—Miscellaneous Documents, 1951–1954 and Undated. 48 pp.**
Major Topics: Financial statements; fund-raising; Bethune-Cookman College.
Principal Correspondents: William J. Trent Jr.; Frederick D. Patterson; John W. Hanes.
- 0165 **United Peoples of Africa, 1949. 17 pp.**
Major Topics: President of U.S. branch; Nigeria; promotion of African language education.
Principal Correspondents: Melie C. K. Ajuluchuku; Afrikanwe C. Ajuluchuku.
- 0182 **United Service Organizations, 1945–1946. 14 pp.**
Major Topics: Employment; postwar conversion planning.
Principal Correspondents: William J. Neal; Elizabeth Luce Moore.
- 0196 **U.S. Committee for the International Children’s Emergency Fund, 1948. 5 pp.**
Major Topic: UNICEF.
Principal Correspondent: Mary P. Lord.
- 0201 **U.S. Department of the Interior, 1950. 15 pp.**
Major Topics: Governorship of U.S. Virgin Islands; employment; National Conference of Christians and Jews.
Principal Correspondent: Oscar L. Chapman.
- 0216 **U.S. Department of State, 1949–1950. 10 pp.**
Major Topics: Bethune-Cookman College; NCNW; Point Four Program.
Principal Correspondents: Ruth C. Sloan; Dean Acheson.
- 0226 **U.S. Federal Security Agency, 1950. 12 pp.**
Major Topics: Office of Education; National Advisory Committee on the Education of Negroes; employment; White House Conference on Children and Youth.
Principal Correspondents: Ambrose E. Caliver; Anna Arnold Hedgeman; Oscar R. Ewing; Earl J. McGrath.
- 0238 **U.S. House Un-American Activities Committee, 1946–1953 and Undated. 22 pp.**
Major Topics: Methodist Federation for Social Service; allegations of communist influence.
Principal Correspondent: Vivian Carter Mason.
- 0260 **U.S. Veterans Administration—Board of Civil Examiners, 1948. 82 pp.**
Major Topic: Hospital employment.
- 0342 **U.S. Veterans Administration—General, 1950. 12 pp.**
Major Topic: NCNW associate membership.
Principal Correspondent: Joseph F. Albright.
- 0354 **United World Federalists, Inc., 1949. 14 pp.**
Major Topic: NCNW.
Principal Correspondent: Marion H. Etcheverry.

- 0368 **Upper Room (Devotional guide), 1950–1955. 40 pp.**
Major Topics: Bethune meditations upon topics of forgiveness, Pentecost, the power of prayer, and thankfulness; UN; Bethune-Cookman College.
Principal Correspondents: J. Manning Potts; Russell Q. Chilcote.
- 0408 **Vivian Inez Douglas Memorial Scholarship Fund, 1947. 6 pp.**
Major Topic: African American woman medical student.
Principal Correspondent: George D. Cannon.
- 0414 **Wallace, Henry A., 1945–1948. 13 pp.**
Major Topics: Churchman’s Award address by Channing H. Tobias, “The Kind of World Franklin D. Roosevelt Wanted: Victory, Peace, and Jobs”; U.S. presidential campaign; Women for Wallace; National Wallace for President Committee.
Principal Correspondents: C. B. Baldwin; Elinor S. Gumbel.
- 0427 **Weaver, Robert C., 1938–ca. 1954. 27 pp.**
Major Topics: *Journal of Negro Education* article “Training Negroes for Occupational Opportunities”; John Hay Whitney Foundation study plan by Cleo Surry McCray regarding speech and linguistic patterns of African Americans in Florida; *Atlantic Monthly* article “The Negro Comes of Age in Industry.”
- 0454 **Westover School, 1950. 18 pp.**
Major Topic: Scholarship program for African American student at Middlebury, Connecticut, female private school.
- 0472 **White, Walter, 1950–1955 and Undated. 14 pp.**
Major Topics: Support for book by Lillian Smith; proposed “Town Hall” radio broadcast; eulogies of Walter White by Adam Clayton Powell Jr., Charles C. Diggs Jr., and others; civil rights movement; FEPC.
Principal Correspondent: Walter White.
- 0486 **Williams, Aubrey, 1940–1945. 13 pp.**
Major Topics: Controversy over nomination by Franklin D. Roosevelt as Rural Electrification Administration administrator; Union for Democratic Action; NAACP; National Colored Democratic Association; NYA; National Negro Business League.
Principal Correspondents: Franklin D. Roosevelt; William J. Thompkins.
- 0499 **Women’s Army for National Defense, 1943–1947 and Undated. 67 pp.**
Major Topics: Bethune’s service as general and national commander of Women’s Army for National Defense; *Afraamerican Woman’s Journal*; support for war effort; Women’s Interests Unit of War Department Public Information Division.
Principal Correspondent: Lovonia H. Brown.
- 0566 **Women’s Army Corps—Civilian Advisory Committee, 1942, 1944–1945. 101 pp.**
Major Topics: Discrimination and segregation in WAAC training programs; travel arrangements; wartime mobilization; postwar planning.
Principal Correspondents: Charles P. Howard; Robert H. Dunlop; Oveta Culp Hobby; Mary P. Lord; Margaret S. Banister.

Frame No.

- 0667 **Women's Army Corps—Civilian Advisory Committee, 1946–1949 and Undated. 56 pp.**
Major Topics: Postwar planning; discrimination in overseas postings of WACs; recommendations; travel arrangements; NCNW resolution against discrimination and segregation.
Principal Correspondents: Mary A. Hallaren; Mary P. Lord; Mame Mason Higgins.
- 0723 **Young Women's Christian Association, 1944–1946. 13 pp.**
Major Topics: National Planning Conference on Building Better Race Relationships; Recommendations of the Commission to Gather Interracial Experience; Public Affairs Program of National Board.

Reel 21

- 0001 **Photos—Bethune-Cookman College—Agricultural and Industrial Education, 1926–1939 and Undated. 27 pp.**
- 0028 **Photos—Bethune-Cookman College—Athletics, Undated. 15 pp.**
- 0043 **Photos—Bethune-Cookman College—Buildings, Exteriors (1), 1929–1930 and Undated. 15 pp.**
- 0058 **Photos—Bethune-Cookman College—Buildings, Exteriors (2), 1948 and Undated. 13 pp.**
- 0071 **Photos—Bethune-Cookman College—Buildings, Interiors, 1945–1951 and Undated. 16 pp.**
Major Topic: NCNW annual dinner at Howard University.
- 0087 **Photos—Bethune-Cookman College—Ceremonies and Guests (1), 1938–1953 and Undated. 38 pp.**
Major Topic: Frederick D. Patterson at Tuskegee Institute.
- 0125 **Photos—Bethune-Cookman College—Ceremonies and Guests (2), 1927 and Undated. 20 pp.**
Major Topics: Mary McLeod Bethune Foundation; Henrine Ward Banks.
- 0145 **Photos—Bethune-Cookman College—Student Life (1), 1937–1952 and Undated. 22 pp.**
- 0167 **Photos—Bethune-Cookman College—Student Life (2), 1928–1955 and Undated. 34 pp.**
- 0201 **Photos—Daytona Normal Institute, Undated, Prior to 1923. 13 pp.**
- 0214 **Photos—Family and Friends (1), 1949–1951 and Undated. 18 pp.**
Major Topic: Charlotte Hawkins Brown.
- 0232 **Photos—Family and Friends (2), 1945–1955 and Undated. 22 pp.**
- 0254 **Photos—Family and Friends, Mary Moore, 1926–1950 and Undated. 7 pp.**
- 0261 **Photos—Haiti, 1949 and Undated. 5 pp.**
- 0266 **Photos—Juanita Hall, 1954 and Undated. 7 pp.**
- 0273 **Photos—Liberians, 1954 and Undated. 4 pp.**
- 0277 **Photos—Mary McLeod Bethune—Awards and Ceremonies, 1949 and Undated. 10 pp.**
- 0287 **Photos—Mary McLeod Bethune—Miscellaneous, 1945–1954 and Undated. 25 pp.**

Frame No.

- 0312 **Photos—Mary McLeod Bethune Foundation, 1937–1955 and Undated. 7 pp.**
- 0319 **Photos—Mary McLeod Bethune—Miscellaneous, 1954 and Undated. 16 pp.**
- 0335 **Photos—Mary McLeod Bethune—Portraits (1), 1934–1953 and Undated. 27 pp.**
- 0362 **Photos—Mary McLeod Bethune—Portraits (2), Undated. 14 pp.**
- 0376 **Photos—Mary McLeod Bethune—Travel, 1924–1944 and Undated. 24 pp.**
- 0400 **Photos—Miscellaneous, 1937–1955 and Undated. 27 pp.**
- 0427 **Photos—Miscellaneous, 1955 and Undated. 15 pp.**
- 0442 **Photos—Miscellaneous, 1952–1954 and Undated. 5 pp.**
- 0447 **Photos—Miscellaneous Portraits, 1952 and Undated. 9 pp.**
- 0456 **Photos—Miscellaneous Portraits, 1940 and Undated. 5 pp.**
- 0461 **Photos—Miscellaneous Portraits, 1895–1943 and Undated. 10 pp.**
- 0471 **Photos—Moral Rearmament, 1955 and Undated. 5 pp.**
- 0476 **Photos—NCNW, 1945–1955 and Undated. 25 pp.**
- 0501 **Photos—NYA, 1940 and Undated. 23 pp.**
- 0524 **Photos—Eleanor Roosevelt, 1948–1955 and Undated. 18 pp.**
- 0542 **Photos—S.S. Booker T. Washington, Undated. 9 pp.**
- 0551 **Photos—Harry S. Truman, Undated. 5 pp.**
- 0556 **Photos—Valena C. Jones School, Shreveport, Louisiana, 1954. 17 pp.**
- 0573 **Photos—WACs, Undated. 3 pp.**
- 0576 **Photos—Oversize, Undated. 17 pp.**

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the principal correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 8: 0253 directs the researcher to the folder that begins at Frame 0253 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Acheson, Dean

12: 0001; 20: 0216

Acquah, Joseph William

1: 0001; 11: 0790

Adams, E. F.

1: 0534

Adams, Victorine Q.

9: 0791

Ade, E. J.

15: 0755; 16: 0001

Ajuluchuku, Afrikanwe C.

20: 0165

Ajuluchuku, Melie C. K.

20: 0165

Albright, Joseph F.

1: 0745; 20: 0342

Aldrich, Harriet

18: 0755

Alexander, Will W.

1: 0385; 4: 0381; 8: 0209

Alfange, Dean

1: 0303

Allen, George E.

17: 0725

Archer, Glenn L.

17: 0422

Arnold, Tranny B.

11: 0810

Atkinson, Henry A.

1: 0303

Bacoats, J. A.

6: 0074, 0162; 10: 0798

Baehr, Karl

1: 0303

Baldwin, C. B.

20: 0414

Banister, Margaret S.

20: 0566

Banks, Henrine Ward

1: 0385; 2: 0001

Barbour, Dorothy

18: 0193, 0330

Barker, Dorothy L.

19: 0786

Barton, Bruce

20: 0001

Barton, Harold

16: 0029

Baruch, Bernard

10: 0139

Bell, Ulric

2: 0200

Bell, William K.

3: 0773

Bemis, Judson

19: 0786

Bennett, Fay

16: 0269

Bennett, Howard

19: 0786

Bennett, Maurice E., Jr.
 17: 0725
Bentley, A. P.
 16: 0173
Bethune, Albert, Jr.
 5: 0510
Bethune, Albert M.
 4: 0600, 0668; 5: 0456, 0510; 9: 0643;
 17: 0607
Bethune, Margaret J.
 5: 0510
Biddle, Francis
 2: 0176; 9: 0344
Biderman, Beth
 16: 0269
Bittner, Van A.
 1: 0385
Bolin, Jane M.
 14: 0625
Bond, J. Max
 11: 0790; 12: 0001
Bond, Ruth Clement
 10: 0310, 0324
Borg, Madeleine C.
 18: 0655
Boutte, Etnah R.
 1: 0297
Bracy, Rosa Brown
 16: 0096
Brall, Ruth
 3: 0773
Brasted, F. Kenneth
 14: 0836
Brawley, James P.
 19: 0248, 0655
Breg, W. Roy
 1: 0247
Brown, Bennie D.
 3: 0228
Brown, Francis J.
 9: 0450
Brown, James L.
 1: 0120
Brown, Jeanetta Welch
 1: 0803; 15: 0001
Brown, Lovonia H.
 20: 0486
Brown, Marcus
 10: 0128
Bunche, Ralph
 18: 0655, 0755; 19: 0001
Bunting, Earl
 14: 0836
Burton, Charles W.
 3: 0355
Caldwell, Millard
 9: 0344
Caliver, Ambrose E.
 14: 0884; 15: 0001; 20: 0226
Campbell, T. M.
 16: 0555
Cannon, George D.
 20: 0408
Capers, Jean Murrell
 3: 0228
Carey, James B.
 9: 0450
Carter, Alice D.
 2: 0073
Carter, Eunice Hunton
 3: 0773
Carter, Robert L.
 14: 0720
Chalmers, Allan Knight
 14: 0507
Chambers, Lucille Arcola
 3: 0773
Chapman, Oscar L.
 20: 0201
Chilcote, Russell Q.
 20: 0368
Clark, Felton G.
 10: 0868
Claypool, James V.
 1: 0288
Clement, Rufus E.
 18: 0044
Colston, James A.
 19: 0713
Colt, S. Sloan
 15: 0668, 0755
Conant, James B.
 15: 0288
Corderey, Elizabeth T.
 4: 0600

Cotter, William E.
 15: 0364, 0535, 0668, 0755; 19: 0713
Covington, Floyd C.
 16: 0434
Cozart, L. S.
 10: 0716
Croson, Marian Fletcher
 2: 0317
Crosswaith, Frank R.
 16: 0269
Daniels, Jonathan
 14: 0527
Davis, Benjamin J., Jr.
 4: 0568
Davis, Elmer
 1: 0348
Davis, John W.
 11: 0001
Dawson, Howard A.
 17: 0633
Denniston, Arabella L.
 1: 0803; 10: 0788
Denny, George V.
 3: 0175; 4: 0568
Dewey, Thomas E.
 14: 0884
Dombrowski, James A.
 17: 0725
Donahue, Wilma
 14: 0848; 15: 0001
Douglas, Helen Gahagan
 1: 0303; 4: 0568; 17: 0363
Dovell, J. E.
 17: 0363
Dowsett, Ruby
 1: 0792
Draper, Muriel
 2: 0541
Dunlop, Robert H.
 20: 0566
Durr, Virginia Foster
 4: 0381
Dwyer, Mary L.
 2: 0001
Early, Stephen
 18: 0118
Eban, Abba
 1: 0303
Edge, Joseph H.
 12: 0210-0221
Edwards, India
 9: 0832
Edwards, Louise
 4: 0089
Edwards, Ralph
 8: 0895
Egbuchu, Ndukwe N.
 1: 0361
Einstein, Albert
 4: 0381
Eisenhower, Dwight D.
 4: 0600; 15: 0755
Ellis, Rayford
 10: 0070
Ely, Gertrude
 19: 0001
Estime, Dumarsais
 10: 0324
Etcheverry, Marion H.
 20: 0354
Evans, May Thompson
 15: 0001
Ewing, Oscar R.
 14: 0884; 20: 0226
Ezenekwe, J. Chukwuka
 1: 0001
Ferebee, Dorothy B.
 15: 0111
Field, George
 10: 0139
Fieser, James L.
 2: 0001
Fiske, Mary J.
 11: 0585
Fleming, G. James
 1: 0792; 9: 0014
Foley, Raymond M.
 11: 0280
Foreman, Clark
 5: 0329; 17: 0607
Fosdick, Harry Emerson
 14: 0507; 16: 0029
Foster, L. H., Jr.
 10: 0883
Fowler, Elmer L.
 5: 0219

France, Royal W.
 17: 0559
Franklin, Paul
 20: 0001
Gaillard, M. B.
 2: 0073
George, Daisy S.
 3: 0355
George, Ida
 12: 0001
Gibson, G. W.
 11: 0585
Gilliam, Jerry O.
 1: 0049
Gordon, I. Cyrus
 16: 0269
Gore, George W., Jr.
 10: 0735
Gragg, Rosa L.
 14: 0788
Graham, Frank P.
 16: 0269
Granger, Lester B.
 1: 0803; 16: 0173, 0434
Grant, Edmonia W.
 3: 0826
Gray, William H., Jr.
 11: 0399
Green, William
 1: 0385
Greene, Lorenzo J.
 2: 0472
Grover, Edwin O.
 17: 0559
Grunsfeld, Mary-Jane
 1: 0385, 0703
Gumbel, Elinor S.
 20: 0414
Gumbs, Inez Dickens
 12: 0001
Hallaren, Mary A.
 20: 0667
Hanes, John W.
 20: 0117
Hanley, Elaine R.
 1: 0049
Harriman, Florence J.
 2: 0200
Harriman, W. Averell
 17: 0633
Hassett, William D.
 18: 0118
Hastie, William H.
 14: 0625
Head, Mabel
 18: 0443
Hedgeman, Anna Arnold
 18: 0118; 20: 0226
Height, Dorothy I.
 3: 0228
Henderson, E. B.
 16: 0654
Henderson, Elmer W.
 4: 0381
Henry, Olivia S.
 15: 0001
Herrick, Genevieve Forbes
 3: 0773; 4: 0568
Hess, Marion S.
 2: 0073
Higgins, Mame Mason
 20: 0667
Hildreth, Melvin D.
 18: 0118
Hobby, Oveta Culp
 14: 0527; 20: 0566
Hollander, Edward D.
 5: 0329
Holmes, John Haynes
 1: 0348
Holt, Hamilton
 17: 0559
Holt, Nora
 3: 0702
Hopkins, Ernest M.
 2: 0200
Horne, Frank S.
 1: 0745; 11: 0197, 0280
Horton, Myles
 3: 0702; 10: 0642
Hosch, Louis E.
 1: 0534
Houser, George M.
 4: 0381; 10: 0070
Houston, Charles H.
 1: 0745; 19: 0713

Houston, Norman
 16: 0173
Howard, Charles P.
 20: 0566
Howard, Fannie E.
 4: 0668
Hughes, Langston
 11: 0379
Humphrey, Hubert H.
 2: 0176
Hunter, Jane Edna
 4: 0668; 16: 0254
Hunton, W. A.
 1: 0001
Hunziker, Gertrude
 4: 0160
Hurley, Ruby
 14: 0625
Ickes, Harold L.
 11: 0197
Inman, Samuel Guy
 1: 0303
Isaac, J. Frank
 11: 0008
Jennings, Coleman
 19: 0217
Johnson, Charles S.
 16: 0269
Johnson, John H.
 9: 0801
Johnson, Margaret M.
 5: 0510
Jones, Eugene Kinckle
 1: 0803; 16: 0434
Jones, Madison S., Jr.
 11: 0280; 14: 0527
Keehn, Thomas
 11: 0197
Kendrix, Moss H.
 11: 0585, 0690
Kenyon, Dorothy
 11: 0197
Kenyon, Helen
 18: 0443
Kilpatrick, William H.
 3: 0702
King, C. D. B.
 11: 0810
Kirchwey, Freda
 3: 0702; 4: 0381
Lacher, Rose
 17: 0725
Langer, William
 17: 0837
Lanier, Raphael O'Hara
 11: 0585, 0690; 14: 0884; 16: 0555
Larsen, Lucy
 10: 0185
Lawson, B. V., Jr.
 8: 0209
Lehman, Herbert H.
 4: 0381; 17: 0633
Lenroot, Katherine F.
 2: 0541
Levison, George L.
 1: 0303
Lewis, Alfred Baker
 16: 0269
Lewis, J. Leonard
 1: 0150
Lewis, James H.
 1: 0150
Lightbourne, Alveta
 19: 0713
Lindeman, Eduard C.
 16: 0269
Liveright, A. A.
 1: 0385
Loeb, James, Jr.
 16: 0269
Logan, Rayford W.
 2: 0347, 0368, 0472; 11: 0585; 16: 0096
Lord, Mary P.
 19: 0067; 20: 0196, 0566, 0667
Lubin, Isador
 17: 0725
Mack, Bryan
 11: 0280
MacKenzie, F. D. H.
 11: 0061
MacLeod, Dorothy S.
 1: 0534; 18: 0330, 0443
Mann, Marty
 14: 0854
Marshall, George C.
 2: 0001

Marshall, Thurgood
14: 0527, 0720; 15: 0111

Maslow, Will
3: 0826

Mason, Vivian Carter
4: 0568; 15: 0111; 20: 0238

Mays, Benjamin E.
2: 0368; 10: 0713, 0798

Mbadiwe, K. Ozuomba
1: 0049

McConnell, Dorothy
1: 0001

McCouston, Fred
12: 0001

McGhee, George C.
11: 0810; 12: 0001

McGrath, Earl J.
15: 0001; 20: 0226

McGraw, Booker Tanner
3: 0826; 11: 0113, 0280

McIntyre, M. H.
11: 0008

McLeod, E. C.
10: 0798

McNutt, Paul V.
16: 0654

Mehlinger, Louis R.
2: 0368, 0472, 0541

Meigs, Louise L.
17: 0633

Melish, William Howard
14: 0860

Mellen, Chase, Jr.
15: 0288, 0364, 0535, 0668, 0755

Merrell, Robert A.
11: 0008, 0071

Meyer, Agnes E.
19: 0713

Mills, Dorothy R.
2: 0073

Mitchell, Juanita Jackson
6: 0642

Moore, Elizabeth Luce
20: 0182

Moore, Harry T.
17: 0407

Moore, Richard V.
19: 0786

Morford, Richard
14: 0860

Morgan, Thomas A.
19: 0713; 20: 0001

Morgenthau, Henry, Jr.
17: 0725

Mueller, F. W.
12: 0221

Murphy, Carl
9: 0832; 12: 0001

Murray, Phillip
9: 0450; 19: 0713, 0786

Nash, Philleo
19: 0713

Neal, William J.
20: 0182

Niebuhr, Reinhold
1: 0534

Norman, Lucille
1: 0297

North, Ollie D.
4: 0001

O'Connor, Basil
17: 0725

Ojike, Mbonu
1: 0049

Olmsted, Mildred Scott
3: 0702

Olsen, Edward G.
1: 0303

Orem, Howard E.
12: 0001

Orizu, A. A. Nwafor
1: 0361

Pantaleoni, Helenka A.
19: 0067

Patterson, Frederick D.
2: 0001; 6: 0001; 9: 0155; 19: 0483; 20: 0001,
0117

Patterson, William L.
9: 0417

Payne, Charlotte M.
15: 0275

Pepper, Claude
17: 0363, 0407

Perry, Ed
12: 0511

Perry, Walter S.
 3: 0541
Phillips, S. J.
 9: 0155
Pickens, William
 4: 0381; 14: 0527
Pickett, Clarence E.
 1: 0385, 0534
Pleasant, Earle B.
 17: 0445
Poling, Daniel A.
 1: 0303
Porter, Lenore E.
 1: 0803; 10: 0253
Potts, J. Manning
 20: 0368
Powell, Adam Clayton, Jr.
 4: 0381, 0668
Powell, C. B.
 9: 0832
Pratt, Eliot D.
 16: 0269
Quimby, Karl
 17: 0445
Rauh, Joseph L., Jr.
 2: 0176
Reddick, Lawrence D.
 2: 0368
Reuther, Walter P.
 9: 0450
Roberts, Owen J.
 16: 0029
Roberts, Ruth Logan
 16: 0654
Robeson, Paul
 1: 0001; 11: 0585
Robinson, Hilyard R.
 11: 0585
Robinson, James H.
 1: 0049
Rockefeller, John D., Jr.
 19: 0713
Rodgers, G. D., Sr.
 16: 0096
Rook, Milton P.
 17: 0407
Roosevelt, Eleanor
 1: 0049; 4: 0668; 5: 0072; 9: 0832; 11: 0001;
 17: 0607, 0633; 18: 0655; 19: 0001
Roosevelt, Franklin D.
 14: 0527; 17: 0633; 20: 0486
Rose, Florence
 14: 0884
Rosenwald, Lessing J.
 1: 0303
Ross, Charles G.
 18: 0118
Routh, Frederick B.
 18: 0044
Rustin, Bayard
 10: 0070
Sabusawa, Mari
 1: 0703
Salmon, Mary Jane
 19: 0067
Sampson, Edith S.
 19: 0001
Sanger, Margaret
 4: 0381; 6: 0714
Schairer, Gerda
 10: 0185
Scott, Emmett J.
 11: 0690
Scott, James E.
 11: 0008
Sengstacke, John H.
 4: 0381; 6: 0762; 10: 0798
Shaw, Anne
 12: 0511
Shotwell, James T.
 18: 0755
Sibley, Georgiana
 18: 0193, 0330, 0443
Sloan, Ruth
 1: 0001; 20: 0216
Smith, H. Alexander
 11: 0197
Smith, Hilda W.
 9: 0429
Smith, Lillian
 4: 0381
Spaulding, C. C.
 16: 0096

Spingarn, Arthur B.
 14: 0625
Spraggs, Venice
 9: 0791
Stamps, James E.
 19: 0786
Staupers, Mabel K.
 14: 0782
Stechter, Ada E.
 19: 0713
Steelman, John R.
 18: 0118
Stettinius, Edward R., Jr.
 11: 0690
Stevens, Thelma
 12: 0210
Stimson, Henry L.
 14: 0527
Sudduth, Horace
 16: 0096
Sullivan, Ed
 5: 0072
Sullivan, Gael
 11: 0197
Sulzberger, Arthur Hayes
 10: 0496
Summerfield, Arthur E.
 16: 0254
Tate, Hortense R.
 15: 0111
Taylor, C. Frederick
 11: 0585
Taylor, Robert L.
 12: 0511
Taylor-Brown, Sydney
 1: 0385, 0703, 0745
Terry, Jessie
 19: 0786
Thomas, Blanche K.
 14: 0788
Thomas, Jesse O.
 2: 0001; 16: 0434
Thomas, Norman
 4: 0600
Thompkins, William J.
 20: 0486
Thompson, Malvina C.
 17: 0607
Tilly, Dorothy
 18: 0044
Tobias, Channing H.
 3: 0702; 8: 0394, 0458; 9: 0832; 14: 0527,
 0625; 18: 0182
Tolson, M. B.
 10: 0788
Tooker, Alice
 12: 0511
Townsend, Willard S.
 18: 0118
Trent, William J., Jr.
 19: 0217, 0248, 0483, 0655, 0713, 0786;
 20: 0001, 0117
Truman, Harry S.
 9: 0450; 12: 0001; 16: 0434; 18: 0118
Tubman, William V. S.
 11: 0810
Tully, Grace G.
 17: 0725
Vann, Jessie M.
 4: 0668; 5: 0540
Villard, Oswald Garrison
 4: 0568
Voss, Carl Hermann
 1: 0303
Waite, Edward F.
 4: 0381
Walker, J. E.
 16: 0096
Walls, W. J.
 4: 0381
Weaver, George
 9: 0450
Weaver, Robert C.
 1: 0703; 9: 0643
Weiss, Louis S.
 1: 0703
Welcher, Amy Ogden
 18: 0193
Welles, Sumner
 18: 0755
Wesley, Charles H.
 2: 0472
White, Bernice H.
 18: 0330
White, Helen
 1: 0803

White, Walter

4: 0568; 9: 0832; 14: 0527, 0625; 20: 0472

Whitman, Hazel

16: 0269

Wilkerson, Doxey A.

3: 0175

Wilkins, Roy

3: 0355; 4: 0568; 14: 0527, 0625

Williams, Aubrey

16: 0555, 0654; 17: 0633

Williams, Charl Ormond

17: 0633

Williams, G. Mennen

5: 0427

Wilson, Charles E.

17: 0445

Wilson, E. Raymond

9: 0344, 0450

Wilson, Ruth Tanenhouse

1: 0803

Winston, Ethna Beuleah

2: 0541

Wirth, Louis

1: 0385, 0534, 0703

Wishard, Helen

12: 0405

Wood, Richard R.

1: 0534

Woodson, Carter G.

2: 0347; 9: 0155

Worrell, Ruth Mougey

18: 0193, 0330

Wright, Arthur D.

16: 0654

Wright, Louis D.

14: 0625

Wright, Vassie D.

2: 0472

Yergan, Max

1: 0001; 9: 0503; 11: 0585

Younger, Paul M.

19: 0248

SUBJECT INDEX

The following index is a guide to the major topics, personalities, activities, and programs in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0253 directs the researcher to the folder that begins at Frame 0253 of Reel 8. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Aaronsburg, Pennsylvania

6: 0477

Actors

11: 0379; 17: 0001

Africa

Back to Africa movement 1: 0120

colonialism 1: 0001, 0135; 9: 0503

Council on African Affairs 1: 0001-0049;
9: 0503; 11: 0585

discovery of African statuary heads in
Mexico 1: 0120

Foundation for African Education
10: 0128

general 1: 0001

Gold Coast Students' Association of the
U.S.A. and Canada 1: 0135

"New Africa" 1: 0049; 9: 0503

students 1: 0049, 0135, 0361; 10: 0862;
11: 0790; 12: 0124

United Peoples of Africa 20: 0165

views on Korean conflict 1: 0120

see also British Somaliland

see also Conference in Support of African
Liberation

see also Ghana

see also Liberia

see also Nigeria

see also South Africa

see also West Africa

African Academy of Arts and Research

1: 0049; 9: 0039

African Cultural Society

1: 0001

African Methodist Episcopal Church

10: 0001

African National Congress

1: 0001

"African News"

1: 0001

"African Opinion"

1: 0120

African Students Association

1: 0049, 0135

Afro-American Life Insurance Company

1: 0150

The Afro College Fund

11: 0790

see also United Negro College Fund

Aging

14: 0848; 15: 0001

Agriculture

African American farmers 1: 0234

Bethune-Cookman College agricultural
education 21: 0001

farm ownership 9: 0185

Farm Security Administration 16: 0654

rural poverty 16: 0654

sharecroppers 16: 0269

see also Farmers

Agriculture Department, U.S.

1: 0234

Alabama
Alabama A&M University 10: 0698
Tuskegee Institute 10: 0883; 21: 0087

Alabama A&M University
10: 0698

Alcoholism
14: 0854

Alcorn A&M College
10: 0705

Allied Youth
1: 0247

American Association for the United Nations
18: 0655

American Bible Society
National Sponsoring Committee for
Worldwide Bible Reading 1: 0288

American Cancer Society
1: 0297

American Christian Palestine Committee
1: 0303

American Civil Liberties Union
Baldwin, Roger N.—testimonial 1: 0348

American Council for Judaism
1: 0303

American Council on African Education
1: 0361

American Council on Race Relations
1: 0385–0785; 11: 0113

American Federation of Labor
16: 0269

American Friends of Liberia
12: 0001

American Friends Service Committee
1: 0792

American Legion
10: 0001

American Missionary Association
3: 0826

American Mothers' Committee of the Golden Rule Foundation
1: 0803; 10: 0253

American Municipal Association
9: 0344

American Red Cross
2: 0001; 3: 0826; 18: 0085

Americans for Democratic Action
2: 0176; 5: 0329

American Sugar Cane League
16: 0269

Americans United for World Organization
2: 0200

American Women's Voluntary Services, Inc.
2: 0073

"America's Town Meeting"
3: 0175

Amnesty
for conscientious objectors 9: 0497

Anderson, Eugenie
2: 0176

Anti-Discrimination Committee
CIO 1: 0385

Arab refugees
1: 0303

Arizona
U.S. Army mutiny case 4: 0001

Arkansas
African American women 16: 0783
teachers' salaries cases 14: 0527
see also Little Rock, Arkansas

Armed services
1: 0049; 4: 0001; 13: 0085; 14: 0527, 0782;
15: 0001; 20: 0566–0667; 21: 0573
see also Veterans

Army, U.S.
mutiny case 4: 0001

Association for the Advancement of Caribbean Education
2: 0317

Association for the Study of Negro Life and History
2: 0347–0541; 3: 0504; 10: 0788; 14: 0884;
16: 0096

Athletics
Bethune-Cookman College 21: 0028

Atlanta Constitution
12: 0184

Atlanta University
10: 0713

Atomic energy
see National Committee on Atomic Information

Azikiwe, Nmandi
12: 0669

Back to Africa movement

1: 0120

Bacoats, J. A.

3: 0626

Bahama Islands

2: 0574

Baldwin, Roger N.

1: 0348

Banks, Henrine Ward

21: 0125

Barber Scotia College

10: 0716

Beadenkopf, Anne

2: 0585

Benedict College

10: 0798

Benevolent and Protective Order of Elks of the United States of America

16: 0434

Mary McLeod Bethune Circles

3: 0001; 12: 0173

Bethune-Cookman College

2: 0618-0817; 3: 0001, 0296-0316, 0404, 0504, 0626; 4: 0160, 0247; 5: 0072, 0427, 0456, 0510, 0540-0555; 7: 0154, 0525; 8: 0079, 0343; 9: 0172, 0566; 11: 0280, 0810; 14: 0788; 15: 0111; 17: 0191, 0559; 18: 0101; 19: 0217-0786; 20: 0001-0117, 0216, 0368; 21: 0001-0167

Mary McLeod Bethune Day

10: 0735

Bethune family

5: 0439-0510; 16: 0783; 21: 0214-0254

Mary McLeod Bethune Foundation

3: 0541; 5: 0072, 0763; 21: 0125, 0312

Bethune Village, Ocala, Florida

11: 0061

Bethune-Volusia Beach, Florida

5: 0072; 8: 0074; 9: 0098

Black Cabinet

17: 0224

see also Federal Council on Negro Affairs

Black Cross

nurses 1: 0120

Blood supply

2: 0001

Boards of directors

Afro-American Life Insurance Company

1: 0150

American Council on African Education

1: 0361

American Council on Race Relations

1: 0385-0534

NAACP 13: 0085-0679; 14: 0001-0365

National Association of Colored Women

14: 0788

National Council of American-Soviet

Friendship 14: 0860

National Fund for Medical Education

15: 0288-0755; 16: 0001-0029

National Sharecroppers Fund 16: 0269

Franklin D. Roosevelt Memorial

Foundation 17: 0725

United Council of Church Women

1: 0534; 18: 0193-0443

United Negro College Fund 19: 0217-0655

Bowden, Artemesia

17: 0016

British American Association of Coloured Brothers

3: 0541

British Somaliland

1: 0135

Brotherhood of Sleeping Car Porters

9: 0172

Brown, Charlotte Hawkins

21: 0214

Brown v. Board of Education

4: 0247; 8: 0364; 9: 0273; 14: 0507, 0720;

15: 0111; 18: 0044; 19: 0483, 0786

Brownell, Herbert

17: 0357

Buchman, Frank

12: 0511-0605

Business

see Conference on the Negro in Business

see National Association of Manufacturers

see National Association of Negro Business and Professional Women's Clubs

see National Negro Business League

see National Negro Insurance Association

California

Mexican American workers 16: 0269
see also San Francisco, California

Canada

The Gold Coast Students' Association of
the U.S.A. and Canada 1: 0135
trip to 3: 0541; 4: 0568

Carver, George Washington

Memorial Institute 10: 0244; 17: 0191

Carver Garden Club

2: 0574

Caux, Switzerland

12: 0405, 0627, 0683, 0707

Centennial Commission

11: 0585–0690

Central Life Insurance Company of**Florida**

1: 0150; 9: 0185; 16: 0096, 0173; 19: 0217

Chicago, Illinois

Chicago Council Against Racial and
Religious Discrimination 2: 0176

housing 11: 0071

University of Chicago 1: 0385; 15: 0755

Chicago Defender

4: 0001; 17: 0108

Children

educational programs 1: 0120; 16: 0269;
18: 0001

Haiti 10: 0310–0324, 0465

migrant 16: 0269

UNICEF 19: 0067; 20: 0196

see also Youth

Children's Bureau

2: 0541; 15: 0275

Churches

see Religious organizations

Churches of God in Christ

International Women's Convention
9: 0239

Citizen's Welfare League

Daytona Beach, Florida 9: 0273, 0606

Civic League

5: 0072

Civil Defense Advisory Council

9: 0344

Civil Rights Congress

9: 0417

Civil rights movement

1: 0120, 0385–0785; 2: 0176; 3: 0626–0702,
0826; 4: 0001, 0247, 0381, 0568; 5: 0768;
6: 0001–0832; 8: 0209, 0364; 9: 0273,
0344, 0417, 0450, 0606, 0786; 10: 0070,
0642; 13: 0085–0679; 14: 0001–0720;
15: 0001–0111; 16: 0434; 17: 0837;
18: 0001, 0044–0063; 19: 0483, 0786;
20: 0472

Clark, Tom

9: 0497

Clement, Emma Clarissa

10: 0253

Cleveland, Ohio

13: 0067

Cobb, W. Montague

13: 0679

Coffee shops

10: 0070

Colleges and universities

Alabama A&M University 10: 0698

Alcorn A&M College 10: 0705

Atlanta University 10: 0713

Barber Scotia College 10: 0716

Benedict College 10: 0798

black colleges 8: 0253; 10: 0698–0883;
11: 0001, 0585; 18: 0101

Florida A&M University 10: 0735

Florida Normal and Industrial Memorial
College 10: 0798

Gammon Theological Seminary 10: 0770

Hampton Institute 10: 0776

Howard University 8: 0253; 10: 0785;
11: 0585; 14: 0848; 15: 0755; 21: 0071

Jackson College 10: 0798

Kenya Teachers College 1: 0001

Langston University 10: 0788

Morehouse College 10: 0713

Morgan State University 10: 0856

Palmer Memorial Institute 10: 0798

Prairie View College 10: 0862

Rollins College 8: 0178, 0253; 17: 0559

Southern University 10: 0868

Stetson University 18: 0114

St. Philip's College 17: 0016

Tuskegee Institute 10: 0883; 21: 0087

University of Chicago 1: 0385; 15: 0755

University of Liberia 1: 0120; 11: 0790;
 12: 0001
 West Virginia State College 11: 0001
 Wiley College 10: 0798
 women students 18: 0101
see also The Afro College Fund
see also Bethune-Cookman College
see also Students
see also United Negro College Fund

Colonialism
 Africa 1: 0001, 0135; 9: 0503

**Colored Democratic Women's Campaign
 Committee of Maryland**
 9: 0791

Columbia, Tennessee
 14: 0527-0720; 17: 0607; 18: 0001

Commerce Department, U.S.
 9: 0185

**Commission to Study the Central
 Jurisdiction**
 Methodist Church 12: 0262

**Committee for Extension of Labor
 Education**
 9: 0429

Committee for the Nation's Health
 13: 0679

Committee on Interracial Cooperation
 8: 0209; 17: 0550

**Committee on Research in Medical
 Economics**
 17: 0313

Communists
 9: 0417, 0450, 0832; 10: 0001; 13: 0260;
 14: 0860; 16: 0269; 20: 0238

**Conference in Support of African
 Liberation**
 1: 0001

**Conference of National Organizations for
 the United Nations**
 1: 0049

Conference of Negro Educators
 16: 0555

Conference of Negro Leaders
 2: 0001

Conference on Liberia
 8: 0253

Conference on the Negro in Business
 9: 0185

Congress, U.S.
 House Un-American Activities
 Committee 20: 0238
 legislation 1: 0385; 9: 0429
 Senate Subcommittee on Internal Security
 17: 0837
 Smith Act 9: 0417
 Women's Joint Congressional Committee
 17: 0607

Congress of American Women
 2: 0541

**Congress of Industrial Organizations
 (CIO)**
 Anti-Discrimination Committee 1: 0385
 general 9: 0450

Connecticut
 Westover School 20: 0454
see also Middlebury, Connecticut

Conscientious objectors
 9: 0497

Constitution, U.S.
 17: 0363

Council on African Affairs
 1: 0001-0049; 9: 0503; 11: 0585

Criminal procedure
 9: 0417; 17: 0357

Cuba
 9: 0566

Cultural enrichment programs
 1: 0049

Culture, African American
 Folkways Records 11: 0379
 Spirit of Cotton Makers' Jubilee 18: 0101

Current, Gloster B.
 13: 0679

Daytona Beach, Florida
 Bethune-Cookman College 21: 0001-0167
 Citizen's Welfare League 9: 0273, 0606
 Daytona Beach Housing Authority
 9: 0643; 11: 0008, 0071
 Daytona Beach Recreation Department
 9: 0786
 Daytona Normal Institute 21: 0201

Democratic National Committee
 9: 0791; 18: 0118

Democratic Party

general 17: 0191

National Colored Democratic Association
20: 0486

Democratic Progressive Voters League of Texas

17: 0407

Desegregation

4: 0247; 8: 0364; 9: 0273, 0606, 0786, 0791;
12: 0184; 14: 0507, 0720; 15: 0111;
17: 0837; 19: 0483, 0786

Diggs, Charles C., Jr.

20: 0472

Discrimination

employment 13: 0067

see also Segregation

Displaced person camps

Europe 1: 0534

see also Refugees

District of Columbia

Howard University 8: 0253; 10: 0785;

11: 0585; 14: 0848; 15: 0755; 21: 0071

Moral Rearmament 12: 0707; 13: 0001

National Conference on Aging 14: 0848

NCNW 1: 0049, 0385, 0803; 2: 0317;

3: 0133, 0316, 0355, 0504, 0626, 0773,

0826; 4: 0160–0381, 0568; 5: 0072, 0627;

6: 0550; 7: 0293–0355; 8: 0079, 0253;

9: 0832; 10: 0001, 0310, 0324, 0465, 0788;

11: 0197–0280; 14: 0877–0884; 15: 0001–

0275; 17: 0191, 0515; 18: 0044, 0118–

0182; 19: 0001; 20: 0216, 0342–0354,

0667; 21: 0071, 0476

NYA 3: 0296, 0404, 0826; 8: 0079, 0343;

9: 0039; 10: 0798; 11: 0071; 16: 0434–

0783; 17: 0515, 0633; 20: 0486; 21: 0501

Washington Committee for Roosevelt

Day 17: 0633

Division of Negro Affairs

NYA 16: 0555

Douglas, Vivian Inez

memorial scholarship fund 20: 0408

Ebony magazine

9: 0801; 17: 0058

Economists

10: 0310

Education

African 1: 0001–0049; 9: 0039; 10: 0128;
11: 0790, 0810; 12: 0001, 0124

alcoholism 14: 0854

Caribbean 2: 0317

children 1: 0120; 16: 0269; 18: 0001

Conference of Negro Educators 16: 0555

federal aid 10: 0058

Florida 2: 0618

General Education Board 12: 0001

high school 1: 0247

Journal of Negro Education 18: 0063;

20: 0427

labor 9: 0429

law schools 17: 0837

medical 15: 0288–0755; 16: 0001; 20: 0408

migrant labor 16: 0269

NAACP legal cases 13: 0085–0679;

14: 0001–0720

National Advisory Committee on the

Education of Negroes 15: 0001; 20: 0226

National Education Association 15: 0275;

17: 0633

organizations 5: 0329, 0768; 6: 0001–0400,
0495–0832

racial segregation 1: 0534; 18: 0063

scholarships 20: 0408, 0454

Southern Conference Education Fund

16: 0269; 17: 0837

Southern Education Foundation 16: 0654

Southern Regional Education 18: 0063

teachers 2: 0317; 10: 0124; 14: 0527

veterans 1: 0745; 14: 0788

women students 18: 0101

see also Association for the Advancement
of Caribbean Education

see also Colleges and universities

see also Higher education

see also National Conference on Problems
of the Negro and Negro Youth

see also Schools

see also Training

see also Vocational education

Eisenhower, Dwight D.

9: 0820; 15: 0288

Elections

14: 0625

see also Voting rights

Emergency Civil Liberties Committee

5: 0329

Employment

American Red Cross 2: 0001

center 16: 0654

discrimination 13: 0067

hospitals 20: 0260

public 16: 0728

women 16: 0728

see also Fair Employment Practices
Commission

see also Retraining and Reemployment
Administration

Employment Service, U.S.

1: 0745

Englewood, New Jersey

incident 9: 0832; 10: 0001

Europe

displaced person camps 1: 0534

see also Switzerland

**Fair Employment Practices Commission
(FEPC)**

1: 0385; 3: 0826; 14: 0527, 0884; 20: 0472

Farmers

African American 1: 0234

Farmers Home Administration 9: 0185

Farm Security Administration 16: 0654

sharecroppers 16: 0269

see also Agriculture

Federal aid

to education 10: 0058

Federal Civil Defense Administration

9: 0344

see also Civil Defense Advisory Council

Federal Council on Negro Affairs

16: 0555

see also Black Cabinet

Federal Home Loan Bank Board

3: 0826

Federal Housing Administration

11: 0061, 0071, 0280; 18: 0118

Federal housing programs

9: 0643; 11: 0008–0376; 18: 0118

Federal Security Agency

14: 0848; 15: 0001; 16: 0654; 17: 0515;

20: 0226

see also National Youth Administration

Fellowship of Reconciliation

interfaith peace organization 10: 0070

Financial statements

Afro-American Life Insurance Company
1: 0150

American Council on Race Relations
1: 0385–0534

Association for the Study of Negro Life
and History 2: 0368, 0541

Bethune, Mary McLeod 5: 0456–0540

Hall of Our History 10: 0496

NAACP 13: 085–0679; 14: 0001–0365

National Fund for Medical Education
15: 0288–0755; 16: 0001

Florida

Bethune-Cookman College 2: 0618–0817;

3: 0001, 0296–0316, 0404, 0504, 0626;

4: 0160, 0247; 5: 0072, 0427, 0456, 0510,

0540–0555; 7: 0154, 0525; 8: 0079, 0343;

9: 0172, 0566; 11: 0280, 0810; 14: 0788;

15: 0111; 17: 0191, 0559; 18: 0101;

19: 0217–0786; 20: 0001–0117, 0216,

0368; 21: 0001–0167

Bethune Village, Ocala, Florida 11: 0061

Bethune-Volusia Beach, Florida 5: 0072;
8: 0074; 9: 0098

Central Life Insurance Company of
Florida 1: 0150; 9: 0185; 16: 0096, 0173;
19: 0217

Citizen's Welfare League–Daytona Beach
9: 0273, 0606

constitution 17: 0363

Daytona Beach Housing Authority

9: 0643; 11: 0008, 0071

Daytona Beach Recreation Department
9: 0786

Daytona Normal Institute 21: 0201

education 2: 0618

elections 14: 0625

Florida A&M University 10: 0735

Florida Conference on Social Welfare
10: 0103

Florida Council on Human Relations
18: 0044

Florida NAACP Conference of Branches
10: 0119; 13: 0455

Florida Normal and Industrial Memorial
College 10: 0798

Florida cont.

Florida State Teachers Association
10: 0124; 17: 0407
Florida Tuberculosis and Health
Association State-Wide Negro
Committee 1: 0534
Groveland case 14: 0625
judgeship 17: 0363
Progressive Voters League of Florida
17: 0407
Rollins College 8: 0178, 0253; 17: 0559
Stetson University 18: 0114
voting rights 8: 0364

Folkways Records

11: 0379

Ford Foundation

18: 0044

Fordham, William A.

13: 0455

Fort Dix, New Jersey

15: 0001

Foundation for African Education

10: 0128

Franklin County, Virginia

9: 0155

Fraternal organizations

2: 0618–0817; 3: 0001–0133, 0228, 0355,
0702; 5: 0329, 0768; 6: 0001–0400, 0495–
0832; 7: 0001, 0065, 0293; 8: 0209;
16: 0434

see also Sororities

Freedmen's Hospital

14: 0884; 15: 0755

Freedom House

10: 0139

**Friendship Among Children and Youth
Around the World**

organization 10: 0185

Friends of Democracy

10: 0156

Friends World Consultative Committee

1: 0792

Fund-raising

1: 0049, 0385, 0703; 2: 0347–0472, 0618;
5: 0072; 6: 0001; 8: 0253, 0895; 9: 0098;
10: 0156, 0324, 0465–0496, 0785;
11: 0790; 14: 0884; 15: 0288–0755;
16: 0001, 0096, 0269–0434; 17: 0001,

0725–0837; 19: 0217–0786; 20: 0001–
0117

Gammon Theological Seminary

10: 0770

Gandhi, Mahatma

death of 10: 0237

General Board of Evangelism

12: 0210, 0221

General Education Board

12: 0001

Georgia

Atlanta *Constitution* 12: 0184

Atlanta University 10: 0713

Morehouse College 10: 0713

Rome police brutality 17: 0550

Ghana

1: 0001

Gold Coast

The Gold Coast Students' Association of
the U.S.A. and Canada 1: 0135

West Africa 1: 0001

Golden Rule Foundation

American Mothers' Committee 1: 0803;
10: 0253

Government, federal

criminal procedure 9: 0417

Groveland, Florida

14: 0625

Gulfside Assembly Advance Movement

12: 0221

Hadassah

2: 0618

Haiti

10: 0310–0465; 15: 0001; 21: 0261

Hall, Juanita

21: 0266

Hall of Our History

organization 10: 0496

Hambrecht, George

10: 0604

Hampton Institute

10: 0776

Hayes, Roland

17: 0550

Health

general 17: 0313

mental 16: 0029

- see also* Committee for the Nation's Health
see also Hospitals
see also Medicine
- Henderson v. United States**
 8: 0209
- Higher education**
 racial segregation 1: 0534; 18: 0063
see also Colleges and universities
- Highlander Folk School**
 3: 0702; 10: 0642
- History**
 African American 2: 0347–0541; 3: 0504;
 5: 0768; 10: 0788; 14: 0884; 16: 0096
 Hall of Our History 10: 0496
 southern 12: 0184
- Hospitals**
 1: 0745; 14: 0782, 0848; 15: 0288–0755;
 16: 0001–0029, 0654; 20: 0260
see also Freedmen's Hospital
see also National Cancer Hospital of America
- Hotels**
 16: 0852
- House of Representatives, U.S.**
 House Un-American Activities Committee 20: 0238
 Women's Joint Congressional Committee 17: 0607
- Housing**
 Bethune Village, Ocala, Florida 11: 0061
 Bethune-Volusia Beach, Florida 5: 0072;
 8: 0074; 9: 0098
 Daytona Beach Housing Authority 9: 0643; 11: 0008
 federal programs 3: 0826; 9: 0643;
 11: 0008–0376; 18: 0118
 National Housing Agency 1: 0703;
 11: 0113–0197
 National Housing Conference 11: 0376
 National Public Housing Conference 8: 0253; 11: 0113–0280
 public housing legislation 1: 0385
 race restrictive covenants 1: 0385–0703;
 11: 0280
 segregated 1: 0703
see also Federal Housing Administration
- see also* Land development
see also Slum clearance
- Howard University**
 8: 0253; 10: 0785; 11: 0585; 14: 0848;
 15: 0755; 21: 0071
- Hughes, Langston**
 11: 0379
- Human rights**
 9: 0417
- Hurston, Zora Neale**
 14: 0625
- Illinois**
 1: 0385; 2: 0176; 11: 0071; 15: 0755
see also Chicago, Illinois
- Immigration**
 11: 0585
- Industrial education**
 Bethune-Cookman College 21: 0001
- Industrial Relations Committee Survey**
 Pennsylvania 11: 0399
- Insurance**
 Afro-American Life Insurance Company 1: 0150
 Central Life Insurance Company of Florida 1: 0150; 9: 0185; 16: 0096, 0173;
 19: 0217
 health 17: 0313
 National Negro Insurance Association 1: 0150; 2: 0618; 16: 0173
 North Carolina Mutual Life Insurance Company 11: 0197
 Wage Earners Life Insurance Company 5: 0540
- Interior Department, U.S.**
 20: 0201
- International Conference on Human Rights**
 9: 0417
- International Planned Parenthood Federation**
 4: 0381
- International relations**
 11: 0585
- International Rescue Committee**
 1: 0534
- International Women's Convention**
 Churches of God in Christ 9: 0239

Interracial relations study
10: 0776

Interracial Workshop
Fellowship of Reconciliation 10: 0070

Jackson College
10: 0798

Japan
women 11: 0505

Japanese Americans
1: 0385

Johnson, James Weldon
3: 0626

Jones, Eugene Kinckle
3: 0626

Valena C. Jones School
21: 0556

Journal of Negro Education
18: 0063; 20: 0427

Journal of Negro History
2: 0472

Judaism
1: 0303; 2: 0618; 18: 0032

Judgeship
17: 0363

Justice Department, U.S.
9: 0497; 17: 0357

Kenya Teachers College
1: 0001

Korean conflict
African views on 1: 0120

Labor
Industrial Relations Committee survey
11: 0399
migrant 16: 0269
Negro Labor Committee 16: 0269

Labor Department
1: 0745; 9: 0429–0450
see also Children's Bureau

Labor unions; organizations
American Federation of Labor 16: 0269
Brotherhood of Sleeping Car Porters
9: 0172
CIO 1: 0385; 9: 0450
National Alliance of Postal Employees
13: 0067
National Education Association 15: 0275;
17: 0633
National Farm Labor Union 16: 0269
National Sharecroppers Fund 16: 0269
Negro Labor Committee 16: 0269
United Automobile, Aircraft, and
Agricultural Implement Workers of
America 9: 0450
United Office and Professional Workers
of America 1: 0385
United Packinghouse Workers of
America 9: 0450

Land development
5: 0072; 8: 0074; 9: 0098
see also Housing
see also Slum clearance

Langston University
10: 0788

Latinos
16: 0269

Law enforcement
police 1: 0385; 17: 0550, 0607

Law schools
17: 0837

Legal cases
criminal procedure 9: 0417
NAACP 13: 0085–0679; 14: 0001–0720
see also *Brown v. Board of Education*
see also *Henderson v. United States*

Legislation
public housing 1: 0385

Lehman, Herbert H.
17: 0228

Lewis, A. L.
estate of 1: 0150

Lewis, Alfred Baker
13: 0260

Liberia
Conference on Liberia 8: 0253
general 10: 0788; 11: 0001, 0585–0810;
12: 0001–0126; 14: 0848
photos 21: 0273
Tubman, William V. S.—inauguration
12: 0148
University of Liberia 1: 0120; 11: 0790;
12: 0001
see also American Friends of Liberia

Little Rock, Arkansas
14: 0527

Local action programs

American Council on Race Relations
1: 0534

Look magazine

17: 0633

Louisiana

American Sugar Cane League 16: 0269
Valena C. Jones School 21: 0556
National Sharecroppers Fund 16: 0269
Southern University 10: 0868
see also Shreveport, Louisiana

Mackinac Island, Michigan

12: 0526, 0707

Marshall, Thurgood

13: 0679; 14: 0001-0365

Maryland

Colored Democratic Women's Campaign
Committee of Maryland 9: 0791
Morgan State University 10: 0856

McGill, Ralph

12: 0184

Medical education

15: 0288-0755; 16: 0001; 20: 0408

Medicine

segregated blood supply 2: 0001
see also Committee on Research in
Medical Economics
see also Hospitals
see also Nurses

Memphis, Tennessee

Spirit of Cotton Makers' Jubilee 18: 0101

Mental health

16: 0029

Methodist Church

8: 0253; 10: 0001; 12: 0210-0262; 17: 0445;
19: 0001; 20: 0238

Mexican Americans

16: 0269

Mexico

discovery of African statuary heads in
1: 0120

Michigan

see Mackinac Island, Michigan

Middlebury, Connecticut

20: 0454

Migrant labor

16: 0269

Military training

10: 0070

Dorrie Miller Award

5: 0219

Missionaries

Africa 1: 0001

Mitchell, Clarence

13: 0455

Moody Bible Institute

12: 0305

Moon, Henry Lee

13: 0338

Moore, Mary

21: 0254

Moral Rearmament

5: 0072; 10: 0139; 12: 0405-0707; 13: 0001;
21: 0471

Morehouse College

10: 0713

Morgan State University

10: 0856

Mother of the Century Award

5: 0219

Mother of the Year

1: 0803; 10: 0253

**National Action Conference on Minority
Veterans' Problems**

1: 0385, 0745

**National Advisory Committee on the
Education of Negroes**

15: 0001; 20: 0226

National Advisory Council

17: 0422

National Alliance of Postal Employees

13: 0067

**National Association for the Advancement
of Colored People (NAACP)**

4: 0089, 0381; 9: 0832; 10: 0070, 0119;
13: 0085-0679; 14: 0001-0720; 17: 0607;
18: 0044; 20: 0472, 0486

**National Association of Colored Graduate
Nurses**

14: 0782; 16: 0654

National Association of Colored Women

14: 0788; 16: 0555; 17: 0191, 0515

**National Association of Intergroup
Relations Officials**

1: 0534

National Association of Manufacturers
14: 0836

National Association of Negro Business and Professional Women's Clubs
12: 0001

National Cancer Hospital of America
1: 0297; 3: 0702

National Citizens' Council on Civil Rights
4: 0001

National Civilian Advisory Committee
WAAC/WAC 1: 0049; 20: 0566-0667

National Civil Liberties Clearing House
9: 0344, 0450; 15: 0001

National Colored Democratic Association
20: 0486

National Committee for Education on Alcoholism
14: 0854

National Committee for Justice in Columbia, Tennessee
14: 0527-0625

National Committee for the American Celebration of the One Hundredth Anniversary of Liberia
11: 0690

National Committee on Atomic Information
10: 0139; 14: 0884

National Conference on Aging
14: 0848; 15: 0001

National Conference of Christians and Jews
1: 0303; 20: 0201

National Conference on the Problems of the Negro and Negro Youth
first conference 16: 0555, 0783
second conference 16: 0434, 0728; 18: 0085

National Council of American-Soviet Friendship
14: 0860

National Council of Churches of Christ in the U.S.A.
1: 0534; 18: 0443

National Council of Negro Women (NCNW)
1: 0049, 0385, 0803; 2: 0317; 3: 0133, 0316, 0355, 0504, 0626, 0773, 0826; 4: 0160-0381, 0568; 5: 0072, 0627; 6: 0550;

7: 0293-0355; 8: 0079, 0253; 9: 0832;
10: 0001, 0310, 0324, 0465, 0788;
11: 0197-0280; 14: 0877-0884; 15: 0001-0275; 17: 0191, 0515; 18: 0044, 0118-0182; 19: 0001; 20: 0216, 0342-0354, 0667; 21: 0071, 0476

National Council of Women of the U.S.
2: 0073; 15: 0275

National defense
16: 0654; 17: 0837; 20: 0499
see also Armed services
see also Military training
see also Office of Defense Mobilization

National Education Association
15: 0275; 17: 0633

National Fund for Medical Education
15: 0288-0755; 16: 0001

National Hotel Association
16: 0852

National Housing Agency
1: 0703; 11: 0113-0197

National Housing Conference
11: 0376

National Laymen's Committee
17: 0445

National Mental Health Foundation
16: 0029

National Negro Business League
16: 0096; 20: 0486

National Negro Insurance Association
1: 0150; 2: 0618; 16: 0173

National Peace Conference
1: 0534

National Phyllis Wheatley Foundation
16: 0254

National Planning Conference for Building Better Race Relations
20: 0723

National Public Housing Conference
8: 0253; 11: 0113-0280

National Recovery Administration
17: 0228

National Sharecroppers Fund
16: 0269

National Urban League
1: 0803; 16: 0173, 0434

National Youth Administration (NYA)
3: 0296, 0404, 0826; 8: 0079, 0343; 9: 0039;
10: 0798; 11: 0071; 16: 0434–0783;
17: 0515, 0633; 18: 0085; 20: 0486;
21: 0501

Negro Actors Guild
17: 0001

Negro History Week
2: 0472; 5: 0768

Negro Labor Committee
16: 0269

“New Africa”
1: 0049; 9: 0503

New Jersey
Fort Dix 15: 0001
NCNW regional conference 15: 0111
see also Englewood, New Jersey

Nigeria
1: 0120, 0361; 11: 0790; 12: 0511, 0669

Nurses
Black Cross 1: 0120
National Association of Colored
Graduate Nurses 14: 0782; 16: 0654

Office of Defense Mobilization
9: 0172
see also National defense

Office of Education, U.S.
1: 0745; 10: 0058; 15: 0001; 16: 0728;
20: 0226

Ohio
see Cleveland, Ohio

Palestine
see American Christian Palestine
Committee

Palmer Memorial Institute
10: 0798

Parole
9: 0497

Patterson, Frederick D.
21: 0087

Peace organizations, interfaith
see Fellowship of Reconciliation

Pennsylvania
Industrial Relations Committee Survey
11: 0399
Pittsburgh Courier 5: 0540
see also Aaronsburg, Pennsylvania

Pepper, Claude
17: 0313

Petition to Uphold Justice
17: 0257

Pittsburgh Courier
5: 0540; 11: 0071; 13: 0338

Planned Parenthood Federation
4: 0381

Point Four Program
20: 0216

Police
brutality 17: 0550, 0607
training 1: 0385

Political campaigns
4: 0568; 9: 0820; 17: 0228, 0633; 18: 0118;
20: 0414

Political parties
2: 0186, 0695; 9: 0791; 17: 0191, 0407;
18: 0118; 20: 0486

Politics
general 9: 0450; 11: 0447; 17: 0363–0387

Postage stamps
commemorative 16: 0254

Poverty
rural 16: 0654
see also Farmers

Powell, Adam Clayton, Jr.
20: 0472

Prairie View College
10: 0862

Presidency
campaigns 4: 0568; 9: 0820; 17: 0228, 0633;
20: 0414
topics for discussion 16: 0783

Presidential inaugurations
Liberia 12: 0148
U.S. 17: 0387; 18: 0118

President’s Committee on Civil Rights
1: 0385–0534; 18: 0182

Progressive Party
2: 0695

Progressive Voters League of Florida
17: 0407

Prospectus of the Discipline
12: 0249

Protestants and Other Americans United
17: 0422

Public housing

Bethune Village 11: 0061
Daytona Beach Housing Authority
9: 0643; 11: 0008
federal programs 11: 0071–0376
legislation 1: 0385
National Public Housing Conference
8: 0253; 11: 0197–0280
see also National Housing Agency
see also Slum clearance

Public opinion

9: 0820

Public relations

American Christian Palestine Committee
1: 0303
Americans United for World
Organization 2: 0200
Civil Defense Advisory Council 9: 0344
United Council of Church Women
18: 0193

Public transportation

segregation 8: 0209

Race relations

American Council on Race Relations
1: 0385–0785; 11: 0113
American Friends Service Committee
1: 0792
Federal Housing Administration 11: 0280;
18: 0118
institutes 10: 0798; 18: 0330
interracial relations study 10: 0776
Interracial Workshop 10: 0070
National Housing Agency 11: 0197
National Planning Conference for
Building Better Race Relations 20: 0723
NYA 16: 0783
race riots 14: 0720
restrictive covenants 1: 0385–0534;
11: 0280
Southern Conference on Race Relations
16: 0654

Radio broadcasts

“America’s Town Meeting” 3: 0175
general 7: 0525
Moral Rearmament 12: 0405, 0605
Mother of the Year 10: 0253
Protestants and Other Americans United
17: 0422

National Conference on Problems of the
Negro and Negro Youth 18: 0085
“This Is Your Life” 8: 0895

Randolph, A. Philip

3: 0355

Real estate

5: 0072; 8: 0074; 9: 0098

Recreation

see White House Conference on Wartime
Recreation

Recreational facilities

Daytona Beach Recreation Department
9: 0606, 0786
general 16: 0058–0077

Refugees

1: 0303
see also Displaced person camps

Religion

devotional guides 20: 0368
Judaism 1: 0303; 2: 0618; 18: 0032
missionaries 1: 0001
see also Religious organizations

Religion in American Life, Inc.

17: 0445

Religious organizations

African Methodist Episcopal Church
10: 0001
American Bible Society 1: 0288
American Friends Service Committee
1: 0792
American Missionary Association 3: 0826
Churches of God in Christ 9: 0239
general 2: 0618–0817; 3: 0001–0133, 0228,
0355, 0702; 5: 0329, 0768; 6: 0001–0400,
0495–0832; 7: 0001, 0065, 0293
Methodist Church 8: 0253, 12: 0210–0262;
17: 0445; 20: 0238
Moody Bible Institute 12: 0305
Moral Rearmament 12: 0405–0707;
13: 0001
National Conference of Christians and
Jews 1: 0303; 20: 0201
National Council of Churches of Christ in
the U.S.A. 1: 0534; 18: 0443
Protestants and Other Americans United
17: 0422
United Council of Church Women
1: 0534; 8: 0253; 18: 0193–0443

- Upper Room 20: 0368
 YMCA 10: 0070
 YWCA 20: 0703
- Republican Party**
 17: 0191
- Retail stores**
 17: 0550
- Retraining and Reemployment Administration**
 1: 0745
see also Employment
see also Training
- Rollins College**
 8: 0178, 0253; 17: 0559
- Roosevelt, Eleanor**
 1: 0703; 4: 0568; 9: 0039; 11: 0001; 17: 0607;
 21: 0524
- Roosevelt, Franklin D.**
 4: 0568; 9: 0039, 0801; 14: 0782, 0884;
 16: 0654; 17: 0224, 0228, 0387, 0633–
 0725; 20: 0486
- Rural Electrification Administration**
 20: 0486
- San Antonio, Texas**
 17: 0016
- San Francisco, California**
 18: 0685
- Scholarships**
 20: 0408, 0454
- Schools**
 Valena C. Jones School 21: 0556
 segregation 4: 0247, 0381; 8: 0364; 9: 0273;
 14: 0507, 0720; 15: 0111; 18: 0044;
 19: 0483, 0786
 Westover School 20: 0454
see also Colleges and universities
- Segregation**
 blood supply 2: 0001
 coffee shops 10: 0070
 higher education 1: 0534; 18: 0063
 political parties 9: 0791
 public transportation 8: 0209
 recreational facilities 9: 0606, 0786;
 16: 0058–0077
 schools 4: 0247, 0381; 8: 0364; 9: 0273;
 14: 0507, 0720; 15: 0111; 18: 0044;
 19: 0483, 0786
 shoe stores 17: 0550
- see also* Desegregation
see also Discrimination
see also Housing
- Senate, U.S.**
 legislation 9: 0429
 Subcommittee on Internal Security
 17: 0837
 Women's Joint Congressional Committee
 17: 0607
- Sharecroppers**
see National Sharecroppers Fund
- Shreveport, Louisiana**
 Valena C. Jones School 21: 0556
- Slum clearance**
 11: 0280–0376
see also Housing
see also Land development
- Smith Act**
 9: 0417
- Somaliland**
see British Somaliland
- Sororities**
 2: 0618–0817; 3: 0001–0133, 0228, 0355,
 0702; 5: 0329, 0768; 6: 0001–0400, 0495–
 0832; 7: 0001, 0065, 0293; 8: 0209
see also Fraternal organizations
- South Africa**
 9: 0503; 11: 0585
- Southeastern Federation of Colored Women's Clubs**
 2: 0073
- Southern Conference Education Fund**
 16: 0269; 17: 0837
- Southern Conference for Human Welfare**
 17: 0837; 18: 0001
- Southern Conference on Race Relations**
 16: 0654
- Southern Education Foundation**
 16: 0654
- Southern Judean**
 18: 0032
- "Southern Patriot"**
 17: 0837
- Southern Regional Council**
 18: 0044
- Southern University**
 10: 0868

Southern Zionist Youth Commission

18: 0032

Spingarn, Arthur B.

13: 0338–0455

Spingarn Medal

4: 0089

Spirit of Cotton Makers' Jubilee

18: 0101

State Department, U.S.

10: 0310; 20: 0216

State laws

10: 0058

Sternberger, Estelle M.

18: 0085

Stetson University

18: 0114

Stevenson, Adlai E.

9: 0820

Stockholders

Afro-American Life Insurance Company

1: 0150

St. Philip's College

17: 0016

Students

African 1: 0049, 0135, 0361; 10: 0862;

11: 0790; 12: 0124; 18: 0101

Bethune-Cookman College 21: 0028,

0145–0167

see also Education

see also Segregation

see also Youth

Subversive Activities Control Board

14: 0860

Supreme Court, U.S.

1: 0534; 4: 0247; 8: 0209, 0364; 9: 0273;

14: 0507, 0720; 15: 0111; 18: 0044;

19: 0483, 0786

Switzerland

4: 0160; 12: 0405, 0627, 0683, 0707

Teachers

2: 0317; 10: 0124; 14: 0527; 17: 0407

see also Conference of Negro Educators

see also National Education Association

Tennessee

see Columbia, Tennessee

see Memphis, Tennessee

Texas

17: 0407

see also San Antonio, Texas

Tobias, Channing H.

13: 0455–0679; 14: 0001–0365

Training

military 10: 0070

police 1: 0385

see also Education

see also Vocational education

Truman, Harry S.

17: 0387; 18: 0118, 0182; 21: 0551

Tubman, William V. S.

11: 0810; 12: 0001–0148

Tuskegee Institute

10: 0883; 21: 0087

**United Automobile, Aircraft, and
Agricultural Implement Workers of
America**

9: 0450

**United Committee Against Police Terror
in Columbia, Tennessee**

17: 0607

United Council of Church Women

1: 0534; 8: 0253; 18: 0193–0443

United Nations (UN)

Atomic Energy Commission 10: 0139

charter 2: 0200; 18: 0193

general 2: 0001, 0200; 3: 0826; 17: 0607;

18: 0118, 0193, 0655–0755; 19: 0001–
0067; 20: 0368

UNESCO 18: 0695

UNICEF 19: 0067; 20: 0196

see also American Association for the
United Nations

see also Americans United for World
Organization

see also Conference of National

Organizations for the United Nations

United Nations Children's Fund (UNICEF)

19: 0001–0067; 20: 0196

**United Nations Educational, Scientific,
and Cultural Organization (UNESCO)**

18: 0695

United Negro College Fund

2: 0618–0695; 6: 0001; 7: 0525; 8: 0253;

10: 0785; 19: 0217–0786; 20: 0001–0117

see also The Afro College Fund

- United Office and Professional Workers of America**
1: 0385
- United Packinghouse Workers of America**
9: 0450
- United Peoples of Africa**
20: 0165
- United Service Organizations (USO)**
17: 0255; 20: 0182
- United World Federalists, Inc.**
20: 0354
- Universal military training**
10: 0070
- Universal Negro Improvement Association**
convention 1: 0120
- University of Chicago**
1: 0385; 15: 0755
- University of Liberia**
1: 0120; 11: 0790; 12: 0001
- Upper Room**
religious organization 20: 0368
- U.S. Committee for UNICEF**
19: 0001, 0067; 20: 0196
- U.S. Housing Authority**
Daytona Beach Housing Authority
9: 0643; 11: 0008
federal programs 11: 0071-0376
- U.S. Virgin Islands**
20: 0201
- Veterans**
1: 0385, 0703-0745; 11: 0113; 20: 0260-0342
see also American Legion
see also National Action Conference on
Minority Veterans Problems
- Veterans Administration**
1: 0745; 14: 0788; 20: 0260-0342
- Virginia**
see Franklin County, Virginia
- Vocational education**
agricultural 21: 0001
industrial 21: 0001
- Voting rights**
8: 0364; 13: 0338; 14: 0625; 17: 0165
- Wage Earners Life Insurance Company**
5: 0540
- Wallace, Henry A.**
8: 0364; 20: 0414
- Washington, Booker T.**
birthplace memorial 9: 0155
- S.S. Booker T. Washington**
21: 0542
- Washington, D.C.**
see District of Columbia
- Washington Committee for Roosevelt Day**
17: 0633
- Weaver, Robert C.**
20: 0427
- Welfare League**
5: 0072
- West Africa**
1: 0001; 11: 0790
see also Liberia
see also Nigeria
- Westover School**
20: 0454
- West Virginia State College**
11: 0001
- Wheatley, Phyllis**
16: 0254
- White, Walter**
4: 0568; 13: 0085-0679; 14: 0001-0209;
20: 0472
- White House Conference of African American Leaders**
18: 0118
- White House Conference on Children and Youth**
20: 0226
- White House Conference on Wartime Recreation**
16: 0654
- Who's Who in America**
9: 0014; 17: 0559
- Who's Who in Colored America**
9: 0014
- Wiley College**
10: 0798
- Wilkins, Roy**
13: 0085-0455; 14: 0001-0365
- Williams, Aubrey**
20: 0486
- Women**
American Women's Voluntary Services,
Inc. 2: 0073
in Arkansas 16: 0783

Women cont.

Colored Democratic Women's Campaign

Committee of Maryland 9: 0791

Congress of American Women 2: 0541

employment 16: 0728

Howard University 8: 0253

International Women's Convention

9: 0239

in Japan 11: 0505

in Liberia 11: 0585

medical education 20: 0408

National Association of Negro Business
and Professional Women's Clubs

12: 0001

National Council of Women of the U.S.

2: 0073; 15: 0275

organizations 5: 0329, 0768; 6: 0001-0400,
0495-0832; 11: 0447

rights movement in Africa 1: 0001

rights movement in Switzerland 4: 0160

rights movement international 8: 0364

Southeastern Federation of Colored

Women's Clubs 2: 0073

students 18: 0101

United Council of Church Women

1: 0534; 8: 0253; 18: 0193-0443

Women for Wallace 20: 0414

Women's Hospitality Committee of the

United Nations 18: 0655

YWCA 20: 0723

see also National Association of Colored
Women

see also National Council of Negro

Women

Women's Army Corps (WAC)

1: 0049; 20: 0566-0667; 21: 0573

Women's Army for National Defense

20: 0499

Women's Auxiliary Army Corps (WAAC)

14: 0527; 15: 0001

Women's Division, Methodist Church

8: 0253

**Women's International League for Peace
and Freedom**

3: 0702

Women's Joint Congressional Committee

17: 0607

Woodson, Carter G.

2: 0368, 0541

Works Progress Administration (WPA)

16: 0555, 0783

see also National Youth Administration

World Congress for Human Rights

9: 0417

World War II

2: 0347; 4: 0001; 9: 0497; 16: 0654; 17: 0001,

0140, 0165, 0228, 0255, 0633; 20: 0182,

0499-0667

Wright, Louis T.

13: 0260-0338

Yale Plan on Alcoholism

14: 0854

**Young Men's Christian Association
(YMCA)**

10: 0070

**Young Women's Christian Association
(YWCA)**

20: 0723

Youth

Allied Youth 1: 0247

First National Conference on the
Problems of the Negro and Negro

Youth 16: 0555, 0783

Friendship Among Children and Youth
Around the World 10: 0185

organizations 7: 0065

Second National Conference on the
Problems of the Negro and Negro

Youth 16: 0434, 0728; 18: 0085

see also Children

see also National Youth Administration

see also Students

Zionist movement

1: 0303

see also Southern Zionist Youth
Commission

RELATED TITLES IN BLACK STUDIES RESEARCH SOURCES

**Records of the National Association of Colored Women's Clubs,
1895–1992**

**Part 1: Minutes of National Conventions, Publications, and
President's Office Correspondence**

Part 2: President's Office Files, 1958–1968

Papers of the NAACP

Records of the Brotherhood of Sleeping Car Porters

Part 2: Records of the Ladies Auxiliary of the BSCP, 1931–1968

New Deal Agencies and Black America

"The Ivy Leaf," 1921–1998

Papers of Carter G. Woodson and the

Association for the Study of Negro Life and History, 1915–1950

RELATED TITLES IN WOMEN'S STUDIES

The Papers of Eleanor Roosevelt, 1933–1945

**Records of the Women's Bureau of the
U.S. Department of Labor, 1918–1965**