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 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955 and

Supplement to Part 4, Administration of Bethune-Cookman College, 1924–1946

A UPA Collection

from

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 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955

and

Supplement to Part 4, Administration of Bethune-Cookman College, 1924–1946

Editorial Adviser
Elaine Smith
Alabama State University

Project Coordinator Randolph H. Boehm

Guide compiled by Ann W. Parks and Daniel Lewis

A UPA Collection from

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. pt. 4. Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955. supplement to pt. 4. Administration of Bethune-Cookman College, 1924–1946. / 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 1-55655-826-0 (pt. 4. microfilm)—ISBN 1-55655-931-3 (supplement to pt. 4. 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.

[El85.97.B34] 370'.92 — dc2l

> 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 © 2003 by Congressional Information Service, Inc. All rights reserved. ISBN 1-55655-826-0. ISBN 1-55655-931-3.

TABLE OF CONTENTS

Introduction	V1
Scope and Content Note	
Source NoteEditorial Note	XX
Abbreviations	XX
Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955	
Reel Index	
Reels 1–3 Series 1: Board of Trustees and Advisory Board, 1925–1955	1
Reels 4–7 Series 2: Administration of Bethune-Cookman College, 1929–1960	7
Reel 8 Series 2: Administration of Bethune-Cookman College, 1929–1960 cont Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955	12 13
Reels 9–11 Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.	14
Reel 12	
Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.	17
Series 4: Daytona Normal and Industrial Institute, Student Accounts, 1921	17
Series 5: Financial Records of Mary McLeod Bethune, the Daytona Normal and Industrial Institute and Bethune-Cookman College, 1920–1955	17
Reel 13	
Series 5: Financial Records of Mary McLeod Bethune, the Daytona Normal and Industrial Institute and Bethune-Cookman College,	
1920–1955 cont	17
Subseries 1: General, 1952–1959	18

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 1: General, 1952–1959 cont	18
Reel 15 Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont.	
Subseries 1: General, 1952–1959 cont	19 20
Reel 16 Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 2: Edward R. Rodriguez Files, 1954–1962 cont.	20
Reel 17 Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont.	
Subseries 2: Edward R. Rodriguez Files, 1954–1962 cont	22 22
Reels 18–19 Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont.	22
Reel 20 Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont. Series 7: Oversize Files, 1917–1959	23 23
Reels 21–22 Series 7: Oversize Files, 1917–1959 cont.	24
Mary McLeod Bethune Papers: The Bethune Foundation Collection, Supplement to Part 4: Administration of Bethune-Cookman College, 1924–1946	
Reel Index	
Supplement Reel 1 Series 1: General Correspondence, 1915–1945	27
Supplement Reel 2 Series 1: General Correspondence, 1915–1945 cont Series 2: Correspondence with the Board of Education of the Methodist Episcopal Church, 1927–1946	30 31

Supplement Reel 3	
Series 2: Correspondence with the Board of Education of the Methodist	
Episcopal Church, 1927–1946 cont	32
Series 3: Letters to Donors, 1928–1943	34
Series 4: Miscellaneous Files, 1927–1944	34
Principal Correspondents Index	37
Subject Index	45
,	

INTRODUCTION

CONSIDERING RACE IN DEVELOPING A SCHOOL

More than anything else in the public imagination, Mary McLeod Bethune (1875–1955) is associated with education. After establishing what became Bethune-Cookman College (BCC) in 1904, Bethune enhanced her reputation as an educator when she became president of the Florida State Teachers Association in 1919. In 1923 and 1924, she garnered national attention for her service as president of the National Association of Teachers in Colored Schools and reached the pinnacle of her career during the New Deal and World War II, presiding over educational, training, and placement services for African American youth through the National Youth Administration. In the 1950s, Bethune became one of the best-known spokespersons for the United Negro College Fund, a cooperative financial campaign benefiting black colleges.

Educational Landscape

Though Mary McLeod Bethune was a leader in education through professional organizations, a federal agency, and later a national higher education fund, her public image was inseparably associated with the institution she founded in Daytona Beach, Florida, on October 3, 1904. According to lore, she began with "five little girls, a dollar and a half, and faith in God." The institution bore several names—Daytona Educational and Industrial Training School for Negro Girls, Daytona Normal and Industrial Institute, Daytona-Cookman Collegiate Institute, and Daytona-Cookman College—before settling into Bethune-Cookman College.

The names reflect the institution's history. It was an elementary school until the end of World War I, when a secondary tier was added and teacher training became the primary focus. In 1923, with 315 students, a twenty-five-member faculty and staff, and a debt-free \$250,000 campus of eight buildings plus a hospital, the school transformed again. The northern-based Methodist Episcopal Church assumed responsibility for the institution and merged it with Cookman Institute, named for Alfred Cookman, a white minister with a deep and abiding interest in Florida blacks. The co-ed Jacksonville school, roughly a hundred miles north of Daytona, had been founded in 1872 and had experienced a golden age before the new century. The merger brought male students and in 1924 the institute's junior college department was established.

Over the next three decades, major transitions occurred for Bethune and her beloved BCC. In June 1936, she began a federal job in Washington. About that time, 177 students enrolled in the institution's college division, 26 in high school, and 152 in the laboratory elementary school. Two big changes came in 1942: Bethune added a senior college curriculum and resigned the presidency. As emeritus president, Bethune remained active, even assuming the helm of the institution in 1946–1947. She continued college fund-raising into 1952, when she

shifted her energies to transforming the Mary McLeod Bethune Foundation from an idea into a reality. Still, she stayed attuned to college affairs, delighting in the school's fiftieth anniversary. When this remarkable personality died of a heart attack the next year, she was laid to rest on a shaded campus mound close to her home.

Although many young black women established schools during America's apartheid, the Bethune school is especially fascinating because it survives today as a strong, accredited institution under private auspices, currently celebrating its centennial anniversary. Bethune is one of the few women in the world to launch a viable baccalaureate institution. Even when Bethune-Cookman was a junior college, she was widely lauded, receiving in 1935 a Spingarn Medal from the NAACP, the most prestigious award in black America. Today, as Daytona tourists travel the International Speedway Boulevard from the airport to the white-sand beaches, they pass the southern campus of the expanded site Bethune claimed in 1907 as the permanent grounds of her institution.

Perhaps the most intriguing aspect of an African American woman in Daytona building a college during the first half of the twentieth century is her negotiation of society's devastating racial divisions. One gains insight into the stature of Mary McLeod Bethune and her contemporary educators of color by understanding the intransigent racism impeding the provision of quality educational experiences for African American students. Moreover, Bethune's gender was no asset; as she once observed, the "strangling clutch of die-hard tradition" permitted black men in certain social situations, but not black women. As a woman, and usually the only black woman president inhabiting higher education circles, she could not access good ol' boy networks. And, despite the pervasive perception that she was the female Booker T. Washington, her school was Little League compared to Washington's Tuskegee Institute. While extending serious support to institutions headed by whites, and black men, mainstream America refused to similarly donate to a school conceived and administered by a black woman, no matter how deserving. Consequently, for over four decades Mary McLeod Bethune shouldered the burdens of operating a grossly underfinanced private institution. Commenting on her goals and desires in 1936, Bethune remarked that no matter the objective, "I find a limitation because I suffer the greatest known handicap, [which is to be] a Negro—a Negro woman."²

As in other areas of society, educational segregation perpetuated the inferior status of African Americans and superior position of Caucasians. In the first decades of the twentieth century, the South provided shamefully inadequate schools for its largest minority. Florida was no exception. Ten years after the state constitutionally mandated segregated education but with "impartial provision" for blacks and whites, it anticipated the U.S. Supreme Court *Plessy* decision with unequivocal specifics. "No individual, body of individuals, corporation or association," an 1895 statute declared, "shall conduct within this state any school of any grade—public, private or parochial—where white persons and Negroes are instructed or boarded in the same building or taught in the same classes or at the same time by the same teachers." With separate schools, the state then systematically denied black youngsters "impartial provision." In 1927, 98 percent of black school enrollment occurred in grades one through eight and 41 percent in the first grade. In that year, D. E. Williams, state agent for Negro schools, discovered that "drinking water, sanitary toilets, desks, blackboards, sufficient

textbooks, library books, a good heater and fuel were lacking in many of these schools. ... Often trees and bushes served for toilets."⁴

Even though Daytona provided slightly better school accommodations for blacks than some other areas, the difference in blacks' and whites' educational experiences contrasted starkly. While the numbers of blacks and whites in the city were comparable (in 1910, blacks outnumbered whites by 136; in 1920, whites were the majority by 486), the public white high school graduated its first students in 1902, while a public black high school did not become reality until 1929, more than a quarter-century later.⁵

Major private black schools often stretched beyond the limitations of the white-controlled public schools for African Americans. Yet virulent racism reached private institutions as well. Compare Bethune-Cookman with another Florida college supported by the Methodist Episcopal Church, the white Southern College in Lakeland, which became Florida Southern in 1935. Southern College accumulated a \$500,000 endowment within twenty-one years; while it took BCC more than twice that time to achieve the same funding. Differences in economic resources partially accounted for this—but unrealistic racial attitudes held by whites also played a role. For instance, whites believed that black colleges required less money than white ones and that black administrators and educators could not put large sums to effective use; therefore black schools merited only missionary-type handouts, leftovers after other interests had been accommodated.⁶

Whether public or private, the majority of the 109 black institutions listed in a federal survey of black colleges in the mid-1920s were dealing with endemic hardships. These colleges had to enroll a number of students in secondary classes due to the lack of black public high schools. Moreover, they were extraordinarily underfunded. Black schools received little money from their small endowments, and families could not afford the tuition that white institutions usually could collect from their constituents.

Additionally, as the economy spiraled downward in the 1920s, black colleges discovered that their most significant individual donors were fading fast. This coincided with their desperate need for additional funding to become rated and accredited. In 1930 the Southern Association of Secondary Schools and Colleges began to provide a courtesy rating to black schools in its geographic field. Highly rated and otherwise qualified black institutions were denied accreditation, however, because it would have implied equality with whites. At the same time, southern state departments of education refocused educational assistance to promising schools seeking accreditation. Since black colleges and schools were unable to effectively work toward accreditation, they suffered a disproportionately harsh blow to their finances.

Summarizing insufficiencies of black colleges in the Great Depression, scholar Dwight Holmes explained, "During the few years which the Negro college has existed students, faculty, and administrators have been largely engaged in a desperate struggle for mere survival." BCC is a case in point. In the 1930s, Bethune almost killed herself to acquire minimum financing. Although exhibiting a brave and optimistic public face, she knew she might succumb to a physical breakdown unless relieved by adequate funding for the urgent needs of the college. The strain brought on a collapse requiring extensive recuperation in 1931 and other serious illnesses later. In 1936, when Bethune began work as a federal administrator, it was the imperative to discover new college funding that pushed

her to the nation's capital. There she maximized opportunities to pitch BCC, prevailing upon First Lady Eleanor Roosevelt to hold fund-raisers in the White House. These tactics helped the indomitable college president to keep her institution open.

Behind the Color Line

Decades earlier, when Mary McLeod Bethune started life anew in 1904 Daytona, her experience teaching at Kendall Institute in South Carolina and later managing the Mission School in Palatka, Florida, gave her the determination to develop a high-quality learning center for African American women. Bethune strategized to cultivate strong support within the African American community and obtain substantive funding from whites, for they possessed the country's wealth. From the beginning Bethune the school builder was inseparable from Bethune the race leader. The job description required her "to maintain the confidence of a mostly impoverished, disenfranchised and defenseless people" while crossing the "racial divide to influence white movers and shakers to permit blacks greater opportunities without arousing animosity." For Bethune to be productive and acceptable to both races simultaneously would be an art.9

Mary McLeod Bethune was powerfully motivated to make Bethune-Cookman a success. With no other black college in peninsular Florida south of St. Augustine—only one public college existed in the whole of Florida for African Americans, Florida A&M, in Tallahassee—Bethune took pride in the contributions her institution made to Florida, especially in teacher education. Without BCC and its antecedents, thousands would have lost the chance to go to college. Bethune found motivation in demonstrating that her achievements were equal to those of others with more resources. At an elemental level she was driven to teach pride to African Americans and to educate whites about the possibilities of a people once enslaved. Maintaining a school was her personal testimony to racial dignity.¹⁰

In her racially torn world, Mary McLeod Bethune's first priority in establishing a school was winning backing from the locals of color. While some may have initially opposed her for what they considered training for servant jobs—maids, cooks, farmhands, and seamstresses—the majority viewed her school as a godsend. They were delighted that her courage permitted desegregated seating on campus, something that continued to startle people in the 1940s. Local blacks also approved of the school's educational climate. In 1929, after sociologist W. E. B. Du Bois sat down with junior college students there, he reported, "Goodness! But they walked into things. There were no hesitations or reticences. They started right out with social equality, racial intermarriage, companionate marriage, the sex morality of the younger generation, occupations, and so on. It was a breathless living hour," he concluded, "and quite worth going to Florida for." 11

While supporting this school of free-thinking collegians males and females contributed from different positions, since society was strictly divided by gender. When Bethune begged for the school in churches, she had to obtain consent from the pastor, virtually always a man. The most cooperative was Author L. James, shepherd of Mount Bethel Baptist, Daytona's oldest church. Not only did he allow Bethune to raise collections in his church, but on the first day of her school, he helped sweep it and arrange the orange crates that the girls would sit on. In 1905, when the school assembled a board of trustees, A. L. James served as the secretary. Bethune's husband, Albertus, was on the board, too. Other black men followed,

including Emmett J. Scott, best known as Booker T. Washington's secretary, and G. D. Rogers of the Central Life Insurance Company in Tampa. After the Methodist Church assumed responsibility for the school, some of its black clergy in 1936 were among the trustees.

If Bethune had her way, race brethren would have had the ultimate say about her institution, for during its all-girls phase she pursed the sponsorship of her denomination, the male-controlled African Methodist Episcopal Church. Though the area's presiding bishop, the Right Reverend John Hurst, sat on the Daytona Institute's Board of Trustees, his passion was educating preachers at the church's Edward Waters College, founded in 1866 and located in Jacksonville. Lacking his support, Bethune recognized the futility of her efforts and sought another church sponsor, since black institutions lacking either denominational or government oversight had little likelihood of surviving.

Though rarely in leadership positions, black women contributed substantially to the institution, enrolling their daughters and spreading word of its existence and offerings. The numbers of women supporters increased considerably in 1912, when Bethune joined the National Association of Colored Women, indisputably the era's most important national body of race women. In the early 1930s, under the inspired leadership of Tampa's Blanche Armwood Washington, its Florida affiliate gave liberally to Bethune-Cookman. Even more notable for her support was Ada M. Lee of Jacksonville, who organized in 1927 the Mary McLeod Bethune Circle, which consistently made donations to the college for decades.

As teachers, however, black women extended unique assistance to the Bethune school when it was all-female. An external evaluator deemed these teachers welltrained, capable, and "devoted to their work." Without them, Bethune would have been without a faculty, since Florida law prohibited white teachers from working under African American leadership and black men were unavailable. Therefore, other than the farm manager, Bethune staffed the girls' school exclusively with black women, including Susie Grant, Elizabeth Odis, Frances Kyle, Josie Roberts, and Julia Davis, to name a few. One of the most popular teachers in the 1910s was Portia Smiley of Hampton Institute in Virginia and the Pratt Institute in Brooklyn, a favorite for teaching basketry, broom-making, rugweaving, and other crafts. Excluding Bethune, the Daytona school's most outstanding teacher was Frances Reynolds Keyser, a graduate of Hunter College in New York and a veteran teacher, social worker, and NAACP activist. She and Bethune were indeed soul mates committed to elevating blacks and advancing their institution. When Bethune-Cookman started an elementary school in the 1930s as a laboratory for its teacher-education division, it was named in honor of Frances Keyser.

Civic Leadership

In addition to gaining black support of the Daytona school, Bethune provided the local community with civic leadership. She became involved in a local temperance debate, even though the issue would be resolved by a male-only vote.

She put 350 marching and singing children in the streets. "I was waiting at the poll," she remembered, "and as the men passed me I begged them in the names of their families and the citizenship with which they could do so much, to vote dry—and they did." ¹³

From the temperance victory, Bethune never relinquished her local leadership initiative. When women were enfranchised nationally in 1920, Bethune conducted a voter registration drive. On the first day voter rolls opened to women, she turned up with her faculty and staff and other black women who had attended her citizenship classes. During the registration period, 460 black women signed the rolls, compared to 488 white women. Among men, 167 blacks and 87 whites registered, undoubtedly related to the women's activities.¹⁴

Daytona whites did not welcome African Americans to the polls. Before one election, seventy-five to a hundred hooded Ku Klux Klan (KKK) terrorists conducted a night march at the female Daytona Institute, attempting to discourage blacks by shouting "white supremacy." Bethune was not intimidated. At 8:00 the next morning, "with a band of women as far back as you could look," she recalled, "we marched up to the polls and we stood there for hours and hours until we got our chance and cast our votes." It may be argued that because she was a woman, Bethune's leadership was less objectionable to whites, but as the KKK rally demonstrated, black women were not safe from persecution and violence in Florida.

Involvement of Whites

While maintaining her support base in the African American community, Bethune approached northern whites, particularly those who wintered in the enchanting Daytona resort area. Their aid helped the Daytona Institute become, as Dr. I. Garland Penn of the Methodist Episcopal Church reported in 1923, "one of the best and most statesmanlike projects I have yet seen for our people."16 Bethune obtained the respect of blacks as she took on their issues while successfully cultivating affluent whites. Always in the language of diplomacy and with an appealing personality, she won white favor in multiple ways. She pitched the school as a missionary enterprise. She maximized its vocational image because so many believed that black education and vocational training should be synonymous. She stressed mutual interests between the races, particularly during World War I. She told whites what they wanted to hear, talking of love and brotherhood, rather than lecturing on the brutal denial of political and economic rights to black people. She began a Sunday afternoon entertainment and enlightenment forum, the Community Meeting, which whites and blacks equally enjoyed. This was one of many structures Bethune maintained to promote white involvement in the school.

Like black men and women, whites who supported Bethune's institution often did so in a divergent manner or through separate organizations. The institutional niche for white men was the Trustee Board, although two men that Bethune most aggressively identified with her school—Simon Peabody, lumber and philanthropy luminary, and Thomas White of White Sewing Machines—were not members. Nonetheless, white men dominated the Trustee Board from 1905 into the 1930s. Initially, they constituted two-thirds of a nine-member body and held the offices of chair, vice-chair, and treasurer. By 1936, they made up half of a forty-six-member board and retained the first two offices while a white woman occupied the third. No trustee better served the school, nor was ballyhooed more by Bethune, than James N. Gamble, of Ivory soap fame and Procter and Gamble. In addition to serving as board chairman from 1905 to 1923, Gamble personally insured Bethune's health care and provided other necessities.

While unsung in comparison with white men, it was the unprecedented cooperation and visibility of a group of white women at the Daytona Normal and Industrial Institute that probably prompted I. Garland Penn to appraise it as a "statesmanlike" project. In 1905, five white women and Bethune constituted the school's Superintending Board, a name accurately indicating its hands-on work. The board later became known as the Ladies Advisory Board, and then the Women's Advisory Board. Other than Bethune, African Americans made their debut on the Advisory Board only after the school became a junior college. In 1942 30 percent of the seventy-three members were black.

Describing the Advisory Board in 1929, Bethune affirmed, "This group of consecrated self-sacrificing women has rendered a service whose value is beyond calculation,—an altruistic service as varied as the activities of the school itself.... Powerful in material support, noble in spirit, they have been veritable ministering angels to the administration." While given to hyperbole, Bethune did not exaggerate, for the Women's Advisory Board greatly facilitated institutional development. Its members helped to administer and publicize the school, as well as raise money. Moreover, they increased Bethune's efficiency, improved students' racial attitudes, shielded the institution from potential acts of racist extremists, and encouraged Bethune's zealousness as an adviser in the National Youth Administration.

The Advisory Board's most prestigious members, Lady Armstrong of British nobility and social worker Jane Addams of Chicago's Hull House, loaned their names but not much of their time. The board claimed many energetic members from the Daytona area, however, including Dora E. Maley, Ella L. O'Neill, Alexina M. Wilder, Harriet Ruger Longdon, Fannie Bates, Embury Chapmen, Laura Reinhart Mellour, Sarah Frances Anderson Ainsworth, Helen R. Stuart, and Margaret Rhodes. The best-known activist members were Cynthia M. Ranslow, a local resident transplanted from New England, and Louise Meigs of Bronxville, New York. Ranslow reigned over a shining period in the board's history, from 1923 to 1936. In 1944, she bequeathed \$48,000 to BCC. Louise Meigs, a Vassar Alumni president, inherited an interest in the Daytona School from her mother, Sarah Lawrence. During her many years with the Bethune-Cookman Association of New York, Meigs boldly approached family and friends on behalf of the Daytona institution, although most were far removed from the poverty of any southern black school.

Conclusions

During the first half of the twentieth century, while the racial inequalities in the U.S. educational system seemed insurmountable, the extraordinary Mary McLeod Bethune successfully maneuvered across its treacherousness in Daytona Beach, Florida, a racially closed society. Often quoted as saying I believe in God and I believe in Mary McLeod Bethune, she demonstrated as much, using slim material assets to transform an elementary school into a senior college for the country's most challenged minority. No other woman and probably no other educator has borne the hardships of maintaining a virtually unfunded school over forty years as Bethune did. Mostly she worked with the races separately, winning the confidence of each, and in the process becoming a race leader involved in civic developments both in and beyond education.

Stateswoman Bethune utilized multiple strategies, including accommodating the race-gender divide of her era. Men and women, both black and white, contributed to the school in ways that reflected their social positions. All four race-gender groups in Bethune's world were essential to the success of the Daytona school. It is particularly interesting how Bethune managed to convert her gender into an asset, in defiance of the era's conventional wisdom that considered a woman, especially a black one, unsuited for creating a college. Bethune turned handicap into stepping stone by mobilizing corps of black and white women, working independently of each other but cooperating with Bethune and her staff, in the collective interest of a better girls' school, normal institute, junior college, and baccalaureate institution.

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

Notes

- 1. Bethune, "A Century of Progress of Negro Women," June 30, 1933, Mary McLeod Bethune Papers, Amistad Research Center, Tulane University.
- 2. Bethune indicated the sweeping reach of racism and gender prejudices in declaring, "Whether it be my religion, my aesthetic taste, my economic opportunity, my educational desire, whatever the craving is, I find a limitation because I suffer the greatest known handicap, a Negro—a Negro woman." "Closed Doors," *Mary McLeod Bethune: Building a Better World*, eds. Audrey Thomas McCluskey and Elaine M. Smith (Bloomington: Indiana University Press, 1999), p. 208.
- 3. J. Irving Scott, *The Education of Black People in Florida* (Philadelphia: Dorrance and Co., 1974), p. 74.
- 4. D. E. Williams, "Improvement of Education for Negroes in Florida," in *The East Coast of Florida: A History*, ed. Ellwood C. Nance (Delray Beach, Florida: Southern Publishing Co., 1961), Vol. I, p. 621.
- 5. The white population in these years was 1,469 and 2,964; the black population was 1,605 and 2,478. Thirteenth Census of the United States Taken in the Year 1910, Volume II (Washington: Government Printing Office, 1913), p. 332; Fourteenth Census of the United States Taken in the Year 1920, Volume III (Washington: Government Printing Office, 1922), p. 196; Daytona Morning Journal, November 7, 1916, n.p.; the "Daytona Colored School" as a junior-senior high school appeared for the first time in the State Educational Directory, 1929–1930 (Department of Public Instruction, State of Florida), pp. 22–23.
- 6. Robert M. Temple, Florida Flame: A History of the United Methodist Church (Florida Conference Commission on Archives and History, 1987), p. 250; James P. Brawley, Two Centuries of Methodist Concern: Bondage, Freedom, and the Education of Black People (New York: Vantage Press, 1974), pp. 525–526.
- 7. Bureau of Education, Department of the Interior, *Survey of Negro Colleges and Universities* (Washington: U.S. Government Printing Office, 1929).
- 8. Dwight Oliver Wendell Holmes, *The Evolution of the Negro College* (New York: Teachers College, Columbia University, 1934), p. 201.

- 9. Elaine M. Smith, "Introduction: Politics and Public Issues," *Bethune: Building a Better World*, eds. McCluskey and Smith, pp. 200–201.
- 10. Elaine M. Smith, "Mary McLeod Bethune's 'Last Will and Testament': A Legacy for Race Vindication," *Journal of Negro History*, 81 (Spring, Summer, Winter, Fall 1996), pp. 115–117.
 - 11. Du Bois, "Pilgrimage to Negro Schools," The Crisis (February 1929), p. 44.
- 12. Thomas Jesse Jones, ed., Negro Education: The Study of the Private and Higher Schools for Colored People in the United States (Washington: Government Printing Office, 1917), pp. 510–511.
- 13. "Mrs. Bethune's Daytona School a Civilizer," New York Times Magazine, March 5, 1916, p. 8.
- 14. *Daytona Morning Journal*, September 21, 1920, p. 1, October 16, 1920, p. 1, November 3, 1920, p. 1, and November 7, 1920, p. 3.
- 15. Mary Church Terrell, the first president of the National Association of Colored Women, had been visiting the Daytona Institute when the KKK demonstrated there. She verified Bethune's account of the incident in the 1938 annual meeting of the National Council of Negro Women, Proceedings of Annual Meeting, November 26, 1938, pp. 54–56, NCNW Papers, Series 2, Box I, Folder 4, Mary McLeod Bethune Council House, National Historic Site, National Park Service, Washington, D.C.
 - 16. Penn quoted in Brawley, Two Centuries of Methodist Concern, p. 186.
- 17. Bethune, "To the Trustee and Advisory Boards...," *The Advocate* [Periodical of Bethune-Cookman College] 26 (1929–1930), p. 5.
- 18. Snyder, "Daytona Beach: A Closed Society," Florida Historical Quarterly, 81 (Fall 2002), pp. 155–185.

SCOPE AND CONTENT NOTE

This guide covers the final two parts of the Mary McLeod Bethune Papers: The Bethune Foundation Collection. These are Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955, and Supplement to Part 4: Administration of Bethune-Cookman College, 1924–1946. These materials come from the Bethune Foundation Archives on the campus of Bethune-Cookman College, Daytona Beach, Florida. The records in Part 4 and the Supplement to Part 4 focus on the daily administration of Bethune-Cookman College (BCC), particularly the financial pressures and fund-raising challenges faced by the college. The establishment of the Mary McLeod Bethune Foundation is also a major focus of Part 4. Earlier parts of UPA's Mary McLeod Bethune Papers: The Bethune Foundation Collection cover other aspects of Bethune's varied career, particularly her leadership of the National Association of Colored Women and the National Council of Negro Women, and her government service with the National Youth Administration. Further, Mary McLeod Bethune Papers: The Bethune-Cookman College Collection, 1922-1955, contains administration records on the college from the Bethune-Cookman College Archives.

Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955, is organized into seven series.

Series 1: Board of Trustees and Advisory Board, 1925–1955

This series consists of financial records, correspondence, reports, and minutes of Board of Trustees and Advisory Board meetings. Bethune kept carbon copies of her outgoing correspondence, and her correspondence with board members is included in this series. Bethune's dedication to maintaining and improving the college is clearly evident. The fund-raising and overall financial needs of BCC are a constant and grave concern. Bethune struggled mightily, particularly in the 1920s and 1930s, to save the college from financial collapse. Correspondence between board members is primarily from the 1930s and 1940s and reveals the significant impact of the Great Depression on college finances and student enrollments. This series also includes reports to the board and minutes of board meetings from 1936 to 1955. Prominent correspondents in this series include Mary McLeod Bethune, Louise L. Meigs, James A. Colston, Will W. Alexander, Bertha L. Mitchell, Frederick T. Keeney, M. S. Davage, Cynthia M. Ranslow, Roger N. Baldwin, and Richard V. Moore.

Series 2: Administration of Bethune-Cookman College, 1929–1960

This series primarily consists of correspondence and reports pertaining to the administration of BCC. There are discussions of the school's academic programs, course outlines, faculty and staff lists, and statistics on student enrollment. Fundraising again emerges as a major theme. Prominent correspondents in this series

include Bethune, M. S. Davage, Mordecai W. Johnson, Lester B. Granger, Herbert M. Davidson, Ralph J. Bunche, Helen Gahagan Douglas, Herbert H. Lehman, Rayford W. Logan, and Langston Hughes.

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895-1955

This series includes mailing lists, pamphlets, correspondence, and other materials pertaining to the public relations efforts of BCC. The earliest document in this series is a pamphlet from the Cookman Institute's 1895 commencement. A 1921 issue of the *Southeastern Herald*, the newsletter of the Southeastern Federation of Colored Women's Clubs, has a brief biographical essay on Bethune and an article on Daytona Normal and Industrial Institute. This series also includes several pamphlets that provide information on BCC's academic programs, scholarships, and financial aid.

Series 4: Daytona Normal and Industrial Institute, Student Accounts, 1921 This brief series consists of a list of students and fees for 1921. Other documents pertaining to Daytona Normal and Industrial Institute can be found in Series 3: Publications and Publicity Materials, Bothung-Cookman College, 1895, 1955, and

Publications and Publicity Materials, Bethune-Cookman College, 1895–1955, and Series 7: Oversize Files, 1917–1959.

Series 5: Financial Records of Mary McLeod Bethune, the Daytona Normal and Industrial Institute and Bethune-Cookman College, 1920-1955

This series consists of personal financial records of Mary McLeod Bethune, and financial records from the late 1940s and 1950s for BCC. Bethune's personal financial records include cancelled checks for 1920 through 1927, 1939, and 1943 through 1946. There is also a cash book for 1929 through 1931, and receipts, primarily for insurance payments, spanning from 1921 to 1950. The financial records of BCC in this series include expense accounts for Bethune, petty cash reports, and budgets for 1953–1954 and 1954–1955. Other financial records for BCC, particularly those related to fund-raising, can be found in Series 1: Board of Trustees and Advisory Board, 1925–1955, and Series 2: Administration of Bethune-Cookman College, 1929–1960.

Series 6: Records of the Mary McLeod Bethune Foundation, 1952-1962

This series pertains to the establishment of the Mary McLeod Bethune Foundation as a nonprofit research institution and archives on the campus of BCC. This series consists of three subseries. The first subseries reproduces the articles of incorporation and by-laws of the foundation. It also includes correspondence on the establishment of the foundation, fund-raising, and minutes of meetings of the board of trustees. The second subseries consists of the correspondence of Bethune's foster son, Edward R. Rodriguez, who became director of the foundation following Bethune's death in 1955. Rodriguez's files indicate that the foundation suffered a loss of momentum after Bethune's death. The third subseries is financial records of the foundation, including bank statements, cancelled checks, disbursement vouchers, ledgers, and paid bills.

Series 7: Oversize Files, 1917–1959

The items in this series consist of materials that are larger than the 8.5" X 11" documents in the other parts of this collection. These files, therefore, cover many of the same topics covered in other series of the collection. There are letters pertaining to BCC fund-raising and administrative matters, mailing lists, brochures about the college, annual reports to the Board of Trustees, and student accounts.

Supplement to Part 4: Administration of Bethune-Cookman College, 1924-1946

This portion of the Bethune Foundation Collection consists of four series pertaining to the administration of BCC. These files, like the other parts of the *Mary McLeod Bethune Papers*, reveal Bethune to have been a very active and involved president, taking part in all aspects of running BCC, from the hiring of teachers, to fund-raising, to making decisions about courses, and meeting with the board of trustees. The first series consists of Bethune's correspondence regarding administrative matters. The second series is correspondence with the Board of Education of the Methodist Episcopal Church, which advised and assisted in managing the college, after the merger with the Cookman Institute in 1923. A series of correspondence with donors again reflects the importance of fund-raising in maintaining a small, private college. The collection concludes with several miscellaneous documents covering BCC graduates, fund-raising, and student loans.

Related Collections

There are also substantial portions of papers pertaining to Bethune in other collections microfilmed by UPA. These include:

New Deal Agencies and Black America

The Papers of Eleanor Roosevelt, 1933–1945

Records of the National Association of Colored Women's Clubs, 1895–1992, Part 1: Minutes of National Conventions, Publications, and President's Office Correspondence

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

SOURCE NOTE

The materials in 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 guide covers the final two editions of materials microfilmed by UPA of the Mary McLeod Bethune Papers held by the Mary McLeod Bethune Foundation. These editions are *Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955,* and *Supplement to Part 4: Administration of Bethune-Cookman College, 1924–1946.* The materials in the Supplement to Part 4 were discovered by the staff at the Bethune Foundation archives after the microfilming of Part 4 had been completed. With the completion of Part 4 and the Supplement to Part 4, the Mary McLeod Bethune Papers in the archives of the Bethune Foundation have been microfilmed in their entirety. Administrative records for the foundation from after Bethune's death in 1955 have not been included in this publication.

Researchers should also note that UPA earlier filmed an edition of *Mary McLeod Bethune Papers: The Bethune-Cookman College Collection, 1922–1955.* 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.

ABBREVIATIONS

The following abbreviations and acronyms are used throughout this guide.

BCC Bethune-Cookman College

CIO Congress of Industrial Organizations

GI Government Issue [Army]

NAACP National Association for the Advancement of Colored People

NCNW National Council of Negro Women

NYA National Youth Administration

ROTC Reserve Officers Training Corps

REEL INDEX to Part 4

The following is a listing of the folders comprising Mary McLeod Bethune Papers: The Bethune Foundation Collection, Part 4: Administration of Bethune-Cookman College and the Mary McLeod Bethune Foundation, 1915–1955. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of pages. Substantive issues are highlighted under the heading Major Topics, as are prominent correspondents under the heading Principal Correspondents.

Reel 1

Frame No.

Series 1: Board of Trustees and Advisory Board, 1925–1955

- 0002 Board of Trustees, Endowment Campaign, 1949. 49 pp.
 - Major Topic: BCC endowment campaign.
 - *Principal Correspondents:* Mary McLeod Bethune; Melvyn Douglas; Eileen H. Butts; Richard V. Moore.
- 0051 **Board of Trustees, Executive Committee, 1947–1955.** 65 pp.
 - Major Topics: Board of Trustees meetings and members; fund-raising; endowment campaign; faculty and staff salaries; budget; building repairs and improvements; Building Committee; list of recommendations concerning BCC; Women's Advisory Board annual report; Marian Anderson and Camilla Williams concerts; by-laws of BCC.
 - Principal Correspondents: Bertha L. Mitchell; Lee Nichols; Mary McLeod Bethune; Richard V. Moore; Paul Raymond; J. W. E. Bowen; Elizabeth E. Wellington.
- 0116 Board of Trustees and Advisory Board Correspondence, "A," 1930–1944. 48 pp.
 - Major Topics: BCC financial condition; fund-raising; commendation of Women's Advisory Board by Board of Trustees; federal antilynching legislation; BCC Board of Trustees meetings and members.
 - Principal Correspondents: Will W. Alexander; Mary McLeod Bethune; Clara A. W. Allen; T. A. Adams; James A. Colston.
- 0164 Board of Trustees and Advisory Board Correspondence, "B," 1930–1944. 80 pp.
 - Major Topics: Appropriations from BCC Board of Trustees; BCC financial condition; enrollment; building campaign; fund-raising; Women's Advisory Board; BCC Board of Trustees meetings and members; search for new BCC president.
 - Principal Correspondents: Anna L. Brush; Sarah H. Beatty; Mary McLeod Bethune; H. W. Bartley; Eileen H. Butts; Stella W. Brummitt; Bertha L. Mitchell; Louise C. Ball; James A. Colston; Albert M. Bethune; R. Ira Barnett.

- 0244 Board of Trustees and Advisory Board Correspondence, "C," 1930–1944. 73 pp.
 - Major Topics: Photographs of BCC; financial assistance for teaching budget; Board of Trustees meetings and members; enrollment; BCC financial condition; fundraising; Women's Advisory Board members; scholarships; illness and death of student.
 - Principal Correspondents: H. G. Conger; Mary McLeod Bethune; M. Jones Cannon; N. W. Collier; William M. Cobb; Mabel Carney; Anna L. Brush; Thomas T. Cobb; Bertha L. Mitchell; Emma J. Colyer; Lucie E. Campbell; James A. Colston.
- Board of Trustees and Advisory Board Correspondence, "D," 1930–1944. 81 pp.
 Major Topics: Board of Trustees meetings and members; fund-raising; music scholarship; BCC financial condition; budget; Women's Advisory Board members and dues; division of Board of Trustees into Executive and Advisory Trustees; Harrison Rhodes Memorial Library; administration of endowment fund; male enrollment.
 - Principal Correspondents: G. Edward Dickerson; Mary McLeod Bethune; Mary E. Davidson; Addie W. Dickerson; M. S. Davage; Hubert T. Delany; Bertha L. Mitchell; Amelia Davis; Herbert M. Davidson; James A. Colston.
- 0398 **Board of Trustees and Advisory Board Correspondence, "F," 1930–1942.** 54 pp. *Major Topics:* Women's Advisory Board meeting with University of Florida faculty and recommendations for BCC; Women's Advisory Board meetings and members; BCC financial condition; fund-raising; Board of Trustees members and meetings; enrollment and endowment; payment of student balances; gifts and contributions; accounting of endowment fund.
 - Principal Correspondents: Mary McLeod Bethune; Charles W. Flint; Bertha L. Mitchell; Bert Fish; Herbert M. Fillebrown; Gertrude W. Filondon; Veva Rees Friend.
- 0452 Board of Trustees and Advisory Board Correspondence, "G," 1930–1944. 15 pp.
 Major Topics: Amended BCC charter; Women's Advisory Board officers and new members; Board of Trustees members and meetings; accounting matters.
 Principal Correspondents: Mary McLeod Bethune; E. A. Graham; May Getzendanner; Bertha L. Mitchell; James A. Colston.
- 0467 **Board of Trustees and Advisory Board Correspondence, "H," 1930–1944.** 103 pp. *Major Topics:* Board of Trustees members and meetings; Women's Advisory Board members; BCC financial condition; fund-raising; endowment campaign; Harrison Rhodes Memorial Library.
 - Principal Correspondents: Stanley High; Mary McLeod Bethune; Mae Reese Hawkins; Roger N. Baldwin; W. A. C. Hughes; Florence J. Hunt; Laura E. Horrace; Albert M. Bethune; Elizabeth V. Harkness; Merrill J. Holmes; Enos C. Harley; Marcia Henry; Bertha L. Mitchell; John Hammond; James A. Colston.
- 0570 Board of Trustees and Advisory Board Correspondence, "J," 1931–1944. 65 pp.
 Major Topics: Board of Trustees meetings and members; fund-raising; BCC financial condition; meeting of the Association of Colleges and Secondary Schools for Negroes.
 - Principal Correspondents: Perry B. James Jr.; Mary McLeod Bethune; Libbie H. Jones; Charles S. Johnson; Thomas E. Jones; Joseph H. James; James A. Colston; Bertha L. Mitchell.

Board of Trustees and Advisory Board Correspondence, Frederick T. Keeney, 1930–1935. 69 pp.

Major Topics: Board of Trustees meetings; fund-raising; BCC financial condition; correspondence from missionaries; enrollment; building dedications; budget. Principal Correspondents: Frederick T. Keeney; Mary McLeod Bethune.

0704 Board of Trustees and Advisory Board Correspondence, "L," 1930–1944. 304 pp.

Major Topics: Board of Trustees meetings and members; Women's Advisory Board members; fund-raising; BCC financial condition; Jacksonville concert of Bethune-Cookman singers; request for Daytona Beach sand; Bethune's work with the Florida Federation of Colored Women's Clubs; invitation to join the NYA; Durkeeville federal housing project (Jacksonville); endowment campaign; scholarships; domestic science department; Roland Hayes concert tickets; Irma Margaret Allen concert; collection of sugar and other drives to benefit BCC; Mary McLeod Bethune Circle; error concerning Women's Advisory Board dues; Afro-American Life Insurance Company.

Principal Correspondents: Mary McLeod Bethune; Ralph Long; Lea M. Luquer; Ada M. Lee; Anne Pierrepont Luquer; A. L. Lewis; Bertha L. Mitchell; R. O'Hara Lanier; James A. Colston.

Reel 2

Series 1: Board of Trustees and Advisory Board, 1925–1955 cont.

0002 Board of Trustees and Advisory Board Correspondence, "M," 1929–1944. 273 pp.

Major Topics: Board of Trustees members; Women's Advisory Board meetings and members; BCC financial condition; decoration of living room of girls' dormitory; fund-raising; art donations; endowment campaign; International Labor Defense; NAACP; improvements in buildings, curriculum, and staff; proposal for Marian Anderson and Roland Hayes to appear at spring festival; Bethune portrait; Harrison Rhodes Memorial Library.

Principal Correspondents: Mary McLeod Bethune; N. K. McGill; Leila Livingston Morse; Robert R. Moton; W. G. Marshall; Ferris J. Meigs; Louise L. Meigs; A. G. Mickens; W. S. Snead; Bertha L. Mitchell; Arthur J. Moore; Elizabeth L. Mead; Jesse L. Murrell; James A. Colston.

0275 **Board of Trustees and Advisory Board Correspondence**, "P. J. Maveety," 1925–1928. 152 pp.

Major Topics: Board of Education of the Methodist Episcopal Church and Department of Educational Institutions for Negroes; review of salaries and expenses of presidents and teachers; BCC reports; meeting of college presidents at Morristown Normal and Industrial College; life insurance policy on Bethune; financial problems of Methodist Episcopal Church Board of Education and BCC; college status of BCC; financial obligations of Methodist Episcopal Church Board of Education with respect to BCC and other educational institutions; request for pictures of BCC; newspaper article on Bethune and BCC; endowment campaign records; Board of Trustees meeting; need for repairs at BCC; donation of BCC land for a hospital for African Americans; fire insurance; reductions in appropriations to schools; return of BCC endowment to Board of Trustees to invest; endowment campaign; need for pianos; scholarship loans.

Principal Correspondents: P. J. Maveety; Mary McLeod Bethune; Corrine Peek; John L. Seaton.

0427 Board of Trustees and Advisory Board Correspondence, "Louise L. Meigs," 1934–1941 and Undated. 157 pp.

Major Topics: Fund-raising; audits; Bethune-Cookman singers; annual report of the president of BCC to the Board of Trustees (including statements on endowment campaign and finances); Women's Advisory Board; fire on BCC campus; proposal to change BCC to a four-year college for girls; banquet honoring Bethune; endowment fund statement; dismissals of men connected with BCC; repairs to buildings and equipment; BCC financial condition; Roland Hayes concert; visit of Eleanor Roosevelt to BCC; summer session; Bethune portrait; items made by BCC students; Board of Trustees meeting; reading prizes; Harrison Rhodes Memorial Library; Penn School, St. Helena Island, South Carolina.

Principal Correspondents: Mary McLeod Bethune; Ferris J. Meigs; Louise L. Meigs; Ernest Dyett; Florence L. Dyett; Elizabeth E. Wellington; Cynthia M. Ranslow.

0584 Board of Trustees and Advisory Board Correspondence, "R," 1930–1944. 269 pp.

Major Topics: Board of Trustees meetings and members; BCC financial condition; Harrison Rhodes Memorial Library; gifts and contributions; summer session with rural teachers; termite infestation of BCC buildings; thirtieth anniversary celebration; fund-raising; construction and dedication of BCC buildings; Bethune's appointment to NYA; Bethune-Cookman singers; Women's Advisory Board members; murder at BCC; summer session enrollment; music department; high school class trip to BCC; NYA programs in Illinois; purchase of library furniture; need to elect a successor to Bethune as president of BCC; tribute to A. Philip Randolph; loans to BCC.

Principal Correspondents: Mary McLeod Bethune; Margaret Rhodes; Cynthia M. Ranslow; G. D. Rogers; John D. Rockefeller III; Veva Rees Friend; Marcia Henry; Bertha L. Mitchell; Edward R. Rodriguez; James A. Colston.

Reel 3

Series 1: Board of Trustees and Advisory Board, 1925–1955 cont.

0002 Board of Trustees and Advisory Board, General Correspondence, 1930–1946 and Undated. 167 pp.

Major Topics: Recommendation of Bethune for achievement award; financial problems of BCC; request for Bethune to speak at Rollins College on race relations; Women's Advisory Board activities, meetings, and members; fundraising; budget; gifts and contributions; description of Bethune's early work; Board of Trustees meetings and members; music and lecture series; enrollment; Bethune's report to Women's Advisory Board; thirtieth anniversary celebration; building projects and dedications; need for repairs and equipment; Harrison Rhodes Memorial Library; request for place settings made by students; lecture concert honoring Bethune's service to BCC; financial statement of the American Federation of Negro College Students.

Principal Correspondents: Mary McLeod Bethune; Will W. Alexander; Cynthia M. Ranslow; Louise L. Meigs; Stanley High; Frederick T. Keeney; Leila Livingston Morse; Roger N. Baldwin; Ada M. Lee; M. S. Davage; N. W. Collier; John Hope; Margaret Rhodes; Julia West Hamilton; William M. Cobb; Addie W. Dickerson; W. G. Marshall; Merrill J. Holmes; G. D. Rogers; Abram L. Simpson; Marcia Henry; Grace C. Damon; Walter F. White; James A. Colston; H. W. Bartley.

0169 Board of Trustees and Advisory Board, General Correspondence, 1948–1955 and Undated. 265 pp.

Major Topics: Women's Advisory Board members, activities, and reports; Harrison Rhodes Memorial Library; possible appearances of Marian Anderson and Joe Lewis; fund-raising; gifts and contributions; increased enrollment despite Korean War; increased faculty and benefits; establishment of ROTC unit; Roland Hayes and other concerts; military personnel in South Korea; Central Life Insurance Company; Mary McLeod Bethune Foundation; Marian Anderson concert; fiftieth anniversary celebration; United Negro College Fund; solicitations for pre-Christmas sale and luncheon; Bethune's death.

Principal Correspondents: Mary McLeod Bethune; Margaret Rhodes; Wilhelmina Amos; Collier E. Owens; Frances L. Gilliland; Ruby A. Brown; Richard V. Moore; Cara L. Fillebrown; Mary E. Davidson; Louise L. Meigs; Carrie Mae Stewart; Arlouine Tressler; Bertha L. Mitchell; Robert H. Johnson; Roger W. Babson; John R. Stanier; John W. Davis; T. J. Wetherell.

0434 Board of Trustees and Advisory Board, Miscellaneous, 1943 and Undated. 38 pp.
Major Topics: Fund-raising benefits honoring Bethune's work at BCC, attended by Eleanor Roosevelt and Roland Hayes; Women's Advisory Board members; Board of Trustees members.

Principal Correspondent: Mary McLeod Bethune.

Board of Trustees and Advisory Board, Reports and Minutes of Meetings, 1936–1949. 121 pp.

Major Topics: General program of BCC; faculty; students; summer session; enrollment; graduate placement; accreditation; extracurricular activities; financial problems; Women's Advisory Board activities; fund-raising; gifts and contributions; Board of Trustees meetings and members; plan to transform BCC into a four-year college; Bethune's role and salary at BCC while serving in NYA; repairs to and expansion of BCC buildings; Women's Advisory Board by-laws; charter of Daytona Normal and Industrial Institute; modifications to BCC program during World War II; United Negro College Fund campaign; endowment campaign; resignation of James A. Colston; students taking advantage of Servicemen's Readjustment Act of 1944 (GI Bill).

Principal Correspondents: Mary McLeod Bethune; Cynthia M. Ranslow; Elizabeth E. Wellington; Bertha L. Mitchell; James A. Colston.

Board of Trustees and Advisory Board, Reports and Minutes of Meetings, 1950–1953.132 pp.

Major Topics: Board of Trustees meetings and members; endowment and building fund campaign; buildings and improvements; proposed administration of Hungerford School by BCC; proposal for ROTC at BCC; United Negro College Fund campaign; fund-raising; budget and financial condition; loans and grants to BCC; Women's Advisory Board activities; gifts and contributions; faculty and salaries; enrollment; scholarship program; academic program; extracurricular activities; plans for Eleanor Roosevelt to speak at founding of Mary McLeod Bethune Foundation.

Principal Correspondents: Elizabeth E. Wellington; J. W. E. Bowen; Lee Nichols; Richard V. Moore; Mary McLeod Bethune; Howard Thurman.

0725 Board of Trustees, Reports and Minutes of Meetings, 1954–1955. 163 pp.

Major Topics: Board of Trustees meetings and members; United Negro College Fund; financial condition of BCC; Mary McLeod Bethune Foundation; new buildings; Bethune retirement pay; Women's Advisory Board activities; Marian Anderson concert; recommendations by Southern Association of Colleges and Secondary Schools; faculty; enrollment; extracurricular activities; budget; study of athletic, music, salary, admissions, scholarship, curriculum, testing, library, and religious programs; recommendations by University Senate Survey Committee; faculty committees; administration and organization of BCC; by-laws of BCC; fiftieth anniversary celebration; college trustees.

Principal Correspondents: J. W. E. Bowen; Richard V. Moore; Lee Nichols; Mary McLeod Bethune; Elizabeth E. Wellington; Wilson Compton.

Reel 4

Series 2: Administration of Bethune-Cookman College, 1929–1960

- 0002 Bethune-Cookman College, General Administration, 1929–1939. 67 pp.
 - Major Topics: Twenty-fifth anniversary of BCC; proposed revision of BCC charter; fund-raising; Working Conference for Negro Teachers; food supplies; endowment campaign; summer session budget; poor reviews of BCC teachers by state of Florida; search for individual to carry out NYA project; enrollment; proposals to improve home economics department; teacher's claim for salary; suspension of Farm Security Administration supervisors for beating Alabama residents.
 - Principal Correspondents: Ada M. Lee; Mary McLeod Bethune; Abram L. Simpson; Walter F. White.
- 0069 Bethune-Cookman College, General Administration, 1940. 248 pp.
 - *Major Topics:* United Methodist Conference in Atlantic City, New Jersey (April 24–May 7, 1940); Methodist Church.
- 0317 **Bethune-Cookman College, General Administration, 1940–1943.** 127 pp.
 - Major Topics: Faculty and staff; need for additional drainage at BCC for farm production; Washington, D.C., fund-raiser honoring Bethune; prospective New York contributors; NYA.
 - Principal Correspondents: Mary McLeod Bethune; Frances P. Bolton; Mary Anderson; Paul V. McNutt; Katherine Biddle; William L. Dawson; Edwin M. Watson; Nelson A. Rockefeller; Mordecai W. Johnson; M. S. Davage; Lester B. Granger.
- 0444 Bethune-Cookman College, General Administration, 1944–1945. 194 pp.
 - Major Topics: Board of Trustees meetings and members; fund-raising; gifts and contributions; enrollment statistics; Women's Advisory Board activities; United Negro College Fund campaign; fortieth anniversary celebration; "New Farmerettes of America" convention; floor plans of Bethune's house; study of BCC by representatives of the Southern Association of Colleges and Secondary Schools; financial condition of BCC; concert sponsored by BCC Alumni Association of Washington, D.C.; Bethune's visit to military camp; participation in United Nations Conference on International Organization (San Francisco, California); search to fill dean of women position; building improvements.
 - *Principal Correspondents:* Mary McLeod Bethune; James A. Colston; Maxwell W. Saxon; Bertha L. Mitchell; Eloise Thompson.

Reel 5

0002

Series 2: Administration of Bethune-Cookman College, 1929–1960 cont.

Bethune-Cookman College, General Administration, January-July 1946. 213 pp. Major Topics: Enrollment statistics; Bethune speaking engagements; plans for Bethune biography; social responsibility of communications media (radio) and Federal Communications Commission hearings; American Council on Race Relations; housing project for veterans; efficiency of BCC faculty and staff; condition of buildings; fund-raising; plan for expansion and improvements; National Citizens Political Action Committee; search for new BCC president; discrimination against minority veterans; National Emergency Conference on

> objectors; gifts and contributions; correspondence of BCC business manager. Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell; C. B. Baldwin; Robert C. Weaver; Herbert M. Davidson; William H. Hale; Mordecai W. Johnson; Maxwell W. Saxon; Rebecca E. Davis; James C. Evans; M. S. Davage.

Minority Veterans Problems; Church of Christian Fellowship of Los Angeles; offer of employment to new business manager; vocational training equipment; budget of BCC Alumni Association; amnesty for African American conscientious

0215 Bethune-Cookman College, General Administration, August-December 1946. 164 pp. Major Topics: Veterans Educational Facilities Program and acquisition of equipment by BCC; driver's education pamphlet for women; National Citizens Political Action Committee; housing project for veterans; buildings, furnishings, and equipment costs; gifts and contributions; All-State Recognition Day for Bethune-Cookman College; fund-raising; correspondence of business manager.

Principal Correspondents: Maxwell W. Saxon; M. S. Davage; Mary McLeod Bethune; C. B. Baldwin; James T. Burdine.

0379 Bethune-Cookman College, General Administration, 1947. 212 pp.

Major Topics: Acquisition of surplus government property by BCC; Progressive Citizens of America; rejuvenation of alumni association; endowment campaign; buildings and improvements; correspondence of business manager; summer session; United Negro College Fund campaign; information for prospective students; Veterans Educational Facilities Program; fund-raising; BCC President Richard V. Moore; Board of Trustees meeting; budget; faculty and staff; housing project for veterans; Veterans Administration staff reductions; BCC-Georgia State football game; inauguration of BCC President Richard V. Moore.

Principal Correspondents: Mary McLeod Bethune; Maxwell W. Saxon; Margaret Rhodes; Richard V. Moore; Bertha L. Mitchell; Eloise Thompson; Herbert M. Davidson; William H. Hale; M. S. Davage.

0591 Bethune-Cookman College, General Administration, 1948. 134 pp.

Major Topics: General Alumni Association of Bethune-Cookman College; Powell Lindsay's Negro Drama Group; inauguration of BCC President Richard V. Moore; fund-raising; gifts and contributions; mental illness of president of Wiley College and potential for lawsuits; rating of BCC; lists of alumni and summer session faculty; Veterans Administration staff reductions; baccalaureate services and graduation exercises; budget; William H. Gray; Veterans Administration vocational programs.

Principal Correspondents: Mary McLeod Bethune; Maxwell W. Saxon; G. D. Rogers; Mary L. Divers; Richard V. Moore; Herbert M. Davidson; Eloise Thompson; M. S. Davage; T. A. Adams; Helen Gahagan Douglas.

0725 Bethune-Cookman College, General Administration, January-August 1949. 193 pp. Major Topics: Bethune-Volusia Beach; tribute to U.S. Representative William L. Dawson; prisoner's petition for clemency; BCC Appreciation Week, 1949; Bethune honored by Rollins College; BCC trust fund; residence hall dedication speech on democracy; Veterans Administration vocational programs; financial condition of BCC; fund-raising campaign; resignation of Florida A&M College president.

Principal Correspondents: G. D. Rogers; Mary McLeod Bethune; William H. Gray; Andrew O. Wittreich; Bertha L. Mitchell; Helen Gahagan Douglas; Jeanetta Eggleston; Frank Graham; Richard V. Moore; Robert L. Stephens.

Reel 6

Series 2: Administration of Bethune-Cookman College, 1929–1960 cont.

0002 **Bethune-Cookman College, General Administration, September-December 1949.** 176 pp.

Major Topics: Fund-raising (endowment) campaign chaired by Eleanor Roosevelt; Friends of Bethune-Cookman College; BCC history, aims, and statistics; BCC retrenchment and financial conservation plan; campaign to finance International Christian University in Japan; proposed radio broadcast by Bethune; BCC souvenir phonograph record; Bethune's trip to Haiti; BCC yearbook; biography of industrialist Henry J. Kaiser; United Negro College Fund.

Principal Correspondents: M. S. Davage; Mary McLeod Bethune; Robert L. Stephens; Bertha L. Mitchell; Ralph J. Bunche; Maxwell W. Saxon; Vera Davage; Henry A. Wallace; Herbert M. Davidson; Patricia D. Wideman; Earl Bunting.

0178 Bethune-Cookman College, General Administration, January–March 1950. 180 pp.

Major Topics: Fund-raising (endowment) campaign; convention of African Students Union; gifts and contributions; recommendation of Henry J. Richardson as Virgin Islands governor; General Alumni Association of Bethune-Cookman College; fund-raiser for business community of Daytona Beach; Bethune recommendation of James A. Colston.

Principal Correspondents: Mary McLeod Bethune; Richard V. Moore; Earl Bunting; Herbert H. Lehman; Robert L. Stephens; Maxwell W. Saxon; Edwin H. Butts; Harold B. Whitehurst; Julius Davidson; Edwin R. Embree; Jerona Wilson; Ada L. Williams; Lee Nichols.

- 0358 Bethune-Cookman College, General Administration, April-December 1950. 194 pp.
 - Major Topics: Fund-raising (endowment) campaign; gifts and contributions; Marian Anderson concert proposal; exclusion of African Americans from Jackson-Jefferson Day Dinner; tribute to Charles Houston, Charles Drew, and Carter Woodson; Bethune personal appearances; fiftieth anniversary celebration for Baptist pastor James H. Burks; poetry on Korean War, atomic bomb, communism, and socialism; Bethune-Volusia Beach; General Alumni Association of Bethune-Cookman College; work of BCC students with mentally impaired persons; Piney Woods Country Life School; BCC brochure; National Council of Churches of Christ; BCC building campaigns; need for building repairs.
 - Principal Correspondents: Mary McLeod Bethune; Richard V. Moore; Lee Nichols; Julius Davidson; R. Helen Wilson; John H. Sengstacke; Nelson A. Rockefeller; Forrester B. Washington; A. Philip Randolph.
- Bethune-Cookman College, General Administration, January-June 1951. 236 pp.
 Major Topics: Bethune's need for personal funds; possible ROTC unit at BCC; fundraising; gifts and contributions; Bethune scrapbook; BCC president Richard V.
 Moore; vocational guidance for high school graduates; BCC Glee Club and Band; request for Veterans Administration assistance for Albert Bethune Jr.; Bethune's role as president of Central Life Insurance Company; need for infirmary at BCC; visit of Vijaya Lakshmi Pandit, ambassador from India; United Negro College Fund campaign; BCC faculty and staff directory; NCNW; H. C. Bryant testimonial; Bethune speaking invitations; attacks on Bethune in the Amsterdam News; Bethune appointment to Advisory Council of Civil Defense; Federal Civil Defense Administration; Mary McLeod Bethune Scholarship at Walkers Commercial Vocational College; separate headquarters for African American division of Dade County Defense Council.
 - Principal Correspondents: Mary McLeod Bethune; Herbert H. Lehman; M. S. Davage; George L-P. Weaver; J. E. Walker; Richard V. Moore; Etta Moten; Alfred Baker Lewis; Arthur L. James; Ruth W. Waley; Julia Walker Brown; J. J. Wadsworth.
- 0788 **Bethune-Cookman College, General Administration, July–September 1951.** 134 pp. *Major Topics:* Central Life Insurance Company; Bethune speaking invitations; "Mary McLeod Bethune Scholarship" at Walkers Commercial Vocational College; NCNW; Bethune resignation as consultant to Farmer's Home Administration; NAACP; Civil Defense and Citizenship conference at Florida Agricultural and Mechanical College; Rayford W. Logan; articles on African Americans in *Chicago Defender* and *Pittsburgh Courier*; Bethune-Volusia Beach; Bethune accident claim with National Airlines; literature for distribution in Haiti.
 - Principal Correspondents: J. E. Walker; Mary McLeod Bethune; Marian Anderson; Julia Walker Brown; Katharine Lenroot; Dillard B. Lasseter; J. J. Wadsworth; Walter F. White; Ruth W. Waley; Nelson M. Willis; Charles H. Wesley; Rayford W. Logan; Richard V. Moore; Daisy E. Lampkin; Anna Laura Lee.

0922 Bethune-Cookman College, General Administration, October-December 1951. 176 pp.

Major Topics: State of Florida Department of Education conference on housing; NCNW; Walter White on President's Committee on Civil Rights, integration of armed forces, employment, labor unions, and sports; Haitian opera Ouanga; civil defense campaign by Federal Civil Defense Administration to prepare for Soviet atomic attack; George Washington Carver birthplace; Bethune-Volusia Beach; transfer of hospital to Howard University; Bethune's plans to visit Liberia; fundraising.

Principal Correspondents: Mary McLeod Bethune; D. E. Williams; Richard V. Moore; Walter F. White; Millard F. Caldwell; M. S. Davage.

Reel 7

Series 2: Administration of Bethune-Cookman College, 1929-1960 cont.

0002 **Bethune-Cookman College, General Administration, 1952.** 167 pp.

Major Topics: Mary McLeod Bethune medallion; New Homemakers of America convention at BCC; NCNW; 1952 Women's Leadership Conference; U.S. Supreme Court appeal involving Hungerford School; forty-eighth annual baccalaureate services and commencement exercises; tax regulations; *The Crisis* financial statement; national tennis championships at BCC; Mary McLeod Bethune Foundation; Women's Advisory Board; BCC Student Council; World Friendship Festival and Seminar, Salzburg, Austria; lawsuit by BCC business manager.

Principal Correspondents: Bertha L. Mitchell; Mary McLeod Bethune; Jessee M. Fears; Richard V. Moore; Thurgood Marshall; Hugo Black; Lester B. Granger; Thomas T. Cobb; W. J. Gardiner.

0169 Bethune-Cookman College, General Administration, 1953. 201 pp.

Major Topics: BCC Women's Senate; Bethune seventy-eighth birthday celebration; BCC charter; Mary McLeod Bethune Foundation; dinner honoring Bethune and Eleanor Roosevelt; Marian Anderson concert; Southern Association of Colleges and Secondary Schools recommendations for BCC; BCC guidance program; NAACP; CIO Political Action Committee; companies targeted for fund-raising; National Fund for Medical Education; baccalaureate services and commencement exercises; financial condition of Welricha Corporation; Barber-Scotia College.

Principal Correspondents: Mary McLeod Bethune; Charlotte L. Ford Clark; Frances L. Gilliland; Richard V. Moore; William E. Cotter; Julius Davidson; Maxwell W. Saxon; M. S. Davage; Dorothy Kenyon; Lou LuTour.

- 0370 Bethune-Cookman College, General Administration, January–March 1954. 276 pp.
 Major Topics: Testimonial honoring Forrester B. Washington; racial discrimination towards high school students; Citizen's Welfare League; Bethune speaking invitations; National Issues Committee; Gulfside Mission; Mary McLeod Bethune Scholarship; Mary McLeod Bethune Foundation; Hindman Settlement School; Afro-American Life Insurance Company; fiftieth anniversary of BCC; National Fund for Medical Education; Bethune travel and appearances; BCC tuition scholarships; admissions materials; fiftieth anniversary messages of congratulations; Mary McLeod Bethune Circle.
 - Principal Correspondents: Mary McLeod Bethune; Mary Celine; Maxwell W. Saxon; Frances P. Bolton; S. M. Brownell; Nelson A. Rockefeller; Richard V. Moore; Marie O. Cobb; Langston Hughes.
- 0646 Bethune-Cookman College, General Administration, May–June 1954. 67 pp.
 Major Topics: Brown v. Board of Education; baccalaureate services and commencement exercises; possible grant for Cuban students; St. Philip's College yearbook; Bethune trip to Switzerland.
 - *Principal Correspondents:* Mary McLeod Bethune; W. C. Handy; Richard V. Moore; S. Henry Grillo.
- 0713 Bethune-Cookman College, General Administration, July-December 1954. 141 pp.
 Major Topics: Contributions to Mary McLeod Bethune Scholarship and to Mary McLeod Bethune Foundation; financial reports; Newark, New Jersey, Mary McLeod Bethune Circle; Harrison Rhodes Memorial Library; freshman orientation; Iowa Wesleyan College; United Negro College Fund; American Christian Palestine Committee and opposition to arms shipments to Arab states.
 Principal Correspondents: Mary McLeod Bethune; Ralph W. Parsons; Richard V. Moore; Daisy Moore.
- 854 Bethune-Cookman College, General Administration, January-May 1955. 194 pp.
 Major Topics: Israel's border and security problems; Kappa Alpha Psi fraternity;
 Philippa Schuyler concert; Bethune speaking invitation; future problem of rising population; improvement needs at BCC; "Mother of the Century" award to Bethune; theater and arts performances; Newark, New Jersey, Mary McLeod Bethune Circle; Religious Emphasis Week; Daytona Beach Appreciation Day for BCC; NCNW; tributes and expressions of sympathy upon the death of Bethune.
 Principal Correspondents: Moshe Dayan; Mary McLeod Bethune; Daisy Moore; Richard V. Moore; Adam Clayton Powell Jr.; Frances P. Bolton.

Reel 8

Series 2: Administration of Bethune-Cookman College, 1929–1960 cont.

0002 Bethune-Cookman College, General Administration, July-December 1955. 57 pp.
Major Topics: Mail addressed to Bethune following her death; faculty guidelines; football program; student grades; Mary McLeod Bethune Foundation; plans for Bethune tributes; NCNW; faculty.
Principal Correspondents: Senorita W. Crawford; Paul L. Hyde; Edward R. Rodriguez.

0059 Bethune-Cookman College, General Administration, 1956–1959. 145 pp.

Major Topics: Mary McLeod Bethune Foundation; proposed Life Insurance Company of Florida; 1957 Bethune commemorations; contributions to United Negro College Fund and to Mary McLeod Bethune Memorial Scholarship; student recruitment; course outlines and tests; summer session faculty and calendar, 1957; student grades and suspensions; 1957 homecoming parade; faculty guidelines; prospective graduates, 1959.

Principal Correspondents: Edward R. Rodriguez; Richard V. Moore; G. D. Rogers; Richard V. Moore; Paul L. Hyde; John Sylvester Smith; Bertha L. Mitchell; Julius Davidson.

0204 Bethune-Cookman College, General Administration, Undated. 208 pp.

Major Topics: Citizens' Welfare League, Daytona Beach; Columbus Council for Democracy (Ohio); teachers; faculty and staff; praise for Bethune; BCC benefits attended by Eleanor Roosevelt; biography of Cynthia M. Ranslow; practical nurses training; Sunday Afternoon Community Meeting at BCC; Bethune support for 1949 New York City mayoral candidate Newbold Morris; Mary McLeod Bethune Foundation; Franklin D. Roosevelt Foundation; BCC brochures; audiovisual program; fund-raising; Edward L. Jones art exhibit; Frank Buchman and philosophy of "moral rearmament"; poems and prayers; "I'm Just Wild About Harry" (Truman song); awards for distinguished service; McLeod Hospital and Training School for Nurses.

Principal Correspondents: Mary McLeod Bethune; Anne Pierrepont Luquer; Harold L. Ickes.

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955

0412 Mary McLeod Bethune, Address Book, Undated. 15 pp.

Principal Correspondent: Mary McLeod Bethune.

0427 Mary McLeod Bethune, Radio Broadcast with Nancy Craig, 1949. 157 pp.

Major Topics: Interview with Harold Russell; interview with Bethune; BCC; Bethune's life and work; radio commercials.

Principal Correspondents: Nancy Craig; Harold Russell; Ralph J. Bunche; Andrew G. Stewart; Mary McLeod Bethune.

0584 Mary McLeod Bethune, Telephone Book, Undated. 18 pp.

Principal Correspondent: Mary McLeod Bethune.

0602 Bethune-Cookman College, Fund-raising, 1942–1948. 131 pp.

Major Topics: Gifts and contributions; lecture concert with Eleanor Roosevelt and Roland Hayes; Channing H. Tobias elected director of Phelps-Stokes Fund; fundraising survey and campaign.

Principal Correspondent: Mary McLeod Bethune.

0733 Bethune-Cookman College, Fund-raising, April-September 1949. 239 pp.

Major Topics: Gifts and contributions; Friends of Bethune-Cookman College budget and campaign chaired by Eleanor Roosevelt; publicity plan; American corporations and education of African Americans; Herbert Hoover's support of private philanthropy; Bethune biographical notes; Bethune support for 1949 New York City mayoral candidate Newbold Morris.

Principal Correspondents: Mary McLeod Bethune; Richard V. Moore; Robert L. Stephens; James Roosevelt; Earl Bunting; Ralph J. Bunche.

Reel 9

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.

0002 Bethune-Cookman College, Fund-raising, September-December 1949. 290 pp.

Major Topics: American corporations and education of African Americans; Friends of Bethune-Cookman College campaign chaired by Eleanor Roosevelt; Herbert Hoover's support of private philanthropy; Bethune support for 1949 New York City mayoral candidate Newbold Morris; publicity plans; African American education and aims of BCC; New York City campaign.

Principal Correspondents: Earl Bunting; Robert L. Stephens; Richard V. Moore; Mary McLeod Bethune; William H. A. Carr; Roland Hayes; Ralph J. Bunche.

0292 Bethune-Cookman College, Fund-raising, January-March 1950. 166 pp.

Major Topics: Gifts and contributions; Friends of Bethune-Cookman College campaign; Daytona Beach campaign.

Principal Correspondents: Mary McLeod Bethune; Margaret Rhodes; James Roosevelt; Maxwell W. Saxon; Robert L. Stephens; Julius Davidson; James E. Huger; Xenia H. Walker.

0458 Bethune-Cookman College, Fund-raising, April-December 1950. 126 pp.

Major Topics: Friends of Bethune-Cookman College campaign; gifts and contributions; Field Foundation report.

Principal Correspondents: Richard V. Moore; Robert L. Stephens; Mary McLeod Bethune.

0584 Bethune-Cookman College, Fund-raising, Undated. 157 pp.

Major Topics: Friends of Bethune-Cookman College campaign chaired by Eleanor Roosevelt; gifts and contributions; American corporations and education of African Americans; Herbert Hoover's support of private philanthropy; New York City and Florida campaigns.

Principal Correspondents: Mary McLeod Bethune; Earl Bunting; Julius Davidson.

0741 Bethune-Cookman College, Fund-raising, 1951–1954. 143 pp.

Major Topics: Friends of Bethune-Cookman College campaign; gifts and contributions; "Mine for a Day" campaign.

Principal Correspondent: Mary McLeod Bethune.

0884 Bethune-Cookman College, Fund-raising Reports, 1949–1950. 35 pp.

Major Topic: National fund-raising campaigns.

0919 Bethune-Cookman College, Guest Book, 1947–1949. 77 pp.

Reel 10

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.

0002 Bethune-Cookman College, Guest Book, 1950–1952. 44 pp.

0046 **Bethune-Cookman College, Mailing Lists, Donor's List, 1940–1942.** 15 pp. *Major Topic:* Contributors.

0061 Bethune-Cookman College, Mailing Lists, 1940–1954. 88 pp.

Major Topics: NCNW; sponsors; contributors; Women United; Florida Medical, Dental and Pharmaceutical Association; American Christian Palestine Committee; Ebony Beauty School; BCC fiftieth anniversary; Mary McLeod Bethune Foundation; Orange Belt Teachers Association.

Principal Correspondent: Mary McLeod Bethune.

0149 Bethune-Cookman College, Mailing Lists, 1948. 101 pp.

Major Topics: Testimonial Dinner of 1948; national corporations; New York City African American attorneys and physicians; prospective Chicago contributors; New York City companies.

0250 Bethune-Cookman College, Mailing Lists, 1949. 183 pp.

Major Topics: Chicago workers; New York City residents and companies; national corporations; BCC fund-raising campaign; sponsors; United Negro College Fund; Friends of Bethune-Cookman College; New York City contributors; BCC Women's Committee; Testimonial Dinner of 1948.

- 0433 **Bethune-Cookman College, Mailing Lists, New York City, 1949 and Undated.** 147 pp. *Major Topics:* Friends of Bethune-Cookman College; New York City contributors.
- 0580 Bethune-Cookman College, Mailing Lists, 1951–1952. 79 pp.

Major Topics: "Mine for a Day" campaign; newspapers and editors; advertising; New York State and general contributors; Pennsylvania Station, New York, porters; West African American Trading Company; businessmen and women; National Negro Insurance Association; BCC faculty and staff.

0659 Bethune-Cookman College, Mailing Lists, 1952. 220 pp.

Major Topics: Newspapers and editors; contributors; African American ministers; Democratic Party women members; African American organizations in Maryland; NCNW; Delta Sigma Theta sorority, Beta Sigma chapter; Young Men's Christian Association; NAACP; New York contributors; prospective California contributors; Young Women's Christian Association; Bethune Dinner sponsors; NYA; Friends of Bethune-Cookman College; BCC fund-raising campaign; Bethune address book; Central Florida Symphony Orchestra; Women's Advisory Board members; "Mine for a Day" campaign.

0879 **Bethune-Cookman College, Mailing Lists, Cards Received, [1955].** 155 pp. *Major Topic:* Cards, messages, and flowers received the year of Bethune's death.

Reel 11

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.

0002 Bethune-Cookman College, Mailing Lists, Undated. 274 pp.

Major Topics: Contributors; United Negro College Fund; presidents of historically black colleges and universities in Florida; Women's Advisory Board; Board of Trustees members; fund-raising campaign; New York and California contributors; Chicago workers and prospective Chicago contributors; Bethune-Cookman Committee.

0276 Bethune-Cookman College, Mailing Lists, Alumni, Undated. 10 pp.

Major Topics: Alumni; 1947 four-year graduates.

- 0286 **Bethune-Cookman College, Mailing Lists, Newspapers, Undated.** 3 pp. *Major Topic:* Daily and weekly newspaper lists.
- 0289 **Bethune-Cookman College, National Sponsoring Committee, 1949.** 129 pp. *Major Topics:* Solicitation for sponsors for fund-raising campaign; use of *Ebony* photographs of Bethune for campaign; Eleanor Roosevelt as committee chairman; campaign plan.
 - Principal Correspondents: Mary McLeod Bethune; Millard F. Caldwell; Pearl S. Buck; Alfred Baker Lewis; Channing H. Tobias; Philip Murray; John H. Sengstacke; Fuller Warren; William L. Dawson; William Green; Richard V. Moore; Charles G. Muller; Adam Clayton Powell Jr.; Nelson A. Rockefeller; Frances P. Bolton; Harold L. Ickes; Newbold Morris; Lester B. Granger; Earl Bunting; Arthur B. Spingarn; Louise L. Meigs.
- 0418 Bethune-Cookman College, Publications and Publicity Materials, 1895–1954 and Undated. 311 pp.
 - Major Topics: 1895 Cookman Institute commencement; Daytona-Cookman Collegiate Institute; articles on Bethune and Southeastern Federation of Colored Women's Clubs in Southeastern Herald; McLeod Hospital and Training School for Nurses; Daytona Normal and Industrial Institute; Citizens National Committee for BCC; Founder's Day celebrations; B-C [Bethune-Cookman] Book; BCC brochures; information for prospective students; The Advocate (BCC newspaper); freshman class program, 1950; "Big Chum" program, 1953; fiftieth anniversary celebration; baccalaureate services and commencement exercises, 1954; Camilla Williams concert; BCC history and philosophy; student handbook.
- 0729 Bethune-Cookman College, Public Relations, General, 1946–1952. 108 pp.
 - Major Topics: All-State Recognition Day; publicity for BCC; 1948 commencement calendar; request for literature by Mary McLeod Bethune Circle; Bethune speaking engagements; request for historical data on BCC; Bethune-Cookman singers in New York; proposed Newsweek and Reader's Digest articles on Bethune; error in New York Age; American corporations and education of African Americans; Herbert Hoover's support of private philanthropy; NCNW convention; fund-raising; gifts and contributions; possibility of securing proceeds from federally owned offshore oil for African American colleges.
 - Principal Correspondents: Mary McLeod Bethune; Ernest E. Johnson; Richard V. Moore; Eloise Thompson; Bertha L. Mitchell; Maxwell W. Saxon; William H. A. Carr; Constance E. H. Daniel; Harold L. Ickes.
- 0837 Bethune-Cookman College, Public Relations, General, Undated. 201 pp.
 - Major Topics: Presentations on African American education and BCC made to International Ladies' Garment Workers Union, Sidney Hillman Foundation, International Brotherhood of Sleeping Car Porters, and Amalgamated Clothing Workers of America; fund-raising campaign chaired by Eleanor Roosevelt; "Foundation for a Dream" brochure.

Principal Correspondent: Mary McLeod Bethune.

Reel 12

Series 3: Publications and Publicity Materials, Bethune-Cookman College, 1895–1955 cont.

0002 Bethune-Cookman College, Public Relations, Mary McLeod Bethune Circles, 1947–1955. 96 pp.

Major Topics: Gifts and contributions; BCC choral ensemble presentations; organization of new circles; activities and meetings; Central Life Insurance Company.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell; Ada M. Lee; Pearl S. Cotton; Onria King.

0098 Bethune-Cookman College and Mary McLeod Bethune, Speeches and Writings, 1941–1955 and Undated. 60 pp.

Major Topics: Reader's Digest article; Bethune passport; "Chronicles of Black Courage" (Ebony article); "What Does the Negro Want?" (Bethune writing); biographical sketch; "Facing New Frontiers: The Story of Mary Bethune" (play); Bethune support for 1949 New York City mayoral candidate Newbold Morris.

Series 4: Daytona Normal and Industrial Institute, Student Accounts, 1921

O159 Daytona Normal and Industrial Institute, Receipt Book—Tuition and Board, 1921. 46 pp.

Series 5: Financial Records of Mary McLeod Bethune, the Daytona Normal and Industrial Institute and Bethune-Cookman College, 1920–1955

- 0206 Mary McLeod Bethune, Cancelled Checks, 1920–1926. 156 pp.
- 0362 Mary McLeod Bethune, Cancelled Checks, 1926–1927. 173 pp.
- 0535 Mary McLeod Bethune, Cancelled Checks, 1939, 1943–1944. 72 pp.
- 0607 Mary McLeod Bethune, Cancelled Checks, 1945–1946. 36 pp.
- 0643 Mary McLeod Bethune, Cash Book, 1929–1931. 92 pp.
- 0735 **Mary McLeod Bethune, Check Stubs, 1943–1944.** 69 pp.
- 0804 Mary McLeod Bethune, Receipts, 1921–1935. 69 pp.
- 0873 Mary McLeod Bethune, Receipts, 1936–1950. 96 pp.

Reel 13

Series 5: Financial Records of Mary McLeod Bethune, the Daytona Normal and Industrial Institute and Bethune-Cookman College, 1920–1955 cont.

- 0001 Bethune-Cookman College, Expenses, 1949–1950. 62 pp.
 - Major Topic: Robert L. Stephens and Mary McLeod Bethune expense accounts.
- 0063 Bethune-Cookman College, Financial Records [1949–1950]. 17 pp.
 - *Major Topics*: Campaign fund account; Seymour N. Siegel special account; budget (November 14, 1949–March 25, 1950).
- 0080 Bethune-Cookman College, Financial Reports, 1954–1955. 160 pp.

Major Topic: Budget (1953–1954, 1954–1955).

Principal Correspondents: Paul L. Hyde; Richard V. Moore.

- 0240 **Bethune-Cookman College, Vouchers, August–November 1949.** 105 pp. *Major Topics:* Friends of Bethune-Cookman College; expenses of Robert L. Stephens and Bethune.
- 0345 Bethune-Cookman College, Vouchers, November-December 1949. 105 pp.
 Major Topics: Friends of Bethune-Cookman College; expenses of Robert L. Stephens.
 Principal Correspondent: Xenia H. Walker.
- 0450 **Bethune-Cookman College, Zanders Notes for 2nd Street Property, 1925–1926.** 30 pp. *Major Topic:* Checks payable to Alphonzo Zanders from Bethune.
- 0480 Friends of Bethune-Cookman College, Petty Cash Reports, 1949–1950. 59 pp.
- 0539 **Welricha Corporation**, **1951–1958**. 134 pp.

Major Topics: Articles of incorporation, by-laws, and minutes of meetings; Welricha Motel at Bethune-Volusia Beach.

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 Subseries 1: General, 1952–1959

Mary McLeod Bethune Foundation, Articles of Incorporation, By-laws and Correspondence Regarding the Establishment of the Mary McLeod Bethune Foundation, 1952–1953. 54 pp.

Principal Correspondents: Charles W. Flint; Mary McLeod Bethune; Paul W. Harvey.

0728 Mary McLeod Bethune Foundation, Board of Trustees and Advisory Committee, 1952–1954. 183 pp.

Major Topics: Meetings of Board of Trustees; officers of Mary McLeod Bethune Foundation; meetings of Board of Trustees and Advisory Committee; annual report for 1953, including annual financial statement.

Principal Correspondents: Bertha L. Mitchell; Mary McLeod Bethune; Paul W. Harvey; Maxwell W. Saxon; Roger N. Baldwin.

Reel 14

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 1: General, 1952–1959 cont.

0002 Mary McLeod Bethune Foundation, Board of Trustees and Advisory Committee, 1955. 184 pp.

Major Topics: Mary McLeod Bethune Foundation meetings; foundation publicity; Board of Trustees and Advisory Committee members; death of Bethune and continuation of foundation work; foundation budget.

Principal Correspondents: Bertha L. Mitchell; Mary McLeod Bethune; Julius Davidson; Maxwell W. Saxon; F. D. Patterson; Edward R. Rodriguez.

Mary McLeod Bethune Foundation, Board of Trustees and Advisory Committee, 1956–1959. 66 pp.

Major Topics: Mary McLeod Bethune Foundation annual meeting; annual report from March 1956 to March 1957; foundation projects; proposed merger of BCC and foundation trustees.

Principal Correspondents: Edward R. Rodriguez; Bertha L. Mitchell; Julius Davidson; Thomas T. Cobb.

0252 Mary McLeod Bethune Foundation, Correspondence, 1952. 91 pp.

Major Topic: Establishment of foundation.

Principal Correspondents: Mary McLeod Bethune; John H. Sengstacke; Elizabeth B. Cowles; Paul W. Harvey; Julius Davidson; Marshall Field; Hazel T. Wilson.

0343 Mary McLeod Bethune Foundation, Correspondence, 1953. 264 pp.

Major Topics: Establishment of foundation; gifts and contributions; fund-raising. Principal Correspondents: Mary McLeod Bethune; Hubert T. Delany; Margaret Sanger;

Walter F. White; Ruth A. Scott; Elizabeth B. Cowles; John H. Sengstacke; Hazel T. Wilson; Samuel A, Boyea; Langston Hughes; Roger W. Babson; Julius Davidson; Robert D. Hobday; Edwin O. Grover; Paul W. Harvey.

0607 Mary McLeod Bethune Foundation, Correspondence, 1954. 244 pp.

Major Topics: Gifts and contributions; employment of secretary; scholarships; Bethune seventy-ninth birthday celebration; fund-raising; income tax exemption; Danielsen Fund.

Principal Correspondents: Mary McLeod Bethune; Arthur L. James; Senorita W. Crawford; Nelson A. Rockefeller; F. D. Patterson; Richard V. Moore; Bertha L. Mitchell; Julius Davidson; Leila Livingston Morse; Roger W. Babson.

Reel 15

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 1: General, 1952–1959 cont.

0002 Mary McLeod Bethune Foundation, Correspondence, January-May 1955. 281 pp.

Major Topics: Fund-raising; gifts and contributions; income tax exemption; second anniversary foundation dinner; United Beauty School Owners and Teachers Association; Alpha Chi Pi Omega contributions; messages regarding Bethune's death; Mary McLeod Bethune Scholarship Fund; plans for religious meditation program.

Principal Correspondents: Julius Davidson; Senorita W. Crawford; Mary McLeod Bethune; Paul W. Harvey; Bertha L. Mitchell; Roger W. Babson; Nelson A. Rockefeller; Albert V. Danielsen; Maxwell W. Saxon; Marjorie Stewart Joyner; Margaret Sanger; Ada M. Lee; Sue Thurman.

0283 Mary McLeod Bethune Foundation, Correspondence, June–December 1955. 132 pp.

Major Topics: Gifts and contributions; Nominating Committee; inventory of articles following Bethune's death; Housekeeping and Maintenance Committee; estimate of dining room repairs; insurance policies; Alpha Chi Pi Omega; United Beauty School Owners and Teachers Association; Founder's Day, 1955; Finance Committee; high school class visit.

Principal Correspondents: Bertha L. Mitchell; Harry M. Griffin; Roger W. Babson; Veva Rees Friend; Maxwell W. Saxon; Senorita W. Crawford; Julius Davidson; Richard V. Moore; Leila Livingston Morse; George W. Engram; John H. Sengstacke; Albert V. Danielsen; Virginia Bethune; Hazel T. Wilson; Edward R. Rodriguez; Paul L. Hyde.

0415 Mary McLeod Bethune Foundation, Miscellaneous, Undated. 77 pp.

Major Topics: Bethune Finance Campaign itinerary; Housekeeping and Maintenance Committee rules; potential sponsors and contributors; United Negro College Fund contributions; foundation purposes; articles of incorporation; foundation and life membership brochures.

Principal Correspondents: Bertha L. Mitchell; Nelson A. Rockefeller.

0492 Mary McLeod Bethune Foundation, Reports and Minutes of Meetings, 1953–1959 and Undated. 159 pp.

Major Topics: Budget and financial statements; operations and activities; Nominating Committee; Board of Trustees; foundation director and staff; Liaison Committee; Bethune memorial service arrangements; Committee for Boys' Club Project; Youth Center Committee; West Side Youth Center Bethune memorial.

Principal Correspondents: Harry M. Griffin; Bertha L. Mitchell; Edward R. Rodriguez; Maxwell W. Saxon; Richard V. Moore; Ada Zeiger; Julius Davidson; George W. Engram.

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 2: Edward R. Rodriguez Files, 1954–1962

0653 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, 1955. 114 pp.

Major Topic: Appointment of Edward R. Rodriguez as director.

Principal Correspondents: Edward R. Rodriguez; Julius Davidson; Maxwell W. Saxon; Richard V. Moore; Albert M. Bethune; Eleanor Roosevelt; Veva Rees Friend; Roger W. Babson.

0767 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, January–March 1956. 157 pp.

Major Topics: Proposed chapel; Boston University's Danielsen House dedication; proposed visit to George Washington Carver Foundation; high school class visits; Bethune-Volusia Beach, Inc.; fund-raising; gifts and contributions; joint dinner meeting with BCC trustees; Alpha Chi Pi Omega contributions; foundation activities.

Principal Correspondents: Edward R. Rodriguez; Albert V. Danielsen; Eleanor Roosevelt; Bertha L. Mitchell; Julius Davidson; Marjorie Stewart Joyner; Paul L. Hyde; Roger W. Babson; Ralph J. Bunche; Richard V. Moore.

Reel 16

Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 2: Edward R. Rodriguez Files, 1954–1962 cont.

0002 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, April–May 1956. 185 pp.

Major Topics: Protection of Bethune grave; fund-raising; Alpha Chi Pi Omega contributions; gifts and contributions; high school class visit; Bethune memorial service; joint dinner meeting with BCC trustees; commencement exercises.

Principal Correspondents: Edward R. Rodriguez; Julius Davidson; Paul L. Hyde; Marjorie Stewart Joyner; Estes Kefauver; John Sylvester Smith.

Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, June–July 1956. 179 pp.

Major Topics: Fund-raising; gifts and contributions; director's salary; Bethune memorial services; 1956 BCC summer session; Mary McLeod Bethune Memorial Scholarship Award; Alpha Chi Pi Omega contributions; proposed visit to Franklin Delano Roosevelt Foundation; American Association for the United Nations.

Principal Correspondents: Edward R. Rodriguez; Julius Davidson; Richard V. Moore; Hazel T. Wilson; George W. Engram; John Sylvester Smith; Ada M. Lee; Bertha L. Mitchell.

0366 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, August-September 1956. 126 pp.

Major Topics: Improvements to foundation site and termite treatment; gifts and contributions; tax exemption; Housekeeping and Maintenance Committee; Founder's Day, 1956.

Principal Correspondents: Edward R. Rodriguez; Julius Davidson; Harry M. Griffin; Marjorie Stewart Joyner; James Roosevelt; Albert V. Danielsen; Channing H. Tobias; F. D. Patterson.

0492 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, November-December 1956. 78 pp.

Major Topics: Improvements to foundation site; Morehouse College; NCNW Interracial Conference of Women; gifts and contributions; tax exemption.Principal Correspondents: Edward R. Rodriguez; Paul L. Hyde; John R. Stanier; Ada M. Lee; Marjorie Stewart Joyner.

0570 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, January-April 1957. 178 pp.

Major Topics: Gifts and contributions; traveling exhibition of Bethune artifacts; Alpha Chi Pi Omega contributions; resignation of Julius Davidson as chairman; reduction of staff.

Principal Correspondents: Edward R. Rodriguez; Marjorie Stewart Joyner; Albert M. Bethune; Emma Gelders Sterne; Paul L. Hyde; Julius Davidson; Albert V. Danielsen.

0748 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, May-December 1957. 135 pp.

Major Topics: Traveling exhibition of Bethune artifacts; gifts and contributions; reduction of staff; dedication of Bethune Plaza apartment building; Alpha Chi Pi Omega contributions; Bethune memorial services; Founder's Day, 1957. Principal Correspondents: Edward R. Rodriguez; Richard V. Moore; Paul L. Hyde.

Reel 17

- Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 2: Edward R. Rodriguez Files, 1954–1962 cont.
- 0002 Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, 1958. 181 pp.

Major Topics: Gifts and contributions; proposed merger of BCC and foundation trustees; Alpha Chi Pi Omega contributions; financial report; foundation activities; Bethune memorial services; improvements to foundation site.

Principal Correspondents: Edward R. Rodriguez; Paul L. Hyde; Richard V. Moore.

- Mary McLeod Bethune Foundation, Edward R. Rodriguez Files, General Correspondence, 1959–1960 and Undated. 159 pp.
 - *Major Topics:* Gifts and contributions; improvements to foundation site; Alpha Chi Pi Omega contributions; Bethune memorial services; cash receipts.
 - Principal Correspondents: Edward R. Rodriguez; Paul L. Hyde; Julius Davidson; Richard V. Moore; Bertha L. Mitchell; Thomas T. Cobb.
- 0342 Edward R. Rodriguez Files, Estate of Mary McLeod Bethune, 1954–1962 and Undated. 114 pp.

Principal Correspondent: Edward R. Rodriguez.

0456 Edward R. Rodriguez Files, Tax Returns, 1952–1958. 86 pp.

Principal Correspondent: Edward R. Rodriguez.

- Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont.
- Mary McLeod Bethune Foundation, Banking Records, Deposit Slips, 1954–1957. 92 pp.
- 0635 **Mary McLeod Bethune Foundation, Bank Statements, 1952–1955.** 114 pp. *Principal Correspondent:* Bertha L. Mitchell.
- 0749 **Mary McLeod Bethune Foundation, Bank Statements, 1956–1957.** 246 pp. *Principal Correspondent:* Bertha L. Mitchell.

Reel 18

- Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont.
- 0002 Mary McLeod Bethune Foundation, Bank Statements, 1958. 204 pp.
- 0206 Mary McLeod Bethune Foundation, Bank Statements, 1959. 166 pp.
- 0372 Mary McLeod Bethune Foundation, Cash Receipts, Reports, 1953–1957. 134 pp.
- 0506 Mary McLeod Bethune Foundation, Cash Receipts and Disbursements, 1952–1956. 113 pp.
- Mary McLeod Bethune Foundation, Cash Receipts and Disbursements, 1956–1960. 131 pp.
- 0750 Mary McLeod Bethune Foundation, Disbursement Vouchers, 1952–1954. 68 pp.
- 0818 Mary McLeod Bethune Foundation, Disbursement Vouchers, 1954–1956. 246 pp.

Reel 19

- Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont.
- 0002 Mary McLeod Bethune Foundation, Disbursement Vouchers, 1957–1958. 148 pp.
- 0150 **Mary McLeod Bethune Foundation, General Journal, 1953–1960.** 30 pp. *Major Topic:* Foundation finances.
- 0180 Mary McLeod Bethune Foundation, General Ledgers, 1952–1957. 93 pp.
- 0273 Mary McLeod Bethune Foundation, General Ledgers, 1957–1960. 133 pp.
- 0406 Mary McLeod Bethune Foundation, Miscellaneous, 1954–1956 and Undated. 24 pp.
- 0430 Mary McLeod Bethune Foundation, Paid Bills, 1953–1955. 261 pp.
- Mary McLeod Bethune Foundation, Paid Bills, 1955–1956. 158 pp.
- 0849 Mary McLeod Bethune Foundation, Paid Bills, 1957–1960. 192 pp.

Principal Correspondent: Edward R. Rodriguez.

Reel 20

- Series 6: Records of the Mary McLeod Bethune Foundation, 1952–1962 cont. Subseries 3: Financial Records, 1952–1961 cont.
- 0002 **Mary McLeod Bethune Foundation, Payroll Taxes, 1952–1959.** 114 pp. *Major Topics:* Quarterly federal tax returns; unemployment compensation status.

Series 7: Oversize Files, 1917-1959

- 0117 Bethune Cookman College, Board of Trustees and Advisory Board, 1927–1951. 194 pp.
 - Major Topics: Building repairs and improvements; endowment campaign; Board of Trustees meetings and members; twenty-fifth anniversary of BCC; Women's Advisory Board activities and members; legality of employing white faculty member and threats of violence; endorsements of BCC; Selective Service discrimination against conscientious objectors; derogatory statement by trustee regarding failing students; financial situation; committee reports.
 - *Principal Correspondents:* Mary McLeod Bethune; Cynthia M. Ranslow; Margaret Rhodes; Louise L. Meigs.
- 0311 Daytona Educational and Industrial Institute, Registration Book, 1917. 20 pp.
- 0331 Daytona Normal and Industrial Institute, Charter, 1925. 13 pp.
- 0344 Bethune-Cookman College, General Administration, 1925–1951. 122 pp.

Major Topics: Constitution and by-laws of Florida State Association Improved Benevolent Protective Order of Elks of the World; receipts and expenditures of National Notes (periodical); NYA address on youth movements; NCNW convention; faculty and staff; gifts and contributions; sorority contributions; American Council on Race Relations; transfer of Hungerford School to Orange County Board of Education; Afro-American Youth International Rotary Club; NCNW Philadelphia Council; Bethune address to Central Life Insurance Company.

Principal Correspondent: Mary McLeod Bethune.

0466 **Bethune-Cookman College, General Administration, 1952.** 170 pp.

Major Topics: Sorority contributions; legality of establishing banking institution at BCC; United Beauty School Owners and Teachers Association; Women's Leadership Conference; BCC budget and financial condition; National Association of Negro Business and Professional Women's Clubs; Alpha Chi Pi Omega convention.

Principal Correspondents: Mary McLeod Bethune; Marjorie Stewart Joyner; Edith S. Sampson.

0636 **Bethune-Cookman College, General Administration, 1953–1959 and Undated.** 119 pp.

Major Topics: Alpha Chi Pi Omega contributions; United Beauty School Owners and Teachers Association; Alpha Chi Pi Omega convention; commencement exercises of St. Benedict's Preparatory School, New Jersey; National Fund for Medical Education; National Issues Committee; McCarthyism in Florida; Bethune address at South Street Elementary School dedication; plan to establish Mary McLeod Bethune Tribute Commission; American Teachers Association; conference list; NCNW, Brooklyn Council; Afro-American Youth International Rotary Club; Bethune-Volusia Beach.

Principal Correspondent: Mary McLeod Bethune.

0755 Bethune-Cookman College, General Administration, Reports, 1947–1950 and Undated. 121 pp.

Major Topics: Accreditation; general program of BCC; faculty and staff; summer sessions; enrollment; housing; extracurricular activities; Harrison Rhodes Memorial Library; housing project for veterans; repairs and improvements; BCC financial condition; United Negro College Fund; inauguration of Richard V. Moore as president; fund-raising; effect of Veterans Administration staff reduction on African Americans; policies and practices for women students; Board of Trustees meetings; Bethune seventy-fifth birthday celebration expenses. Principal Correspondent: Richard V. Moore.

0876 Bethune-Cookman College, Fund-raising, 1949–1952. 86 pp.

Major Topics: Bethune seventy-fourth birthday celebration; birthday campaign; publicity; gifts and contributions; contributors; Board of Trustees members; sponsors.

Principal Correspondents: Mary McLeod Bethune; Charles A. Anger; Xenia H. Walker.

Reel 21

Series 7: Oversize Files, 1917–1959 cont.

0002 Bethune-Cookman College, Fund-raising Reports, 1949–1950. 108 pp.

Major Topics: Campaign fund account (bank book); Friends of Bethune-Cookman College fund-raising campaign; publicity.

Principal Correspondent: Seymour N. Siegel.

0110 Bethune-Cookman College, Fund-raising, Friends of Bethune-Cookman College, Vouchers, 1949–1950 and Undated. 145 pp.

Major Topics: Friends of Bethune-Cookman College; expenses of Robert L. Stephens and E. D. Tuthill; support of campaign chairman Eleanor Roosevelt; printing and communications expenses.

Principal Correspondents: Xenia H. Walker; Eleanor Roosevelt.

- 0255 Bethune-Cookman College, Mailing Lists, 1949–1952. 82 pp.
 - Major Topics: Contributors; Testimonial Dinner of 1948; Board of Trustees members; sponsors; Daytona Beach businesses, physicians, and attorneys; Friends of Bethune-Cookman College; BCC fund-raising campaign.
- 0337 Bethune-Cookman College, Publications, Publicity Materials and Writings, 1928–1954 and Undated. 70 pp.
 - Major Topics: Baccalaureate services and commencement exercises; The Advocate (BCC newspaper); BCC thirty-fifth anniversary; housing project for veterans; concerts; BCC fiftieth anniversary; BCC history and brochures; charter of Daytona-Cookman Collegiate Institute.
 - *Principal Correspondents:* Mary McLeod Bethune; Paul L. Hyde; Ilma Murray James; Mildred E. Jones.
- 0407 Daytona Educational and Industrial Institute, Student Accounts, 1916–1918. 225 pp.
- 0632 Daytona Educational and Industrial Institute, Student Accounts, 1918. 51 pp.
- Mary McLeod Bethune Foundation, Articles of Incorporation, By-laws and Dedication, 1953. 32 pp.
 - Principal Correspondents: Paul W. Harvey; Mary McLeod Bethune.
- Mary McLeod Bethune Foundation, Correspondence, 1952–1957 and Undated. 71 pp. *Major Topics:* Establishment and dedication of foundation; dinner honoring Bethune and Eleanor Roosevelt; gifts and contributions; travel expenses for Ontario, Canada, trip; birthday campaign; proposal to merge foundation with BCC; sponsors.
 - Principal Correspondents: Mary McLeod Bethune; M. S. Davage; Marjorie Stewart Joyner; Senorita Crawford; Mabel Carney; Edward R. Rodriguez.
- 0786 Mary McLeod Bethune Foundation, Mailing Lists, 1955 and Undated. 58 pp.

 Major Topics: Florida ministers; BCC Board of Trustees members; beauticians;
 Foundation Advisory Committee; BCC Women's Advisory Board; Florida officials; Citizens Welfare League.
- 0844 Mary McLeod Bethune Foundation, Mailing Lists, Alabama–Michigan, Undated. 107 pp.

Reel 22

Series 7: Oversize Files, 1917–1959 cont.

- 0002 Mary McLeod Bethune Foundation, Mailing Lists, Minnesota-Virginia and International. 102 pp.
- 0104 Mary McLeod Bethune Foundation, Receipt Books, 1957–1959. 52 pp.
- Oversize Files, Newspaper Clippings and Blueprints, 1800, 1929–1956, and Undated. 70 pp.
 - Major Topics: BCC; Eleanor Roosevelt visit to BCC; "The Negro and the Social Graces" (address); Bethune address at BCC; The Advocate (BCC newspaper); Camilla Williams concert; Charlotte Hawkins Brown and Palmer Memorial Institute; The Bethunia; inauguration of BCC President Richard V. Moore; establishment of Mary McLeod Bethune Foundation; Ralph J. Bunche address at BCC; floor plans of Bethune's house.
 - Principal Correspondent: Charlotte Hawkins Brown.

REEL INDEX to Supplement to Part 4

The following is a listing of the folders comprising *Mary McLeod Bethune Papers: The Bethune Foundation Collection, Supplement to Part 4: Administration of Bethune-Cookman College, 1924–1946.* The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of pages. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*.

Supplement Reel 1

Frame No.

Series 1: General Correspondence, 1915–1945

- 0001 Bethune, General Correspondence, 1915, 1923, 1924. 7 pp.
 - Major Topic: National Urban League.

Principal Correspondents: Mary McLeod Bethune; Eugene Kinckle Jones.

- 0008 Bethune, General Correspondence, 1925. 18 pp.
 - Major Topics: General Education Board; Daytona-Cookman Collegiate Institute. Principal Correspondents: Mary McLeod Bethune; Jackson Davis; E. C. Sage; Leo M. Favrot.
- 0026 Bethune, General Correspondence, 1926. 9 pp.
 - Major Topics: General Education Board; change of name from Daytona-Cookman Collegiate Institute to Bethune-Cookman College; BCC Board of Trustees meetings; BCC financial condition.
 - Principal Correspondents: Mary McLeod Bethune; E. C. Sage; Jackson Davis.
- 0035 Bethune, General Correspondence, 1927. 12 pp.
 - Major Topics: General Education Board; teacher training; music instructor.
 - Principal Correspondents: Mary McLeod Bethune; Leo M. Favrot; Jackson Davis; Josie W. Roberts.
- 0047 Bethune, General Correspondence, 1928. 44 pp.
 - *Major Topics:* General Education Board; BCC Board of Trustees meeting; music instructors; McLeod Hospital and Training School for Nurses; summer school.
 - Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Jackson Davis; Leo M. Favrot.

0091 Bethune, General Correspondence, 1929. 68 pp.

Major Topics: BCC twenty-fifth anniversary; Board of Trustees meeting; Bethune-Cookman clubs; General Education Board; music instructor; National Association of Teachers in Colored Schools.

Principal Correspondents: Perry B. James Jr.; Mary McLeod Bethune; Josie W. Roberts; William S. Bovard; Leo M. Favrot; Jackson Davis; Bertha L. Mitchell.

0159 Bethune, General Correspondence, January–June 1931. 38 pp.

Major Topics: Music instructors; library; Board of Education of the Methodist Episcopal Church; General Education Board.

Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Jackson Davis; Henry M. L. James.

0197 Bethune, General Correspondence, July-December 1931. 55 pp.

Major Topics: Music instructors; travel; repairs at BCC; student loan fund of Methodist Episcopal Church; music trend among African American students; General Education Board; Langston Hughes day at BCC; urgent need for students; library.

Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Henry M. L. James; Bertha L. Mitchell; Wilhelm A. Sykes; Langston Hughes; Jackson Davis; W. W. Brierley.

0252 Bethune, General Correspondence, January–June 1932. 36 pp.

Major Topics: Adult education at BCC; music instructors; library; visit by Congressman Oscar DePriest; General Education Board; library and science department improvements.

Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Henry M. L. James; W. W. Brierley; Leo M. Favrot; Henry F. Coleman; Wilhelm A. Sykes.

0288 Bethune, General Correspondence, July-December 1932. 52 pp.

Major Topics: General Education Board; music instructors; library; faculty and staff; BCC promotion in Chicago.

Principal Correspondents: Mary McLeod Bethune; W. W. Brierley; Wilhelm A. Sykes; Margaret M. Johnson; Leo M. Favrot; Bertha L. Mitchell.

0340 Bethune, General Correspondence, January–March 1933. 35 pp.

Major Topics: BCC promotion in Chicago; faculty and staff; library; General Education Board; Bethune-Cookman singers; music instructor.

Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Margaret M. Johnson; W. W. Brierley; Wilhelm A. Sykes.

0375 Bethune, General Correspondence, April-June 1933. 47 pp.

Major Topics: Faculty and staff; music instructor; General Education Board. Principal Correspondents: Mary McLeod Bethune; Wilhelm A. Sykes; Fletcher M. Morton; W. W. Brierley; Ernest Dyett; Henry M. L. James; Josie W. Roberts.

0422 Bethune, General Correspondence, July-December 1933. 35 pp.

Major Topics: Music instructor; General Education Board; faculty and staff; repairs. Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Leo M. Favrot; Ernest Dyett; Fletcher M. Morton; Kenneth D. Days; W. W. Brierley; Bertha L. Mitchell; Henry F. Coleman.

0457 Bethune, General Correspondence, January–June 1934. 50 pp.

Major Topics: BCC thirtieth anniversary; gifts and contributions; music instructor; Bethune-Cookman singers; faculty and staff; General Education Board.

Principal Correspondents: Mary McLeod Bethune; W. W. Brierley; Henry F. Coleman; Wilhelm A. Sykes; Josie W. Roberts; Kenneth D. Days.

0507 Bethune, General Correspondence, July-December 1934. 35 pp.

Major Topics: General Education Board; faculty and staff; gifts and contributions. Principal Correspondents: Mary McLeod Bethune; Herbert M. Fillebrown; Fletcher M. Morton; Margaret M. Johnson; Henry F. Coleman; Kenneth D. Days; Henry M. L. James; Bertha L. Mitchell; Wilhelm A. Sykes.

0542 **Bethune, General Correspondence, January–March 1935.** 55 pp.

Major Topics: Faculty and staff; gifts and contributions; fund-raising; building dedications.

Principal Correspondents: Mary McLeod Bethune; Ernest Dyett; Channing H. Tobias.

0597 Bethune, General Correspondence, April-June 1935. 85 pp.

Major Topics: National Association of Colored Women; fund-raising; gifts and contributions; student accounts; faculty and staff; prospective students; Bethune awarded Spingarn Medal.

Principal Correspondent: Mary McLeod Bethune.

0682 Bethune, General Correspondence, July-September 1935. 97 pp.

Major Topics: Faculty and staff; gifts and contributions; Bethune awarded Spingarn Medal; prospective students; student aid from NYA.

Principal Correspondents: Mary McLeod Bethune; Ernest Dyett; Henry M. L. James; Henry F. Coleman; Wilhelm A. Sykes; Kenneth D. Days; Fletcher M. Morton; Herbert M. Fillebrown; Mamie G. Hoffman.

0779 Bethune, General Correspondence, October–December 1935. 83 pp.

Major Topics: Student aid from NYA; gifts and contributions; faculty and staff; *The Advocate* (BCC newspaper); Hungerford School concert; music instructor; inability to pay teacher salaries.

Principal Correspondents: Mary McLeod Bethune; Bernard Milton Jones; Henry F. Coleman; Mordecai W. Johnson; Wilhelm A. Sykes; Henry M. L. James; Fletcher M. Morton.

0862 Bethune, General Correspondence, January–March 1936. 90 pp.

Major Topics: Gifts and contributions; faculty and staff; inability to pay teacher salaries; Bethune-Cookman Student Loan Fund; student accounts; fund-raising; student aid from NYA; prospective students.

Principal Correspondents: Mary McLeod Bethune; Henry M. L. James; Wilhelm A. Sykes; Henry F. Coleman; Fletcher M. Morton; Merrill J. Holmes; Bertha L. Mitchell; Margaret Rhodes.

0952 Bethune, General Correspondence, April-June 1936. 66 pp.

Major Topics: Gifts and contributions; faculty and staff; recruitment of graduates by Afro-American Life Insurance Company; BCC graduate at music school.

Principal Correspondents: Mary McLeod Bethune; Wilhelm A. Sykes; Margaret Rhodes; Irma M. Allen; Mamie G. Hoffman; F. M. Turrentine.

Supplement Reel 2

Series 1: General Correspondence, 1915–1945 cont.

0001 Bethune, General Correspondence, July-September 1936. 78 pp.

Major Topics: Bethune appointment to the NYA; prospective students; gifts and contributions; faculty and staff; student aid from NYA; publicity; student accounts; library.

Principal Correspondents: Mary McLeod Bethune; Warren R. Cochrane; Bertha L. Mitchell.

0079 Bethune, General Correspondence, October-December 1936. 124 pp.

Major Topics: Library; BCC graduate at music school; prospective students; student aid from NYA.

Principal Correspondents: Mary McLeod Bethune; Henry F. Coleman; Bertha L. Mitchell; Irma M. Allen; F. M. Turrentine; James A. Bond.

0203 Bethune, General Correspondence, January-February 1937. 91 pp.

Major Topics: Prospective students; student aid from NYA; student accounts; fundraising; faculty and staff; gifts and contributions; Bethune-Cookman singers.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell.

0294 Bethune, General Correspondence, March-April 1937. 67 pp.

Major Topics: Gifts and contributions; prospective students; faculty and staff; Bethune-Cookman singers; student accounts; fund-raising.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell; Ernest Dyett.

0361 **Bethune, General Correspondence, May-June 1937.** 95 pp.

Major Topics: Student accounts; gifts and contributions; prospective students; student aid from NYA; fund-raising; Bethune-Cookman singers.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell.

0456 Bethune, General Correspondence, July-September 1937. 105 pp.

Major Topics: Student accounts; gifts and contributions; faculty and staff; student aid from NYA; prospective students.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell.

0561 Bethune, General Correspondence, October-December 1937. 49 pp.

Major Topics: Gifts and contributions; prospective students; student aid from NYA; student accounts.

Principal Correspondents: Bertha L. Mitchell; Mary McLeod Bethune.

0610 Bethune, General Correspondence, 1938. 17 pp.

Major Topics: Student accounts; funds for training African American social workers; gifts and contributions; BCC financial condition; Bethune-Cookman singers.

Principal Correspondents: G. D. Rogers; Mary McLeod Bethune; Bertha L. Mitchell.

0627 Bethune, General Correspondence, 1939. 31 pp.

Major Topics: Gifts and contributions; National Urban League; faculty and staff; *The Advocate* (BCC newspaper); plan for Bethune visit to Tampa.

Principal Correspondents: Mary McLeod Bethune; Florence L. Dyett; Bertha L. Mitchell; S. P. Rutledge; Margaret Rhodes; G. Blythe Andrews.

0658 Bethune, General Correspondence, 1940–1945. 19 pp.

Major Topics: Faculty and staff; gifts and contributions; prospective students; student aid from NYA; Hungerford School; student accounts.

Principal Correspondents: James A. Bond; Mary McLeod Bethune; James A. Colston.

0677 Bethune, General Correspondence, Undated and Incomplete. 19 pp.

Major Topics: Student aid from NYA; faculty and staff; Bethune travels.

Principal Correspondents: Mary McLeod Bethune; Josie W. Roberts; Bertha L. Mitchell.

Series 2: Correspondence with the Board of Education of the Methodist Episcopal Church, 1927–1946

O696 Getzendanner, May/Board of Education, Methodist Episcopal Church, 1928–1939. 17 pp.

Major Topics: BCC financial reports; possibility of transferring management of BCC to Board of Trustees.

Principal Correspondents: May Getzendanner; Mary McLeod Bethune; Bertha L. Mitchell.

0713 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1927–June 1929. 41 pp.

Major Topics: BCC tuition plan; insurance policy favoring Bethune; distribution of scholarship funds; Board of Education appropriations for BCC; faculty and staff; fund-raising; BCC charter.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes; William S. Boyard.

0754 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, July-December 1929. 34 pp.

Major Topics: Church relations with African American colleges; procurement of educational equipment from Walden School; publicity and photographs of BCC; scholarship funds; Board of Education and General Education board appropriations for BCC; fund-raising; music instructors.

Principal Correspondents: Merrill J. Holmes; Mary McLeod Bethune.

0788 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, January–June 1930. 36 pp.

Major Topics: Publicity; fund-raising; scholarship funds; General Education Board appropriations for BCC; Board of Education disapproval of employment of Bethune relative at BCC; amendment of BCC charter; rating of BCC; Board of Trustees meeting and member; meeting of college presidents; procurement of educational equipment from Walden School.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0824 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, July-December 1930. 8 pp.

Major Topics: Faculty and staff; publicity; Bethune salary.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0832 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1931. 23 pp.

Major Topics: Faculty and staff; enrollment; publicity; library; BCC budget; Board of Education and General Education Board appropriations for BCC; gifts and contributions.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0855 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1932. 54 pp.

Major Topics: Rating of BCC; Board of Education appropriations for BCC; voluntary reduction of faculty/staff salaries at African American colleges; gifts and contributions; financial condition of BCC; General Education Board appropriations for BCC; dean and business manager positions; BCC teacher training program; BCC budget; loan from BCC building fund.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0909 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1933. 68 pp.
Major Topics: Voluntary reduction of staff salaries at the Board of Education and at African American colleges; BCC budget; General Education Board appropriations for BCC; travel expenses of Bethune-Cookman singers; investing of endowment funds; financial condition of BCC; gifts and contributions; collection of student fees.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0977 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, January–June 1935. 37 pp.

Major Topics: Fund-raising; food preparation in college dining halls; gifts and contributions; BCC indebtedness to contractors; financial condition of BCC. Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

Supplement Reel 3

Series 2: Correspondence with the Board of Education of the Methodist Episcopal Church, 1927–1946 cont.

0001 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, July-December 1935. 58 pp.

Major Topics: Board of Education appropriations to BCC; BCC land donated to Volusia County; financial condition of BCC and application for bank loan; collection of student fees; gifts and contributions; fund-raising; General Education Board appropriations for BCC.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0059 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1937. 30 pp.

Major Topics: Bethune decision to relinquish administration of either BCC or NYA; question of extending BCC beyond a two-year program; National Negro Youth Congress; gifts and contributions; fund-raising; National Methodist Student conference; Board of Education appropriations for BCC.

Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.

0089 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1938–1939. 58 pp.

Major Topics: Board of Education appropriations for BCC; gifts and contributions; BCC budget; Board of Education disapproval of employment of Bethune relative at BCC; repairs; African Americans in the Methodist Church; insurance claim regarding fire in McLeod Hall; proposed transfer of property from Board of Education to BCC Board of Trustees; proposal to change BCC to a four-year college for girls; publicity plan.

Principal Correspondents: Abram L. Simpson; Merrill J. Holmes; Mary McLeod Bethune.

- 0147 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1927–1928. 35 pp. Major Topics: BCC endowment campaign; tuition; proposed building program; life insurance policy on Bethune; faculty and staff; BCC financial conditions. Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1929–1930. 41 pp. *Major Topics:* BCC executive secretary; endowment campaign; launching of expansion program for BCC twenty-fifth anniversary; faculty and staff; procurement of school equipment; BCC administration.

 Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1931. 40 pp.
 Major Topics: Summer school for teachers; BCC Board of Trustees members; BCC financial condition; Board of Education and General Education Board appropriations for BCC; fund-raising; gifts and contributions.
 Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1932. 46 pp.
 Major Topics: Rating of BCC; BCC financial condition; gifts and contributions;
 General Education Board appropriations for BCC; dean and bursar position at BCC; need for repairs; life insurance policy on Bethune.
 Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- 0309 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1933–1935. 52 pp. *Major Topics:* BCC financial condition; faculty and staff; reduction in teacher salaries; General Education Board and Board of Education appropriations for BCC; need for repairs; gifts and contributions; Bethune travels.
 - Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1936–1937. 45 pp. Major Topics: BCC land donated to Volusia County; faculty and staff; gifts and contributions; Board of Education appropriations for BCC; need for repairs; endowment campaign; BCC financial condition.
 Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes.
- 0406 Merrill J. Holmes/Board of Education, Methodist Episcopal Church, 1938–1940. 37 pp. Major Topics: Faculty and staff; endowment campaign; Board of Education appropriations for BCC; need for repairs.
 Principal Correspondents: Mary McLeod Bethune; Merrill J. Holmes; Bertha L.
- Mitchell.

 Board of Education, Methodist Episcopal Church (General), 1929–1946. 60 pp.

 Major Topics: Faculty and staff; Board of Education survey of educational institutions; student loan fund of the Methodist Episcopal Church; student accounts; loan recommendations for students; gifts and contributions; Board of Education appropriations to BCC; contributions of small colleges to war effort; public relations program for Methodist institutions; war bonds.

 Principal Correspondents: Mary McLeod Bethune; William S. Bovard; Boyd M.
 - McKeon; Harry Wright McPherson; James A. Colston; M. S. Davage; R. Ira Barnett.
- 0503 Board of Education, Methodist Episcopal Church (General), 1928–1936. 17 pp.
 Major Topics: Need for repairs; gifts and contributions; storm and fire damage.
 Principal Correspondents: Mary McLeod Bethune; H. K. Wright.
- 0520 **Board of Education, Methodist Episcopal Church, Loan Payments, 1931–1932.** 9 pp. *Major Topic:* Agreements to repay loans to the Board of Education.

Series 3: Letters to Donors, 1928-1943

0530 Letters to Donors, October 1928. 103 pp.

Major Topic: Red Cross storm damage relief for African Americans in Florida. Principal Correspondent: Mary McLeod Bethune.

0633 Letters to Donors, November-December 1928. 69 pp.

Major Topic: Red Cross storm damage relief for African Americans in Florida. Principal Correspondent: Mary McLeod Bethune.

0702 Letters to Donors, 1935. 39 pp.

Major Topics: Gifts and contributions to BCC; publicity tour by Bethune and the Bethune-Cookman singers.

Principal Correspondents: Mary McLeod Bethune; Bertha L. Mitchell.

0741 Letters to Donors, January–March 1939. 49 pp.

Major Topic: Gifts and contributions to BCC.

Principal Correspondent: Mary McLeod Bethune.

0790 Letters to Donors, April–September 1939. 37 pp.

Major Topic: Gifts and contributions to BCC.

Principal Correspondent: Mary McLeod Bethune.

0827 Letters to Donors, October–December 1939. 34 pp.

Major Topic: Gifts and contributions to BCC.

Principal Correspondent: Mary McLeod Bethune.

0861 **Letters to Donors, 1940.** 21 pp.

Major Topic: Gifts and contributions to BCC.

Principal Correspondent: Mary McLeod Bethune.

0882 Contributions/Letters from Donors, 1935–1943 and Undated. 13 pp.

Major Topic: Gifts and contributions to BCC.

Principal Correspondent: Mary McLeod Bethune.

0895 Fund Raising Reports, Undated. 5 pp.

Major Topics: Fund-raising; gifts and contributions.

Series 4: Miscellaneous Files, 1927–1944

0901 Junior College Graduates, 1927–1928. 3 pp.

Major Topic: Names of BCC graduates.

0904 Colston, James, General Correspondence, 1944. 38 pp.

Major Topics: Death of Women's Advisory Board member Cynthia M. Ranslow; fundraising for scholarships; BCC fortieth anniversary celebration.

Principal Correspondent: James A. Colston.

0942 Scott, Mazie T., [Loan] Office, 1931–1932. 38 pp.

Major Topics: Student loans; student loan fund of Methodist Episcopal Church.

Principal Correspondents: Mazie T. Scott; Joseph P. MacMillan; Marjorie Rutledge;

B. C. Daughtry; E. J. Bailey; Pearl Montgomery; Nathaniel Rutledge.

0980 Documents [regarding] Relationship of Board of Education of the Methodist Episcopal Church with Bethune-Cookman College, 1923–1933. 27 pp.

Major Topics: Change of name to Bethune-Cookman College; scholarships; endowment campaign; financial reports; faculty and staff; Board of Education survey of educational institutions; publicity and photographs of BCC; Bethune salary.

Principal Correspondents: Mary McLeod Bethune; May Getzendanner; Merrill J. Holmes.

1007 Office of the President/Anonymous Memos on College Affairs, Undated. 21 pp. *Major Topics:* Curriculum; purpose of BCC; religion.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in both Part 4 and Supplement to Part 4 of the *Mary McLeod Bethune Papers: The Bethune Foundation Collection*. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 3: 0002 directs the researcher to the folder that begins at Frame 0002 of Reel 3. Materials from the Supplement to Part 4 are identified by SUP preceding the reel number. Hence, SUP 1: 0001 refers to the folder that begins at Reel 1, Frame 0001, of the Supplement to Part 4. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

```
Adams, T. A.
 Ball, Louise C.
 1: 0116; 5: 0591
 1:0164
Alexander, Will W.
 Barnett, R. Ira
 1: 0116: 3: 0002
 1: 0164: SUP 3: 0443
Allen, Clara A. W.
 Bartley, H. W.
 1:0116
 1: 0164; 3: 0002
 Beatty, Sarah H.
Allen. Irma M.
 SUP 1: 0952; SUP 2: 0079
 1:0164
Amos, Wilhelmina
 Bethune, Albert M.
 3: 0169
 1: 0164, 0467; 15: 0653; 16: 0570
Anderson, Marian
 Bethune, Mary McLeod
 6:0788
 1: 0002-0704; 2: 0002-0584; 3: 0002-0725;
Anderson, Mary
 4: 0002, 0317-0444; 5: 0002-0725;
 6: 0002-0922; 7: 0002-0854; 8: 0204-
 4:0317
 0733; 9: 0002-0741; 10: 0061; 11: 0289,
Andrews, G. Blythe
 SUP 2: 0627
 0729-0837; 12: 0002; 13: 0674-0728;
 14: 0002, 0252-0607; 15: 0002;
Anger, Charles A.
 20: 0117, 0344-0636, 0876; 21: 0337,
 20: 0876
 0683-0715; SUP 1: 0001-0952;
Babson, Roger W.
 SUP 2: 0001-0977: SUP 3: 0001-0503.
 3: 0169; 14: 0343, 0607; 15: 0002, 0283,
 0530-0882, 0980
 0653, 0767
 Biddle, Katherine
Bailey, E. J.
 4:0317
 SUP 3: 0942
 Black, Hugo
Baldwin, C. B.
 7: 0002
 5: 0002-0215
Baldwin, Roger N.
 Bolton, Frances P.
 4: 0317; 7: 0370, 0854; 11: 0289
 1: 0467; 3: 0002; 13: 0728
```

Bond, James A.

SUP 2: 0079, 0658

Boyard. William S.

SUP 1: 0091; SUP 2: 0713; SUP 3: 0443

Bowen, J. W. E.

1: 0051; 3: 0593-0725

Boyea, Samuel A.

14: 0343

Brierley, W. W.

SUP 1: 0197-0457

Brown, Charlotte Hawkins

22:0156

Brown, Julia Walker

6: 0552-0788

Brown, Ruby A.

3:0169

Brownell, S. M.

7: 0370

Brummitt, Stella W.

1: 0164

Brush, Anna L.

1:0164-0244

Buck, Pearl S.

11:0289

Bunche, Ralph J.

6: 0002; 8: 0427, 0733; 9: 0002; 15: 0767

Bunting, Earl

6: 0002-0178; 8: 0733; 9: 0002, 0584;

11:0289

Burdine, James T.

5: 0215

Butts, Edwin H.

6:0178

Butts, Eileen H.

1:0002,0164

Caldwell, Millard F.

6: 0922; 11: 0289

Campbell, Lucie E.

1: 0244

Cannon, M. Jones

1: 0244

Carney, Mabel

1: 0244; 21: 0715

Carr, William H. A.

9: 0002; 11: 0729

Celine, Mary

7: 0370

Clark, Charlotte L. Ford

7:0169

Cobb. Marie O.

7: 0370

Cobb, Thomas T.

1: 0244; 7: 0002; 14: 0186; 17: 0183

Cobb, William M.

1: 0244: 3: 0002

Cochrane, Warren R.

SUP 2: 0001

Coleman, Henry F.

SUP 1: 0252, 0422-0507, 0682-0862;

SUP 2: 0079

Collier, N. W.

1: 0244: 3: 0002

Colston, James A.

1: 0116-0317, 0452-0570, 0704, 2: 0002,

0584; 3: 0002, 0472; 4: 0444;

SUP 2: 0658; SUP 3: 0443, 0904

Colyer, Emma J.

1:0244

Compton, Wilson

3:0725

Conger, H. G.

1: 0244

Cotter, William E.

7:0169

Cotton, Pearl S.

12:0002

Cowles, Elizabeth B.

14: 0252, 0343

Craig, Nancy

8: 0427

Crawford, Senorita W.

8: 0002; 14: 0607; 15: 0002-0283; 21: 0715

Damon, Grace C.

3: 0002

Daniel, Constance E. H.

11:0729

Danielsen. Albert V.

15: 0002, 0283, 0767; 16: 0366, 0570

Daughtry, B. C.

SUP 3: 0942

Davage, M. S.

1: 0317; 3: 0002; 4: 0317; 5: 0002-0379,

0591; 6: 0002, 0552, 0922; 7: 0169;

21: 0715; SUP 3: 0443

Davage, Vera Evans. James C. 6: 0002 5:0002 Davidson, Herbert M. Favrot. Leo M. 1: 0317; 5: 0002, 0379-0591; 6: 0002 SUP 1: 0008, 0035-0091, 0252-0288, 0422 Davidson, Julius Fears, Jessee M. 6: 0178-0358; 7: 0169; 8: 0059, 0292; 7:0002 9: 0584; 14: 0002-0607; 15: 0002-0283, Field, Marshall 0492-0767; 16: 0002-0366, 0570; 14: 0252 17:0183 Fillebrown, Cara L. Davidson, Mary E. 3:0169 1: 0317; 3: 0169 Fillebrown, Herbert M. Davis, Amelia 1: 0398; SUP 1: 0507, 0682 1:0317 Filondon, Gertrude W. Davis, Jackson 1:0398 SUP 1: 0008-0197 Fish. Bert Davis, John W. 1:0398 3:0169 Flint. Charles W. Davis, Rebecca E. 1: 0398: 13: 0674 5:0002 Friend. Veva Rees Dawson, William L. 1: 0398; 2: 0584; 15: 0283, 0653 4: 0317; 11: 0289 Gardiner, W. J. Dayan, Moshe 7:0002 7:0854 Getzendanner, May Days, Kenneth D. 1: 0452; SUP 2: 0696; SUP 3: 0980 SUP 1: 0422-0507, 0682 Gilliland, Frances L. Delany, Hubert T. 3: 0169: 7: 0169 1: 0317; 14: 0343 Graham, E. A. Dickerson, Addie W. 1:0452 1: 0317: 3: 0002 Graham, Frank Dickerson, G. Edward 5:0725 1:0317 Granger, Lester B. Divers, Mary L. 4: 0317; 7: 0002; 11: 0289 5: 0591 Gray, William H. Douglas, Helen Gahagan 5:0725 5: 0591-0725 Green, William Douglas, Melvyn 11:0289 1:0002 Griffin, Harry M. **Dyett, Ernest** 15: 0283, 0492; 16: 0366 2: 0427; SUP 1: 0375-0422, 0542, 0682; Grillo, S. Henry SUP 2: 0294 7:0646 **Dyett, Florence L.** Grover, Edwin O. 2: 0427; SUP 2: 0627 14: 0343 Eggleston, Jeanetta Hale, William H. 5:0725 5: 0002, 0379 Embree, Edwin R. Hamilton, Julia West 6:0178 3:0002 Engram, George W. Hammond, John

1:0467

15: 0283, 0492; 16: 0187

Handy, W. C. James, Ilma Murray 7:0646 21:0337 Harkness, Elizabeth V. James, Joseph H. 1:0570 1: 0467 James, Perry B., Jr. Harley, Enos C. 1:0467 1: 0570: SUP 1: 0091 Johnson, Charles S. Harvey, Paul W. 13: 0674-0728; 14: 0252, 0343; 15: 0002; 1: 0570 21:0683 Johnson, Ernest E. Hawkins, Mae Reese 11:0729 1:0467 Johnson, Margaret M. SUP 1: 0288-0340, 0507 Hayes, Roland 9:0002 Johnson, Mordecai W. Henry, Marcia 4: 0317; 5: 0002; SUP 1: 0779 1: 0467; 2: 0584; 3: 0002 Johnson, Robert H. High, Stanley 3:0169 1: 0467; 3: 0002 Jones. Bernard Milton Hobday, Robert D. SUP 1: 0779 14: 0343 Jones, Eugene Kinckle Hoffman, Mamie G. SUP 1: 0001 SUP 1: 0682, 0952 Jones, Libbie H. 1:0570 Holmes, Merrill J. 1: 0467; 3: 0002; SUP 1: 0862; Jones, Mildred E. SUP 2: 0713-0977; SUP 3: 0001-0406, 21:0337 0980 Jones, Thomas E. Hope, John 1: 0570 3:0002 Joyner, Marjorie Stewart Horrace, Laura E. 15: 0002, 0767; 16: 0002, 0366, 0492, 0570; 1:0467 20: 0466; 21: 0715 Huger, James E. Keeney, Frederick T. 9:0292 1: 0635; 3: 0002 **Hughes, Langston** Kefauver, Estes 7: 0370; 14: 0343; SUP 1: 0197 16: 0002 Hughes, W. A. C. Kenyon, Dorothy 1:0467 7: 0169 Hunt, Florence J. King, Onria 12:0002 1:0467 Hyde, Paul L. Lampkin, Daisy E. 8: 0002-0059; 13: 0080; 15: 0283, 0767; 6:0788 16: 0002, 0492-0748; 17: 0002, 0183; Lanier, R. O'Hara 21:0337 1:0704 Ickes. Harold L. Lasseter, Dillard B. 8: 0204; 11: 0289, 0729 6:0788 James, Arthur L. Lee, Ada M. 6: 0552; 14: 0607 1: 0704; 3: 0002; 4: 0002; 12: 0002; James, Henry M. L. 15: 0002; 16: 0187, 0492 SUP 1: 0159-0252, 0375, 0507, 0682-0862 Lee, Anna Laura

6:0788

Lehman, Herbert H.	0186, 0607; 15: 0002–0492, 0767;
6: 0178, 0552	16: 0187; 17: 0183, 0635-0749;
Lenroot, Katharine	SUP 1: 0091, 0197, 0288, 0422, 0507,
6: 0788	0862; SUP 2: 0001-0627, 0677, 0696;
Lewis, A. L.	SUP 3: 0406, 0702
1: 0704	Montgomery, Pearl
Lewis, Alfred Baker	SUP 3: 0942
6: 0552; 11: 0289	Moore, Arthur J.
Logan, Rayford W.	2: 0002
6: 0788	Moore, Daisy
Long, Ralph	7: 0713, 0854
1: 0704	Moore, Richard V.
	·
Luquer, Anne Pierrepont	1: 0002-0051; 3: 0169, 0593-0725; 5: 0379-
1: 0704; 8: 0204	0725; 6: 0178-0922; 7: 0002-0854;
Luquer, Lea M.	8: 0059, 0733; 9: 0002, 0458; 11: 0289,
1: 0704	0729; 13: 0080; 14: 0607; 15: 0283,
LuTour, Lou	0492, 0653, 0767; 16: 0187, 0748;
7: 0169	17: 0002, 0183; 20: 0755
MacMillan, Joseph P.	Morris, Newbold
SUP 3: 0942	11: 0289
Marshall, Thurgood	Morse, Leila Livingston
7: 0002	2: 0002; 3: 0002; 14: 0607; 15: 0283
Marshall, W. G.	Morton, Fletcher M.
2: 0002; 3: 0002	SUP 1: 0375-0422, 0507, 0682-0862
Maveety, P. J.	Moten, Etta
2: 0275	6: 0552
McGill, N. K.	Moton, Robert R.
2: 0002	2: 0002
McKeon, Boyd M.	Muller, Charles G.
SUP 3: 0443	11: 0289
McNutt, Paul V.	Murray, Philip
4: 0317	11: 0289
McPherson, Harry Wright	Murrell, Jesse L.
SUP 3: 0443	2: 0002
Mead, Elizabeth L.	Nichols, Lee
2: 0002	1: 0051; 3: 0593, 0725; 6: 0178, 0358
Meigs, Ferris J.	Owens, Collier E.
O Company of the comp	3: 0169
2: 0002, 0427	Parsons, Ralph W.
Meigs, Louise L.	<u>-</u>
2: 0002, 0427; 3: 0002, 0169; 11: 0289;	7: 0713
20: 0117	Patterson, F. D.
Mickens, A. G.	14: 0002, 0607; 16: 0366
2: 0002	Peek, Corrine
Mitchell, Bertha L.	2: 0275
1: 0051, 0164–0570, 0704; 2: 0002–0584;	Powell, Adam Clayton, Jr.
3: 0169, 0472; 4: 0444; 5: 0002, 0379,	7: 0854; 11: 0289
0725; 6: 0002; 7: 0002; 8: 0059;	Randolph, A. Philip
11: 0729; 12: 0002; 13: 0728; 14: 0002-	6: 0358

Ranslow, Cynthia M. Scott. Ruth A. 2: 0427-0584; 3: 0002, 0472; 20: 0117 14: 0343 Raymond, Paul Seaton, John L. 1:0051 2: 0275 Sengstacke, John H. Rhodes, Margaret 2: 0584; 3: 0002-0169; 5: 0379; 9: 0292; 6: 0358; 11: 0289; 14: 0252-0343; 15: 0283 20: 0117; SUP 1: 0862-0952; Siegel, Seymour N. SUP 2: 0627 21: 0002 Roberts, Josie W. Simpson, Abram L. SUP 1: 0035-0252, 0340-0457; 3: 0002; 4: 0002; SUP 3: 0089 SUP 2: 0677 Smith, John Sylvester 8: 0059; 16: 0002-0187 Rockefeller, John D., III 2: 0584 Snead, W. S. Rockefeller, Nelson A. 2:0002 4: 0317; 6: 0358; 7: 0370; 11: 0289; Spingarn, Arthur B. 14: 0607; 15: 0002, 0415 11:0289 Rodriguez, Edward R. Stanier, John R. 2: 0584; 8: 0002-0059; 14: 0002-0186; 3: 0169; 16: 0492 15: 0283, 0492-0767; 16: 0002-0748; Stephens, Robert L. 17: 0002-0456; 19: 0849; 21: 0715 5: 0725; 6: 0002-0178; 8: 0733; 9: 0002, Rogers, G. D. 0292-0458 2: 0584; 3: 0002; 5: 0591, 0725; 8: 0059; Sterne, Emma Gelders SUP 2: 0610 16:0570 Roosevelt. Eleanor Stewart, Andrew G. 15: 0653, 0767; 21: 0110 8: 0427 Roosevelt, James Stewart. Carrie Mae 8: 0733, 9: 0292; 16: 0366 3:0169 Russell, Harold Sykes, Wilhelm A. 8: 0427 SUP 1: 0197, 0252-0375, 0457-0507, Rutledge, Marjorie 0682-0952 SUP 3: 0942 Thompson, Eloise Rutledge, Nathaniel 4: 0444; 5: 0379-0591; 11: 0729 SUP 3: 0942 Thurman, Howard Rutledge, S. P. 3:0593 SUP 2: 0627 Thurman. Sue Sage, E. C. 15: 0002 SUP 1: 0008-0026 Tobias, Channing H. Sampson, Edith S. 11: 0289; 16: 0366; SUP 1: 0542 20: 0466 Tressler, Arlouine Sanger, Margaret 3:0169 14: 0343; 15: 0002 Turrentine, F. M. Saxon, Maxwell W. SUP 1: 0952: SUP 2: 0079 4: 0444; 5: 0002-0591; 6: 0002-0178; Wadsworth, J. J. 7: 0169-0370; 9: 0292; 11: 0729; 6: 0552-0788 13: 0728; 14: 0002; 15: 0002, 0283, Waley, Ruth W. 0492, 0653 6: 0552-0788

Walker, J. E.

6: 0552-0788

Scott. Mazie T.

SUP 3: 0942

Walker, Xenia H.

9: 0292; 13: 0345; 20: 0876; 21: 0110

Wallace, Henry A.

6: 0002

Warren, Fuller

11: 0289

Washington, Forrester B.

6: 0358

Watson, Edwin M.

4: 0317

Weaver, George L-P.

6: 0552

Weaver, Robert C.

5: 0002

Wellington, Elizabeth E.

1: 0051; 2: 0427; 3: 0472-0725

Wesley, Charles H.

6: 0788

Wetherell, T. J.

3: 0169

White, Walter F.

3: 0002; 4: 0002; 6: 0788, 0922; 14: 0343

Whitehurst, Harold B.

6: 0178

Wideman, Patricia D.

6: 0002

Williams, Ada L.

6: 0178

Williams, D. E.

6: 0922

Willis, Nelson M.

6:0788

Wilson, Hazel T.

14: 0252-0343; 15: 0283; 16: 0187

Wilson, Jerona

6: 0178

Wilson, R. Helen

6:0358

Wittreich, Andrew O.

5:0725

Wright, H. K.

SUP 3: 0503

Zeiger, Ada

15: 0492

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0204 directs the researcher to the folder that begins at Frame 0204 of Reel 8. Materials from the Supplement to Part 4 are identified by SUP preceding the reel number. Hence, SUP 1: 0001 refers to the folder that begins at Reel 1, Frame 0001, of the Supplement to Part 4. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Academic programs, BCC	The Advocate
adult education SUP 1: 0252	11: 0418; 21: 0337; 22: 0156; SUP 1: 0779;
athletics 3: 0725	SUP 2: 0627
audiovisual program 8: 0204	African Students Union
course outlines and tests 8: 0059	6: 0178
curriculum 3: 0725; SUP 3: 1007	Afro-American Life Insurance Company
domestic science department 1: 0704	1: 0704; 7: 0370
driver's education 5: 0215	Afro-American Youth International Rotary
general 3: 0472-0725; 20: 0755	Club
guidance program 7: 0169	20: 0344, 0636
home economics 4: 0002	Airlines
music 3: 0725	National Airlines 6: 0788
religion 3: 0725; 15: 0002	Alabama
summer sessions 2: 0427–0584; 3: 0472;	Farm Security Administration in 4: 0002
4: 0002; 5: 0379; 8: 0059; 16: 0187;	Allen, Irma Margaret
20: 0755; SUP 1: 0047; SUP 3: 0223	1: 0704
teacher training 2: 0584; SUP 1: 0035;	Alpha Chi Pi Omega Sorority and
SUP 2: 0855	Fraternity
testing 3: 0725	15: 0002, 0283, 0767; 16: 0002-0187, 0570-
vocational training 5: 0002; 8: 0204	0748; 17: 0002-0183; 20: 0466, 0636
Accounting and auditing, BCC	Alumni, BCC
1: 0398, 0452; 2: 0427; 20: 0002	3: 0472; 4: 0444; 5: 0002, 0379-0591;
Accreditation and rating, BCC	6: 0178-0358; 8: 0059; 11: 0276;
2: 0275; 3: 0472; 5: 0591; 20: 0755;	SUP 1: 0952; SUP 2: 0079; SUP 3: 0901
SUP 2: 0788, 0855; SUP 3: 0263	American Association for the United
Admissions, BCC	Nations
3: 0725; 7: 0370	16: 0187
Advisory Council of Civil Defense	American Christian Palestine Committee
Bethune appointment 6: 0552	7: 0713; 10: 0061

5: 0002; 20: 0344 SUP 3: 0147, 0263 **American Federation of Negro College** memorials and commemorations 8: 0002-0059; 15: 0492; 16: 0002-0187. **Students** 0748; 17: 0002-0183; 20: 0636 3:0002 newspaper and periodical articles on **American Teachers Association** 2: 0275; 6: 0552; 11: 0729; 12: 0098 20:0636 NYA service 3: 0472; SUP 3: 0059 Amsterdam News political appointments 2: 0584; 6: 0552; attacks on Bethune 6: 0552 SUP 2: 0001 Anderson, Marian retirement pay 3: 0725 1: 0051; 2: 0002; 3: 0169, 0725; 6: 0358; salary SUP 2: 0824; SUP 3: 0980 7:0169 speaking engagements and invitations **Antilynching legislation** 5: 0002; 6: 0552-0788; 7: 0370, 0854; 1:0116 11:0729 **Armed forces** speeches and addresses 20: 0344, 0636; integration of 6: 0922 22: 0156 see also Military personnel travel and appearances 4: 0444; 6: 0002, **Arms shipments** 0358, 0922; 7: 0370, 0646; 15: 0415; to Arab states 7: 0713 21: 0715; SUP 1: 0197; SUP 2: 0627, Arts and culture 0677; SUP 3: 0309 Edward L. Jones exhibition 8: 0204 "What Does the Negro Want?" (article) see also Literature 12:0098 see also Music **Mary McLeod Bethune Circles** see also Performing arts 1: 0704; 7: 0370, 0713-0854; 11: 0729; Awards, decorations, and medals 12:0002 Mary McLeod Bethune medallion **Bethune-Cookman College (BCC)** 7:0002 administration 3: 0725; 4: 0002-0444; "Mother of the Century" 7: 0854 5: 0002-0725; 6: 0002-0922; 7: 0002reading prizes 2: 0427 0854; 8: 0002-0204; 20: 0344-0755; Spingarn Medal SUP 1: 0597-0682 SUP 3: 0182 Bethune, Albert, Jr. The Advocate (newspaper) 11: 0418; 6:0552 21: 0337; 22: 0156; SUP 1: 0779; Bethune, Mary McLeod SUP 2: 0627 awards and honors 2: 0427; 3: 0002; anniversaries 2: 0584; 3: 0002, 0169, 0725; 5: 0725; 7: 0169, 0854; 8: 0204; 10: 0659; 4: 0002, 0444; 7: 0370; 10: 0061; 21: 0715; SUP 1: 0597-0682 11: 0418; 20: 0117; 21: 0337; birthday celebrations 7: 0169; 14: 0607; SUP 1: 0091, 0457; SUP 3: 0904 20: 0755, 0876 baccalaureate services and Central Life Insurance Company commencement exercises 5: 0591; president 6: 0552 7: 0002-0169, 0646; 11: 0418, 0729; correspondence SUP 1: 0001-0952; 16: 0002; 21: 0337 SUP 2: 0001-0677 by-laws 1: 0051; 3: 0725 death 3: 0169; 7: 0854; 15: 0002 charter 1: 0452; 4: 0002; 7: 0169; estate 17: 0342 SUP 2: 0713, 0788 Farmer's Home Administration Citizens National Committee for BCC consultant 6: 0788 11: 0418 finances 6: 0552; 12: 0206-0873 committee reports 20: 0117

life insurance policy 2: 0275;

American Council on Race Relations

events and celebrations 5: 0215, 0725;	see also Public relations, BCC		
7: 0854; 8: 0059; 11: 0418, 0729;	see also Scholarships, BCC		
15: 0283; 16: 0366, 0748	see also Sports and athletics, BCC		
expansion plans 2: 0427; 3: 0472;	see also Students, BCC		
SUP 3: 0059-0089, 0182	see also Summer sessions, BCC		
fire insurance 2: 0275	see also Women's Advisory Board, BCC		
high school class visits to 2: 0584;	see also Women's Committee, BCC		
15: 0283, 0767; 16: 0002	see also Women's Senate, BCC		
housekeeping and maintenance	Bethune-Cookman singers		
committee 15: 0283, 0415; 16: 0366	1: 0704; 2: 0427-0584; 6: 0552; 11: 0729;		
housing 20: 0755	12: 0002; SUP 1: 0340, 0457;		
libraries 1: 0317, 0467; 2: 0002, 0427–	SUP 2: 0203-0361, 0610, 0909;		
0584; 3: 0002, 0169; 7: 0713; 20: 0755;	SUP 3: 0702		
SUP 1: 0159-0340; SUP 2: 0001-0079,	Mary McLeod Bethune Foundation		
0832	activities 14: 0186; 15: 0492, 0767;		
loans and grants to 2: 0584; 3: 0593	17: 0002		
mailing lists 10: 0046–0659; 11: 0002,	articles of incorporation 13: 0674;		
0276; 21: 0255	15: 0415; 21: 0683		
name change SUP 1: 0026; SUP 3: 0980	board of trustees and advisory		
National Sponsoring Committee	committee 13: 0674-0728; 14: 0002-		
11: 0289	0186; 21: 0786		
reports 2: 0275	by-laws 13: 0674; 21: 0683		
Southern Association of Colleges and	correspondence 14: 0252-0607; 15: 0002		
Secondary Schools study 4: 0444	0283, 0653-0767; 16: 0002-0748;		
trust fund 5: 0725	17: 0002-0183; 21: 0715		
tuition SUP 2: 0713; SUP 3: 0147	establishment of 3: 0593; 13: 0674;		
Women's Committee 10: 0250	14: 0252, 0343; 21: 0683, 0715; 22: 0156		
Women's Senate 7: 0169	finances 13: 0728; 17: 0543-0749;		
yearbook 6: 0002	18: 0002-0818; 19: 0002-0849; 20: 0002		
see also Academic programs, BCC	22: 0104		
see also Accounting and auditing, BCC	fund-raising 14: 0343, 0607; 15: 0002,		
see also Accreditation and rating, BCC	0767; 16: 0002, 0187		
see also Admissions, BCC	general 3: 0169, 0725; 7: 0002–0370;		
see also Alumni, BCC	8: 0002-0204; 10: 0061		
see also Bethune-Cookman singers	mailing lists 1: 0704; 7: 0370, 0713–0854		
see also Mary McLeod Bethune	11: 0729; 12: 0002; 21: 0786–0844;		
Foundation	22: 0002		
see also Board of Trustees, BCC	meetings 15: 0415–0492		
see also Budget, BCC	Bethune-Volusia Beach		
see also Buildings and grounds, BCC	5: 0725; 6: 0358, 0788–0922; 13: 0539;		
see also Endowment fund and campaign,	15: 0767; 20: 0636		
BCC	The Bethunia		
see also Faculty and staff, BCC	22: 0156		
see also Finances, BCC	Board of Education of the Methodist		
see also Fund-raising, BCC	Episcopal Church		
see also Libraries, BCC	2: 0275; SUP 1: 0159-0197; SUP 2: 0696-		
see also Mailing lists	0977; SUP 3: 0001-0520, 0942-0980		
see also Music			

Board of Trustees, BCC	California
1: 0002-0704; 2: 0002-0584; 3: 0002-0725;	BCC contributors 11: 0002
4: 0444; 5: 0379; 11: 0002; 15: 0492;	see also Los Angeles, California
17: 0002; 20: 0117, 0755, 0876; 21: 0255;	see also San Francisco, California
SUP 1: 0026, 0047, 0091; SUP 2: 0696,	Carver, George Washington
0788; SUP 3: 0223	birthplace 6: 0922
Brown, Charlotte Hawkins	George Washington Carver Foundation
22: 0156	15: 0767
Brown v. Board of Education	Central Life Insurance Company
7: 0646	3: 0169; 6: 0552-0788; 12: 0002; 20: 0344
Bryant, H. C.	Chicago Defender
6: 0552	6: 0788
Buchman, Frank	Chicago, Illinois
8: 0204	BCC public relations in SUP 1: 0288,
Budget, BCC	0340
1: 0051, 0244, 0317, 0635; 3: 0002, 0593,	list of BCC workers 10: 0250; 11: 0002
0725; 5: 0002, 0379, 0591; 13: 0063,	prospective BCC contributors 10: 0149;
0080; 15: 0492; 20: 0466; SUP 2: 0832,	11: 0002
0855, 0909; SUP 3: 0089	Church of Christian Fellowship (Los
Building Committee, BCC	Angeles, California)
1: 0051	5: 0002
Buildings and grounds, BCC	CIO Political Action Committee
condition of 5: 0002	7: 0169
dedications 1: 0635; 2: 0584; 3: 0002;	Citizens' Welfare League (Daytona Beach,
16: 0748; SUP 1: 0542	Florida)
funding 3: 0593; SUP 2: 0855, 0977	7: 0370; 8: 0204; 21: 0786
furnishings 2: 0002; 5: 0215	Civil defense
repairs and improvements 1: 0051;	Advisory Council of Civil Defense
2: 0002, 0275, 0427, 0584; 3: 0002, 0472,	6: 0552
0593, 0725; 4: 0317, 0444; 5: 0002, 0379;	conference on 6: 0788
6: 0358; 7: 0854; 15: 0283; 16: 0366,	Dade County Defense Council 6: 0552
0492; 17: 0002, 0183; 20: 0117, 0755;	Federal Civil Defense Administration
SUP 1: 0197, 0422; SUP 3: 0089-0147,	6: 0552, 0922
0263-0406, 0503	Civil Rights, President's Committee on
see also Building Committee, BCC	6: 0922
Bunche, Ralph J.	Clergy
address at BCC 22: 0156	6: 0358; 10: 0659
Burks, James H.	Colleges and universities
6: 0358 Business and in June 1	appropriations for 2: 0275
Business and industry	Association of Colleges and Secondary
in Daytona Beach, Florida 6: 0178	Schools for Negroes 1: 0570
and education of African Americans	Barber-Scotia College 7: 0169
8: 0733; 9: 0002, 0584; 11: 0729	Boston University 15: 0767
National Association of Negro Business	Cookman Institute 11: 0418
and Professional Women's Clubs 20: 0466	Daytona-Cookman Collegiate Institute
	11: 0418; 21: 0337; SUP 1: 0008, 0026
Welricha Corporation 7: 0169 see also Bethune-Volusia Beach	Daytona Educational and Industrial
see also deniune- v Olusia deach	Institute 20: 0311; 21: 0407–0632

Daytona Normal and Industrial Institute **Working Conference for Negro Teachers** 3: 0472; 11: 0418; 12: 0159, 0206-0873; 4: 0002 20:0311 World Friendship Festival and Seminar, Florida A&M College 5: 0725 Salzburg 7: 0002 historically black 11: 0002, 0729; **Congress of Industrial Organizations** SUP 2: 0754, 0855-0909 see CIO Political Action Committee Howard University 6: 0922 **Conscientious objectors** International Christian University 5: 0002; 20: 0117 6:0002 **Cookman Institute** Iowa Wesleyan College 7: 0713 1895 commencement 11: 0418 Morehouse College 16: 0492 Craig, Nancy Morristown Normal and Industrial 8: 0427 College 2: 0275 Crime and criminals Rollins College 3: 0002; 5: 0725 see Prisons and prisoners small colleges SUP 3: 0443 Southern Association of Colleges and financial statement 7: 0002 Secondary Schools 3: 0725; 7: 0169 Cuba St. Philip's College 7: 0646 students from 7: 0646 Walkers Commercial Vocational College **Dade County Defense Council** 6: 0552-0788 6:0552 Wiley College 5: 0591 **Danielsen Fund** see also Bethune-Cookman College 14:0607 Colston, James A. Dawson, William L. 3: 0472; 6: 0178; SUP 3: 0904 tribute 5: 0725 **Columbus Council for Democracy (Ohio)** Daytona Beach, Florida 8:0204 BCC appreciation day 7: 0854 Communism BCC fund-raising 6: 0178; 9: 0292 poetry on 6: 0358 businesses, physicians, and attorneys in see also McCarthyism 21:0255 **Conferences and conventions Daytona-Cookman Collegiate Institute** African Students Union 6: 0178 11: 0418; 21: 0337; SUP 1: 0008, 0026 Civil Defense and Citizenship 6: 0788 **Daytona Educational and Industrial** Department of Education on housing Institute 6: 0922 20: 0311; 21: 0407-0632 National Council of Negro Women **Daytona Normal and Industrial Institute** 11: 0729; 16: 0492; 20: 0344 3: 0472; 11: 0418; 12: 0159, 0206-0873; National Emergency Conference on 20:0311 Minority Veterans Problems 5: 0002 **Debt** National Methodist Students BCC SUP 2: 0977 SUP 3: 0059 **Delta Sigma Theta sorority** New Farmerettes of America 4: 0444 Beta Sigma chapter 10: 0659 New Homemakers of America 7: 0002 **Democratic Party** United Methodist Conference (April 24members 10: 0659 May 7, 1940) 4: 0069 DePriest, Oscar United Nations Conference on SUP 1: 0252

Disaster relief

SUP 3: 0530-0633

International Organization 4: 0444

Women's Leadership Conference

7: 0002; 20: 0466

Discrimination	SUP 1: 0288- 0952; SUP 2: 0001, 0203-
5: 0002; 6: 0552; 7: 0370; 20: 0117	0294, 0456, 0627-0677, 0713, 0824-
Drew, Charles	0832; SUP 3: 0147-0182, 0309-0443,
tribute 6: 0358	0980
Ebony (magazine)	guidelines 8: 0002, 0059
11: 0289; 12: 0098	increase and benefits 3: 0169
Ebony Beauty School	music instructors SUP 1: 0035-0457,
10: 0061	0779; SUP 2: 0754
Education	president 1: 0164; 5: 0002
corporations and 8: 0733; 9: 0002, 0584;	reduction of 16: 0570, 0748
11: 0729	salaries 1: 0051; 3: 0593; 4: 0002;
presentation on 11: 0837	SUP 1: 0779, 0862; SUP 3: 0309
spending for 2: 0275	summer session faculty 5: 0591
Veterans Educational Facilities Program	teachers 4: 0002
5: 0215, 0379	white faculty member 20: 0117
see also Bethune-Cookman College	Farmer's Home Administration
see also Board of Education of the	Bethune resignation as consultant
Methodist Episcopal Church	6: 0788
see also Colleges and universities	Farm Security Administration
see also General Education Board	suspension of supervisors for beating
see also Schools	Alabama residents 4: 0002
see also Teachers	Federal Civil Defense Administration
see also Vocational education and	6: 0552, 0922
	Federal Communications Commission
training	5: 0002
Elections	Field Foundation
New York City mayoral race 8: 0204,	9: 0458
0733; 9: 0002; 12: 0098	Finances, BCC
Employment White Walter on 6, 0022	1: 0116-0398, 0467-0704; 2: 0002-0584;
White, Walter, on 6: 0922	3: 0002, 0472–0725; 4: 0444; 5: 0725;
see also Faculty and staff, BCC	6: 0002; 7: 0713; 12: 0206–0873;
see also Wages and salaries	13: 0001–0539; 15: 0492; 17: 0002;
Endowment fund and campaign, BCC	20: 0117, 0466, 0755; 21: 0110;
1: 0002-0051, 0467, 0704; 2: 0002-0427;	SUP 1: 0026; SUP 2: 0610, 0696, 0855-
3: 0593; 4: 0002; 5: 0379; 20: 0117; SUD 2: 0000; SUD 2: 0147, 0182, 0201	0977; SUP 3: 0001, 0147, 0223–0361,
SUP 2: 0909; SUP 3: 0147-0182, 0361-	0980
0406, 0980	see also Budget, BCC
see also Fund-raising, BCC	see also Endowment fund and campaign,
Faculty and staff, BCC	BCC
alumni 5: 0591	see also Fund-raising, BCC
bursar SUP 3: 0263	Finances, personal
business manager 5: 0002, 0215, 0379;	Bethune 6: 0552; 12: 0206–0873
7: 0002; SUP 2: 0855	Fire insurance
committees 3: 0725	2: 0275
dean SUP 2: 0855; SUP 3: 0263	Florida
dean of women 4: 0444	
directory 6: 0552	BCC fund-raising campaign 9: 0584 Federation of Colored Women's Clubs
general 3: 0472, 0725; 4: 0317; 5: 0379; 8: 0204; 10: 0580; 20: 0344, 0755;	1: 0704

Improved Benevolent Protective Order of Elks of the World 20: 0344 state review of BCC teachers 4: 0002 see also Daytona Beach, Florida see also Jacksonville, Florida

Florida A&M College

5:0725

Florida Medical, Dental and Pharmaceutical Association

10:0061

Food and food industry

4: 0002, 0317; SUP 2: 0977

Fraternities and sororities

Alpha Chi Pi Omega Sorority and Fraternity 15: 0002, 0283, 0767; 16: 0002–0187, 0570–0748; 17: 0002– 0183; 20: 0466, 0636

Delta Sigma Theta sorority 10: 0659 Kappa Alpha Psi fraternity 7: 0854

Friends of Bethune-Cookman College

6: 0002; 8: 0733; 9: 0002, 0292, 0458, 0584, 0741; 10: 0250; 0433, 0659; 13: 0240, 0345; 21: 0002, 0110, 0255

Fund-raising, BCC

benefits honoring Bethune 3: 0434; 4: 0317

campaigns 5: 0725; 6: 0002–0358; 8: 0602–0733; 9: 0002–0884; 10: 0250, 0580, 0659; 11: 0002, 0289, 0837; 13: 0063; 15: 0415; 20: 0876; 21: 0002, 0255, 0715

Friends of Bethune-Cookman College 6: 0002; 8: 0733; 9: 0002, 0292, 0458, 0584, 0741; 10: 0250; 0433, 0659; 13: 0240, 0345; 21: 0002, 0110, 0255

13: 0240, 0345; 21: 0002, 0110, 0255 general 1: 0051–0398, 0467–0704; 2: 0002, 0427, 0584; 3: 0002–0169, 0472–0593; 4: 0002, 0444; 5: 0002–0591; 6: 0552, 0922; 7: 0169; 8: 0204; 11: 0729; 20: 0755; 21: 0110; SUP 1: 0542–0597, 0862; SUP 2: 0203–0361, 0713–0788, 0977; SUP 3: 0001–0059, 0223, 0895, 0904

General Alumni Association of Bethune-Cookman College

5: 0379-0591; 6: 0178-0358

General Education Board

SUP 1: 0008-0507; SUP 2: 0754-0788, 0832-0909; SUP 3: 0001, 0223-0309

GI Bill (Servicemen's Readjustment Act of 1944)

3: 0472

Gifts and contributions

to BCC 1: 0398; 2: 0002, 0584; 3: 0002– 0169, 0472–0593; 4: 0444; 5: 0002–0215, 0591; 6: 0178–0552; 8: 0602–0733; 9: 0292–0741; 11: 0729; 12: 0002; 20: 0344–0466, 0876; SUP 1: 0457–0952; SUP 2: 0001, 0203–0658, 0832–0977; SUP 3: 0001–0089, 0223–0361, 0443– 0503, 0702–0895 to Mary McLeod Bethune Foundation 7: 0713: 14: 0343–0607: 15: 0002–0283

7: 0713; 14: 0343–0607; 15: 0002–0283, 0767; 16: 0002–0748; 17: 0002–0183; 21: 0715

to United Negro College Fund 8: 0059

Government, U.S.

Farmer's Home Administration 6: 0788 Farm Security Administration 4: 0002 Federal Civil Defense Administration 6: 0552, 0922

Federal Communications Commission 5: 0002

NYA 1: 0704; 2: 0584; 3: 0472; 4: 0002, 0317; 10: 0659; 20: 0344; SUP 1: 0682, 0779–0862; SUP 2: 0001–0561, 0658–0677; SUP 3: 0059

President's Committee on Civil Rights 6: 0922

see also Government property

Government property

BCC acquisition of 5: 0379

Gray, William H.

5: 0591

Gulfside Mission

7:0370

Haiti

Bethune travel to 6: 0002 literature for 6: 0788

Hayes, Roland

1: 0704; 2: 0002, 0427; 3: 0169–0434; 8: 0602

Health facilities and services **International Christian University [Japan]** BCC 6: 0552 6:0002 donation of BCC land for 2: 0275 **International Labor Defense** Howard University 6: 0922 2: 0002 McLeod Hospital and Training School **Iowa Wesleyan College** for Nurses 8: 0204; 11: 0418; 7:0713 SUP 1: 0047 **Israel Hindman Settlement School** border and security problems 7: 0854 7: 0370 Jacksonville, Florida Hoover, Herbert Durkeeville housing project 1: 0704 support of private philanthropy 8: 0733; Japan 9: 0002, 0584; 11: 0729 **International Christian University** Housing 6:0002 Department of Education conference on Jones, Edward L. 6: 0922 8: 0204 Durkeeville [Jacksonville, Florida] Kaiser, Henry J. housing project 1: 0704 6:0002 for veterans 5: 0002, 0215, 0379; 20: 0755; Kappa Alpha Psi fraternity 21:0337 7:0854 Houston, Charles H. Korean War 6:0358 3: 0169; 6: 0358 **Howard University** Labor unions and organizations 6: 0922 6: 0922; 11: 0837 **Hughes, Langston** Legislation, federal SUP 1: 0197 antilynching 1: 0116 **Hungerford School** GI Bill 3: 0472 3: 0593; 7: 0002; 20: 0344; SUP 1: 0779; Lewis. Joe SUP 2: 0658 3:0169 Illinois Liberia NYA programs in 2: 0584 Bethune travel plans 6: 0922 **Improved Benevolent Protective Order of** Libraries, BCC Elks of the World 1: 0317, 0467; 2: 0002, 0427-0584; 3: 0002-Florida State Association 20: 0344 0169, 0725; 7: 0713; 20: 0755 India Life insurance visit of Ambassador Vijaya Lakshmi Afro-American Life Insurance Company Pandit to BCC 6: 0552 1: 0704; 7: 0370; SUP 1: 0952 **Insurance and insurance industry** Bethune's life insurance policies 2: 0275; Afro-American Life Insurance Company SUP 2: 0713; SUP 3: 0147, 0263 1: 0704; 7: 0370; SUP 1: 0952 Central Life Insurance Company 3: 0169; Bethune's life insurance policies 2: 0275; 6: 0552-0788; 12: 0002; 20: 0344 SUP 2: 0713; SUP 3: 0147, 0263 fire 2: 0275; SUP 3: 0089 Central Life Insurance Company 3: 0169; Life Insurance Company of Florida

Powell Lindsay's Negro Drama Group 5: 0591

Literature

8: 0059

poetry 6: 0358; 8: 0204

6: 0552-0788; 12: 0002; 20: 0344

Life Insurance Company of Florida

National Negro Insurance Association

fire 2: 0275; SUP 3: 0089

8:0059

10:0580

to BCC 2: 0584; 3: 0593; SUP 2: 0855; 8: 0204 SUP 3: 0001 **Morehouse College** from Board of Education of Methodist 16: 0492 Episcopal Church SUP 3: 0520 Morris, Newbold student loans 2: 0275; SUP 1: 0197, 0862; 8: 0204. 0733: 9: 0002: 12: 0098 SUP 3: 0443, 0942 **Morristown Normal and Industrial** Logan, Rayford W. **College** 6:0788 2:0275 Los Angeles, California Music Church of Christian Fellowship 5: 0002 BCC music program 2: 0584; 3: 0725; Lynching SUP 1: 0035-0457, 0779; SUP 2: 0754 federal antilynching legislation 1:0116 Bethune-Cookman singers 1: 0704; Mailing lists 2: 0427-0584; 6: 0552; 11: 0729; for BCC 10: 0046-0659; 11: 0002, 0276; 12: 0002; SUP 1: 0340, 0457; 21:0255 SUP 2: 0203-0361, 0610, 0909; for Mary McLeod Bethune Foundation SUP 3: 0702 1: 0704; 7: 0370, 0713-0854; 11: 0729; Central Florida Symphony Orchestra 12: 0002; 21: 0786-0844; 22: 0002 10:0659 concerts 1: 0051, 0704; 2: 0002, 0427; **McCarthyism** in Florida 20: 0636 3: 0169, 0725; 4: 0444; 6: 0358; 7: 0169, McLeod Hospital and Training School for 0854; 8: 0602; 11: 0418; 21: 0337; Nurses 8: 0204; 11: 0418; SUP 1: 0047 "I'm Just Wild About Harry" (song) 8: 0204 Medical personnel BCC fund-raising amongst 10: 0149 **National Airlines** Florida Medical, Dental, and 6:0788 Pharmaceutical Association 10: 0061 **National Association for the Advancement** of Colored People (NAACP) nurses 8: 0204 2: 0002; 6: 0788; 7: 0169; 10: 0659 **Methodist Church** 4: 0069; SUP 3: 0059-0089 **National Association of Colored Women** see also Board of Education of the 11: 0418; SUP 1: 0597 Methodist Episcopal Church **National Association of Negro Business Methodist Episcopal Church** and Professional Women's Clubs see Board of Education of the Methodist 20: 0466 **Episcopal Church** National Association of Teachers in Military personnel **Colored Schools** BCC ROTC unit 3: 0169, 0593; 6: 0552 SUP 1: 0091 GI Bill 3: 0472 **National Citizens Political Action** in South Korea 3: 0169 Committee see also Armed forces 5: 0002, 0215 see also Veterans **National Council of Churches of Christ** Missions and missionaries correspondence from 1: 0635 **National Council of Negro Women** Gulfside Mission 7: 0370 (NCNW) Moore, Richard V. 6: 0552-0922; 7: 0002, 0854; 8: 0002; 5: 0379, 0591; 6: 0552; 20: 0755; 22: 0156 10: 0061, 0659; 11: 0729; 16: 0492; 20: 0344, 0636

Moral rearmament

Loans

National Emergency Conference on Palmer Memorial Institute Minority Veterans Problems 22: 0156 5: 0002 Pandit, Vijaya Lakshmi 6: 0552 **National Fund for Medical Education** Penn School (St. Helena Island, South 7: 0169, 0370, 20: 0636 **National Issues Committee** Carolina) 7: 0370; 20: 0636 2:0427 **National Negro Insurance Association Performing arts** "Facing New Frontiers: The Story of 10: 0580 **National Negro Youth Congress** Mary Bethune" (play) 12: 0098 lecture concerts 3: 0002; 8: 0602 SUP 3: 0059 Powell Lindsay's Negro Drama Group **National Urban League** SUP 1: 0001; SUP 2: 0627 5:0591 Ouanga Haitian opera 6: 0922 **National Youth Administration (NYA)** theater 7: 0854 1: 0704; 2: 0584; 3: 0472; 4: 0002, 0317; 10: 0659; 20: 0344; SUP 1: 0682, 0779see also Music 0862; SUP 2: 0001-0561, 0658-0677; **Philanthropy** Hoover, Herbert—support 8: 0733; SUP 3: 0059 9:0002.0584 **Natural disasters** Red Cross relief SUP 3: 0530, 0633 **Piney Woods Country Life School** storm and fire damage SUP 3: 0503 6: 0358 Newark, New Jersey Pittsburgh Courier Mary McLeod Bethune Circle 7: 0713-6:0788 0854 **Political appointments New Farmerettes of America** 2: 0584; 6: 0552; SUP 2: 0001 4: 0444 **President's Committee on Civil Rights New Homemakers of America** 6:0922 7:0002 **Prisons and prisoners** Newspapers and periodicals petition for clemency 5: 0725 Amsterdam News 6: 0552 **Progressive Citizens of America** 5:0379 Chicago Defender 6: 0788 National Notes 20: 0344 **Property** transfer to BCC SUP 3: 0089 New York Age 11: 0729 Pittsburgh Courier 6: 0788 **Public relations, BCC** 1: 0244; 2: 0275; 5: 0379; 6: 0002, 0358, Southeastern Herald 11: 0418 **New York City** 0788; 8: 0204, 0412-0733; 9: 0002-0919; 10: 0002-0879; 11: 0002-0837; 20: 0876; BCC contributors 10: 0250-0659; 11: 0002 21: 0002, 0337; SUP 2: 0754-0788, 0832; BCC fund-raising campaign 9: 0002, 0584 SUP 3: 0089, 0702, 0980 Radio and television businesses in 10: 0149-0443 mayoral campaign of Newbold Morris 5: 0002; 6: 0002; 8: 0427 8: 0204, 0733; 9: 0002; 12: 0098 Randolph, A. Philip 2: 0584 **Nuclear weapons** Ranslow, Cynthia M. 6:0358 8: 0204; SUP 3: 0904 Nurses

training 8: 0204

10:0061

Orange Belt Teachers Association

Religion

BCC program 3: 0725; 15: 0002

Church of Christian Fellowship 5: 0002

Methodist Church 4: 0069; SUP 3: 0059-SUP 3: 0942 0089 Servicemen's Readjustment Act of 1944 National Council of Churches of Christ see GI Bill 6:0358 **Socialism** prayers 8: 0204 6:0358 Religious Emphasis Week 7: 0854 **Social workers** see also Board of Education of the SUP 2: 0610 Methodist Episcopal Church **South Carolina** see also Clergy see St. Helena Island, South Carolina see also Missions and missionaries **Southeastern Federation of Colored Reserve Officers Training Corps (ROTC)** Women's Clubs 3: 0169, 0593; 6: 0552 11:0418 **Harrison Rhodes Memorial Library** Southern Association of Colleges and 1: 0317, 0467; 2: 0002, 0427-0584; 3: 0002, **Secondary Schools** 0169; 7: 0713; 20: 0755 3: 0725; 4: 0444; 7: 0169 Richardson, Henry J. Sports and athletics, BCC 6:0178 5: 0379; 6: 0922; 7: 0002; 8: 0002 **Rollins College** St. Benedict's Preparatory School, New 3: 0002; 5: 0725 **Jersey** Roosevelt, Eleanor commencement exercises 20: 0636 2: 0427; 3: 0593; 6: 0002; 7: 0169; 8: 0204, St. Helena Island. South Carolina 0602-0733; 9: 0002, 0584; 11: 0289, Penn School 2: 0427 0837; 21: 0110, 0715; 22: 0156 St. Philip's College Franklin Delano Roosevelt Foundation 7:0646 8: 0204; 16: 0187 Students, BCC Russell, Harold 1: 0164-0398, 0635; 2: 0275-0427; 3: 0002-8: 0427 0169, 0472-0725; 4: 0002, 0444; 5: 0002; San Francisco, California 6: 0358; 7: 0002, 0646-0854; 8: 0002-**United Nations Conference on** 0059; 11: 0418; 20: 0755; SUP 1: 0197, **International Organization 4: 0444** 0597-0682, 0862; SUP 2: 0001-0658, Scholarships, BCC 0832, 0909; SUP 3: 0001, 0443 1: 0244, 0704; 3: 0593, 0725; 6: 0552-0788; Summer sessions, BCC 7: 0370, 0713; 8: 0059; 14: 0607; enrollment 2: 0427-0584; 3: 0472; 4: 0002; 15: 0002; 16: 0187; SUP 2: 0713-0788, 5: 0379; 8: 0059; 16: 0187; 20: 0755; 0980 SUP 1: 0047; SUP 3: 0223 **Schools Taxation** Hindman Settlement School 7: 0370 7: 0002; 14: 0607; 15: 0002; 16: 0366-0492; Hungerford School 3: 0593; 7: 0002; 17: 0456; 20: 0002 20: 0344; SUP 1: 0779; SUP 2: 0658 **Teachers** Penn School 2: 0427 music SUP 1: 0035-0457, 0779; Piney Woods Country Life School SUP 2: 0754 6:0358 **Orange Belt Teachers Association** see also Colleges and universities 10:0061 see also Education and racial issues 8: 0204 Schuyler, Philippa training at BCC 2: 0584; SUP 1: 0035; 7: 0854 SUP 2: 0855

Scott. Mazie T.

general SUP 3: 1007

Teachers cont.

Working Conference for Negro Teachers 4: 0002

Tobias, Channing H.

8:0602

Travel and appearances

by Bethune 4: 0444; 6: 0002, 0922; 7: 0370, 0646; 21: 0715; SUP 1: 0197; SUP 2: 0627, 0677; SUP 3: 0309

Truman, Harry S.

8: 0204

United Beauty School Owners and

Teachers Association

15: 0002, 0283; 20: 0466, 0636

United Nations

Conference on International Organization 4: 0444 see also American Association for the United Nations

United Negro College Fund

3: 0169, 0472-0725; 4: 0444; 5: 0379; 6: 0002, 0552; 7: 0713; 8: 0059; 10: 0250; 11: 0002; 15: 0415; 20: 0755

Veterans

discrimination against 5: 0002 housing for 5: 0002, 0215, 0379; 20: 0755; 21: 0337 see also Veterans Administration see also Veterans Educational Facilities Program

Veterans Administration

5: 0379-0725; 6: 0552; 20: 0755

Veterans Educational Facilities Program

5: 0215, 0379

Vocational education and training

at BCC 5: 0002

for high school graduates 6: 0552

nurses 8: 0204

 $teacher\ training\ 2:\ 0584;\ SUP\ 1:\ 0035;$

SUP 2: 0855

Veterans Administration programs

5: 0591-0725

Walkers Commercial Vocational College 6: 0552–0788

Volusia County, Florida

BCC land donated to SUP 3: 0001, 0361

Wages and salaries

2: 0275; 3: 0725; 20: 0002; SUP 1: 0779– 0862

Walkers Commercial Vocational College

6: 0552-0788

Washington, Forrester B.

7:0370

Welricha Corporation

7: 0169; 13: 0539

White. Walter

6:0922

Women's Advisory Board, BCC

1: 0051-0467, 0704; 2: 0002, 0427-0584; 3: 0002-0169, 0434-0725; 4: 0444; 7: 0002; 10: 0659; 11: 0002; 20: 0117; 21: 0786

Women's Committee, BCC

10: 0250

Women's Leadership Conference

7: 0002; 20: 0466

Women's organizations

Delta Sigma Theta sorority 10: 0659 Florida Federation of Colored Women's Clubs 1: 0704

National Association of Colored Women 11: 0418; SUP 1: 0597

National Association of Negro Business and Professional Women's Clubs 20: 0466

NCNW 6: 0552-0922; 7: 0002, 0854; 8: 0002; 10: 0061, 0659; 11: 0729; 16: 0492; 20: 0344, 0636

Southeastern Federation of Colored Women's Clubs 11: 0418

Women's Advisory Board, BCC 1: 0051–0467, 0704; 2: 0002, 0427–0584; 3: 0002–0169, 0434–0725; 4: 0444; 7: 0002; 10: 0659; 11: 0002; 20: 0117; 21: 0786

Women's Committee, BCC 10: 0250

Women's Leadership Conference

7: 0002; 20: 0466

Women's Senate. BCC 7: 0169

Women United 10: 0061

Young Women's Christian Association 10: 0659

Women's Senate, BCC

7:0169

Women United

10:0061

Woodson, Carter G.

tribute 6: 0358

Working Conference for Negro Teachers

4: 0002

World Friendship Festival and Seminar

7:0002

World War II

3: 0472; SUP 3: 0443

Young Men's Christian Association

10: 0659

Young Women's Christian Association

10:0659

Youth

Afro-American Youth International

Rotary Club 20: 0344, 0636

National Negro Youth Congress

SUP 3: 0059

NYA 1: 0704; 2: 0584; 3: 0472; 4: 0002,

0317; 10: 0659; 20: 0344; SUP 1: 0682,

0779-0862; SUP 2: 0001-0561, 0658-

0677; SUP 3: 0059

Young Men's Christian Association

10: 0659

Young Women's Christian Association

10:0659

see also Students, BCC

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

New Deal Agencies and Black America

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
Part 18: Special Subjects, 1940–1955

Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950

The Ivy Leaf, 1921-1998: A Chronicle of Alpha Kappa Alpha Sorority

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