

Civil Rights During the Eisenhower Administration

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

Supreme Court of the United States

No. 1 ---- , October Term, 19 54

Oliver Brown, Mrs. Richard Lawton, Mrs. Sadie Emmanuel et al.,
Appellants,

vs.

Board of Education of Topeka, Shawnee County, Kansas, et al.

A UPA Collection

from

Cover: Excerpt of decree regarding the implementation of *Brown v. Board of Education*.
“Although this decree did not set a timetable, it called for desegregation to be
implemented ‘with all deliberate speed.’” Courtesy of National Archives and Records
Administration, Washington, D.C.

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

Civil Rights During the Eisenhower Administration

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

**Project Editor
Robert E. Lester**

**Guide compiled by
Dan Elasky**

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

Civil rights during the Eisenhower administration [microform] / project editor, Robert E. Lester.

microfilm reels. — (Black studies research sources)

“The documents reproduced in this publication are from the Papers of Dwight D. Eisenhower in the custody of the Dwight D. Eisenhower Library, National Archives and Records Administration.”

Accompanied by a printed reel guide compiled by Dan Elasky, entitled: A guide to the microfilm edition of Civil rights during the Eisenhower administration.

ISBN 0-88692-752-8

1. African Americans—Civil rights—History—20th century—Sources.
2. Civil rights movement—United States—History—20th century—Sources. 3. School integration—United States—History—20th century—Sources. 4. United States—Politics and government—1953–1961—Sources. 5. Eisenhower, Dwight D. (Dwight David), 1890–1969. I. Lester, Robert. II. Elasky, Dan. III. University Publications of America (Firm). IV. Dwight D, Eisenhower Library. V. Title: Guide to the microfilm edition of Civil rights during the Eisenhower administration.

E185.61

323.0973'09045—dc22

2006046532

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	ix
Editorial Note	ix
Abbreviations	xi
Reel Index	
Reel 1	
School Facilities	1
Reel 2	
School Facilities cont.	3
Vocational Education	3
Land-Grant Colleges	3
White House Conference on Education	3
Little Rock, Arkansas, School Integration Crisis	3
Reel 3	
Little Rock, Arkansas, School Integration Crisis cont.	5
Segregation and Desegregation	6
Reel 4–7	
Segregation and Desegregation cont.	7
Reel 8	
Segregation and Desegregation cont.	14
Material Relating to <i>Brown v. Board of Education</i> Decision	15
Reel 9–10	
Material Relating to <i>Brown v. Board of Education</i> Decision cont.	16
Reel 11	
Material Relating to <i>Brown v. Board of Education</i> Decision cont.	19
Little Rock, Arkansas, School Integration Crisis	21
Reel 12–13	
Little Rock, Arkansas, School Integration Crisis cont.	21
Reel 14	
Little Rock, Arkansas, School Integration Crisis cont.	24
New Orleans, Louisiana, School Integration Crisis	24
Little Rock Situation: Eisenhower Address	25
Principal Correspondents Index	27
Subject Index	43

SCOPE AND CONTENT NOTE

Civil Rights During the Eisenhower Administration, Part 1: White House Central Files, Series A: School Desegregation brings together a large amount of material on the civil rights issues, events, and personalities that rose to prominence during the 1953–1961 presidency of Dwight D. Eisenhower, a critical period in the history of the civil rights movement in the United States.

The emphasis of the collection is on the desegregation of public schools, especially in the South after the Supreme Court's *Brown v. Board of Education* decision of May 17, 1954. The collection, however, contains substantial material on other realms of racial discrimination, including the segregation of restaurants and other public facilities, sit-ins by students protesting this policy, the Montgomery, Alabama, bus boycott started by Rosa Parks and championed by Martin Luther King Jr. in 1955, discrimination in employment (including federal civilian departments and the armed services), discrimination in housing, and acts of violence against black citizens. The collection also contains documents on discrimination affecting other groups, including Indians, Jews, and Asians, as well as documentation of the efforts by states and localities to obtain federal funding for greatly needed school facilities construction.

The majority of documents in this collection consists of letters to the president or other officials with responsibility for directing or implementing civil rights policies, and answers to these letters. The correspondents range from U.S. senators to governors or other officials in southern states to civil rights leaders and anti-integration spokespersons to hundreds of U.S. citizens, interest groups, and local associations, including the white "citizens' councils" that sprang up around the South during the 1950s to fight integration. These documents portray vividly the strong feelings and adamant positions both against and in favor of desegregation in schools, public facilities, housing, and the workplace that prevailed during the Eisenhower years. The collection also includes a large number of newspaper and periodical articles, editorials, letters to editors, position statements, petitions, judicial decisions and orders, and messages exchanged by President Eisenhower and other administration officials involved in setting policies.

An interesting feature of the collection is its inclusion of a great many letters from students, both children and teenagers, from across the country. These young writers convey, often cogently, their concerns about segregation and its impacts on black and white children and families, as well as on the nation as a whole.

Reflecting another overriding concern of the time, many writers, both children and adults, argue that the intensifying U.S. racial troubles are playing into the hands of the "international Communist conspiracy." The Communists, they argue, spew forth worldwide propaganda asserting that the Communist system, with its absence of racial or other discrimination, is superior to that of the United States. A considerable number of correspondents also express their conviction that the National Association for the Advancement of Colored People (NAACP) has Communist ties, or even that the organization's leaders are little more than Communist puppets attempting to foment racial animosity and violence.

The collection includes important material about, or written or spoken by, such key civil rights-era figures as President Dwight D. Eisenhower; Supreme Court Chief Justice Earl Warren and Justice Felix Frankfurter; Attorney General Herbert Brownell; senators Everett M. Dirksen, John L. McClellan, John Sparkman, John Stennis, Herman E. Talmadge, and Strom Thurmond; Arkansas Governor Orval E. Faubus and Virginia Governor James L. Almond Jr.; federal judges Ronald N. Davies and Harry J. Lemley; anti-integration agitators Frederick J. Kasper and Jimmy Karam; civil

rights leaders Daisy Bates, Wiley Branton, Thurgood Marshall, Mike Masaoka, Clarence Mitchell, Martin Luther King Jr., Roy Wilkins, and Adam Clayton Powell Jr.; prominent citizens such as Louis Armstrong, Ralph Bunche, Roberta Church, William Faulkner, Harry Emerson Fosdick, and Jackie Robinson; black students at integrated schools, including Ruby Bridges, Minnijean Brown, Ernest Green, and Autherine Lucy; Tennessee school principal D. J. Brittain Jr.; violence victims Lynda Faye Kuykendall, George W. Lee, Emmitt Till, and Carlotta Walls; and journalists David Lawrence, Ralph McGill, Westbrook Pegler, and Walter Winchell.

The following sections describe the collection materials on school desegregation in more detail.

School Desegregation and *Brown v. Board of Education*

The *Brown v. Board of Education* decision overturned the Supreme Court's 1896 *Plessy v. Ferguson* decision, which had established the doctrine that "separate but equal" facilities for black Americans did not violate the Constitution. In the *Brown* decision, the Court ruled that racial segregation in public schools was unconstitutional and, a year later, declared that the seventeen states with segregated schools must begin the process of integration "with all deliberate speed." Schools in certain locations in some southern and border states, such as Oklahoma and Arkansas (outside of Little Rock), began to integrate their classrooms—slowly, for the most part. Many states and school districts, however, in their determination to maintain separate schools for blacks and whites, resisted the Supreme Court's directive.

This collection includes substantial and significant sets of documents on the full-blown crises that erupted in Clinton, Tennessee; New Orleans, Louisiana; Montgomery, Alabama; a number of cities in Virginia; and, most prominently, in Little Rock, Arkansas, where Governor Orval E. Faubus ordered the Arkansas National Guard to prevent nine black children from entering Central High School. This action followed a suit by the NAACP asking for immediate integration of Little Rock public schools, and an order by District Court Judge Ronald N. Davies to begin integration. When the Faubus-directed National Guard blocked the black children from the high school, Judge Davies ordered Faubus to stop interfering with integration. When Faubus withdrew the troops, large demonstrations took place at the high school, which local police could not control. President Eisenhower responded by federalizing the Arkansas National Guard and deploying U.S. Army troops from the 101st Airborne Division to protect the black children and escort them to school.

Hundreds of documents in this collection describe and debate the many significant events in these crises, including President Eisenhower's television and radio address announcing the Little Rock troop deployment and asking for the nation's support; the communications and meeting between Eisenhower and Faubus; the troops escorting of the black children to class; the harsh, ostracizing treatment the students endured inside the high school; and the proposed meetings between Eisenhower and southern governors and black leaders. The collection also contains material on the Faubus decision to close Little Rock public schools in the fall of 1958, rather than allow them to integrate, as well as their reopening and permanent integration in 1959.

The collection also includes material on the other crises. Interesting correspondence dramatizes the protests and violence, as well as the courageous actions surrounding the integration in 1956 of Clinton High School in Clinton, Tennessee, including the deployment of National Guard troops, the tactics and arrest of agitator Frederick J. Kasper, and the stabilizing actions of principal D. J. Brittain Jr. Poignant correspondence from citizens and organizations to Eisenhower document the harrowing gauntlet of angry white adults and teenagers faced by four six-year-old black girls as they tried to enter two elementary schools in New Orleans. Similarly affecting material chronicles the protests in Montgomery, Alabama, over the admission of the first black student, Autherine Lucy, to the University of Alabama. Some of the most entrenched opposition to school desegregation surfaced in Virginia, where Governor James L. Almond Jr. closed the public schools in a number of communities rather than permit them to integrate. As in

Little Rock and other places, groups of white citizens opened, or tried to open, private schools for white children, leaving black children with no schools at all.

Opposition to Desegregation

Readers of the collection's documents will discover some interesting, if disturbing, recurring themes. The many writers opposed to racial desegregation present, over and over, a common set of arguments to justify their position. The Bible, it was asserted, mandates the separation of the races. Perhaps even more deeply felt was the anger over the Supreme Court's perceived trampling on states' rights in its decisions. The Court was seen as usurping the role of Congress as the only branch of government with the constitutionally reserved power to enact legislation. In the view of many, the Court obviously felt that it could and should direct national policy, not just decide on specific cases. Many writers claim that blacks are genetically inferior to whites and that if the races are placed in the same schools, the inferior blacks will gradually drag the superior whites down to their level. Other correspondents state that if schools are integrated, thousands of black teachers working at black-only schools would lose their jobs because it was feared that integrated schools would not hire Negro teachers.

Underlying these arguments against integration is an emotional concern that seems to have been nearly universal among southern whites opposed to integration: the overwhelming fear of miscegenation. Many feared that if schools were integrated, interracial couples would abound, and the United States would become, as many writers claimed, "a nation of mulattoes." Hundreds of white southern writers warn that integration would never come to pass. Byron De La Beckwith, later convicted of the 1963 murder of NAACP leader Medgar Evers, states in a letter to Eisenhower, "We shall not be integrated by the Supreme Court or any other power that exists. We have all had an overdose of the NAACP and all its affiliates and their fiendish associates" (Reel 5, Frame 0176).

Eisenhower's Role

On the other side, persons and organizations used humanitarian, religious, and constitutional arguments to set forth their positions advocating school desegregation, supporting *Brown v. Board of Education* and opposing racial discrimination in all its forms. In 1957, hundreds of correspondents praised President Eisenhower for his firm stand and his troop deployment to aid school integration in Little Rock. The large majority of Republican organizations that corresponded with the president take this stance.

After this period, however, a great many Americans appear to have become deeply frustrated and disappointed with what they perceived to be Eisenhower's lack of commitment to desegregation, especially in crises like the one in New Orleans. Hundreds of persons and groups pleaded with the president to use the power of his office to push for equality of opportunity for blacks and other minorities, and they forcefully criticized him when he failed to do so. As one writer said, "I fail to understand your complete silence on a subject of such vital import to the nation...as civil rights. It will be the greatest shame to your administration if you do not seek to guarantee to American citizens their rights, as earnestly as you put the prestige of the United States behind the small nations of the world in promising to protect them from aggressors" (Reel 7, Frame 0045). An eight-year-old boy writes, "I would like to know why Negroes aren't allowed in schools and unions.... Doesn't anybody think like Lincoln? Can't you do anything about state laws? I am eight years old, even so I think I should but[t] in" (Reel 6, Frame 0411). Eisenhower's aides almost invariably reply to these letters with a statement like the following: "You may be sure the President is doing everything he can to advance America toward the goal of equal opportunity for all its citizens.... The situation is one which calls for a great deal of patience on the part of all persons" (Reel 6, Frame 0714).

SOURCE NOTE

The documents reproduced in this microfilm publication are from the Records as President: White House Central Files, in the custody of the Dwight D. Eisenhower Library, Abilene, Kansas.

EDITORIAL NOTE

The file selection for this edition was based on the Dwight D. Eisenhower Library's research guide entitled "The Eisenhower Administration and Civil Rights: The School Integration Issue." The documents are from four subdivisions in the White House Central Files: the Confidential File, Official File, General File, and the President's Personal File. The contents of each file have been filmed in their entirety and as the documents are arranged at the library.

ABBREVIATIONS

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

DDE	Dwight D. Eisenhower
NAACP	National Association for the Advancement of Colored People
USIA	U.S. Information Agency
USSR	Union of Soviet Socialist Republics
YMCA	Young Men's Christian Association

REEL INDEX

Following is a list of the folders that compose *Civil Rights During the Eisenhower Administration, Part 1: White House Central Files, Series A, School Desegregation*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Major Topics and Principal Correspondents are listed in the order in which they appear on the film, and each is listed only once per folder

Reel 1

Frame No.

0001 III-C-1 School Facilities 1952–53 [Federal aid for public school construction].

Major Topics: Columbia University grants from Communist countries; federal aid for school construction in districts affected by defense activities; army training facility at Hofstra College; Boston City Council; allegiance award to schools; Seattle Christian schools.

Principal Correspondents: Arthur P. Coleman; Dwight D. Eisenhower; Sherman Adams; Henry M. Jackson.

0037 III-C-1 School Facilities 1954 (1) [Federal aid for public school construction].

Major Topics: Federal aid for school construction; improper activities in construction of Coronado Elementary School, Richmond, Calif.; American Federation of Teachers; national school facility inventory; age and adequacy of buildings in relation to student enrollment growth trends; new school facility construction needs; state-by-state information; emergency school construction aid legislation.

Principal Correspondents: G. Mennen Williams; George J. Hecht; Carl J. Megel; Agnes E. Meyer; Nelson A. Rockefeller; H. Alexander Smith; Oveta Culp Hobby.

0314 III-C-1 School Facilities 1954 (2) [Federal aid for public school construction].

Major Topics: Federal aid for school construction; emergency school construction aid legislation; higher education fundraising as alternative to federal aid; DDE message to Congress.

Principal Correspondents: Thomas E. Stephens; Maurine Walker; Dwight D. Eisenhower; Paul H. Davis; Carroll D. Kearns.

0348 III-C -1 School Facilities 1955 (1) [Federal aid for public school construction].

Major Topics: Federal aid for school construction; emergency school construction aid legislation; state and local government educational finance; age and adequacy of school buildings in relation to student enrollment growth trends; new school facility construction needs; DDE administration aid plan proposal.

Principal Correspondents: Nelson A. Rockefeller; Samuel M. Brownell; Oveta Culp Hobby; Sherman Adams; Ward Curtis.

- 0495 III-C-1 School Facilities 1955 (2) [Federal aid for public school construction].**
Major Topics: Federal aid for college housing; DDE meeting with school superintendents; National Teachers Day establishment; federal aid for school construction.
Principal Correspondents: Edward F. Kennelly; Hobart M. Corning; Thomas E. Stephens.
- 0532 III-C-1 1956 School Facilities (1) [Federal aid for public school construction].**
Major Topics: State and local government educational finance; commercial banks' underwriting of school bonds; government versus private financial support of private colleges; federal aid for school construction; emergency construction aid legislation; withholding of federal school construction aid from states not complying with Supreme Court 1954 *Brown v. Board of Education* desegregation decision; bipartisan federal civil rights commission establishment.
Principal Correspondents: Paul E. Klopsteg; Donald W. MacIsaac; J. Lester Buford; Gerald D. Morgan; Bryce N. Harlow; Thomas Ludlow Ashley; Charles A. Boyle; Frank M. Clark; James M. Quigley; Edith Green; Don Hayworth; Henry S. Reuss; George M. Rhodes; Beardsley Ruml; Eugene Meyer.
- 0671 III-C-1 School Facilities 1956 (2) [Federal aid for public school construction].**
Major Topics: Shipborne university establishment; state and local government educational finance; federal aid for school construction; emergency construction aid legislation; federal purchase of local educational bonds.
Principal Correspondents: Dwight D. Eisenhower; Samuel K. McConnell Jr.; Sherman Adams; R. Guild Gray.
- 0749 III-C-1 School Facilities 1957 [Federal aid for public school construction].**
Major Topics: Rutgers Preparatory School; federal employment opportunities for college graduates; federal aid for school construction.
Principal Correspondents: David M. Heinlein; Harris Ellworth; Joseph E. Winslow; Dwight D. Eisenhower.
- 0794 III-C-1 School Facilities 1958 [Federal aid for public school construction].**
Major Topics: Mathematics teaching revamping; U.S. educational impacts of Soviet Sputnik launch; Newington, N. H., school relocation due to air force operations; DDE message for College Placement Annual; College Placement Council, Inc.; Clinton, Tenn., school bombing; federal emergency aid to Clinton, Tenn.
Principal Correspondents: Dwight D. Eisenhower; James B. Conant; Charles B. Mortimer; Robert B. Anderson; Francis Moore.
- 0839 III-C-1 School Facilities 1959/1960 (1) [Federal aid for public school construction].**
Major Topics: Civil defense and disaster plans for school administrators; American Association of School Administrators; National School Boards Association.
Principal Correspondents: Thomas E. Stephens; R. Beverly Watkins; Frederic Fox; William M. Lamers; Rocco C. Siciliano.
- 0929 III-C-1 School Facilities 1959/1960 (2) [Federal aid for public school construction].**
Major Topics: DDE message for College Placement Annual; College Placement Council, Inc.
Principal Correspondents: Robert F. Herrick; Dwight D. Eisenhower.

Reel 2

- 0002 III-C-1 School Facilities 1959/1960 (2) [Federal aid for public school construction] cont.**
Major Topics: College placement services; employment advertisements from major corporations; alphabetic listing of employers; geographic listing of employers; listing of firms employing women; listing of college placement offices.
- 0308 III-C-1 School Facilities 1959/1960 (3) [Federal aid for public school construction].**
Major Topics: National classroom shortage statistics validity; Tennessee Valley Authority school for foreign visitors.
Principal Correspondents: Maurice H. Stans; Wilton D. Persons; Herbert D. Vogel; T. B. E. Seneviratne.
- 0357 III-C-2 Vocational Education [1952–1957].**
Major Topic: Federal aid to vocational rehabilitation.
Principal Correspondents: Dwight D. Eisenhower; Milton S. Eisenhower; John R. Stark.
- 0398 III-C-3 Land-Grant Colleges [1953–1956]**
Major Topic: Federal aid to land-grant colleges.
- 0403 III-C-4 White House Conference on Education (1) [1954–1955].**
Major Topics: Need for new school construction; educational finance; teacher shortage; state and local control of education; Neil McElroy appointment as conference chair; conference membership; DDE meeting with conference members; Committee for the White House Conference on Education.
Principal Correspondents: Milton S. Eisenhower; Dwight D. Eisenhower; Oveta Culp Hobby; Sherman Adams; Orville Dahl.
- 0593 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus’ Use of National Guard (1) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; federal district court order to integrate schools in Little Rock; federal judge Ronald N. Davies; *Brown v. Board of Education*; rejection of “separate but equal” doctrine; Faubus meeting with DDE; DDE-Faubus communications.
Principal Correspondents: Roy Wilkins; D. A. Thompson; William R. Ming Jr.; Dwight D. Eisenhower; Orval E. Faubus.
- 0648 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus’ Use of National Guard (2) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; Arkansas Governor Orval E. Faubus withdrawal of state National Guard from Little Rock Central High School; mass demonstrations of whites at Little Rock Central High School to protest black student enrollment; planning of demonstrations; alleged agitator Jimmy Karam; NAACP role; DDE proposed meetings with U.S. black leaders and Southern governors; DDE federalization of Arkansas National Guard troops; DDE deployment of U.S. Army troops to restore order and protect black students in Little Rock.

Principal Correspondents: Dwight D. Eisenhower; Philip L. Graham; Woodrow W. Mann; Harold E. Stassen; Theodore R. McKeldin; Mrs. Eric Leinsdorf; Mary Gallatin Hoppin;

0713 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus' Use of National Guard (3) [1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of school desegregation crisis in Little Rock, Ark.

Principal Correspondents: Dwight D. Eisenhower; Oren Harris; Francis Case; James Beck; Walter Warren; Nils A. Anderson; Louis Armstrong; Abba Hillel Silver; Eugene Carson Blake; James L. Murphy; Charles C. Diggs Jr.; John L. McClellan; E. C. Gathings.

0776 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus' Use of National Guard (4) [1957].

Major Topics: Messages to DDE on handling of school desegregation crisis in Little Rock, Ark.; popular opposition to school desegregation in South; DDE communication with Senator John Stennis.

Principal Correspondents: Dwight D. Eisenhower; John Stennis; Noble C. Powell; Billy Mathews; John S. Wood; Gladden Schrock; Robert C. Clothier; Morgan S. Odell.

0832 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus' Use of National Guard (5) [1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis, including nationwide radio and television address; message from parents of nine black students enrolled at Little Rock Central High School.

Principal Correspondents: Dwight D. Eisenhower; Price Daniel; Winifred Pettus; J. H. Jackson; Katherine Howard; John Sparkman; John H. Sengstacke.

0891 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus' Use of National Guard (6) [1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis, including nationwide radio and television address; H. Alexander Smith meeting with DDE.

Principal Correspondents: Dwight D. Eisenhower; W. C. Hueston; Henry J. Taylor; Clement H. Wright; Wilton B. Persons; Thomas S. Harten; Irene McCoy Gaines; Mrs. Theodore O. Wedel; Walter Winchell; Martin Luther King Jr.; Vivian C. Mason; Jackie Robinson; Maxwell M. Rabb; Roy Wilkins; John Stennis.

0950 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus' Use of National Guard (7) [1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis, including nationwide radio and television address; DDE communication with Senator John Stennis; Republican State Central Committee of Georgia; day of prayer in Little Rock.

Principal Correspondents: Dwight D. Eisenhower; John Calvin Reid; Margaret Branscomb; Blanche Schmidt; Walter J. Forbes; Robert Joiner; W. B. Shartzler; George A. Poole; William Randall; Robert R. Brown; Sherman Adams; Charles Wesley Lowry; Colbert S. Cartwright; William C. Cramer; Benjamin E. Mays.

Reel 3

- 0001 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus’ Use of National Guard (8) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis; comparison of DDE with Abraham Lincoln’s leadership during Civil War.
Principal Correspondents: Dwight D. Eisenhower; Ted Dalton; Ralph G. Newman; Norman Thomas; Lilace Reed Barnes; J. S. McFadyen; Emma Michie; John V. Beamer; Jim Wright; Loyal Phillips.
- 0063 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus’ Use of National Guard (9) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis; Governor Orval E. Faubus–DDE communication.
Principal Correspondents: Dwight D. Eisenhower; Robert Wright Jr.; Maxwell M. Rabb; Harry J. Carman; Andrew Fowler; Thurgood Marshall; Orval E. Faubus; Lionel Hampton.
- 0126 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus’ Use of National Guard (10) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis; DDE meeting with black leaders; proposed meeting between Rep. Adam Clayton Powell Jr. and DDE.
Principal Correspondents: Dwight D. Eisenhower; Ray Gibbons; Orie L. Phillips; Adam Clayton Powell Jr.; Maxwell M. Rabb.
- 0182 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus’ Use of National Guard (11) [1957].**
Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis; Southern governors meeting on Little Rock crisis; opinion survey of whites and blacks in Little Rock.
Principal Correspondents: Dwight D. Eisenhower; Vivian C. Mason; Pratt Rimmel; Howard Pyle; Sherman Adams.
- 0257 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus’ Use of National Guard (12) [1957].**
Major Topic: Newspaper articles on U.S. racial problems.

- 0273 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas, School Integration—Governor [Orval E.] Faubus’ Use of National Guard (13) [1957–1958].**
Major Topics: U.S. Information Agency (USIA) characterizations of blacks’ social and economic progress and Little Rock, Ark., school desegregation crisis; DDE proposed visit to Little Rock, Ark.
Principal Correspondents: George V. Allen; L. Mendel Rivers; Dwight D. Eisenhower; Sherman Adams; Leah Russell; R. A. Lile; Frederic Fox.
- 0323 OF-142-A-5-A Negro Matters—Colored Question: Integration Program for Public Schools, Colleges, and Universities. Little Rock, Arkansas School Integration—Governor [Orval E.] Faubus’ Use of National Guard (14) [1957–1958].**
Major Topics: U.S. Court of Appeals cases related to Little Rock, Ark., school desegregation crisis; John Aaron; Thelma Aaron; *Cooper v. Aaron*; *Aaron v. Cooper*; release of National Guard troops from duty at Little Rock Central High School.
Principal Correspondents: Thurgood Marshall; Wiley Branton; Dwight D. Eisenhower.
- 0366 124-A Segregation [and Desegregation] 1958.**
Major Topics: Racial discrimination in U.S.; Rep. Adam Clayton Powell Jr. investigation on income tax matters; alleged U.S. cover-up; Radio Corporation of America (RCA) discrimination against black musicians; DDE meeting with black leaders; removal of black Americans to Africa; commitment of black children to reform school in North Carolina; James Hanover Thompson; David Simpson.
Principal Correspondents: Maxwell Rabb; Helen McIntosh; Perry Bradford; E. Frederic Morrow; S. A. Davis; Nelson A. Schmidt; Kojo Ben Yusuf; Franklin L. Shenk; Mrs. Robert A. McNamara.
- 0451 124-A Segregation [and Desegregation] 1959 (1).**
Major Topics: Black children commitment to reform school in North Carolina; James Hanover Thompson; David Simpson; J. Horace Germany; Bay Ridge Christian Vocation School; Mississippi training center for black youths; racial discrimination in U.S.; defense of segregation; advocacy of desegregation; Roberta Church; race identification on D.C. drivers licenses; Mississippi lynching; interracial rapes; proposed removal of black Americans to Africa.
Principal Correspondents: E. Frederic Morrow; Gerald D. Morgan; J. Horace Germany; K. L. Buford; Martin Luther King Jr.; W. C. Patton; Adam Clayton Powell Jr.; William J. Walls; Robert Anderson; Bonnie Helwig; June Kern; Louise Rodgers; William Rodgers; Charles F. Brown; James Robinson.
- 0615 124-A Segregation [and Desegregation] 1959 (2).**
Major Topics: Racial discrimination in U.S.; defense of segregation; advocacy of desegregation; racial violence in South; home bombing in Delaware; Mack Charles Parker kidnapping; proposals for *Status of the Negro in the U.S.A.* (pamphlet); Truman K. Gibson arrest.
Principal Correspondents: E. Frederic Morrow; Gerald D. Morgan; James K. Grimes; Robert L. Wiseman; T. Edward Griffin; Addie McDaniels.
- 0725 124-A Segregation [and Desegregation] 1960.**
Major Topics: Racial discrimination in U.S.; defense of segregation; advocacy of desegregation; religion and segregation; racial violence in South; unequal sentences given to white and black criminal defendants; white backlash against black students’ sit-ins at segregated lunch counters; Communist Party USA call

for federal protection of black demonstrators; Justice Department policy on investigating allegations of violence against blacks; protest against label "Negro."
Principal Correspondents: Malcolm Henry Christian; E. Frederic Morrow; Sophia P. Thomas; C. R. Darden; Eugene Dennis; Gus Hall; Benjamin J. Davis; James J. Jackson; Hyman Lumer; David W. Kendall; George Hunton; Irma Lee Smith; Merry Eicholzer; Clarissa Thompson; Alan L. Breitler; Dalton Bledsoe; Robert L. C. Williams; Benjamin Levinson; James E. Walker.

0924 124-A-1 Segregation [and Desegregation] 1952–1953.

Major Topics: Job discrimination against black postal employees; National Alliance of Postal Employees; racial discrimination in U.S.; citizens' letters to DDE as president-elect; desegregation of armed services; Abraham Lincoln on inequality of whites and blacks; economic inefficiency of maintaining racially segregated schools; veterans' hospitals' segregation of blacks.

Principal Correspondents: Sherman Adams; Ashby B. Carter; Mary M. O'Donnell; Tranny P. Arnold; Ross D. Brown; A. Powell Davies; Sherman Adams; Earl M. Bourdon; Bernard M. Shanley; James B. Carey; W. H. Harris; Adam Clayton Powell Jr.; J. T. Boone.

Reel 4

0002 124-A-1 Segregation [and Desegregation] 1952–1953 cont.

Major Topics: Charleston, S.C., and Norfolk, Va., Navy Yards segregation; racial discrimination in U.S.; defense of segregation; advocacy of desegregation; D.C. public establishments segregation; citizens' letters to DDE; civil discrimination against black military personnel.

Principal Correspondents: Clarence Mitchell; Franklin Williams; Sherman Adams; Dorothy C. Barnard; Maxwell M. Rabb; Robert A. Wieman; Edith Dickey Moses; William L. Patterson; Harriet Barron.

0126 124-A-1 Segregation [and Desegregation] 1954 (1).

Major Topics: Atomic Energy Commission (AEC) facilities segregation; public letters to DDE; military barber shops segregation; D.C. government employment discrimination; U.S. Military Academy discrimination against black cadets; alleged biblical support for segregation; Army Hostess Corps discrimination; D.C. public establishments segregation; U.S. Soldiers Home segregation of black residents; public opinion on Supreme Court decision in *Brown v. Board of Education*, outlawing school segregation; attacks on NAACP; defense of segregation; advocacy of desegregation; desegregation effects on southern schools; northerners abuse of southerners after Civil War; contemporary northern politicians exploitation of South.

Principal Correspondents: Maxwell M. Rabb; Joan Bopp; Douglas McKay; Sherman Adams; Edwin A. Bennett Jr.; Adam Clayton Powell Jr.; Wilton B. Persons; Herbert V. Hudgins; John A. Klein; Lester B. Granger; Simeon Booker; Harry John Sweeney; Presly Holliday; Clarence Mitchell; Harry Emerson Fosdick; W. E. Debnam; Patricia Nell Passeur; Jack L. Warner.

0269 124-A-1 Segregation [and Desegregation] 1954 (2).

Major Topics: Defense of segregation; advocacy of desegregation; public opinion on Supreme Court decision in *Brown v. Board of Education*, outlawing school segregation; desegregation effects on southern schools; public letters to DDE;

employment discrimination against blacks in construction trades; civil discrimination against black military personnel.

Principal Correspondents: Winnie Virgil Turner; Davis Lee; Joseph A. Randall; James Samuels Jr.; Sandra Godbout; Betty A. Sharp; Geraldine Medley; Bruce Grand; Joseph Marques; Frank A. Anderson; L. K. Jackson.

0456 124-A-1 Segregation [and Desegregation] 1954 (3).

Major Topics: Defense of segregation; advocacy of desegregation; public opinion on Supreme Court decision in *Brown v. Board of Education*, outlawing school segregation; civil discrimination against black military personnel; D.C. Fire Department desegregation; nurses and nurses' associations desegregation.

Principal Correspondents: Gerald D. Morgan; Maxwell M. Rabb; Freeman Burns; Nella B. Pascoe; Rodgers Priestler; C. E. Booker; Agnes Ohlson; Anna Heisler; Grace Marr.

0553 124-A-1 Segregation [and Desegregation] 1955 (1).

Major Topics: Defense of segregation; advocacy of desegregation; Metropolitan Police Boys' Club, D.C. segregation; employment discrimination by federal contractors; Fair Employment Practices Commission; housing discrimination; defense of segregation; advocacy of desegregation; public opinion on Supreme Court decision in *Brown v. Board of Education*, outlawing school segregation; compliance with *Brown v. Board of Education* decision in South and other areas of U.S.; views of church organizations' and other national organizations; U.S. and international press comment; detailed discussion by Episcopal Church of church compliance; discrimination against black U.S. Navy personnel in South Africa.

Principal Correspondents: Eugene Anderson; Rudolf Sobernheim; Maxwell M. Rabb; Orville Bullington; Dan Smoot; Andrew E. Rice; Ida Rudner; Willie James Russell; William D. Nixon; W. Montague Cobb; Francis P. Matthews; Don Mack Dalton.

0712 124-A-1 Segregation [and Desegregation] 1955 (2).

Major Topics: Food service refusal to black service personnel at Birmingham, Ala., airport restaurant; inability of DDE administration to intervene in segregation-related matters falling under jurisdiction of states or localities; public letters to DDE; Mississippi state government attempt to contravene implementation of Supreme Court *Brown v. Board of Education* decision outlawing school segregation; federal housing programs alleged discrimination against blacks; Federal Housing Administration; Republican women's organizations' affiliation with segregated club; Virginia White Speel Republican Club; defense of segregation; advocacy of desegregation; segregation as natural law; alleged biblical support for segregation; mortgage credit discrimination against black homebuyers; D.C. segregation and discrimination; job discrimination in navy.

Principal Correspondents: C. Bernard Nichols; Lois Williams; Maxwell M. Rabb; Richard K. Bennett; T. W. Hardy; Ina B. Harris; W. H. Jernagin; Edgar A. Love; George W. Lucas; W. Montague Cobb; George L. Hart Jr.; Charles F. Willis Jr.; G. T. Gillespie; J. S. Elam; Eugene Davidson; W. S. Curry; Roberta L. Morton; Patrick Murphy Malin; Albert Pratt; J. William Barba.

0914 124-A-1 Segregation [and Desegregation] 1955 (3).

Major Topics: Defense of segregation; advocacy of desegregation; public letters to DDE; federal housing programs alleged discrimination against blacks; refusal of food service to black baseball players; murder of George W. Lee in Mississippi.

Principal Correspondents: L. D. Poynter; Charles Henchel; James Allan Cameron; Maxwell M. Rabb; Lynton E. Hodge; J. Cooper.

Reel 5

0002 124-A-1 Segregation [and Desegregation] 1955 (3) cont.

Major Topics: Metropolitan Police Boys' Club, D.C., segregation; defense of segregation; advocacy of desegregation; public letters to DDE; racial violence in South.

Principal Correspondents: Thomas Moran; Maxwell M. Rabb; Mike M. Masaoka; Jack R. C. Edwards; Abe Stark; Kenneth M. Birkhead.

0042 124-A-1 Segregation [and Desegregation] 1956 (1).

Major Topics: Metropolitan Police Boys' Club, D.C., segregation; firing of federal employees Frank Horne and Corienne Robinson Morrow from Housing and Home Finance Agency for advocacy of nondiscrimination policies; public letters to DDE; bipartisan Federal Civil Rights Commission establishment; defense of segregation; advocacy of desegregation; public letters to DDE; instances of segregation or discrimination; racial violence in South; Montgomery, Ala., bus boycott; author William Faulkner on desegregation; protest over admission of black student to University of Alabama; NAACP; demand for resegregation of armed services.

Principal Correspondents: Aubrey E. Robinson Jr.; Maxwell M. Rabb; Vivian C. Mason; Alex McKeigney; Blanche L. Gluyas; Susan Wehrley; Thomas W. W. Gause; Charles C. Diggs Jr.; Elmer Hess; Byron De La Beckwith; Judith Alice Abbott.

0189 124-A-1 Segregation [and Desegregation] 1956 (2).

Major Topics: Defense of segregation; advocacy of desegregation; public letters to DDE; instances of segregation or discrimination; discrimination against black veterans in South; Metropolitan Police Boys' Club, D.C., segregation; racial discrimination in federal employment; President's Committee on Government Employment Policy; Army Chemical Center officer's club segregation; D.C. federal employment discrimination; railroad passenger segregation; DDE on Justice Department and state government responsibilities in enforcing federal district court desegregation orders.

Principal Correspondents: Robert L. Shirley; Maxwell M. Rabb; Kenneth M. Birkhead; Mickey Levine; Eugene Davidson; William A. Williams; Adam Clayton Powell Jr.; Henry A. Morris Jr.; James C. Hagerty; Everett Hodge; Elmer A. Carter; Wilton B. Persons; Richard H. Poff; Dwight D. Eisenhower.

0313 124-A-1 Segregation [and Desegregation] 1956 (3).

Major Topics: Racial discrimination in federal employment; President's Committee on Government Employment Policy; instances of segregation or discrimination; segregation in public facilities on federally aided highways; desegregation and desegregation progress; desegregation in higher education; North Carolina Mutual Life Insurance Company employee training; Transport Workers Union of America boycott of air cargo trade with USSR; Supreme Court ruling that public transportation segregation is unconstitutional; Montgomery, Ala., bus boycott; Houston, Tex., public housing segregation.

Principal Correspondents: Maxwell M. Rabb; Clarence Mitchell; Asa T. Spaulding; Michael J. Quill; Matthew Guinan; Robert G. Francis; Roy Wilkins.

0405 124-A-1 Segregation [and Desegregation] 1957 (1).

Major Topics: Metropolitan Police Boys' Club, D.C., segregation; racial discrimination in U.S.; desegregation and desegregation progress; defense of segregation; advocacy of desegregation; public letters to DDE; instances of segregation or discrimination; recommended use of moral suasion by DDE to address segregation and racial violence; Montgomery, Ala., church bombings; increased employment of minorities in U.S. Foreign Service; Dayton, Ohio, race relations.

Principal Correspondents: Maxwell M. Rabb; Kenneth M. Birkhead; Adam Clayton Powell Jr.; Brooke Lee; Earnestine Smith; Billie Ashby; Kenneth M. Birkhead; Roy Wilkins; Terese Pagliarini; Elisabeth Achelis; Fagan Dickson; Clarence Mitchell; E. Frederic Morrow; John Washington; J. Edward Lee; Samuel Lubell.

0603 124-A-1 Segregation [and Desegregation] 1957 (2).

Major Topics: DDE refusal to meet with black leaders in South; Southern Negro Leaders Conference; Martin Luther King Jr.; Lincoln Memorial Prayer Pilgrimage on anniversary of *Brown v. Board of Education*; racial violence in South; church bombings; public letters to DDE; instances of segregation or discrimination; D.C. Police Department job discrimination against black officers; Los Angeles private employment agencies' discriminatory practices; Procter and Gamble Company's hiring discrimination against Jews; President Andrew Johnson views on racial desegregation.

Principal Correspondents: Maxwell M. Rabb; E. T. Scoyen; Louis Martin; Clarence Mitchell; Martin Luther King Jr.; A. Phillip Randolph; Roy Wilkins; F. L. Shuttlesworth; C. K. Steele; T. J. Jemison; A. L. Davis Jr.; Winfield T. Martin; Barrington D. Parker; Alester G. Furman Jr.; Lewis M. Hoskins.

0735 124-A-1 Segregation [and Desegregation] 1957 (3).

Major Topics: Arkansas Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; federal district court order to integrate schools in Little Rock; racial violence in South; public letters to DDE; integrated education for migrant worker children; instances of segregation or discrimination; defense of segregation; advocacy of desegregation.

Principal Correspondents: Sherman Adams; Kenneth M. Birkhead; Joseph Murry Hayse; Mrs. Robert Wayland-Smith; Malcolm Henry Christian; Marjorie King; Willis Jarrel; Benjamin F. Miller.

0873 124-A-1 Segregation [and Desegregation] 1957 (4).

Major Topics: Public letters to DDE; Republican National Chairman Meade Alcorn; desegregation in Mesa, Ariz.; alleged civilian employment discrimination at Ladd Air Force Base, Alaska; Beatrice L. Coleman; labor and wage progress of blacks; D.C. Police Department job discrimination against black officers; instances of segregation or discrimination; defense of segregation; advocacy of desegregation.

Principal Correspondents: Margaret C. Cannon; Charles F. Gritzner; Howard Pyle; Emily Neel; Maxwell M. Rabb; James P. Mitchell; Mrs. John G. Franklin; J. Z. Howard; William Burrow.

0962 124-A-1 Segregation [and Desegregation] 1958 (1).

Major Topics: White-Indian relations in North Carolina; Indian raid on Ku Klux Klan meeting; instances of segregation or discrimination; defense of segregation; advocacy of desegregation.

Principal Correspondents: Edward B. Benjamin; Jay David Newman; William Red Fox; Maxwell M. Rabb; Joshua J. Wright; Roy Mahall; Adam Clayton Powell Jr.

Reel 6

0002 124-A-1 Segregation [and Desegregation] 1958 (1) cont.

Major Topics: Defense of segregation; advocacy of desegregation; instances of segregation or discrimination; discrimination in work done under federal contracts; public letters to DDE.

Principal Correspondents: Frederic E. Morrow; T. E. Graves; Maxwell M. Rabb; Everett M. Dirksen; C. C. Burns; Mrs. Alfield R. Field.

0053 124-A-1 Segregation [and Desegregation] 1958 (2).

Major Topics: Public letters to DDE; defense of segregation; advocacy of desegregation; instances of segregation or discrimination; discrimination in work done under federal contracts; Miss Teenage America pageant segregation; anti-Semitism in U.S.; Atlanta alleged discrimination against black teachers; Texas Methodist Student Movement; Louisiana mixed-race marriage illegality.

Principal Correspondents: Albert M. Smith; Gadsden E. Shand Jr.; Leah Nelson; Grover E. Swoyer; Algernon D. Black; Wilton D. Persons; Miriam Narcisse.

0139 124-A-1 Segregation [and Desegregation] 1959 (1).

Major Topics: Federal housing programs alleged discrimination against blacks; Bendix Aviation Corporation alleged employment discrimination; Marin County, Calif., housing discrimination; racial discrimination outside South; defense of segregation; advocacy of desegregation; NAACP as controlled by Communists; opinions on *Brown v. Board of Education*; *Brown v. Board of Education* decision's adverse impact on employment of black teachers; Communist threat to U.S.; discrimination against U.S. women soldiers in Federal Republic of Germany; D.C. housing discrimination against non-white foreign nationals; New York unions' discrimination against blacks.

Principal Correspondents: Gerald D. Morgan; Miriam R. Corbett; Albert H. Miller; Herman E. Talmadge; Fred Schwarz; Lois A. House; Judith J. Rosen; Orville K. Hughes.

0305 124-A-1 Segregation [and Desegregation] 1959 (2).

Major Topics: Defense Department use of race categories on personnel forms; Nevada public facilities segregation; civil discrimination against black military personnel; discrimination against U.S. United Nations envoy Ralph Bunche; discrimination against Chinese Americans; public letters to DDE; instances of segregation or discrimination; criticism of administration inaction; White House suggestions to victims to contact NAACP; defense of segregation; advocacy of desegregation; private housing brokers' discriminatory practices in connection with Federal Housing Administration properties.

Principal Correspondents: Adam Clayton Powell Jr.; W. P. Fisher; E. Frederic Morrow; Judy Low; Gerald D. Morgan; Edith I. Coggins; Ann J. Bird; Janet Forbes; Jack E. Wood Jr.; Patrick Murphy Malin; William G. Draper; Quinton T. Allen.

0434 124-A-1 Segregation [and Desegregation] 1959 (3).

Major Topics: Public letters to DDE; instances of segregation or discrimination; White House suggestions to victims to contact NAACP; employment discrimination claims referral to President's Committee on Government Contracts; desegregation of Little Rock, Ark., school for Air Force dependents; racial discrimination at military bases; Quinton T. Allen; Borg-Warner Corporation.

Principal Correspondents: Patrick Murphy Malin; William G. Draper; Quinton T. Allen; A. J. Oliver, Sr.

0544 124-A-1 Segregation [and Desegregation] 1960 (1).

Major Topics: Public letters to DDE; instances of segregation or discrimination; White House suggestions to victims to contact NAACP; defense of segregation; advocacy of desegregation; federally funded highway projects discrimination; employment discrimination claims referral to President's Committee on Government Contracts; foreign government discrimination against U.S. Jewish military personnel; black sit-ins at public facilities; racial violence in South; Birmingham, Ala., antidiscrimination demonstrations and police response; calls for federal intervention; criticism of administration inaction; housing discrimination against Chinese diplomat in California; DDE call for biracial conferences in major cities.

Principal Correspondents: Carleton Putnam; William H. Tucker; Helen E. Seltzer; Dupree D. Davis; Wilton B. Persons; Israel Goldstein; Haruo Ishimaru; Gerald D. Morgan; Martin Luther King Jr.

0682 124-A-1 Segregation [and Desegregation] 1960 (2).

Major Topics: Birmingham, Ala., antidiscrimination demonstrations and police response; racial violence in South; call for administration action against segregation; criticism of administration inaction; black sit-ins at public facilities; Oklahoma City, Okla., public facilities desegregation; religious organizations' desegregation efforts; Greater Oklahoma City Citizens Committee on Human Relations; public letters to DDE; proposals for increasing racial harmony; religious leaders' request for meeting with DDE.

Principal Correspondents: Roy Wilkins; George Meany; Walter P. Reuther; David W. Kendall; Ellen Hersckowitz; Ralph Emerson Jordan; Max D. Davidson; Mrs. Tom Abernethy; E. Wayne Bryant; Frank Haile; L. Joseph Overton; Edwin T. Dahlberg.

0867 124-A-1 Segregation [and Desegregation] 1960 (3).

Major Topics: Public letters to DDE; racial violence in South; criticism of administration inaction; defense of segregation; advocacy of desegregation; code of behavior for students participating in sit-ins at public facilities; calls for White House conference on race relations; arrest and jailing of black student demonstrators in southern states; defense of civil disobedience against discrimination; negative image in foreign countries of U.S. racial problems; southern senators filibuster of civil rights legislation; black leaders' call for White House action against violations of civil rights of southern blacks.

Principal Correspondents: DeQuincy Newman; Ernest F. Hollings; Dupree C. White; Leander H. Perez; Joan Aubrey Bricker; Gerald D. Morgan; R. O. Abernathy.

Reel 7

0001 124-A-1 Segregation [and Desegregation] 1960 (4).

Major Topics: Black sit-ins at public facilities; arrest and jailing of sit-in participants; public letters to DDE; racial violence in South; call for administration action against segregation; criticism of administration inaction; defense of civil disobedience against discrimination; voting rights bill passage in Congress; Civil Rights Act of 1960; suggestion that DDE join sit-in in South; Ku Klux Klan proposed constitutional amendment to allow states to practice segregation; religious organizations views on civil disobedience in South.

Principal Correspondents: Arthur E. Walmsley; E. Frederic Morrow; Susan M. Brooks; Robert D. Crawford; Walter G. Alexander; Mollie Ilson; Mary Ann Gelder; Werner J. Cahnman; Edgar A. Love; Charles Jackson; Wirt A. Yerger Jr.; Lonnie Greer.

0026 124-A-1 Segregation [and Desegregation] 1960 (5).

Major Topics: Southern antisegregation demonstrators support from general population; public letters to DDE; racial violence in South; religious organizations call for administration action against segregation; private organizations call for administration action against segregation; college students call for administration action against segregation; criticism of administration inaction; defense of civil disobedience against discrimination; Howard University request to demonstrate on Capitol grounds, D.C.; white man's experience disguised as black man in South; defense of segregation; advocacy of desegregation; alleged biblical support for segregation; employment discrimination by airlines carrying military cargo.

Principal Correspondents: Melvyn Sakaguchi; L. K. Jackson; Arthur J. Clement; Laurence G. Henry; Gertrude Walker; John DeVito; John Howard Griffin; Irving C. Marcus; Donald Stephens; Richard G. Brown; C. R. Dickey; W. Clyde Odeneal; William Ross; Robert M. Burton; Denise Wilhelm; N. Carbone; M. Carbone.

0477 124-A-1 Segregation [and Desegregation] 1960 (6).

Major Topics: Southern antisegregation demonstrators support from general population; public letters to DDE; religious organizations call for administration action against segregation; private organizations call for administration action; college students call for administration action; Columbia University; criticism of administration inaction; defense of civil disobedience against discrimination; Census Bureau and Defense Department use of race classifications; Benny Bearskin family housing discrimination and community response in Chicago, Illinois; rural Tennessee counties economic reprisals against black registered voters; American Airlines discrimination against black soldier Frank Tillie Jr.; DDE 1953 characterization of racial and religious discrimination as "spiritual acts of treason."

Principal Correspondents: Louis W. Jones; Robert W. Burgess; Ross Clinchy; Amos Isaac; Benny Bearskin; Eula May Walker; Norman Grant; Jen Grant.

0673 124-A-1 Segregation [and Desegregation] 1960 (7).

Major Topics: West Virginia State College desegregation; public letters to DDE; defense of segregation; advocacy of desegregation; instances of alleged discrimination or segregation; alleged employment discrimination by federal agencies or contractors; Republican 1960 civil rights platform; NAACP call for executive orders outlawing racial discrimination; North Carolina Indians arrest for attempting to attend all-white school; public school desegregation in New Orleans, La., and Houston, Tex.; local resistance; related newspaper articles and editorials; alleged biblical support for segregation.

Principal Correspondents: Andrew H. Calloway; Carl E. Mundy; Barbara Jo Levin; Mrs. Herbert Taylor; C. A. Duplantis Jr.; A. S. El-Ani.

0860 124-A-1 Segregation [and Desegregation] 1960 (8).

Major Topics: Black military personnel job discrimination; housing discrimination against foreign students in U.S.; public letters to DDE; defense of segregation; advocacy of desegregation; instances of alleged discrimination or segregation; rural Tennessee counties' economic reprisals against black registered voters; Justice Department suit against voting discrimination; alleged employment discrimination by federal agencies; Martin Luther King Jr. jailing in Atlanta, Georgia; J. Horace Germany; Bay Ridge Christian Vocation School; white discrimination against Mississippi training center for black youths.

Principal Correspondents: Addranna Stephens; Kenneth J. Artis; E. Frederic Morrow; Lessie Holland; Peter Guidry; Earl Germany; Katherine A. Borthwick.

Reel 8

0001 124-A-1 Segregation [and Desegregation] 1960 (9).

Major Topics: Alleged employment discrimination by U.S. post offices; public letters to DDE; black military personnel refusal of entry to officers' club; racial violence; Lynda Faye Kuykendall beating in Mississippi; school desegregation developments; rural Tennessee counties' economic reprisals against black registered voters; employment discrimination by federal contractors; instances of alleged discrimination or segregation; railroads' discrimination against black porters-brakemen.

Principal Correspondents: E. Frederic Morrow; Willie Kuykendall; James Williams; Minor J. Scotland.

0102 124-A-1 School and/or School Decision 1952–May 14, 1954 (Date of Decision).

Major Topics: Attorney General Herbert Brownell filing of school antisegregation brief with Supreme Court; southern perception of DDE change from position of strong states' rights support; public letters to DDE; defenses of school segregation in South; support for states' right to maintain segregated schools; support for school desegregation; instances of alleged discrimination or segregation; Oak Ridge, Tenn., public schools desegregation; desire of blacks for desegregation characterization as "ingratitude"; desegregation of schools on military bases.

Principal Correspondents: Sherman Adams; Edgar G. Brown; F. A. Lydy; Waldo E. Cohn; Douglas McKay; Hugh G. Grant.

0200 124-A-1 School Decision (1) [Material relating to Supreme Court decision in *Brown v. Board of Education*, 1953–1957].

Major Topics: D.C. public school desegregation; southern educators' conference proposal; Anti-Defamation League of B'nai B'rith; Society for the Study of Social Problems; Clinton, Tenn., school desegregation and opposition; impact of population migration associated with Oak Ridge federal atomic energy center on Clinton; Frederick J. Kasper role in instigating mobs and demonstrations protesting desegregation; Kasper arrest and jailing; Clinton High School principal D. J. Brittain Jr.; Tennessee Federation for Constitutional Government; violence against black students, tourists, and reporters; National Guard troops deployment to Clinton; quelling of disorders; departure of troops; Clinton newspaper editor Horace V. Wells; Clinton residents Wynona McSwain and Oscar Jarnigan antisegregation efforts; proposed state education conferences; public letters to DDE; calls for administration action promoting desegregation; criticism of administration inaction; defense of segregation; advocacy of desegregation; American Labor Party; banning of black student Autherine Lucy from University of Alabama campus; demonstrations and mobs; DDE on school desegregation progress as of March 1956; "Southern Manifesto" defying Supreme Court desegregation orders; Supreme Court usurpation of states' rights; national conference on racial issues; DDE on federal enforcement of desegregation.

Principal Correspondents: Carl F. Hansen; Benjamin R. Epstein; Anna Holden; Bonita Valien; Preston Valien; Francis Manis; Samuel Spencer; J. K. Haynes; Maxwell M. Rabb; Richard K. Bennett; Leland Schubert; Dwight D. Eisenhower; Gerald D. Morgan; Clarissa Hird; Ralph McGill; Harry P. Stokely; James C. Thomas; James F. Byrne; Emma Burris; Thurgood Marshall; Lois T. Thompson; James C. Hagerty; Muriel I. Symington; Howard Pyle; Kenneth M. Birkhead.

0476 124-A-1 School Decision (2) [Material relating to Supreme Court decision in *Brown v. Board of Education*, 1957].

Major Topics: Congressional investigation of D.C. school desegregation; refutation of congressional report critical of desegregation; Lincoln Memorial Prayer Pilgrimage on anniversary of Supreme Court decision *Brown v. Board of Education of Topeka, Kansas*, mandating school desegregation; emergency school construction aid legislation failure; Group for the Advancement of Psychiatry; psychiatric aspects of school desegregation; North Carolina school desegregation; Communist infiltration of desegregation movement; listings of organizations and individuals with possible Communist affiliations; Communist ties of Martin Luther King Jr. and Charles Gomillion; NAACP anti-Communist stance.

Principal Correspondents: Tom Bishop; J. E. Byrd; Charles F. Willis; Ruby Aldrich; Melvin M. Sneed; Howell E. Price; J. W. Mentee; Joanna Myers; John A. Clements.

0604 124-A-1 School Decision (2) [Material relating to Supreme Court decision in *Brown v. Board of Education*, 1958].

Major Topics: Southern calls for troop deployment to racially troubled northern schools; Supreme Court usurpation of states' rights; defense of segregation; advocacy of desegregation; Little Rock, Ark., school desegregation; public letters to DDE; calls for administration action promoting desegregation; criticism of administration inaction; Arkansas Governor Orval E. Faubus' closing of Little

Rock public schools; DDE plea for compliance with court-ordered desegregation and warning of federal enforcement.

Principal Correspondents: Louis C. Wyman; Howard Pyle; M. A. Ruebright; Edward B. Benjamin; Harold C. Fleming; James M. Dabbs; F. Douglas Ferrell; L. H. Foster; Sherman Adams; James C. Hagerty; Val J. Washington; Carl Murphy; Henry Jacoby; Carl J. Megel.

0815 124-A-1 School Decision (2) [Material relating to Supreme Court decision in *Brown v. Board of Education*, 1958–1959].

Major Topics: Proposed federal high schools in areas closing schools to avoid desegregation; defense of segregation; advocacy of desegregation; public letters to DDE; Virginia public schools closing to avoid desegregation; pro-desegregation telethon; tax-exempt status of religious schools; Supreme Court usurpation of states' rights; House Un-American Activities Committee investigation of desegregation supporters; school desegregation progress in southern states.

Principal Correspondents: Karol T. Dyczynski; John Bradley Minnick; Bill Carpenter; George D. Stewart; E. Frederic Morrow; W. Wilson White; Harry B. Lackey; William Free; Samuel B. Pettengill; Lewis S. C. Smythe; Pauli Murray; Jack Tait; W. Shelby Walthall; Paul Cooke.

Reel 9

0001 124-A-1 School Decision (2) [Material relating to Supreme Court decision in *Brown v. Board of Education*; various dates].

Major Topics: Public letters to DDE; defense of segregation; advocacy of desegregation; New Orleans, La., public school desegregation; Federal Judge J. Skelly Wright integration order for New Orleans; local support for and resistance to desegregation; call for administration action against segregation; suggestion that DDE escort New Orleans black children to school; DDE views on school desegregation; University of Georgia racial disturbances; expulsion of black students.

Principal Correspondents: E. Frederic Morrow; Kenny Mirvis; Guy Patterson Jr.; Beth Evans; Ann Shearing; Rowland A. Nelson; Norris L. Tibbetts Jr.; Mrs. Harry Fordham; Lawrence S. Pratt; James Roosevelt; Graham Kirkpatrick.

0282 124-A-1 School and/or School Decision Pro. (1) Beginning May 17, 1954 [Material supportive of Supreme Court decision in *Brown v. Board of Education*, 1954–1956].

Major Topics: *Brown v. Board of Education*; support for desegregation; public letters to DDE; national school desegregation conference proposals; D.C. school desegregation; calls for administration action promoting desegregation; criticism of administration inaction; Wichita, Kans., elementary school desegregation; North Carolina Indian children segregation; Mississippi school desegregation petitions.

Principal Correspondents: Matthew I. Jefferson; Maxwell M. Rabb; Samuel Adelman; James V. Cunningham Jr.; Joseph P. Rosenblatt; Harry E. Polk; Shirley Raskas; Alice G. Lomax; Samuel I. Berman; Elaine Ondracek; Theresa Vigna; Martin D. Jenkins.

0506 124-A-1 School and/or School Decision Pro. (2) Beginning May 17, 1954 [Material supportive of Supreme Court decision in *Brown v. Board of Education*, 1956–1958].

Major Topics: *Brown v. Board of Education*; support for desegregation; public letters to DDE; labor union support for desegregation; United Electrical, Radio and Machine Workers of America; “Southern Manifesto” opposing desegregation; religious organizations support for desegregation; National Baptist Convention; National Lutheran Council; other private organizations’ support for desegregation; National Community Relations Advisory Council; Emma Lazarus Federation of Jewish Women’s Clubs; calls for administration action promoting rapid desegregation; proposals to integrate schoolchildren at earliest grades.

Principal Correspondents: Morris R. Mitchell; Carl H. Davis; Charles Donahue; Leah Nelson; Melvin E. Edelin; Endicott Peabody; J. Arthur Younger; Hazel Brannon Smith; Jacob B. Courson; L. K. Jackson.

0746 124-A-1 School and/or School Decision Pro. (3) Beginning May 17, 1954 [Material supportive of Supreme Court decision in *Brown v. Board of Education*, 1958].

Major Topics: Public letters to DDE; support for school desegregation; private organizations support for desegregation; calls for administration action promoting rapid desegregation; criticism of DDE statement supporting slower desegregation; proposals to integrate school children at earliest grades; southern states resistance to desegregation; Virginia and Arkansas public schools closing to avoid desegregation.

Principal Correspondents: H. Riall Jackson; Charles Alan Wright; Sherman Adams; Sylvia T. Spottswood; E. Frederic Morrow; Burton E. Dobratz; William H. Dunlap; Ada C. Tanner; Ginny Hollis; Robert R. Kiley; Edith L. Hussey; Howard Pyle; Corliss Lamont; Charles Carlisle; Nathan Straus.

Reel 10

0001 124-A-1 School and/or School Decision Con. (4) Beginning May 17, 1954 [Material supportive of Supreme Court decision in *Brown v. Board of Education*, 1958–1959].

Major Topics: Public letters to DDE; support for school desegregation; private organizations support for desegregation; criticism of DDE statement supporting slower desegregation; calls for administration action promoting rapid desegregation; partial segregation proposal; Little Rock Air Force Base, Ark., elementary school segregation; petitions supporting desegregation.

Principal Correspondents: Iris Young; Morris Henderson; Walter E. Graham; Sumner A. Mills; H. A. Dale, Sr.; R. Orin Cornett; Frank G. Clement; J. H. Calhoun; E. Frederic Morrow; Mark H. Dunn.

0205 124-A-1 School and/or School Decision Pro. (5) Beginning May 17, 1954 [Material supportive of Supreme Court decision in *Brown v. Board of Education*, 1959–1960].

Major Topics: Public letters to DDE; defense of segregation; support for school desegregation; private organizations support for desegregation; calls for administration action promoting rapid desegregation; Arlington, Va., schools admission of four black students; Supreme Court *Brown v. Board of Education* decision critique; petitions supporting desegregation; D.C. Young Men’s Christian

Association (YMCA) segregation; proposed DDE proclamation calling for school desegregation; Southern Christian Leadership Conference; Virginia public schools closing to avoid desegregation.

Principal Correspondents: Carleton Putnam; Margaret B. Reich; Reginald Grant Barrow; Symon Gould; Selden S. McNeer; Aaron A. Goldstein; John B. Morris; George B. Timmerman; Reginald H. Green; George W. Hill; Merrilee Bruce; Martin Luther King Jr.; Christine Koppa; L. Francis Griffin; Margee Morrison; Gerald D. Morgan; Robert Jervis; Pat McCall; S. J. Wickliffe; Frank Wolf.

0423 124-A-1 School and/or School Decision Con. (1) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1954–1955].

Major Topics: Critiques of *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; Supreme Court usurpation of congressional powers in *Brown v. Board of Education* decision; Supreme Court reliance on psychological considerations in *Brown v. Board of Education* decision; Swedish social theorist Gunnar Myrdal; public letters to DDE; defense of segregation; support for "separate but equal" doctrine; black support for segregation; D.C. schools anti-desegregation demonstrations; alleged criminal tendencies of blacks; American States' Rights Association; alleged biblical support for segregation.

Principal Correspondents: William T. Bodenhamer; Frank R. Kent; Leona Gill; A. Z. Mathews; Harry A. Sullivan; G. L. Ivey; Olin H. Horton; Charles W. Collins; J. W. Gervey, III; Flora Belle Surlis; Tom Ethridge; Olive G. Turner.

0580 124-A-1 School and/or School Decision Con. (2) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1955–56].

Major Topics: Defense of segregation; protest over admission of black student to University of Alabama; Arthurine Lucy; Virginia legislature resolution opposing desegregation; warnings of massive resistance to desegregation; desegregation as "natural law"; attacks on NAACP; NAACP as Communist front group; alleged biblical support for segregation; South Carolina and Mississippi legislatures resolutions opposing *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; black support for segregation; Georgia legislature resolution declaring *Brown v. Board of Education* decision "null, void, and of no effect" and declaring "that a contest of powers has arisen between the State of Georgia and the Supreme Court of the United States."

Principal Correspondents: Margaret J. Liggett; Edith Dickey Moses; James C. Hagerty; W. A. Ritchie; Leon C. Burns; Roger F. Rice; Wilton B. Persons; Nelson Trimble Levings; Harold Treskunoff; Eva Spence; Zora Neale Hurston; Webster McClary; Marvin Griffin.

0759 124-A-1 School and/or School Decision Con. (2) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1956–57].

Major Topics: Public letters to DDE; defense of segregation; southern white citizens' councils' vow to prevent school integration; Citizens Councils of America; resolutions opposing *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; Civil Rights Bill of 1957 opposition; Clinton, Tenn., school desegregation and opposition; Tennessee and North Carolina resolutions opposing *Brown v. Board of Education*; alleged "genetic differences" between blacks and whites; southern whites' "affection for Negroes"; criticism of NAACP; school desegregation crisis in Little Rock, Ark.

Principal Correspondents: Howard Pyle; W. J. Simmons; John Bartlow Martin; Hugh G. Grant; Harry L. Senter; Strom Thurmond; Bertha B. Bowling; W. C. George; Sherman Adams; Samuel Freeman; David Lawrence; J. Atticus Webb;

0911 124-A-1 School and/or School Decision Con. (3) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1957–58].

Major Topics: Forced desegregation unconstitutionality; public letters to DDE; defense of segregation; school desegregation crisis in Little Rock, Ark.; opposition to *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; warnings of massive resistance to desegregation; alleged biblical support for segregation; interracial dating couple imprisonment; religious organizations' support for segregation; Baptist Bible Fellowship; racial violence in New York City.

Principal Correspondents: W. L. Eason; Albert G. Daniels; E. Frederic Morrow; Henry Roemer McPhee; Wilkinson Stark; Lee Tarble.

Reel 11

0002 124-A-1 School and/or School Decision Con. (4) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1957–58].

Major Topics: Public letters to DDE; defense of segregation; school desegregation crisis in Little Rock, Ark.; opposition to *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; warnings of massive resistance to desegregation; alleged biblical support for segregation; religious organizations' support for segregation; state chief justices' criticism of U.S. Supreme Court; Communist influence on black pro-desegregation leaders; theories of genetic inferiority of blacks to whites.

Principal Correspondents: Charles S. Ballinger; Walter C. Crowell; E. Frederic Morrow; Manning Johnson; Willene Walker; Paul B. Shawen; David Lawrence; James Brothers.

0105 124-A-1 School and/or School Decision Con. (5) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1958].

Major Topics: Public letters to DDE; defense of segregation; opposition to *Brown v. Board of Education*; alleged biblical support for segregation; warnings of massive resistance to desegregation; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; Court usurpation of congressional powers; closing of public schools to avoid integration.

Principal Correspondents: E. Frederic Morrow; George W. Threlkeld; Albergo Gabrielli Sandwirth; W. B. Rouse; Tom P. Brady; Carleton Putnam; David Lawrence; Howard Pyle; Mary Lee Soles; Virginius Dabney;

0274 124-A-1 School and/or School Decision Con. (6) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1958].

Major Topics: Opposition to *Brown v. Board of Education*; unconstitutionality of *Brown v. Board of Education* decision; Supreme Court usurpation of congressional powers; public letters to DDE; defense of segregation; warnings of massive resistance to desegregation; alleged biblical support for segregation; alleged NAACP control by Communists and Jews; Supreme Court as final interpreter of U.S. Constitution.

Principal Correspondents: E. Frederic Morrow; Virginius Dabney; Sam R. Fisher; Will E. Orgain; Caroline Rivers Harrison; Carleton Putnam; J. D. E. Meyer; William P. Rogers.

0444 124-A-1 School and/or School Decision Con. (7) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1959].

Major Topics: Opposition to *Brown v. Board of Education*; unconstitutionality of *Brown v. Board of Education* decision; Supreme Court usurpation of congressional powers; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; public letters to DDE; support for Carleton Putnam letter to DDE, criticizing *Brown v. Board of Education* decision; defense of segregation; religious organizations' opposition to *Brown v. Board of Education* decision; southern white citizens' councils' efforts to prevent school integration.

Principal Correspondents: E. Frederic Morrow; Edward J. Pranke; F. L. Couvillion; William N. Butcher Jr.; Carleton Putnam; Leslie Tomberlin; James Hagerty; Gerald D. Morgan.

0587 1124-A-1 School and/or School Decision Con. (8) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1959–1960].

Major Topics: Equality as “unearned” by blacks; blacks as inherently inferior to whites; Supreme Court usurpation of congressional powers; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; public letters to DDE; black organizations' opposition to desegregation; Southern Negro Improvement Association; unconstitutionality of *Brown v. Board of Education*.

Principal Correspondents: Carleton Putnam; Dorothy Sue Keeling; Samuel H. Moore; Paulsen Spence; Jared Y. Sanders Jr.; Charles J. Bloch.

0745 124-A-1 School and/or School Decision Con. (9) Beginning May 17, 1954 [Material critical of Supreme Court decision in *Brown v. Board of Education*, 1960].

Major Topics: Southern white citizens' councils' resistance to desegregation; blacks as inherently inferior to whites; Fourteenth Amendment to U.S. Constitution, requiring states to provide equal protection under law to all persons; amendment relation to desegregation; critiques of *Brown v. Board of Education*; court usurpation of states' rights in *Brown v. Board of Education* decision; Supreme Court usurpation of congressional powers in *Brown v. Board of Education* decision; states' use of “interposition” to block desegregation;

Principal Correspondents: James P. Dees; Tom P. Brady; Roy V. Harris; Aurora Chestnut; David J. Mays; Mrs. C. Donald Everson.

0877 124-A-1 School and/or School Congressional Decision, Beginning May 17, 1954 [Material relating to Supreme Court decision in *Brown v. Board of Education*; various dates].

Major Topics: Critiques of *Brown v. Board of Education*; Supreme Court usurpation of states' rights in *Brown v. Board of Education* decision; public letters to DDE; southern white citizens' councils' efforts to prevent school integration; Supreme Court reliance on psychological theories in *Brown v. Board of Education* decision; miscegenation as inevitable consequence of school integration; miscegenation as “un-American”; blacks as inherently inferior to whites.

Principal Correspondents: Maxwell M. Rabb; Charles C. Diggs Jr.; Herbert Ravenel Sass.

0924 124-A-1 School—Arkansas [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis at Central High School in Little Rock, Ark.; messages to DDE on handling of crisis; national public opinion on president's handling; public opinion on Arkansas Governor Orval E. Faubus use of National Guard to prevent Little Rock Central High School integration.

Principal Correspondents: Carroll P. Newton; Marvin Griffin; Sallie Wymard.

Reel 12

0002 124-A-1 School—Arkansas (cont.) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; messages to DDE on handling of crisis; defense of segregation; DDE proclamation commanding all persons to quit interfering with integration of Central High School; DDE deployment of U.S. Army troops to restore order and protect black students in Little Rock; legality of troop deployment; racial persecution of black students at Central High School; inadequate protection of students by National Guardsmen after departure of army troops; Minnijean Brown; Ernest Green.

Principal Correspondents: Rufus King Young; Maxwell M. Rabb; I. S. McClinton; Brooks Hays; Palmer Hoyt; E. Frederic Morrow; Ann C. Whitman; Arthur E. Morgan; Eugene G. Evans Jr.; Herbert L. Thomas, Sr.; Walter A. Lynch Jr.

0159 124-A-1 School—Arkansas Initial (1) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; criticism of Faubus; Faubus alleged ties to socialist groups and Communist front groups; Faubus political improprieties; Faubus alleged manipulation of voting for Arkansas governor; messages to DDE on handling of crisis; religious organizations support for DDE and desegregation; DDE-Faubus communication.

Principal Correspondents: Jackie Robinson; Averell Harriman; Everett R. Clinchy; Mrs. Edward Rohan; Susie Mindlin; Maxwell M. Rabb; K. Raymond Farabee; Walter S. Geldzahler; Durward F. King; Claude Lightfoot; Roy A. Leib; George O'Donnell; Ralph L. Ruhlen.

0379 124-A-1 School—Arkansas Initial (2) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; DDE-Faubus meeting; DDE federalization of Arkansas National Guard troops; DDE deployment of U.S. Army troops to restore order and protect black students in Little Rock; public letters to DDE criticizing or supporting handling of crisis; suggested administration actions; legality of deployment; demands that troops be removed; Faubus characterization as "military dictator"; DDE alleged disregard of states' rights in deploying troops.

Principal Correspondents: Maxwell M. Rabb; J. William Belanger; Frank A. Ford; Robert P. Cort; Dave A. Hogue; Louis Armstrong; George Meany; Jack D. Cravey; Kenneth D. Wells; Charles V. Stansell; J. Melvin Jones; George Field; Israel Goldstein; W. R. Ling; Parker Parker; Noah M. Mason; James C. Hagerty;

Ralph McGill; James C. Worthy; Jean Poleshuck; J. W. Godwin; Gerald D. Morgan; A. E. Boellin.

0569 124-A-1 School—Arkansas Initial (3) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; DDE federalization of Arkansas National Guard troops; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; proposals for administration actions; Little Rock City Council; National Urban League; American Council on Human Rights.

Principal Correspondents: Maxwell M. Rabb; A. T. Spaulding; Sherman Adams; Gerald D. Morgan; Peter F. Zwingman; Henderson Lanham; Phil Barr; George J. Hecht; Carl Elliott; John T. Blue; Theodore W. Kheel; Charles J. Turck; Bryce N. Harlow; Julius Klein; Abbott F. Kinney; William J. Cox.

0738 124-A-1 School—Arkansas Initial (4) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; DDE federalization of National Guard; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; proposals for administration actions; American Legion; World Peace Association; Little Rock crisis impact on southern moderates.

Principal Correspondents: A. Lafayette Grisby; Henry Roemer McPhee; E. T. Vorbeck; Robert W. Fleming; James E. Scott; Sherman Adams; John Argento; Peggy Day Leppman; James Busbee Jr.; Carl A. Ryan; Thurgood Marshall; Jack Kestner; W. J. O'Neil; Mrs. Ulrich Troubetzkoy; Richard M. Steiner; David O. Selznick.

0908 124-A-1 School—Arkansas Initial (5) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; mass demonstrations at Central High School protesting integration; DDE federalization of National Guard; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; Greater Little Rock Council of Church Women; Rev. Simon P. Montgomery.

Principal Correspondents: Guy Smith; Henry Roemer McGee; Stewart L. Udall; Howard Pyle; Bob Andrews; Wallace E. Hackett; Theodore W. Kheel; Robert L. Livingston; Lyle Motley.

Reel 13

0002 124-A-1 School—Arkansas Initial (5) (cont.) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; mass demonstrations at Central High School protesting integration; States' Rights Council of Georgia; President DDE deployment of U.S. Army troops to restore

order and protect black students; legality of troop deployment; public letters to DDE criticizing or supporting handling of crisis; Republican organizations' views on DDE actions.

Principal Correspondents: Albert Parmentier; David Lawrence; William A. Booker; Edwin A. Lahey; Howard Pyle; Jack White; Kenneth A. Roberts; Robert Ennis; L. C. Mattice;

0073 124-A-1 School—Arkansas Initial (6) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; Republican organizations' views on DDE actions; business and labor organizations' views; religious organizations' views; Latin American black teachers' views.

Principal Correspondents: Howard Pyle; Sherman Adams; Isaac E. Moore; A. Thomas Stella; L. K. Jackson; James M. Burke; Bernard M. Shanley; Perkins Bass; L. H. Foster; Frank G. Redditt; George H. Earl; Ralph E. Becker; D. V. Verney; Virginia Livingston Hunt; Joseph Gomez; E. H. Hulsey; Adolph Held; Samuel B. Pettengill; Sinclair Weeks; Martin J. Jung; Clifford Allen.

0267 124-A-1 School—Arkansas Initial (7) [Material relating to Little Rock school integration crisis and aftermath, 1957].

Major Topics: School desegregation crisis in Little Rock, Ark.; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; private organizations' views on DDE actions; American Federation of Teachers; Republican organizations' views; legality of troop deployment; Savannah Morning News; religious organizations' views; Congregational Christian Churches; National Baptist Laymen's Movement; Union of American Hebrew Congregations.

Principal Correspondents: Frances M. Lipp; I. Jack Martin; Bryce N. Harlow; Leslie C. Duly; Carl J. Megel; Gabriel Hauge; Maxwell M. Rabb; Ralph McGill; Virgil Pinkley; William J. Norton III; John McClellan; Henry Roemer McPhee; Sam W. Kendall.

0417 124-A-1 School—Arkansas Initial (8) [Material relating to Little Rock school integration crisis and aftermath, 1957–1958].

Major Topics: School desegregation crisis in Little Rock, Ark.; DDE deployment of U.S. Army troops to restore order and protect black students; Little Rock crisis impact on southern moderates; public letters to DDE criticizing or supporting handling of crisis; private organizations' views on DDE actions; American GI Forum of Texas; American Legion; Alabama Association of Women's Clubs; Republican organizations' views; business and labor organizations' views; legality of troop deployment; Governor Orval E. Faubus use of National Guard at Central High School, Little Rock, Ark.; suggestion that DDE escort black students to school; Alabama citizens' petition opposing troop use.

Principal Correspondents: Henry Roemer McPhee; Eck V. Prud'homme Jr.; Anne R. Worthington; John S. Fox; David J. Sullivan; Sherman Adams; William J. Dungan; Josue E. Amaro; Robert M. Shultz; Koji Ariyoshi; Sara Lee Silberman; G. A. Vannette; Alfred J. Schweppe; DeHaven Hinkson;

0599 124-A-1 School—Arkansas Initial (9) [Material relating to Little Rock school integration crisis and aftermath, 1957–1958].

Major Topics: School desegregation crisis in Little Rock, Ark.; DDE deployment of U.S. Army troops to restore order and protect black students; public letters to DDE criticizing or supporting handling of crisis; private organizations' views on DDE actions; National Association of College Women; American Legion; United Packinghouse Workers of America; National Council of Churches; New York City racial violence; Georgia legislature condemnation of DDE actions; legality of troop deployment; philosopher George Wilhelm Friedrich Hegel on "African character"; federalized National Guard troops stationing at camp for Boys' State and Girls' State; 1958 suspension of Central High School integration until 1961; federal judge Harry J. Lemley; opposition to suspension; NAACP views.

Principal Correspondents: Sherman Adams; William H. Worriow Jr.; Warren Olney III; Marian Smith; William Burrow; Wilton B. Persons; Edward H. Almond; William H. Seward; John L. McClellan; Ellis Thomas; Lyman Field; E. Frederic Morrow; Channing H. Tobias; Carl R. Johnson; Jerry Lewis; Amos S. Bartlett.

Reel 14

0001 124-A-1 School—Arkansas Initial (10) [Material relating to Little Rock school integration crisis and aftermath, 1958].

Major Topics: 1958 suspension of Little Rock Central High School integration until 1961; federal judge Harry J. Lemley; opposition to suspension; reversal of suspension; Governor Orval E. Faubus appeal for funds to establish private schools in Little Rock; desegregation advocate Daisy Bates; August 1959 reintegration of Central High School; mass protests; harassment of student Jefferson Thomas by whites; public letters to DDE; bombing of home of student Carlotta Walls.

Principal Correspondents: Henry Steck Jr.; E. Frederic Morrow; Lucy B. Reid; William K. Hefner; William N. Board; Stewart Stern; Richard H. Cutting; Albertha Collins; Gerald D. Morgan; Sheila R. Winston; Laura Rivkin.

0131 124-A-1 School—Arkansas Congressional [Members of Congress correspondence to Eisenhower relating to Little Rock School integration crisis and aftermath, 1957].

Major Topics: Opposition to DDE actions; request for meeting with DDE.

Principal Correspondents: Charles E. Bennett; Armistead E. Selden; George Huddleston Jr.; Hugh Alexander; I. Jack Martin; Bruce Alger; Lynn Landrum; Joel Broyhill; Charles C. Diggs Jr.

0164 124-A-1 School Decisions (1) [Material relating to New Orleans public school desegregation, 1960].

Major Topics: New Orleans, La., public school desegregation; local support for and resistance to desegregation; call for administration action against segregation; criticism of DDE inaction; citizen petitions; Southland Jewish Organization; New York State Baptist Convention; Northern California Congregational Conference.

Principal Correspondents: Kathy Delamarter; Max Cherin; Inez Robb; R. T. Johnson; Leslie Ruth; William Brinton; Richard L. Barber; John Sedlack; Marie A. Salmond.

0300 124-A-1 School Decisions (2) [Material relating to New Orleans public school desegregation, 1960].

Major Topics: New Orleans, La., public school desegregation; local support for and resistance to desegregation; white discrimination against black student Ruby Bridges; white parents Daisey J. Gabrielle and Lloyd Foreman defiance of white mobs; call for administration action against segregation; suggestion that DDE accompany black children to school; criticism of DDE inaction; citizen petitions; Congress of Racial Equality views; NAACP views.

Principal Correspondents: Lawrence A. Joyner; Charles D. Cavett; Mrs. Leonard Brodsky; Carl Staser; Helen Staser; Milton Silverman; Maurice A. Dawkins; Paul N. Crane; Westbrook Pegler; Charles Dirbac.

0467 124-A-1 School Decisions (3) [Material relating to New Orleans public school desegregation, 1960].

Major Topics: New Orleans, La., public school desegregation; local support for and resistance to desegregation; white boycott of integrated schools; call for administration action against segregation; suggestion that DDE accompany black children to school; criticism of DDE inaction; economic discrimination against parents of black children attending integrated school.

Principal Correspondents: Edward Handman; Malcolm Clark; John Wilson; Elizabeth W. Lawrence; Ruth Livingston; Bob Fauser; Nancy Caroline; E. Wayne Marshall; Evan C. Richardson; Victor Berardelli; E. E. Holland; David W. Kendall.

0584 Little Rock Situation, September 24, 1957.

Major Topics: DDE television address announcing deployment of U.S. Army troops to Little Rock, Ark., to restore order and protect black students enrolled at Central High School; public letters to DDE.

Principal Correspondents: Dwight D. Eisenhower; Stanley High; Mrs. Charles H. Talcott; Nelson A. Rockefeller; Edward Dombrowski Jr.; John Shovskoy.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the folder containing correspondence by the person begins. Hence, 5: 0042 refers to the folder that begins at Frame 0042 of Reel 5. 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, listed in the order in which they appear on the film.

Abbott, Judith Alice

5: 0042

Abernathy, R. O.

6: 0867

Abernathy, Mrs. Tom

6: 0682

Achelis, Elisabeth

5: 0405

Adams, Sherman

1: 0001, 0348, 0671; 2: 0403, 0950;
3: 0182, 0273, 0924; 4: 0002, 0126;
5: 0735; 8: 0102, 0604; 9: 0746;
10: 0759; 12: 0569, 0738; 13: 0073,
0417, 0599

Adelman, Samuel

9: 0282

Aldrich, Ruby

8: 0476

Alexander, Hugh

14: 0131

Alexander, Walter G.

7: 0001

Alger, Bruce

14: 0131

Allen, Clifford

13: 0073

Allen, George V.

3: 0273

Allen, Quinton T.

6: 0305, 0434

Almond, Edward H.

13: 0599

Amaro, Josue E.

13: 0417

Anderson, Eugene

4: 0553

Anderson, Frank A.

4: 0269

Anderson, Nils A.

2: 0713

Anderson, Robert

1: 0794; 3: 0451

Andrews, Bob

12: 0908

Argento, John

12: 0738

Ariyoshi, Koji

13: 0417

Armstrong, Louis

2: 0713; 12: 0379

Arnold, Tranny P.

3: 0924

Artis, Kenneth J.

7: 0860

Ashby, Billie

5: 0405

Ashley, Thomas L.

1: 0532

Ballinger, Charles S.

11: 0002

Barba, J. William

4: 0712

Barber, Richard L.

14: 0164

Barnard, Dorothy C.

4: 0002

Barnes, Lilace R.

3: 0001

Barr, Phil
 12: 0569
Barron, Harriet
 4: 0002
Barrow, Reginald G.
 10: 0205
Bartlett, Amos S.
 13: 0599
Bass, Perkins
 13: 0073
Beamer, John V.
 3: 0001
Bearskin, Benny
 7: 0477
Beck, James
 2: 0713
Becker, Ralph E.
 13: 0073
Beckwith, Byron De La
 5: 0042
Belanger, J. William
 12: 0379
Benjamin, Edward B.
 5: 0962; 8: 0604
Bennett, Charles E.
 14: 0131
Bennett, Edwin A., Jr.
 4: 0126
Bennett, Richard K.
 4: 0712; 8: 0200
Berardelli, Victor
 14: 0467
Berman, Samuel I.
 9: 0282
Bird, Ann J.
 6: 0305
Birkhead, Kenneth M.
 5: 0002, 0189, 0405, 0735; 8: 0200
Bishop, Tom
 8: 0476
Black, Algernon D.
 6: 0053
Blake, Eugene Carson
 2: 0713
Bledsoe, Dalton
 3: 0725
Bloch, Charles J.
 11: 0587
Blue, John T.
 12: 0569
Board, William N.
 14: 0001
Bodenhamer, William T.
 10: 0423
Boellin, A. E.
 12: 0379
Booker, C. E.
 4: 0456
Booker, Simeon
 4: 0126
Booker, William A.
 13: 0002
Boone, J. T.
 3: 0924
Bopp, Joan
 4: 0126
Borthwick, Katherine A.
 7: 0860
Bourdon, Earl M.
 3: 0924
Bowling, Bertha B.
 10: 0759
Boyle, Charles A.
 1: 0532
Bradford, Perry
 3: 0366
Brady, Tom P.
 11: 0105, 0745
Branscomb, Margaret
 2: 0950
Branton, Wiley
 3: 0323
Breitler, Alan L.
 3: 0725
Bricker, Joan Aubrey
 6: 0867
Brinton, William
 14: 0164
Brodsky, Mrs. Leonard
 14: 0300
Brooks, Susan M.
 7: 0001
Brothers, James
 11: 0002
Brown, Charles F.
 3: 0451
Brown, Edgar G.
 8: 0102
Brown, Richard G.
 7: 0226

Brown, Robert R.
 2: 0950
Brown, Ross D.
 3: 0924
Brownell, Samuel M.
 1: 0348
Broyhill, Joel
 14: 0131
Bruce, Merrilee
 10: 0205
Bryant, E. Wayne
 6: 0682
Buford, J. Lester
 1: 0532
Buford, K. L.
 3: 0451
Bullington, Orville
 4: 0553
Burgess, Robert W.
 7: 0477
Burke, James M.
 13: 0073
Burns, C. C.
 6: 0002
Burns, Freeman
 4: 0456
Burns, Leon C.
 10: 0580
Burris, Emma
 8: 0200
Burrow, William
 5: 0873; 13: 0599
Burton, Robert M.
 7: 0226
Busbee, James, Jr.
 12: 0738
Butcher, William N., Jr.
 11: 0444
Byrd, J. E.
 8: 0476
Byrne, James F.
 8: 0200
Cahnman, Werner J.
 7: 0001
Calhoun, J. H.
 10: 0001
Calloway, Andrew H.
 7: 0673
Cameron, James A.
 4: 0914
Cannon, Margaret C.
 5: 0873
Carbone, M.
 7: 0226
Carbone, N.
 7: 0226
Carey, James B.
 3: 0924
Carlisle, Charles
 9: 0746
Carman, Harry J.
 3: 0063
Caroline, Nancy
 14: 0467
Carpenter, Bill
 8: 0815
Carter, Ashby B.
 3: 0924
Carter, Elmer A.
 5: 0189
Cartwright, Colbert S.
 2: 0950
Case, Francis
 2: 0713
Cavett, Charles D.
 14: 0300
Cherin, Max
 14: 0164
Chestnut, Aurora
 11: 0745
Christian, Malcolm H.
 3: 0725; 5: 0735
Clark, Frank M.
 1: 0532
Clark, Malcolm
 14: 0467
Clement, Arthur J.
 7: 0226
Clement, Frank G.
 10: 0001
Clements, John A.
 8: 0476
Clinchy, Everett R.
 7: 0477; 12: 0159
Clothier, Robert C.
 2: 0776
Cobb, W. Montague
 4: 0553, 0712
Coggins, Edith I.
 6: 0305

Cohn, Waldo E.
 8: 0102
Coleman, Arthur P.
 1: 0001
Collins, Albertha
 14: 0001
Collins, Charles W.
 10: 0423
Conant, James B.
 1: 0794
Cooke, Paul
 8: 0815
Cooper, J.
 4: 0914
Corbett, Miriam R.
 6: 0139
Cornett, R. Orin
 10: 0001
Corning, Hobart M.
 1: 0495
Cort, Robert P.
 12: 0379
Courson, Jacob B.
 9: 0506
Couvillion, F. L.
 11: 0444
Cox, William J.
 12: 0569
Cramer, William C.
 2: 0950
Crane, Paul N.
 14: 0300
Cravey, Jack D.
 12: 0379
Crawford, Robert D.
 7: 0001
Crowell, Walter C.
 11: 0002
Cunningham, James V., Jr.
 9: 0282
Curry, W. S.
 4: 0712
Curtis, Ward
 1: 0348
Cutting, Richard H.
 14: 0001
Dabbs, James M.
 8: 0604
Dabney, Virginius
 11: 0105, 0274
Dahl, Orville
 2: 0403
Dahlberg, Edwin T.
 6: 0682
Dale, H. A., Sr.
 10: 0001
Dalton, Don Mack
 4: 0553
Dalton, Ted
 3: 0001
Daniel, Price
 2: 0832
Daniels, Albert G.
 10: 0911
Darden, C. R.
 3: 0725
Davidson, Eugene
 4: 0712; 5: 0189
Davidson, Max D.
 6: 0682
Davies, A. Powell
 3: 0924
Davis, A. L., Jr.
 5: 0603
Davis, Benjamin J.
 3: 0725
Davis, Carl H.
 9: 0506
Davis, Dupree D.
 6: 0544
Davis, Paul H.
 1: 0314
Davis, S. A.
 3: 0366
Dawkins, Maurice A.
 14: 0300
Debnam, W. E.
 4: 0126
Dees, James P.
 11: 0745
Delamarter, Kathy
 14: 0164
Dennis, Eugene
 3: 0725
DeVito, John
 7: 0226
Dickey, C. R.
 7: 0226
Dickson, Fagan
 5: 0405

Diggs, Charles C., Jr.
2: 0713; 5: 0042; 11: 0877; 14: 0131

Dirbac, Charles
14: 0300

Dirksen, Everett M.
6: 0002

Dobratz, Burton E.
9: 0746

Dombrowski, Edward, Jr.
14: 0584

Donahue, Charles
9: 0506

Draper, William G.
6: 0305, 0434

Duly, Leslie C.
13: 0267

Dungan, William J.
13: 0417

Dunlap, William H.
9: 0746

Dunn, Mark H.
10: 0001

Duplantis, C. A., Jr.
7: 0673

Dyczynski, Karol T.
8: 0815

Earl, George H.
13: 0073

Eason, W. L.
10: 0911

Edelin, Melvin E.
9: 0506

Edwards, Jack R. C.
5: 0002

Eicholzer, Merry
3: 0725

Eisenhower, Dwight D.
1: 0001, 0314, 0671–0794, 0929;
2: 0357, 0403–0950; 3: 0001, 0063,
0126, 0182, 0273, 0323; 5: 0189;
8: 0200; 14: 0584

Eisenhower, Milton S.
2: 0357, 0403

Elam, J. S.
4: 0712

El-Ani, A. S.
7: 0673

Elliott, Carl
12: 0569

Ellworth, Harris
1: 0749

Ennis, Robert
13: 0002

Epstein, Benjamin R.
8: 0200

Ethridge, Tom
10: 0423

Evans, Beth
9: 0001

Evans, Eugene G., Jr.
12: 0002

Everson, Mrs. C. Donald
11: 0745

Farabee, K. Raymond
12: 0159

Faubus, Orval E.
2: 0593; 3: 0063

Fausser, Bob
14: 0467

Ferrell, F. Douglas
8: 0604

Field, George
12: 0379

Field, Lyman
13: 0599

Field, Mrs. Alfield R.
6: 0002

Fisher, Sam R.
11: 0274

Fisher, W. P.
6: 0305

Fleming, Harold C.
8: 0604

Fleming, Robert W.
12: 0738

Forbes, Janet
6: 0305

Forbes, Walter J.
2: 0950

Ford, Frank A.
12: 0379

Fordham, Mrs. Harry
9: 0001

Fosdick, Harry Emerson
4: 0126

Foster, L. H.
8: 0604; 13: 0073

Fowler, Andrew
3: 0063

Fox, Frederic
1: 0839; 3: 0273

Fox, John S.
 13: 0417
Fox, William Red
 5: 0962
Francis, Robert G.
 5: 0313
Franklin, Mrs. John G.
 5: 0873
Free, William
 8: 0815
Freeman, Samuel
 10: 0759
Furman, Alester G., Jr.
 5: 0603
Gaines, Irene M.
 2: 0891
Gathings, E. C.
 2: 0713
Gause, Thomas W. W.
 5: 0042
Gelder, Mary Ann
 7: 0001
Geldzahler, Walter S.
 12: 0159
George, W. C.
 10: 0759
Germany, Earl
 7: 0860
Germany, J. Horace
 3: 0451
Gervey, J. W., III
 10: 0423
Gibbons, Ray
 3: 0126
Gill, Leona
 10: 0423
Gillespie, G. T.
 4: 0712
Gluyas, Blanche L.
 5: 0042
Godbout, Sandra
 4: 0269
Godwin, J. W.
 12: 0379
Goldstein, Aaron A.
 10: 0205
Goldstein, Israel
 6: 0544; 12: 0379
Gomez, Joseph
 13: 0073

Gould, Symon
 10: 0205
Graham, Philip L.
 2: 0648
Graham, Walter E.
 10: 0001
Grand, Bruce
 4: 0269
Granger, Lester B.
 4: 0126
Grant, Hugh G.
 8: 0102; 10: 0759
Grant, Jen
 7: 0477
Grant, Norman
 7: 0477
Graves, T. E.
 6: 0002
Gray, R. Guild
 1: 0671
Green, Edith
 1: 0532
Green, Reginald H.
 10: 0205
Greer, Lonnie
 7: 0001
Griffin, John Howard
 7: 0226
Griffin, L. Francis
 10: 0205
Griffin, Marvin
 10: 0580; 11: 0924
Griffin, T. Edward
 3: 0615
Grimes, James K.
 3: 0615
Grisby, A. Lafayette
 12: 0738
Gritzner, Charles F.
 5: 0873
Guidry, Peter
 7: 0860
Guinan, Matthew
 5: 0313
Hackett, Wallace E.
 12: 0908
Hagerty, James C.
 5: 0189; 8: 0200, 0604; 10: 0580;
 11: 0444; 12: 0379
Haile, Frank
 6: 0682

Hall, Gus
 3: 0725
Hampton, Lionel
 3: 0063
Handman, Edward
 14: 0467
Hansen, Carl F.
 8: 0200
Hardy, T. W.
 4: 0712
Harlow, Bryce N.
 1: 0532; 12: 0569; 13: 0267
Harriman, Averell
 12: 0159
Harris, Ina B.
 4: 0712
Harris, Oren
 2: 0713
Harris, Roy V.
 11: 0745
Harris, W. H.
 3: 0924
Harrison, Caroline Rivers
 11: 0274
Hart, George L., Jr.
 4: 0712
Harten, Thomas S.
 2: 0891
Hauge, Gabriel
 13: 0267
Haynes, J. K.
 8: 0200
Hays, Brooks
 12: 0002
Hayse, Joseph Murry
 5: 0735
Hayworth, Don
 1: 0532
Hecht, George J.
 1: 0037; 12: 0569
Hefner, William K.
 14: 0001
Heinlein, David M.
 1: 0749
Heisler, Anna
 4: 0456
Held, Adolph
 13: 0073
Helwig, Bonnie
 3: 0451
Henchel, Charles
 4: 0914
Henderson, Morris
 10: 0001
Henry, Laurence G.
 7: 0226
Herrick, Robert F.
 1: 0929
Hersckowitz, Ellen
 6: 0682
Hess, Elmer
 5: 0042
High, Stanley
 14: 0584
Hill, George W.
 10: 0205
Hinkson, DeHaven
 13: 0417
Hird, Clarissa
 8: 0200
Hobby, Oveta Culp
 1: 0037, 0348; 2: 0403
Hodge, Everett
 5: 0189
Hodge, Lynton E.
 4: 0914
Hogue, Dave A.
 12: 0379
Holden, Anna
 8: 0200
Holland, E. E.
 14: 0467
Holland, Lessie
 7: 0860
Holliday, Presly
 4: 0126
Hollings, Ernest F.
 6: 0867
Hollis, Ginny
 9: 0746
Hoppin, Mary Gallatin
 2: 0648
Horton, Olin H.
 10: 0423
Hoskins, Lewis M.
 5: 0603
House, Lois A.
 6: 0139
Howard, J. Z.
 5: 0873

Howard, Katherine
 2: 0832
Hoyt, Palmer
 12: 0002
Huddleston, George, Jr.
 14: 0131
Hudgins, Herbert V.
 4: 0126
Hueston, W. C.
 2: 0891
Hughes, Orville K.
 6: 0139
Hulsey, E. H.
 13: 0073
Hunt, Virginia Livingston
 13: 0073
Hunton, George
 3: 0725
Hurston, Zora N.
 10: 0580
Hussey, Edith L.
 9: 0746
Ilson, Mollie
 7: 0001
Isaac, Amos
 7: 0477
Ishimaru, Haruo
 6: 0544
Ivey, G. L.
 10: 0423
Jackson, Charles
 7: 0001
Jackson, H. Riall
 9: 0746
Jackson, Henry M.
 1: 0001
Jackson, J. H.
 2: 0832
Jackson, James J.
 3: 0725
Jackson, L. K.
 4: 0269; 7: 0226; 9: 0506; 13: 0073
Jacoby, Henry
 8: 0604
Jarrel, Willis
 5: 0735
Jefferson, Matthew I.
 9: 0282
Jemison, T. J.
 5: 0603
Jenkins, Martin D.
 9: 0282
Jernagin, W. H.
 4: 0712
Jervis, Robert
 10: 0205
Johnson, Carl R.
 13: 0599
Johnson, Manning
 11: 0002
Johnson, R. T.
 14: 0164
Joiner, Robert
 2: 0950
Jones, J. Melvin
 12: 0379
Jones, Louis W.
 7: 0477
Jordan, Ralph Emerson
 6: 0682
Joyner, Lawrence A.
 14: 0300
Jung, Martin J.
 13: 0073
Kearns, Carroll D.
 1: 0314
Keeling, Dorothy Sue
 11: 0587
Kendall, David W.
 3: 0725; 6: 0682; 14: 0467
Kendall, Sam W.
 13: 0267
Kennelly, Edward F.
 1: 0495
Kent, Frank R.
 10: 0423
Kern, June
 3: 0451
Kestner, Jack
 12: 0738
Kheel, Theodore W.
 12: 0569, 0908
Kiley, Robert R.
 9: 0746
King, Durward F.
 12: 0159
King, Marjorie
 5: 0735

King, Martin Luther, Jr.
 2: 0891; 3: 0451; 5: 0603; 6: 0544;
 10: 0205

Kinney, Abbott F.
 12: 0569

Kirkpatrick, Graham
 9: 0001

Klein, John A.
 4: 0126

Klein, Julius
 12: 0569

Klopsteg, Paul E.
 1: 0532

Koppa, Christine
 10: 0205

Kuykendall, Willie
 8: 0001

Lackey, Harry B.
 8: 0815

Lahey, Edwin A.
 13: 0002

Lamers, William M.
 1: 0839

Lamont, Corliss
 9: 0746

Landrum, Lynn
 14: 0131

Lanham, Henderson
 12: 0569

Lawrence, David
 10: 0759; 11: 0002, 0105; 13: 0002

Lawrence, Elizabeth W.
 14: 0467

Lee, Brooke
 5: 0405

Lee, Davis
 4: 0269

Lee, J. Edward
 5: 0405

Leib, Roy A.
 12: 0159

Leinsdorf, Mrs. Eric
 2: 0648

Leppman, Peggy Day
 12: 0738

Levin, Barbara Jo
 7: 0673

Levine, Mickey
 5: 0189

Levings, Nelson Trimble
 10: 0580

Levinson, Benjamin
 3: 0725

Lewis, Jerry
 13: 0599

Liggett, Margaret J.
 10: 0580

Lightfoot, Claude
 12: 0159

Lile, R. A.
 3: 0273

Ling, W. R.
 12: 0379

Lipp, Frances M.
 13: 0267

Livingston, Robert L.
 12: 0908

Livingston, Ruth
 14: 0467

Lomax, Alice G.
 9: 0282

Love, Edgar A.
 4: 0712; 7: 0001

Low, Judy
 6: 0305

Lowry, Charles W.
 2: 0950

Lubell, Samuel
 5: 0405

Lucas, George W.
 4: 0712

Lumer, Hyman
 3: 0725

Lydy, F. A.
 8: 0102

Lynch, Walter A., Jr.
 12: 0002

Maclsaac, Donald W.
 1: 0532

Mahall, Roy
 5: 0962

Malin, Patrick M.
 4: 0712; 6: 0305, 0434

Manis, Francis
 8: 0200

Mann, Woodrow W.
 2: 0648

Marcus, Irving C.
 7: 0226

Marques, Joseph
 4: 0269

Marr, Grace
 4: 0456
Marshall, E. Wayne
 14: 0467
Marshall, Thurgood
 3: 0063, 0323; 8: 0200; 12: 0738
Martin, I. Jack
 13: 0267; 14: 0131
Martin, John Bartlow
 10: 0759
Martin, Louis
 5: 0603
Martin, Winfield T.
 5: 0603
Masaoka, Mike M.
 5: 0002
Mason, Noah M.
 12: 0379
Mason, Vivian C.
 2: 0891; 3: 0182; 5: 0042
Mathews, A. Z.
 10: 0423
Mathews, Billy
 2: 0776
Matthews, Francis P.
 4: 0553
Mattice, L. C.
 13: 0002
Mays, Benjamin E.
 2: 0950
Mays, David J.
 11: 0745
McCall, Pat
 10: 0205
McClary, Webster
 10: 0580
McClellan, John L.
 2: 0713; 13: 0267, 0599
McClinton, I. S.
 12: 0002
McConnell, Samuel K., Jr.
 1: 0671
McDaniels, Addie
 3: 0615
McFadyen, J. S.
 3: 0001
McGill, Ralph
 8: 0200; 12: 0379; 13: 0267
McIntosh, Helen
 3: 0366
McKay, Douglas
 4: 0126; 8: 0102
McKeigney, Alex
 5: 0042
McKeldin, Theodore R.
 2: 0648
McNamara, Mrs. Robert A.
 3: 0366
McNeer, Selden S.
 10: 0205
McPhee, Henry Roemer
 10: 0911; 12: 0738, 0908; 13: 0267,
 0417
Meany, George
 6: 0682; 12: 0379
Medley, Geraldine
 4: 0269
Megel, Carl J.
 1: 0037; 8: 0604; 13: 0267
Menteer, J. W.
 8: 0476
Meyer, Agnes E.
 1: 0037
Meyer, Eugene
 1: 0532
Meyer, J. D. E.
 11: 0274
Michie, Emma
 3: 0001
Miller, Albert H.
 6: 0139
Miller, Benjamin F.
 5: 0735
Mills, Sumner A.
 10: 0001
Mindlin, Susie
 12: 0159
Ming, William R., Jr.
 2: 0593
Minnick, John B.
 8: 0815
Mirvis, Kenny
 9: 0001
Mitchell, Clarence
 4: 0002, 0126; 5: 0313, 0405, 0603
Mitchell, James P.
 5: 0873
Mitchell, Morris R.
 9: 0506
Moore, Francis
 1: 0794

Moore, Isaac E.
 13: 0073
Moore, Samuel H.
 11: 0587
Moran, Thomas
 5: 0002
Morgan, Arthur E.
 12: 0002
Morgan, Gerald D.
 1: 0532; 3: 0451, 0615; 4: 0456;
 6: 0139, 0305, 0544, 0867; 8: 0200;
 10: 0205; 11: 0444; 12: 0379, 0569;
 14: 0001
Morris, Henry A., Jr.
 5: 0189
Morris, John B.
 10: 0205
Morrison, Margee
 10: 0205
Morrow, E. Frederic
 3: 0366, 0451, 0615, 0725; 5: 0405;
 6: 0002, 0305; 7: 0001, 0860;
 8: 0001, 0815; 9: 0001, 0746;
 10: 0001, 0911; 11: 0002, 0105,
 0274, 0444; 12: 0002; 13: 0599;
 14: 0001
Mortimer, Charles B.
 1: 0794
Morton, Roberta L.
 4: 0712
Moses, Edith D.
 4: 0002; 10: 0580
Motley, Lyle
 12: 0908
Mundy, Carl E.
 7: 0673
Murphy, Carl
 8: 0604
Murphy, James L.
 2: 0713
Murray, Pauli
 8: 0815
Myers, Joanna
 8: 0476
Narcisse, Miriam
 6: 0053
Neel, Emily
 5: 0873
Nelson, Leah
 6: 0053; 9: 0506
Newman, DeQuincy
 6: 0867
Newman, Jay D.
 5: 0962
Newman, Ralph G.
 3: 0001
Newton, Carroll P.
 11: 0924
Nichols, C. Bernard
 4: 0712
Nixon, William D.
 4: 0553
Norton, William J., III
 13: 0267
Odell, Morgan S.
 2: 0776
Odeneal, W. Clyde
 7: 0226
O'Donnell, George
 12: 0159
O'Donnell, Mary M.
 3: 0924
Ohlson, Agnes
 4: 0456
Oliver, A. J., Sr.
 6: 0434
Olney, Warren, III
 13: 0599
Ondracek, Elaine
 9: 0282
O'Neil, W. J.
 12: 0738
Orgain, Will E.
 11: 0274
Overton, L. Joseph
 6: 0682
Pagliarini, Terese
 5: 0405
Parker, Barrington D.
 5: 0603
Parker, Parker
 12: 0379
Parmentier, Albert
 13: 0002
Pascoe, Nella B.
 4: 0456
Passeau, Patricia Nell
 4: 0126
Patterson, Guy, Jr.
 9: 0001

Patterson, William L.
4: 0002

Patton, W. C.
3: 0451

Peabody, Endicott
9: 0506

Pegler, Westbrook
14: 0300

Perez, Leander H.
6: 0867

Persons, Wilton B.
2: 0308, 0891; 4: 0126; 5: 0189;
6: 0053, 0544; 10: 0580; 13: 0599

Pettengill, Samuel B.
8: 0815; 13: 0073

Pettus, Winifred
2: 0832

Phillips, Loyal
3: 0001

Phillips, Orie L.
3: 0126

Pinkley, Virgil
13: 0267

Poff, Richard H.
5: 0189

Poleshuck, Jean
12: 0379

Polk, Harry E.
9: 0282

Poole, George A.
2: 0950

Powell, Adam Clayton, Jr.
3: 0126, 0451, 0924; 4: 0126; 5: 0189,
0405, 0962; 6: 0305

Powell, Noble C.
2: 0776

Poynter, L. D.
4: 0914

Pranke, Edward J.
11: 0444

Pratt, Albert
4: 0712

Pratt, Lawrence S.
9: 0001

Price, Howell E.
8: 0476

Priester, Rodgers
4: 0456

Prud'homme, Eck V., Jr.
13: 0417

Putnam, Carleton
6: 0544; 10: 0205; 11: 0105, 0274,
0444, 0587

Pyle, Howard
3: 0182; 5: 0873; 8: 0200, 0604;
9: 0746; 10: 0759; 11: 0105;
12: 0908; 13: 0002, 0073

Quigley, James M.
1: 0532

Quill, Michael J.
5: 0313

Rabb, Maxwell M.
2: 0891; 3: 0063, 0126, 0366; 4: 0002,
0126, 0456, 0553, 0712, 0914;
5: 0002, 0042, 0189, 0313, 0405,
0603, 0873, 0962; 6: 0002; 8: 0200;
9: 0282; 11: 0877; 12: 0002, 0159,
0379, 0569; 13: 0267

Randall, Joseph A.
4: 0269

Randall, William
2: 0950

Randolph, A. Phillip
5: 0603

Raskas, Shirley
9: 0282

Redditt, Frank G.
13: 0073

Reich, Margaret B.
10: 0205

Reid, John Calvin
2: 0950

Reid, Lucy B.
14: 0001

Rommel, Pratt
3: 0182

Reuss, Henry S.
1: 0532

Reuther, Walter P.
6: 0682

Rhodes, George M.
1: 0532

Rice, Andrew E.
4: 0553

Rice, Roger F.
10: 0580

Richardson, Evan C.
14: 0467

Ritchie, W. A.
10: 0580

Rivers, L. Mendel
 3: 0273
Rivkin, Laura
 14: 0001
Robb, Inez
 14: 0164
Roberts, Kenneth A.
 13: 0002
Robinson, Aubrey E., Jr.
 5: 0042
Robinson, Jackie
 2: 0891; 12: 0159
Robinson, James
 3: 0451
Rockefeller, Nelson A.
 1: 0037, 0348; 14: 0584
Rodgers, Louise
 3: 0451
Rodgers, William
 3: 0451
Rogers, William P.
 11: 0274
Rohan, Mrs. Edward
 12: 0159
Roosevelt, James
 9: 0001
Rosen, Judith J.
 6: 0139
Rosenblatt, Joseph P.
 9: 0282
Ross, William
 7: 0226
Rouse, W. B.
 11: 0105
Rudner, Ida
 4: 0553
Ruebright, M. A.
 8: 0604
Ruhlen, Ralph L.
 12: 0159
Ruml, Beardsley
 1: 0532
Russell, Leah
 3: 0273
Russell, Willie James
 4: 0553
Ruth, Leslie
 14: 0164
Ryan, Carl A.
 12: 0738
Sakaguchi, Melvyn
 7: 0226
Salmond, Marie A.
 14: 0164
Samuels, James, Jr.
 4: 0269
Sanders, Jared Y., Jr.
 11: 0587
Sandwirth, Albergo Gabrielli
 11: 0105
Sass, Herbert Ravenel
 11: 0877
Schmidt, Blanche
 2: 0950
Schmidt, Nelson A.
 3: 0366
Schrock, Gladden
 2: 0776
Schubert, Leland
 8: 0200
Schwarz, Fred
 6: 0139
Schweppe, Alfred J.
 13: 0417
Scotland, Minor J.
 8: 0001
Scott, James E.
 12: 0738
Scoyen, E. T.
 5: 0603
Sedlack, John
 14: 0164
Selden, Armistead E.
 14: 0131
Seltzer, Helen E.
 6: 0544
Selznick, David O.
 12: 0738
Seneviratne, T. B. E.
 2: 0308
Sengstacke, John H.
 2: 0832
Senter, Harry L.
 10: 0759
Seward, William H.
 13: 0599
Shand, Gadsden E., Jr.
 6: 0053
Shanley, Bernard M.
 3: 0924; 13: 0073

Sharp, Betty A.
 4: 0269
Shartz, W. B.
 2: 0950
Shawen, Paul B.
 11: 0002
Shearing, Ann
 9: 0001
Shenk, Franklin L.
 3: 0366
Shirley, Robert L.
 5: 0189
Shovskoy, John
 14: 0584
Shultz, Robert M.
 13: 0417
Shuttlesworth, F. L.
 5: 0603
Siciliano, Rocco C.
 1: 0839
Silberman, Sara Lee
 13: 0417
Silver, Abba Hillel
 2: 0713
Silverman, Milton
 14: 0300
Simmons, W. J.
 10: 0759
Smith, Albert M.
 6: 0053
Smith, Earnestine
 5: 0405
Smith, Guy
 12: 0908
Smith, H. Alexander
 1: 0037
Smith, Hazel B.
 9: 0506
Smith, Irma L.
 3: 0725
Smith, Marian
 13: 0599
Smoot, Dan
 4: 0553
Smythe, Lewis S. C.
 8: 0815
Sneed, Melvin M.
 8: 0476
Sobernheim, Rudolf
 4: 0553
Soles, Mary Lee
 11: 0105
Sparkman, John
 2: 0832
Spaulding, Asa T.
 5: 0313; 12: 0569
Spence, Eva
 10: 0580
Spence, Paulsen
 11: 0587
Spencer, Samuel
 8: 0200
Spottswood, Sylvia T.
 9: 0746
Stans, Maurice H.
 2: 0308
Stansell, Charles V.
 12: 0379
Stark, Abe
 5: 0002
Stark, John R.
 2: 0357
Stark, Wilkinson
 10: 0911
Staser, Carl
 14: 0300
Staser, Helen
 14: 0300
Stassen, Harold E.
 2: 0648
Steck, Henry, Jr.
 14: 0001
Steele, C. K.
 5: 0603
Steiner, Richard M.
 12: 0738
Stella, A. Thomas
 13: 0073
Stennis, John
 2: 0776, 0891
Stephens, Addranna
 7: 0860
Stephens, Donald
 7: 0226
Stephens, Thomas E.
 1: 0314, 0495, 0839
Stern, Stewart
 14: 0001
Stewart, George D.
 8: 0815

Stokely, Harry P.
 8: 0200
Straus, Nathan
 9: 0746
Sullivan, David J.
 13: 0417
Sullivan, Harry A.
 10: 0423
Surles, Flora Belle
 10: 0423
Sweeney, Harry J.
 4: 0126
Swoyer, Grover E.
 6: 0053
Symington, Muriel I.
 8: 0200
Tait, Jack
 8: 0815
Talcott, Mrs. Charles H.
 14: 0584
Talmadge, Herman E.
 6: 0139
Tanner, Ada C.
 9: 0746
Tarble, Lee
 10: 0911
Taylor, Henry J.
 2: 0891
Taylor, Mrs. Herbert
 7: 0673
Thomas, Ellis
 13: 0599
Thomas, Herbert L., Sr.
 12: 0002
Thomas, James C.
 8: 0200
Thomas, Norman
 3: 0001
Thomas, Sophia P.
 3: 0725
Thompson, Clarissa
 3: 0725
Thompson, D. A.
 2: 0593
Thompson, Lois T.
 8: 0200
Threlkeld, George W.
 11: 0105
Thurmond, Strom
 10: 0759
Tibbetts, Norris L., Jr.
 9: 0001
Timmerman, George B.
 10: 0205
Tobias, Channing H.
 13: 0599
Tomberlin, Leslie
 11: 0444
Treskunoff, Harold
 10: 0580
Troubetzkoy, Mrs. Ulrich
 12: 0738
Tucker, William H.
 6: 0544
Turck, Charles J.
 12: 0569
Turner, Olive G.
 10: 0423
Turner, Winnie V.
 4: 0269
Udall, Stewart L.
 12: 0908
Valien, Bonita
 8: 0200
Valien, Preston
 8: 0200
Vannette, G. A.
 13: 0417
Verney, D. V.
 13: 0073
Vigna, Theresa
 9: 0282
Vogel, Herbert D.
 2: 0308
Vorbeck, E. T.
 12: 0738
Walker, Eula May
 7: 0477
Walker, Gertrude
 7: 0226
Walker, James E.
 3: 0725
Walker, Maurine
 1: 0314
Walker, Willene
 11: 0002
Walls, William J.
 3: 0451
Walmsley, Arthur E.
 7: 0001

Walthall, W. Shelby
8: 0815

Warner, Jack L.
4: 0126

Warren, Walter
2: 0713

Washington, John
5: 0405

Washington, Val J.
8: 0604

Watkins, R. Beverly
1: 0839

Wayland-Smith, Mrs. Robert
5: 0735

Webb, J. Atticus
10: 0759

Wedel, Mrs. Theodore O.
2: 0891

Weeks, Sinclair
13: 0073

Wehrley, Susan
5: 0042

Wells, Kenneth D.
12: 0379

White, Dupree C.
6: 0867

White, Jack
13: 0002

White, W. Wilson
8: 0815

Whitman, Ann C.
12: 0002

Wickliffe, S. J.
10: 0205

Wieman, Robert A.
4: 0002

Wilhelm, Denise
7: 0226

Wilkins, Roy
2: 0593, 0891; 5: 0313, 0405, 0603;
6: 0682

Williams, Franklin
4: 0002

Williams, G. Mennen
1: 0037

Williams, James
8: 0001

Williams, Lois
4: 0712

Williams, Robert L. C.
3: 0725

Williams, William A.
5: 0189

Willis, Charles F.
4: 0712; 8: 0476

Wilson, John
14: 0467

Winchell, Walter
2: 0891

Winslow, Joseph E.
1: 0749

Winston, Sheila R.
14: 0001

Wiseman, Robert L.
3: 0615

Wolf, Frank
10: 0205

Wood, Jack E., Jr.
6: 0305

Wood, John S.
2: 0776

Worrilow, William H., Jr.
13: 0599

Worthington, Anne R.
13: 0417

Worthy, James C.
12: 0379

Wright, Charles Alan
9: 0746

Wright, Clement H.
2: 0891

Wright, Jim
3: 0001

Wright, Joshua J.
5: 0962

Wright, Robert, Jr.
3: 0063

Wyman, Louis C.
8: 0604

Wymard, Sallie
11: 0924

Yerger, Wirt A., Jr.
7: 0001

Young, Iris
10: 0001

Young, Rufus King
12: 0002

Younger, J. Arthur
9: 0506

Yusuf, Kojo Ben
3: 0366

Zwingman, Peter F.
12: 0569

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the file containing information on the subject begins. Hence, 3: 0323 directs researchers to Frame 0323 of Reel 3. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find topics listed in the order in which they appear on the film.

Aaron v. Cooper

3: 0323

Aaron, John

3: 0323

Aaron, Thelma

3: 0323

Advertising

employment ads 2: 0002

Africa

Americans exile 3: 0366, 0451

Air Force

1: 0794

Airlines

employment discrimination 7: 0226

Alabama

see Birmingham, Alabama

see Montgomery, Alabama

Alabama Association of Women's Clubs

13: 0417

Alcorn, Meade

5: 0873

Allen, Quinton T.

6: 0434

Almond, James L., Jr.

8: 0815

American Airlines

7: 0477

American Association of School

Administrators

1: 0839

American Council on Human Rights

12: 0569

American Federation of Teachers

1: 0037; 13: 0267

American GI Forum of Texas

13: 0417

American Labor Party

8: 0200

American Legion

12: 0738; 13: 0417, 0599

American States' Rights Association

10: 0423

Anti-Defamation League of B'nai B'rith

8: 0200

Arkansas

schools closing 9: 0746

see also School desegregation: Little Rock, Arkansas

Arlington, Virginia

10: 0205

Armed services

desegregation 3: 0924

navy 4: 0002, 0553, 0712

resegregation demand 5: 0042

see also Army

see also National Guard

Army

Little Rock, Ark., deployment 2: 0593–0950, 0648; 3: 0001–0323; 12: 0002, 0379;

13: 0002–0599; 14: 0584

school deployments 8: 0604

Army Chemical Center

5: 0189

Army Hostess Corps

4: 0126

Arrest

6: 0867; 7: 0001

Asian Americans

6: 0305

Assault

8: 0200

Atlanta, Georgia

6: 0053

Atomic Energy Commission (AEC)

segregation 4: 0126

Awards, medals, and prizes

1: 0001

Banks and banking

1: 0532

Baptist Bible Fellowship

10: 0911

Bates, Daisy

14: 0001

Bay Ridge Christian Vocation School

3: 0451; 7: 0860

Bearskin, Benny

7: 0477

Bendix Aviation Corporation

6: 0139

Birmingham, Alabama

demonstrations 6: 0544, 0682

soldiers discrimination 4: 0712

Black Americans

Africa exile 3: 0366, 0451

DDE meeting 2: 0648; 3: 0126, 0366;

5: 0603

general 3: 0615

“genetic differences” 10: 0759

“inferiority” 11: 0587, 0745, 0877

“ingratitude” 8: 0102

segregation support 10: 0423, 0580;

11: 0587

“unearned equality” 11: 0587

USIA characterization 3: 0273

whites’ “affection” for 10: 0759

see also Black students

see also Racial discrimination

Black students

parents, Little Rock, Ark. 2: 0832

persecution, Little Rock, Ark. 12: 0002

reprisals against parents 14: 0467

sit-ins 3: 0725; 6: 0544–0867

University of Georgia 9: 0001

white harassment 14: 0001

Bombs

church bombings 5: 0603

Clinton, Tenn. 1: 0794

Delaware home 3: 0615

Montgomery, Ala. 5: 0405

student home 14: 0001

Borg Warner Corporation

6: 0434

Boston, Massachusetts

city council 1: 0001

Boys’ State and Girls’ State (Alabama)

13: 0599

Bridges, Ruby

14: 0300

Brittain, D. J., Jr.

8: 0200

Brown, Minnijean

12: 0002

Brownell, Herbert

8: 0102

Brown v. Board of Education

general 8: 0200–0815; 9: 0001

Little Rock, Ark., integration 2: 0593

national compliance 4: 0553

opposition 10: 0423–0911; 11: 0002–0877

public opinion 4: 0126, 0269, 0456, 0553;

6: 0139

and school aid 1: 0532

support 9: 0282–0746; 10: 0001–0205

Bunche, Ralph

6: 0305

Buses

boycott 5: 0042, 0313

court ruling 5: 0313

Business

Bendix Aviation Corporation 6: 0139

Borg Warner Corporation 6: 0434

employment ads 2: 0002

listing 2: 0002

Procter and Gamble Company 5: 0603

Radio Corporation of America (RCA)

3: 0366

views on Little Rock, Ark. 13: 0073, 0417

women-employing firms 2: 0002

Census Bureau

7: 0477

Central High School (Little Rock, Arkansas)

see School desegregation: Little Rock,
Arkansas

Charleston, South Carolina

4: 0002

China

diplomat discrimination 6: 0544

Church, Roberta

3: 0451

Citizens Councils of America

10: 0759

Civil defense

1: 0839

Civil liberties

interracial dating 10: 0911

race identification 3: 0451

Republican platform 7: 0673

see also Voting rights

Civil-military relations

army troops, Little Rock, Ark. 2: 0593–0950, 0648; 3: 0001–0323; 12: 0002, 0379; 13: 0002–0599; 14: 0584

National Guard federalization 12: 0379

school construction 1: 0001

Civil Rights Act of 1960

7: 0001

Civil Rights Bill of 1957

10: 0759

Civil War, U.S.

4: 0126

Clinton, Tennessee

school bombing 1: 0794

see also School desegregation: Clinton, Tennessee

Coleman, Beatrice

5: 0873

College Placement Council, Inc.

1: 0794, 0929

Colleges and universities

see Higher education

Columbia University

grants from Communist countries 1: 0001

student petition 7: 0477

Committee for the White House**Conference on Education**

2: 0403

Communism

NAACP control 11: 0274

U.S. threat 6: 0139

Communist Party USA

black influence 11: 0002

general 3: 0725

Conferences

2: 0403; 6: 0544, 0867; 8: 0200

Congregational Christian Churches

13: 0267

Congress

DDE meeting 14: 0131

general 10: 0423

on Little Rock, Ark. 14: 0131

Congress of Racial Equality

14: 0300

Constitutional law

forced desegregation 10: 0911; 11: 0274, 0444, 0587

Fourteenth Amendment 11: 0745

general 7: 0001

see also Civil liberties

see also Separate but equal doctrine

Construction industry

4: 0269

Courts

DDE policy 5: 0189

Little Rock, Ark., cases 3: 0323

Crime and criminals

alleged tendencies of blacks 10: 0423

arrest 6: 0867; 7: 0001

assault 8: 0200

fraud 1: 0037

homicide 3: 0451; 4: 0914

kidnapping 3: 0615

rape 3: 0451

sentences, criminal procedure 3: 0725; 10: 0911

see also Violence

Davies, Ronald N.

2: 0593

Dayton, Ohio

5: 0405

Defense Department

race classifications 6: 0305; 7: 0477

Demonstrations and protests

anti-“Negro” label 3: 0725

Birmingham, Ala. 6: 0544, 0682

blacks arrest 6: 0867

bus boycott 5: 0042, 0313

civil disobedience 6: 0867; 7: 0001, 0226, 0477

Clinton, Tenn. 10: 0759

D.C. 10: 0423

general 10: 0580, 0911; 11: 0002–0274

Houston, Tex. 7: 0673

Lincoln Memorial ceremony 5: 0603

Little Rock, Ark. 12: 0908; 13: 0002–0599;

14: 0001

Little Rock, Ark., crisis 2: 0648

New Orleans, La. 7: 0673; 9: 0001

Demonstrations and protests cont.

see also Riots and disorders

see also Sit-ins

Desegregation

armed services 3: 0924

DDE inaction accusations 6: 0305, 0544–0867; 8: 0200, 0604; 9: 0282; 14: 0164–0467

DDE on desegregation 8: 0200; 9: 0001

DDE on segregation 7: 0477

DDE on slower integration 9: 0746

see also Discrimination in education

see also School desegregation: Clinton, Tennessee

see also School desegregation: Little Rock, Arkansas

see also School desegregation: New Orleans, Louisiana

Diplomatic and consular service

6: 0544

Discrimination

see Discrimination in education

see Discrimination in employment

see Discrimination in housing

see Discrimination in public accommodations

Discrimination in education

Alabama 5: 0042

D.C. 8: 0200, 0476; 9: 0282

desegregation progress 8: 0815

and Fourteenth Amendment 11: 0745

general 8: 0200–0815; 9: 0001–0746; 10: 0001–0911

higher education 5: 0313

Houston, Tex. 7: 0673

Indians 7: 0673

K–6 9: 0506, 0746

Mississippi 7: 0860

opposition 2: 0776

school effects 4: 0126, 0269

schools closing 9: 0746; 10: 0205; 11: 0105

segregated schools cost 3: 0924

University of Alabama 8: 0200; 10: 0580

see also School desegregation: Clinton, Tennessee

see also School desegregation: Little Rock, Arkansas

see also School desegregation: New Orleans, Louisiana

Discrimination in employment

against Jews 5: 0603

air force base 5: 0873

airlines 7: 0226

armed services 3: 0924; 5: 0042

Army Hostess Corps 4: 0126

black soldiers 7: 0860

black teachers 6: 0053, 0139

Borg-Warner Corporation 6: 0434

construction 4: 0269

D.C. 4: 0126; 5: 0189, 0603, 0873

D.C. Fire Department 4: 0456

Defense Department 6: 0305; 7: 0477

employment agencies 5: 0603

federal contractors 4: 0553; 6: 0002, 0053, 0434, 0544; 8: 0001

federal employees 5: 0042, 0189, 0313; 7: 0673, 0860

foreign service 5: 0405

general 5: 0873; 6: 0139, 0544

navy 4: 0712

navy yards 4: 0002

nurses 4: 0456

postal workers 3: 0924; 8: 0001

railroads 8: 0001

Discrimination in housing

credit discrimination 4: 0712

D.C. 6: 0139

federal programs 4: 0712, 0914; 6: 0139, 0305

foreign students 7: 0860

housing discrimination 4: 0553

Houston, Tex. 5: 0313

Marin County, Calif. 6: 0139

Discrimination in public accommodations

4: 0002, 0126

District of Columbia

demonstrations 10: 0423

employment discrimination 4: 0126

fire department 10: 0205

housing discrimination 6: 0139

Lincoln Memorial ceremony 5: 0603

police department 4: 0456; 5: 0603, 0873

public accommodations discrimination 4: 0002, 0126

race identification 3: 0451

schools desegregation 8: 0200, 0476; 9: 0282

segregation 4: 0712

Education

- general 2: 0403
- state-local control 2: 0403
- see Discrimination in education
- see Educational facilities
- see Educational finance
- see Federal aid to education

Educational enrollment

- 1: 0037

Educational facilities

- and military activity 1: 0794
- classroom shortage 2: 0308
- construction needs 2: 0403
- federal aid 1: 0001, 0037, 0314, 0348, 0495, 0532, 0671, 0749, 0794, 0839, 0929; 2: 0002, 0308
- national inventory 1: 0037, 0348

Educational finance

- general 2: 0403
- state-local 1: 0348, 0532

Elections

- Faubus manipulation 12: 0159

Elementary and secondary education

- see Discrimination in education
- see Educational facilities
- see Federal aid to education
- see School desegregation: Clinton, Tennessee
- see School desegregation: Little Rock, Arkansas
- see School desegregation: New Orleans, Louisiana

Emma Lazarus Federation of Jewish

Women's Clubs

- 9: 0506

Employment services

- college placement 2: 0002
- discrimination 5: 0603

Episcopal Church

- 4: 0553

Fair Employment Practices Commission

- 4: 0553

Faubus, Orval E.

- anti-integration actions 2: 0593–0950; 12: 0569–0908; 13: 0073–0417
- DDE communication 2: 0593; 12: 0159
- DDE meeting 2: 0593
- Little Rock, Ark., actions 3: 0001–0323; 11: 0924; 12: 0002–0908; 13: 0002–0599

“military dictator” 12: 0379

- National Guard deployment 2: 0593–0950; 12: 0569–0908; 13: 0073–0417
- National Guard withdrawal 2: 0648
- political improprieties 12: 0159
- private schools 14: 0001
- schools closing 8: 0604
- socialist background 12: 0159

Faulkner, William

- 5: 0042

Federal aid to education

- Clinton, Tenn. 1: 0794
- land-grant colleges 2: 0398
- school buildings 1: 0001, 0037, 0314, 0348, 0495, 0532, 0671, 0749, 0794, 0839, 0929; 2: 0002, 0308
- vocational rehabilitation 2: 0357

Federal aid to highways

- 6: 0544

Federal aid to housing

- discrimination 6: 0139, 0305

Federal boards, committees, and commissions

- 1: 0532; 5: 0042

Federal Housing Administration

- 4: 0712

Federal-State relations

- DDE on state jurisdiction 4: 0712
- general 11: 0745
- Little Rock, Ark., crisis 2: 0593–0950; 3: 0001–0323; 12: 0002–0908; 13: 0002–0599; 14: 0584
- Mississippi resistance 4: 0712
- states' rights 8: 0102, 0200, 0604, 0815; 10: 0423–0911; 11: 0002–0877

Foreign relations

- 6: 0867

Foreman, Lloyd

- 14: 0300

Fraud

- 1: 0037

Gabrielle, Daisey J.

- 14: 0300

Genetics

- 10: 0759; 11: 0002

Georgia

- 10: 0580; 13: 0599

Germany, Federal Republic of

- soldiers discrimination 6: 0139

Germany, J. Horace

3: 0451; 7: 0860

Gibson, Truman K.

3: 0615

Gifts and private contributions

1: 0314

Government contracts and procurement

discrimination 1: 0037; 4: 0553; 6: 0002,
0053, 0434; 8: 0001

Government employees

discrimination 1: 0749; 3: 0924; 5: 0042,
0189; 7: 0673; 8: 0001

Government investigations

8: 0815

Government securities

school bonds 1: 0532, 0671

**Greater Little Rock Council of Church
Women**

12: 0908

**Greater Oklahoma City Citizens Committee
on Human Relations**

6: 0682

Green, Ernest

12: 0002

Hegel, George Wilhelm Friedrich

on "African character" 13: 0599

High, Stanley

14: 0584

Higher education

desegregation 5: 0313
general 1: 0532
Hofstra College 1: 0001
housing aid 1: 0495
private aid 1: 0314
United States Military Academy 4: 0126
West Virginia State University 7: 0673
see also Columbia University

Hofstra College

1: 0001

Homicide

Mississippi 3: 0451; 4: 0914

Horne, Frank

5: 0042

House Un-American Activities Committee

8: 0815

Housing and Home Finance Agency

5: 0042

Houston, Texas

5: 0313

Howard University

7: 0226

Indians

arrest 7: 0673
segregation 9: 0282
white relations 5: 0962

Jarnigan, Oscar

8: 0200

Jefferson, Thomas

14: 0001

Jews and Judaism

anti-Semitism 6: 0053
employment discrimination 5: 0603
NAACP control 11: 0274

Justice Department

3: 0725; 7: 0860

**Juvenile detention and correctional
institutions**

3: 0366, 0451

Karam, Jimmy

2: 0648

Kasper, Frederick J.

8: 0200

Kidnapping

3: 0615

King, Martin Luther, Jr.

5: 0603; 7: 0860

Ku Klux Klan

5: 0962; 7: 0001

Kuykendall, Lynda Faye

8: 0001

Labor unions

American Federation of Teachers 1: 0037;
13: 0267
general 9: 0506; 13: 0073, 0417
National Alliance of Postal Employees
3: 0924
Transport Workers Union of America
5: 0313
United Electrical, Radio, and Machine
Workers of America 9: 0506
United Packinghouse Workers of America
13: 0599

Ladd Air Force Base, Alaska

5: 0873

Latin America

13: 0073

Lee, George W.

4: 0914

Lemley, Harry J.

13: 0599; 14: 0001

Lincoln, Abraham

DDE comparisons 3: 0001

general 3: 0924

Little Rock, Arkansas

city council 12: 0569

DDE actions 2: 0593–0950; 3: 0001–0323; 8: 0604; 11: 0924; 12: 0002, 0002–0908; 13: 0002–0599; 14: 0584

DDE visit 3: 0273

see also School desegregation: Little Rock, Arkansas

Local government

educational finance 1: 0348, 0532, 0671

Louisiana

mixed marriage ban 6: 0053

see also School desegregation: New Orleans, Louisiana

Lucy, Autherine

8: 0200; 10: 0580

Marin County, California

6: 0139

McElroy, Neil

2: 0403

McSwain, Wynona

8: 0200

Membership organizations

citizens' councils 10: 0759; 11: 0444, 0745, 0877

desegregation efforts 7: 0226, 0477; 9: 0506, 0746; 10: 0001; 13: 0073–0417; 10: 0205

see also Religion and religious organizations

see also Labor unions

Mesa, Arizona

5: 0873

Metropolitan Police Boys' Club (District of Columbia)

segregation 4: 0553; 5: 0002, 0042, 0189, 0405

Military bases, posts, and reservations

at Hofstra College 1: 0001

Ladd Air Force Base, Alaska 5: 0873

navy yards 4: 0002

racial discrimination 6: 0434

schools desegregation 8: 0102

Military personnel

airlines discrimination 7: 0477

barber shops segregation 4: 0126

discrimination 3: 0924; 4: 0269, 0456, 0712; 6: 0139, 0305

navy discrimination 4: 0002

officers' club segregation 5: 0189; 8: 0001

Miscegenation

as "un-American" 11: 0877

inevitability 11: 0877

Mississippi

desegregation 9: 0282

legislative resolution 10: 0580

lynching 3: 0451

murder 4: 0914

training center 3: 0451

Montgomery, Alabama

bus boycott 5: 0042, 0313

church bombings 5: 0405

Montgomery, Simon P.

12: 0908

Morrow, Corienne R.

5: 0042

Myrdal, Gunnar

10: 0423

NAACP

attacks on 4: 0126

Communist control 6: 0139; 11: 0274

as Communist front 10: 0580

criticism of 10: 0759

general 6: 0305, 0434, 0544; 7: 0673; 13: 0599; 14: 0300

Little Rock, Ark., role 2: 0648

National Alliance of Postal Employees

3: 0924

National Association of College Women

13: 0599

National Baptist Convention

9: 0506

National Baptist Laymen's Movement

13: 0267

National Community Relations Advisory Council

9: 0506

National Council of Churches

13: 0599

National Guard

Clinton, Tenn. 8: 0200

DDE on federalization 2: 0648; 12: 0569–0908

Faubus deployment 2: 0593; 3: 0001–0323; 12: 0569–0908; 13: 0073, 0417

National Guard cont.

Faubus withdrawal 2: 0648
federalization 12: 0569–0908
Little Rock, Ark., role 12: 0002–0908;
13: 0002–0599

National Lutheran Council

9: 0506

National School Boards Association

1: 0839

National Teachers Day

1: 0495

National Urban League

12: 0569

Navy

4: 0002, 0553, 0712

Nevada

6: 0305

Newington, New Hampshire

1: 0794

Newspapers

assaults on reporters 8: 0200
on *Brown v. Board of Education* 4: 0553

New York, New York

racial violence 10: 0911; 13: 0599

New York State Baptist Convention

14: 0164

Norfolk, Virginia

4: 0002

North Carolina

Indians arrest 7: 0673
Indians segregation 9: 0282
Indian-white relations 5: 0962
legislative resolution 10: 0759
reform school 3: 0366, 0451

North Carolina Mutual Life Insurance Company

employee training 5: 0313

Northern California Congregational Conference

14: 0164

Nurses and nursing

4: 0456

Oak Ridge, Tennessee

8: 0102, 0200

Officials

DDE meeting with school superintendents
1: 0495

southern governors 3: 0182

Oklahoma City, Oklahoma

6: 0682

Opinion and attitude surveys

3: 0182

Organizations

see Labor unions

see Membership organizations

see Religion and religious organizations

Parker, Mack Charles

3: 0615

Pegler, Westbrook

14: 0300

Political ethics

3: 0366; 4: 0126

Powell, Adam Clayton, Jr.

DDE meeting 3: 0126

investigation 3: 0366

Presidential communications and messages

College Placement Annual 1: 0794, 0929

DDE proclamation 12: 0002

Little Rock, Ark., crisis 14: 0584

school aid 1: 0314

President's Committee on Government Contracts

6: 0434, 0544

President's Committee on Government Employment Policy

5: 0189, 0313

Procter and Gamble Company

5: 0603

Psychology

10: 0423; 11: 0877

Putnam, Carleton

11: 0444

Racial discrimination

black soldiers 4: 0002, 0269, 0456

boys' club 4: 0553; 5: 0002, 0042, 0189,
0405

bus boycott 5: 0042, 0313

D.C. establishments 4: 0002, 0126

military personnel 6: 0305

public accommodations 4: 0002, 0126

segregation as natural 4: 0712; 10: 0580

see also Discrimination in education

see also Discrimination in employment

see also Discrimination in housing

see also Sit-ins

Radio Corporation of America (RCA)

3: 0366

Railroads

8: 0001; 5: 0189

Rape

3: 0451

Religion and religious organizations

Bible and segregation 4: 0126, 0712;
7: 0226, 0673; 10: 0423, 0580, 0911;
11: 0002, 0105, 0274

and desegregation 3: 0725; 4: 0553
desegregation efforts 6: 0682; 7: 0226,
0477; 9: 0506; 11: 0444; 12: 0159

Episcopal Church 4: 0553

religious schools 8: 0815

segregation support 10: 0911; 11: 0002

see also Jews and Judaism

Republican Party

7: 0673; 13: 0002–0417

Republican State Central Committee of Georgia

2: 0950

Restaurants and drinking places

discrimination 6: 0305

segregation 5: 0313

sit-ins 3: 0725; 6: 0544–0867

soldiers discrimination 4: 0712

Richmond, California

1: 0037

Riots and disorders

Clinton, Tenn. 8: 0200

Little Rock, Ark., crisis 2: 0648

University of Alabama 8: 0200; 10: 0580

University of Georgia 9: 0001

Rutgers Preparatory School

1: 0749

Savannah Morning News

13: 0267

School desegregation

see Discrimination in education

see School desegregation: Clinton,
Tennessee

see School desegregation: Little Rock,
Arkansas

see School desegregation: New Orleans,
Louisiana

School desegregation: Clinton, Tennessee

8: 0200; 10: 0759

School desegregation: Little Rock, Arkansas

air force school 6: 0434; 10: 0001

general 2: 0593–0950; 3: 0001–0323;

8: 0604; 10: 0759; 11: 0002, 0924;

12: 0002–0908; 13: 0002–0599;

14: 0584

integration suspension 13: 0599; 14: 0001

moderates impact 12: 0738; 13: 0417

prayer day 2: 0950

reintegration, 1959 14: 0001

School desegregation: New Orleans, Louisiana

general 7: 0673; 14: 0164–0467

white boycott 14: 0467

Seattle Christian schools

1: 0001

Segregation

see Discrimination in education

see Discrimination in housing

Senate

6: 0867

Sentences, criminal procedure

3: 0725; 10: 0911

Separate but equal doctrine

2: 0593; 10: 0423

Separation of powers

10: 0423; 11: 0105–0745

Ships and shipping

1: 0671

Simpson, David

3: 0366, 0451

Sit-ins

general 3: 0725; 6: 0544–0867

suggestion that DDE participate 7: 0001

Smith, H. Alexander

2: 0891

Society for the Study of Social Problems

8: 0200

South Africa

4: 0553

South Carolina

10: 0580

Southern Christian Leadership Conference

10: 0205

Southern Manifesto

8: 0200; 9: 0506

Southern Negro Improvement Association

11: 0587

Southern Negro Leaders Conference

5: 0603

Southland Jewish Organization

14: 0164

Space programs

1: 0794

Sports and athletics

4: 0914

State government

chief justices resolution 11: 0002
desegregation resistance 4: 071
educational finance 1: 0348, 0532, 0671
legislative resolutions 10: 0759

States' rights

DDE views 8: 0102; 12: 0379

States' Rights Council of Georgia

13: 0002

Stennis, John

DDE communications 2: 0776, 0950
general 2: 0776, 0950

Students

housing discrimination 7: 0860
on desegregation 7: 0226, 0477
see also Black students

Supreme Court

general 11: 0274
psychology reliance 10: 0423; 11: 0877
state judges view 11: 0002
and states' rights 8: 0200, 0604, 0815;
10: 0423–0911; 11: 0002–0877
transportation ruling 5: 0313
see also Brown v. Board of Education

Teachers

discrimination 6: 0053, 0139
on Little Rock, Ark. 13: 0073
shortage 2: 0403

Television

8: 0815

Tennessee

black voters, reprisals 7: 0860; 8: 0001
legislative resolution 10: 0759
voting rights 7: 0477
see also School desegregation: Clinton,
Tenn.

Tennessee Federation for Constitutional Government

8: 0200

Tennessee Valley Authority

2: 0308

Texas Methodist Student Movement

6: 0053

Thompson, James H.

3: 0366, 0451

Transport Workers Union of America

USSR cargo boycott 5: 0313

Travel and tourism

8: 0200

United Nations

6: 0305

Union of American Hebrew Congregations

13: 0267

United Electrical, Radio, and Machine Workers of America

9: 0506

United Packinghouse Workers of America

13: 0599

United States Military Academy, West Point, New York

4: 0126

University of Alabama

integration crisis 8: 0200; 10: 0580
integration protest 5: 0042

University of Georgia

9: 0001

U.S. Information Agency (USIA)

3: 0273

U.S. Soldiers Home

4: 0126

Veterans

3: 0924; 5: 0189

Violence

assault 8: 0200
Clinton, Tenn. 8: 0200
New York City 10: 0911; 13: 0599
racial 3: 0615, 0725; 5: 0002, 0042, 0603;
6: 0544, 0682, 0867; 7: 0001, 0226;
8: 0001

Virginia

legislative resolution 10: 0580
schools closing 8: 0815; 9: 0746; 10: 0205

Virginia White Speel Republican Club

4: 0712

Vocational rehabilitation

2: 0357

Voting rights

7: 0001, 0477, 0860; 8: 0001

Walls, Carlotta

14: 0001

Wells, Horace V.

8: 0200

West Virginia State College

7: 0673

White House Conference on Education

2: 0403

Wichita, Kansas

9: 0282

World Peace Association

12: 0738

Wright, J. Skelly

integration order 9: 0001

Young Men's Christian Association (YMCA)

segregation 10: 0205

Related UPA Collections

**Centers of the Southern Struggle: FBI Files on Selma, Memphis,
Montgomery, Albany, and St. Augustine**

Civil Rights During the Kennedy Administration

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

Part 2: The Papers of Burke Marshall

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

The Claude A. Barnett Papers

Papers of the NAACP

Part 3: The Campaign for Educational Equality, 1913–1965

Part 21: NAACP Relations with the Modern Civil Rights Movement

Part 23: Legal Department Case Files, 1956–1965

Supplement to Part 23: Legal Department Case Files, 1960–1972

Part 26: Selected Branch Files, 1940–1955

Part 27: Selected Branch Files, 1956–1965

The Confidential Files of the Eisenhower White House

The Documentary History of the Dwight D. Eisenhower Presidency

Volume 1: The Eisenhower Administration and the Brown v. Board of
Education Decision, 1954–1955

Civil Rights During the Eisenhower Administration, Part 1: White House Central Files, Series A: School Desegregation brings together a large amount of material on the civil rights issues, events, and personalities that rose to prominence during the 1953–1961 presidency of Dwight D. Eisenhower, a critical period in the history of the civil rights movement in the United States.

The emphasis of this collection is on the desegregation of public schools, especially in the South after the Supreme Court's *Brown v. Board of Education* decision of May 17, 1954. The collection, however, contains substantial material on other realms of racial discrimination, including the segregation of restaurants and other public facilities, sit-ins by students protesting this policy, the Montgomery, Alabama, bus boycott started by Rosa Parks and championed by Martin Luther King Jr. in 1955, discrimination in employment (including federal civilian departments and the armed services), discrimination in housing, and acts of violence against black citizens. The collection also contains documents on discrimination affecting other groups, including Indians, Jews, and Asians, as well as documentation of the efforts by states and localities to obtain federal funding for the construction of greatly needed school facilities.