

Arthur B. Spingarn Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.

2001

Revised 2010 March

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms997006>

LC Online Catalog record:

<http://lccn.loc.gov/mm79040949>

Prepared by Joseph Sullivan with the assistance of Brian McGuire
Revised by Patrick Kerwin

Collection Summary

Title: Arthur B. Spingarn Papers

Span Dates: 1850-1970

Bulk Dates: (bulk 1920-1955)

ID No.: MSS40949

Creator: Spingarn, Arthur B. (Arthur Barnett), 1878-1971

Extent: 35,000 items ; 66 containers plus 2 oversize ; 30 linear feet ; 58 microfilm reels

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Civil rights leader and lawyer. Correspondence, memoranda, minutes of meetings, wills and estate files, reports, briefs, hearing and trial transcripts, and other papers relating chiefly to Spingarn's service with the National Association for the Advancement of Colored People (NAACP) as vice president, chairman of the legal committee, and president (1911-1965).

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Brooks, Van Wyck, 1886-1963--Correspondence.

Cobb, James A. (James Adlai), 1876-1958--Correspondence.

Du Bois, W. E. B. (William Edward Burghardt), 1868-1963--Correspondence.

Gruening, Ernest, 1887-1974--Correspondence.

Johnson, James Weldon, 1871-1938--Correspondence.

Lewis, Alfred Baker, 1897--Correspondence.

Martin, Isadore Maximilian, 1909- --Correspondence.

Mumford, Lewis, 1895-1990--Correspondence.

Ovington, Mary White, 1865-1951--Correspondence.

Pickens, William, 1881-1954--Correspondence.

Seligmann, Herbert J. (Herbert Jacob), 1891- --Correspondence.

Shillady, John R., 1875-1943--Correspondence.

Spingarn, Arthur B. (Arthur Barnett), 1878-1971.

Studin, Charles H.--Correspondence.

Thomas, Neval--Correspondence.

Van Vechten, Carl, 1880-1964--Correspondence.

White, Walter Francis, 1893-1955--Correspondence.

Wilkins, Roy, 1901-1981--Correspondence.

Organizations

American Social Hygiene Association.

Circle for Negro Relief.

NAACP Legal Defense and Educational Fund.

National Association for the Advancement of Colored People.

New York (State). State Commission Against Discrimination.

New York Committee of Vigilance.

New York Tuberculosis and Health Association.

Subjects

African Americans--Civil rights.

African Americans--Societies, etc.

African literature.

Civil rights.

Riots--Illinois--East Saint Louis.

World War, 1939-1945--Participation, African American.

Places

Haiti--History--American occupation, 1915-1934.

Titles

Crisis.

Occupations

Civil rights leaders.

Lawyers.

Administrative Information

Provenance

The papers of Arthur B. Spingarn, lawyer and president of the National Association for the Advancement of Colored People (NAACP), were given to the Library of Congress by Spingarn in 1964. Subsequent additions were made to the collection by gift and purchase from 1968 to 1996.

Processing History

The papers of Arthur B. Spingarn were arranged and described in 1994. Additional material received was incorporated into the collection in 1999. Some reprocessing was done in 2001.

Additional Guides

A description of the earliest acquisition of Spingarn Papers appears in *The Quarterly Journal of the Library of Congress*, October 1965, pp. 331-332.

Transfers

Some photographs have been transferred to the Library's Prints and Photographs Division where they are identified as part of these papers.

Related Material

Other collections of papers in the Manuscript Division containing significant correspondence and references to Arthur B. Spingarn include the records of the [National Association for the Advancement of Colored People](#), NAACP Legal Defense and Educational Fund Records, and the papers of [Roy Wilkins](#).

Copyright Status

Copyright in the unpublished writings of Arthur B. Spingarn in these papers and in other collections of papers in the custody of the Library of Congress is dedicated to the public.

Access and Restrictions

The papers of Arthur B. Spingarn are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of these papers is available on fifty-eight reels. Consult reference staff in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Arthur B. Spingarn Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1878, Mar. 28	Born, New York, N.Y.
1897	A.B., Columbia University, New York, N.Y.
1899	M.A., Columbia University, New York, N.Y.
1900	LL.B., Columbia University, New York, N.Y.
1900-1960s	Practiced law, New York, N.Y.
1911-1915	Associated with the New York Vigilance Committee and the New York City Branch, NAACP
1911-1940	Vice president and chairman, Legal Committee, NAACP
1915	Member, board of directors, NAACP Published <i>Laws Relating to Sex Morality in New York City</i> (New York: Century Co. 139 pp.)
1917-1919	Captain, Sanitation Corps, American Expeditionary Force, United States Army
1919	Married Marion Meyer
1936	Initiated annual review of books by African-American authors in the <i>Crisis</i> magazine
1940-1957	President, NAACP National Legal Committee
1940-1965	President, NAACP
1971, Dec. 2	Died, New York, N.Y.

Scope and Content Note

The papers of Arthur Barnett Spingarn (1878-1971), a lawyer and civil rights leader, span the years 1850-1970, with the bulk of the material concentrated in the period 1920-1955. Only a limited amount of correspondence and other material relates to Spingarn's personal or family life, and only glimpses of his law practice appear in the personal correspondence and various legal files. The documentation relates principally to his service with the National Association for the Advancement of Colored People (NAACP) as vice president, chairman of the National Legal Committee, and president.

From the beginning of his law career at the turn of the century, Spingarn was interested in advancing the cause of civil rights and improving the condition of blacks, and he joined or advised a number of relevant organizations. The [Personal Correspondence](#) file contains material for such groups as the Circle for Negro Relief, the New York State Commission Against Discrimination, the American Social Hygiene Association, and the New York Tuberculosis and Health Association. The documentation relating to these and other groups and to individuals sharing his interests, however, lacks the range and depth of the material about the NAACP. Widely scattered throughout the papers are references to Spingarn's activities as a bibliophile interested in works by native Africans. These references are contained in the [Personal Correspondence](#) series (see Normil Georges Sylvain) and in an occasional letter in the [General Correspondence](#).

Material regarding aspects of the American occupation of Haiti during the 1920s also appears in the [Personal Correspondence](#). Spingarn's disillusionment with American foreign policy during this period, particularly in conjunction

with Haiti, takes shape in files related to J. Jolibois, Georges Sylvain, and Perceval Thoby and in a file marked “letters to the editor” protesting the violation of the civil rights of newspaper editor Louis E. Pouget.

The [General Correspondence](#) constitutes more than forty percent of the papers and represents the bulk of the series of NAACP files. Many subjects germane to the nature and interests of the association, principally legal in nature, are documented from the 1920s to the 1950s. Material addressing the relationship of officers of the association to each other reflects Spingarn's dominant presence. There are also references that reveal his relationship with the directors of the organization, including James Weldon Johnson, Walter Francis White, and Roy Wilkins. Information about other officers appears in both letters and memoranda addressed to Spingarn or sent to him as enclosures. These officers include W. E. B. Du Bois, Mary White Ovington, and William Pickens.

Included in the [NAACP series](#) are [general correspondence](#), [subject, legal](#), and [estate files](#) related to various aspects of the growth of the association, such as its difficult financial beginnings, rapid increases in membership during times of crisis, and program and administrative problems. These files reflect the East Saint Louis Riot of 1917; the New York Vigilance Committee for the years 1912-1913, which became the New York City (Manhattan) branch of the NAACP; the Shillady beating incident of 1919; the Internal Revenue Service's decision to disallow tax deductions for donors in 1925 and then to reinstate the deductions in the late 1930s (which includes references to these decisions as the origin of the Legal Defense and Educational Fund). Letters dated 1931, 1934, 1940, and 1942 relate, in part, to Mary White Ovington.

The many controversies surrounding W. E. B. Du Bois, especially his 1933 plan for reorganization to keep the *Crisis* magazine under his control, the segregation issue which led to his 1934 departure, his rehiring by the association in 1944, and his final dismissal in 1948, are noted in correspondence and memoranda in the [NAACP series](#) and reveal the antagonism between him and Walter White. Selected cases from the 1920s to the 1940s regarding discrimination in education, voting and civil rights, including both Nixon cases, *Nixon v. Condon* and *Nixon v. Herndon*, the Scottsboro case, and *Smith v. Allwright* appear in the subject file. The correspondence and memoranda in the [subject file](#) were sent as enclosures but lack the covering letters to Spingarn.

Areas of interest in the papers after 1940 include World War II, racial discrimination, and related topics. The NAACP's position on the issue of segregated training camps for black officers was clear, but remarks and articles giving a positive impression of segregated training facilities by William Pickens, the association's field secretary on leave for service with the United States government, forced this controversial issue to resurface. As outlined in a [subject file](#) labeled “William Pickens” and in the [General Correspondence](#), the board of directors severed ties with Pickens over his statements.

Also documented are the many controversies surrounding Walter White, the secretary of the association. Issues related to White include salary disputes, staff criticism, private behavior, and his relationship with his eventual successor, Roy Wilkins. Other subseries describe the [Crisis magazine](#), [board minutes and reports](#), and [financial material](#). The board reports contain secretary's reports not available in the NAACP records.

Correspondents in the [family](#) and [personal correspondence](#) include Van Wyck Brooks, Ernest Gruening, Lewis Mumford, Georges Sylvain, Perceval Thoby, and Carl Van Vechten. The [general correspondence](#), which is chronologically arranged, includes James A. Cobb, W. E. B. Du Bois, Isadore Martin, Walter White, and Roy Wilkins almost every year. Correspondence of others active in the civil rights movement, such as Alfred Baker Lewis, Herbert Seligman, Charles Studin, and Neval Thomas, appear throughout the collection.

An [addition to the Spingarn Papers](#), processed in 1996, includes two annotated editions of Spingarn's book, *Laws Relating to Sex Morality in New York City*, dated 1915 and 1926, and a certificate issued by the Supreme Court in 1926. The addition has not been microfilmed.

Organization of the Papers

The collection is arranged in seven series:

- [Family Correspondence, 1912-1964](#)
- [Personal Correspondence, 1903-1967](#)
- [NAACP Files, 1912-1967](#)
- [Miscellany, 1850-1970](#)
- [Printed Matter, 1911-1967](#)

- Addition, 1915-1968
- Oversize, 1915-1964

Description of Series

Container

BOX 1
REEL 1

Series

Family Correspondence, 1912-1964

Letters between Arthur Spingarn and his family and between other family members. Arranged by name of family member, with files of some family members further subdivided chronologically.

BOX 2-4
REEL 1-2

Personal Correspondence, 1903-1967

Mostly letters received, with a few carbons of letters sent. Arranged alphabetically by name of individual or by name of organization and therein chronologically. Correspondents mentioning civil rights curtailment during the American occupation of Haiti are identified.

BOX 5-55
REEL 2-50

NAACP Files, 1912-1967

BOX 5-25
REEL 2-22

General Correspondence, 1912-1967

Letters received and carbons of letters sent. Arranged chronologically by date of the incoming letter or by date of response.

BOX 26-30
REEL 22-26

Subject File, 1912-1966

Carbons of letters from the NAACP, minutes of meetings, statements, reports, memoranda, lists, congressional bills and other congressional material, and legal documents. Arranged alphabetically by subject and chronologically therein.

BOX 31-35
REEL 27-31

Legal File, 1913-1966

Letters, briefs, statements, working papers, reports, and trial and hearing transcripts. Arranged alphabetically by case name and chronologically therein.

BOX 36-37
REEL 32-33

Wills and Estates File, 1916-1961

Correspondence, copies of wills, legal documents, and financial evaluations relating to estates. Arranged alphabetically by name of person, estate, or property, and chronologically therein.

BOX 36-37
REEL 34-35

Crisis File, 1921-1967

Typed drafts of editorials and financial reports of the *Crisis* magazine, the official organ of the NAACP. Arranged alphabetically by type of material and chronologically therein.

BOX 40-51
REEL 36-47

Minutes of Meetings and Reports, 1915-1967

Minutes of meetings of the board of directors and committees of the NAACP and reports by officers and departments of the organization.
Arranged alphabetically by type of material, then according to the reporting body or office, and chronologically therein.

BOX 52-55
REEL 48-50

Financial Papers, 1915-1967

Income statements, expense statements, budget statements, treasurers' reports, general financial statements, budget sheets, and miscellaneous financial reports.
Chronologically arranged.

BOX 56-60
REEL 51-53

Miscellany, 1850-1970

Personal and NAACP material including correspondence to and from individuals other than Spingarn, speeches and writings, income tax material, lists, legal documents, depositions, proceedings, reports, statements, complaints, affidavits, notes, and photographs.
Arranged by type of material.

BOX 61-66
REEL 53-58

Printed Matter, 1911-1967

Press releases, legislative bills, pamphlets, programs, announcements, magazine and journal articles, and newspapers and newspaper clippings.
Organized into three groupings; NAACP, non-NAACP, and newspaper and newspaper clipping files, and therein by subject or type of material.

BOX 66
Not filmed

Addition, 1915-1968

A certificate, a legal document, printed matter, and annotated books by Spingarn.
Organized alphabetically by title of publication or type of material.

BOX OV 1-OV 2
REEL 58

Oversize, 1915-1964

Newspapers, newspaper clippings, and certificate issued to Spingarn by the Supreme Court.
The certificate has not been filmed.
Organized according to the series, arrangement, and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1 REEL 1	Family Correspondence, 1912-1964 Letters between Arthur Spingarn and his family and between other family members. Arranged by name of family member, with files of some family members further subdivided chronologically.
BOX 1 REEL 1	Spingarn, Joel (brother) To and from Arthur B. Spingarn, 1912-1938 To and from others, with notes to Arthur B. Spingarn, 1913-1938 To Amy Spingarn (wife of Joel Spingarn), 1914 Spingarn, Amy To and from Arthur B. Spingarn, 1941-1963, undated From others, 1954 Spingarn, Edward (nephew) and his wife, Elizabeth, 1960-1964 Spingarn, Honor (niece), 1951-1964 Spingarn, Hope (niece), 1956-1964 Spingarn, Stephen (nephew), 1939-1964, undated Various family members, 1937-1964
BOX 2-4 REEL 1-2	Personal Correspondence, 1903-1967 Mostly letters received, with a few carbons of letters sent. Arranged alphabetically by name of individual or by name of organization and therein chronologically. Correspondents mentioning civil rights curtailment during the American occupation of Haiti are identified.
BOX 2 REEL 1	“A” miscellaneous, 1915-1964 American Social Hygiene Association, 1916-1922 “B” miscellaneous, 1916-1967 Brooks, Van Wyck and Gladys, 1939-1963, undated “C” miscellaneous, 1916-1963 Circle for Negro Relief, 1917-1921 “D-G” miscellaneous, 1915-1967 (4 folders) Gruening, Ernest (on Haiti), 1923-1924 “H” miscellaneous, 1916-1966
BOX 3 REEL 1	“I-J” miscellaneous, 1922-1964 Jolibois, J. (on Haiti), 1923-1924 “K-L” miscellaneous, 1915-1966 (2 folders)

Personal Correspondence, 1903-1967

Container

Contents

	Letters From Port Au Prince, Haiti, unsigned, 1923
	Letters to the editor from Spingarn (on Haiti), 1925
	“M” miscellaneous, 1915-1966
	Mumford, Lewis, 1929-1944, undated
	“N” miscellaneous, 1916-1964
	New York State Commission Against Discrimination, 1948-1953
	New York Tuberculosis and Health Association, 1950-1954 (2 folders)
	“O-S” miscellaneous, 1911-1965 (3 folders)
BOX 4	Sylvain, Georges (on Haiti), 1923-1924, undated
REEL 2	
	Sylvain, Normil Georges, 1923-1925, undated
	“T-V” miscellaneous, 1920-1966
	Thoby, Perceval (on Haiti), 1923-1927
	Van Vechten, Carl, 1925-1960, undated
	Villard, Oswald Garrison, 1924
	“W-Z” miscellaneous, 1915-1963 (2 folders)
	Young, Art, 1929-1940, undated
	Unidentified, 1903-1967
BOX 5-55	NAACP Files, 1912-1967
REEL 2-50	
BOX 5-25	General Correspondence, 1912-1967
REEL 2-22	
	Letters received and carbons of letters sent. Arranged chronologically by date of the incoming letter or by date of response.
BOX 5	July 1912-Dec. 1919
REEL 2	(9 folders)
BOX 6	Jan. 1920-June 1922
REEL 3	(6 folders)
BOX 7	July 1922-May 1925
REEL 4	(7 folders)
BOX 8	June 1925-Dec. 1928
REEL 5	(6 folders)
BOX 9	Jan. 1929-Oct. 1930
REEL 6	(7 folders)
BOX 10	Nov. 1930-Apr. 1932
REEL 7	(9 folders)
BOX 11	May 1932-Dec. 1933

NAACP Files, 1912-1967

<i>Container</i>	<i>Contents</i>
REEL 8	(8 folders)
BOX 12	Jan. 1934-Apr. 1935
REEL 9	(8 folders)
BOX 13	May 1935-Dec. 1936
REEL 10	(8 folders)
BOX 14	Jan. 1937-Sept. 1938
REEL 11	(8 folders)
BOX 15	Oct. 1938-Feb. 1940
REEL 12	(6 folders)
BOX 16	Mar. 1940-Oct. 1941
REEL 13	(7 folders)
BOX 17	Nov. 1941-Sept. 1943
REEL 14	(7 folders)
BOX 18	Oct. 1943-Aug. 1945
REEL 15	(7 folders)
BOX 19	Sept. 1945-July 1948
REEL 16	(7 folders)
BOX 20	Aug. 1948-Dec. 1950
REEL 17	(8 folders)
BOX 21	Jan. 1951-Mar. 1952
REEL 18	(5 folders)
BOX 22	Apr. 1952-Mar. 1954
REEL 19	(6 folders)
BOX 23	Apr. 1954-Dec. 1958
REEL 20	(7 folders)
BOX 24	Jan. 1959-Aug. 1962
REEL 21	(6 folders)
BOX 25	Sept. 1962-Dec. 1967
REEL 22	(5 folders) Fragments, 1915-1935 Undated

NAACP Files, 1912-1967

Container

Contents

BOX 26-30
REEL 22-26

Subject File, 1912-1966

Carbons of letters from the NAACP, minutes of meetings, statements, reports, memoranda, lists, congressional bills and other congressional material, and legal documents.
Arranged alphabetically by subject and chronologically therein.

BOX 26
REEL 22

Administration, 1923-1964, undated

(2 folders)

Amenia conference, Amenia, N.Y., 1916

Annual conference, 1925-1960

Antilynching

1915-1936

BOX 27
REEL 23

1937-1949

Archives, 1945, 1951

Birth of a Nation, 1915-1939

Board of directors, 1917-1963, undated

Branches and branch problems

General, 1921-1966

(2 folders)

District of Columbia, 1928-1960

BOX 28
REEL 24

Phoenix, Ariz., 1941

Chicago, Ill., riots, 1919

Communism, 1947-1951

Constitution and bylaws, 1921-1952

Credit, 1929-1930

Crime, 1920-1932

Crisis, 1914-1948

Discrimination and segregation, 1913-1966, undated

(2 folders)

Du Bois, W. E. B., 1915-1948

Economic program for the Negro, 1933

BOX 29
REEL 25

Education, 1930-1950, undated

Evers, Medgar, killing of, 1963

Fisk University, Nashville, Tenn., 1934

Funding, 1915-1960, undated

Garland Fund (American Fund for Public Service)

Correspondence, 1930-1935

Minutes, 1935

Reports, 1930-1937

(2 folders)

Haiti, 1920-1931

Harlem, N.Y.

Conditions, 1932

Hospital

	Correspondence, 1933-1943
	Minutes, 1933
	Report, 1933
BOX 30	Housing, 1943-1949
REEL 26	
	Inventions, 1931
	<i>Journal of Negro History</i> , 1920
	Labor, 1930-1963, undated
	Legal Defense and Educational Fund, 1952-1962
	Mob violence, 1917
	New York Vigilance Committee, 1912-1916, undated
	Office relocation, 1913
	Ovington, Mary White, portrait, 1935-1936
	Pan-African movement, 1920-1949
	Pickens, William, 1921-1945
	Politics, 1914-1959
	Publicity, 1913-1939
	Shillady, John R., incident, Austin, Tex., 1919
	Southern Tenant Farmers Union, 1935
	Spingarn, Joel, death of, 1939
	Spingarn medal, 1923, 1935-1941
	Sweet, Ossian, 1930
	Tax-exempt status, 1925, 1939
	War taxes, World War II, 1943
	White, Walter Francis, special conference held at "Breakneck Hill," West Redding, Conn., 1950
	Youth councils, 1937-1939
BOX 31-35	Legal File, 1913-1966
REEL 27-31	
	Letters, briefs, statements, working papers, reports, and trial and hearing transcripts. Arranged alphabetically by case name and chronologically therein.
BOX 31	Adams v. Board of Comm'rs of Elections of Columbia, 1932
REEL 27	
	Ades, Bernard, 1933
	Aldridge v. United States, 1931
	Alston v. School Bd. of Norfolk, 1939
	American Civic Opera Co. v. Murray, 1946
	Bailey v. Wilkins, 1950-1951
	Bard and Fleming, 1927
	Before the National Labor Relations Board <i>In re</i> Bethlehem Almeda Shipyard, Inc., and Bethlehem Steel Co. and Bay Cities Metal Trades Council, A.F.L., and United Steel Workers of America Machinists Local 1304, undated
	Bell v. Hill, 1934
	Blake, Louis and Elbert, 1932
	Bliley v. West, 1929-1930
	Bluford v. University of Mo., 1939

Bowman Street School, Mansfield, Ohio, 1931
 Briggs v. Elliott, 1951
 Brookins v. Atlantic Coast Line R. R. and Pullman Co., 1926-1927
 Brown v. Mississippi, 1936
 Brown v. Southern Ry., 1947
 Buchanan v. Warley, and Harris v. City of Louisville, 1915-1926
 Buckley v. Corrigan, 1923-1926
 Carey v. City of Atlanta, 1915
 Carraway v. Mississippi, 1931-1935
 Cheeks v. Wirt, 1931
 Clark, J. S., 1932-1934
 Commonwealth v. Kozlowsky, 1933
 Congress v. NAACP, 1938
 Cooper, Ralph, and Collis English (the Trenton Two), 1948-1951
 County Democratic Executive Comm. in and for Bexar County, Tex. v. Booker [1932]-1940
 Crawford, George, 1932-1935

BOX 32
 REEL 28

Curtis v. Buckley, 1924
 Dukes, Jesse, 1954
 Elaine, Ark., riot, 1919-1923
 Elmore v. Rice, 1947
 Franklin v. South Carolina, 1915-1920
 Gibbs v. Arras Bros., Inc., 1915-1920
 Gomez v. Daily News Co., 1930
 Greathouse v. Board of School Comm'rs of the City of Indianapolis, 1924
 Grigsby v. Harris, 1928
 Grovey v. Townsend, 1935-1938
 Harden v. Pullman Co., 1927
 Herndon v. Georgia, 1935
 Hocutt v. Wilson, 1933
 Hollins, Jess, 1935
 Jackson v. Maryland, 1915
 Johnson v. Robicheau, 1923
 Kraemer v. Shelley, 1946
 Louisiana Understanding Clause, 1931
 McCabe v. Atchison, Topeka and Santa Fe R. R., 1913-1917
 (1 folder)
 (1 folder)

BOX 33
 REEL 29

McLaurin v. Oklahoma State Regents for Higher Educ., 1950
 Mills v. Lowndes, 1939
 Ming v. Horgan, 1958
 Moore v. Dempsey, 1921-1923
 Moore v. NAACP, 1966
 Murray v. School Dist. of Chester, Pa., 1934
 Murray v. University of Md., 1935-1936
 NAACP v. Button Virginia, 1963

<p>BOX 34 REEL 30</p>	<p>NAACP v. District of Columbia Branch, NAACP, Inc., 1937-1939 Nixon v. Condon, 1928-1938 (2 folders) Nixon v. Herndon, 1924-1930 Nixon v. McCann, 1931-1934</p>
<p>BOX 35 REEL 31</p>	<p>People <i>ex rel</i> Whitfield v. Enright, 1921 People of the State of N. Y. v. Janetti, 1932 Porter, G. F., 1938 Porter v. Barrett, 1925 Redmond v. Hyman, 1937-1938 Schroeder v. Holt, [1925] Scottsboro, Ala., cases, 1931-1937 (3 folders) Simmons v. Board of Educ. of Muskogee, 1938-1939 Sipuel v. University of Okla., 1948 Sissle, 1936-1938</p> <p>Smith v. Allwright, 1944 State v. Jenkins, 1914 Stratton v. Posse Normal School of Gymnastics, 1922-1925 Sweet, Henry, 1926-[1930] Tobias v. Horn, 1934 Trudeau v. Barnes, 1932 Tyler v. Harmon, 1925 United States v. Sprague, 1930-1931 Waring v. Childs Co., 1913 Washington v. Florida, 1928 Wayt v. Patee, 1926-1928 Weaver v. Ohio State Univ., 1933-1934 White v. Pasfield, Jr., 1917-1918 White v. White, 1929 Worthy v. Board of Educ. of the Township for Berkeley in the County of Ocean, N. J., 1927 Wrighten v. University of S. C., 1947</p> <p>Miscellaneous Single cases, 1913-1940 Multiple cases, 1913-1962 Unidentified, 1913-1935</p>
<p>BOX 36-37 REEL 32-33</p>	<p>Wills and Estates File, 1916-1961</p> <p>Correspondence, copies of wills, legal documents, and financial evaluations relating to estates. Arranged alphabetically by name of person, estate, or property, and chronologically therein.</p>
<p>BOX 36 REEL 32</p>	<p>Adler, Morton L., 1940-1950</p> <p>Balis, Lola A., 1938</p>

Berry, Edward C., 1931
 Brown, Robert S., 1936
 Channing, Eva, 1930
 Davis, W. H., 1932
 Einstein, 1916-1940
 Eubanks, Delphine, 1930
 Green, Ella D., 1945
 Hall, Tirzah H., 1956
 Hamburger, Henry, 1940
 Heinsheimer, Alfred M., 1925-1931
 Hopson, Eva Taylor, 1959
 Jacob, Minnie L., 1950
 Jones, Kathrine, 1953-1954
 Lazarowitz, Bertha, 1946
 Lewis, Sinclair, 1948-1959
 Mather, Samuel, 1931-1932
 McGee, Joseph B., 1956-1957
 McMurtrie, Mary Dorsey
 Correspondence, 1939-1943
 Legal papers, 1928-1932
 Meyer, Annie Nathan, 1954-1959
 Miller, Oscar C., 1961
 Mondesire, Jerome, 1931
 Morgan, George T., 1925-1926
 Potter, Mary E., 1948
 Prince, Sidney S., 1929
 Quinn, George W. and Francis, 1931-1940
 Rackham, Horace H., 1933
 Reavis, Marie Simpson, 1925-[1930]
 Roberts, Mattie F., 1936
 Russell, Charles Edward, 1942-1957
 Sands, Stella, 1944

Schenck, Louie A., 1958
 Schott, May, 1955
 Sinclair, William A., 1920-1927
 Singleton, H. E. L., 1921
 Spingarn, Harry J., 1957
 Spingarn, Joel Elias, 1957
 Spruce Street property, Philadelphia, Pa., 1933-1956
 Stern, Madeleine S., 1933
 Terrell, Eleanor K., 1936-1940
 Thomas, Mary H., 1940
 Walker, Sara
 Correspondence, 1926-1932
 Legal papers, 1931-1932

BOX 37
 REEL 33

NAACP Files, 1912-1967

Container

Contents

White, Virginia, 1946-1958
Whitehead, Mamie A., 1950
Williams, Daniel H.
 Correspondence, 1931-1938
 Legal papers, 1928-1934
Wilson, Emily T., 1943
Woodlin, William J., 1932-1933
Young, Clara A., 1929
Unidentified, [1940]

BOX 36-37
REEL 34-35

***Crisis* File, 1921-1967**

Typed drafts of editorials and financial reports of the *Crisis* magazine, the official organ of the NAACP.
Arranged alphabetically by type of material and chronologically therein.

BOX 38
REEL 34

Editorials, 1921-1953

(16 folders)

BOX 39
REEL 35

Financial papers, 1922-1967

(8 folders)

BOX 40-51
REEL 36-47

Minutes of Meetings and Reports, 1915-1967

Minutes of meetings of the board of directors and committees of the NAACP and reports by officers and departments of the organization.
Arranged alphabetically by type of material, then according to the reporting body or office, and chronologically therein.

BOX 40
REEL 36

Minutes

Board of Directors
 1915-1939
 (6 folders)

BOX 41
REEL 37

1940-1947

(6 folders)

BOX 42
REEL 38

1948-1955

(5 folders)

BOX 43
REEL 39

1956-1967, undated

(6 folders)

BOX 44
REEL 40

Branch Committee, 1949-1959

Committee on Administration, 1927-1963
Committee on Branches and Youth Work, 1956-1957
Legal Defense and Educational Fund, 1945-1957, undated

NAACP Files, 1912-1967

Container

Contents

	Miscellaneous meetings, 1920-1963
	Reports
	Acting Secretary to the Committee on Administration, 1929-1947
	Department of Branches
	1924-1939
BOX 45	1940-1945
REEL 41	
	Department of Special Research, 1945-1947
	Field work, 1919-1936
	General Counsel, 1958-1967
	(2 folders)
	Legal Defense and Educational Fund
	Monthly, 1950-1959, Jan.
	(2 folders)
BOX 46	Docket
REEL 42	
	Sept. 1960-Apr. 1967
	(5 folders)
BOX 47	June-Oct. 1967
REEL 43	
	Legal Department, 1935-1952
	(3 folders)
	Secretary to the Board of Directors
	1919-1929
BOX 48	1930-1944
REEL 44	
	(5 folders)
BOX 49	1945-1954
REEL 45	
	(5 folders)
BOX 50	1955-1962
REEL 46	
	(5 folders)
BOX 51	1963-1967
REEL 47	
	(2 folders)
	Veterans' Affairs Office, 1945
	Washington Bureau, 1943-1967
	(4 folders)
	Youth secretary, 1941-1945
	Miscellaneous
	Special or <i>ad hoc</i> , 1914-1964
	Staff, 1920-1963
BOX 52-55	Financial Papers, 1915-1967
REEL 48-50	
	Income statements, expense statements, budget statements, treasurers' reports, general financial statements, budget sheets, and miscellaneous financial reports.
	Chronologically arranged.

NAACP Files, 1912-1967

Container

Contents

BOX 52 REEL 48	1915-1940 (12 folders)
BOX 53 REEL 49	1941-1951 (11 folders)
BOX 54 REEL 50	1952-1960 (9 folders)
BOX 55 REEL 50	1961-1967 (6 folders)
BOX 56-60 REEL 51-53	Miscellany, 1850-1970 Personal and NAACP material including correspondence to and from individuals other than Spingarn, speeches and writings, income tax material, lists, legal documents, depositions, proceedings, reports, statements, complaints, affidavits, notes, and photographs. Arranged by type of material.
BOX 56 REEL 51	Correspondents other than Spingarn Studin, Charles H., 1915-1922 Studin, Charles H., and Leon Mintz, letters relating to the Circle for Negro Relief, 1918-1920 Various, 1915-1966 Letter fragments, 1930-1960 Speeches Spingarn, Arthur, 1918-1962 Harriman, W. Averell, 1953 White, Walter Francis, 1930-1954 Wilkins, Roy, 1949-1956 NAACP staff, 1940-1962 Unknown, 1940 Wills, Brooks, Van Wyck, 1952, 1957 Writings Nash, Roy, 1916 Ovington, Mary White, 1934 Pickens, William, 1925-1942 White, Walter Francis, 1943-1954
BOX 57 REEL 51	Book review drafts for the <i>Crisis</i> , 1955-1963 Collaboration contract, Langston Hughes, 1931 Income tax Brooks, Van Wyck, 1941-1945 Du Bois, W. E. B., 1943 White, Walter Francis, 1926

Miscellany, 1850-1970

Container

Contents

List of commissioners in other states authorized by the New York state legislature to transact legal business pertaining to the State of New York in other states, 1850

Publication contract, Van Wyck Brooks (*The Flowering of New England*, 1865-1915), 1936

Circle for Negro Relief

Constitution and certificate of incorporation, 1917-1919

Legal papers, 1918

Minutes of meetings, 1918-1920

Miscellaneous material, [1918-1920]

Printed matter, [1918]

New York State Commission Against Discrimination, 1950-1953, undated

New York Tuberculosis and Health Association, 1950-1952

Haiti, civil rights, 1923-1932

Personal material

BOX 58

REEL 52

Canceled checks, credit balances, receipts, notes, contract, agreement, material relating to James Weldon Johnson, etc., 1883-1966, undated

Invitations and related material, NAACP functions, 1917-1967, undated
(2 folders)

Invitations, thank-you notes, etc., 1934-1964, undated

NAACP

Contracts, statements, lists, citations, daily mail sheets, notes, reports, mimeographed material, legal documents, resolutions, etc.

1916-1959

(2 folders)

1960-1967

BOX 59

REEL 52-53

(2 folders)

Partial draft of *Study of Negro Troops in World War II*, by Jean Byers, 1945-1946

Non-NAACP

Resolutions, bills, ordinances, articles, statements, lists, legal documents, songs, press releases, reports, mimeographed material, etc.

1913-1942

1943-1966, undated

BOX 60

REEL 53

(3 folders)

Photographs

Spingarn, Arthur B., 1970

Young, Art (cartoonist), undated

BOX 61-66

REEL 53-58

Printed Matter, 1911-1967

Press releases, legislative bills, pamphlets, programs, announcements, magazine and journal articles, and newspapers and newspaper clippings.

Organized into three groupings; NAACP, non-NAACP, and newspaper and newspaper clipping files, and therein by subject or type of material.

BOX 61

REEL 53-54

NAACP

Printed Matter, 1911-1967

Container

Contents

	Press releases, 1920-1967 (6 folders)
BOX 62 REEL 54-55	Annual Fellowship Dinner, 1967 Conventions, programs, etc., 1913-1967 (3 folders) Reports, 1911-1936 Branch material, 1915-1964, undated Christmas Seal campaign, 1951-1962
BOX 63 REEL 55-56	Committee of 100, 1944-[1949] Conferences, 1943-1944 Education, 1920-1946 Federal discrimination, 1913 Funds, 1958-1967 History, 1929 Johnson, Lyndon B., civil rights message, 1967 Ku Klux Klan, 1921 Life memberships, 1927-1960, undated Lincoln, Abraham, importance to Negroes, 1929 Lynching, 1912-1940 Miscellaneous, 1916-1957, undated Mississippi River slavery, 1932 NAACP staff, 1915-1964 National Health Program of the NAACP, 1953 Organization objectives, 1920s Pamphlets, 1939 Programs, 1922-1954 Recruitment, membership, and fund-raising, 1914-1966 Spingarn Medal recipients, 1924-1931 Summer projects, 1966-1967 Youth, 1936-1947, undated
BOX 64 REEL 56-57	Non-NAACP American hate groups, 1946-[1950s] Antilynching Bills and reports, 1918-1947 (2 folders) General, 1916-1937 <i>Birth of a Nation</i> , 1915 Carver, George Washington, 1938 Columbia, Tenn., riot, 1946 Columbia University, New York, N.Y., fiftieth reunion, class of 1897, 1947 Commission on Interracial Cooperation, 1926 Congress of Racial Equality, 1951, undated Du Bois, W. E. B., 1957

- Education, 1925-1960
- Fair Employment Practices Committee rally, 1946
- Grandfather clause on campus, 1929
- Hackley, E. Azalia, 1916-1917
- Harmon Foundation, 1926-1929
- Howard University, Washington, D.C., 1922-1925
- Imhotep National Conferences on Hospital Integration, 1957-1960
- Intermarriage, Washington, D.C., 1914
- Institute of Race Relations, 1934
- Labor and related issues, 1934
- Legal issues, 1932-1935
- Miscellaneous, 1926-1964, undated
- NAACP, history of, 1967 (*Boston Globe* articles)

- National Information Bureau, 1917-1921
- National Urban League, annual reports, 1930-1931
- Negro
 - Books, 1946
 - Soldiers, 1917-1925
- New York, laws, 1914-1951, undated
- New York State Commission Against Discrimination
 - Agenda and reports, 1950-1953
 - (2 folders)
 - Newsletter and reports, 1952-1953
 - (3 folders)
 - Press releases, 1950-1952
- Pan-African congresses, 1921-1927
- Programs, 1916-1964
- Public health and prisons, 1920-1945
- Tobias, David E., 1911-1920
- Wilkins, Roy, 1949-1958

- Newspapers and newspaper clippings, 1915-1964 *See Oversize for original material*

- Newspapers
 - Complete issues
 - St. Louis NAACP Citizen*, June-Aug. 1959 (3 issues)
 - Common Sense*, 1 Nov. 1954; 15 Sept. 1962
 - Daily Bulletin*, 16 Jan. 1943
 - Mobile Labor Journal*, 20 Dec. 1946; 27 Dec. 1946
 - Washington Daily American*, 17 Nov. 1924
 - Washington Daily News*, 13 Feb. 1943
 - Select pages
 - Black Dispatch*, Oklahoma City, Okla., 3 and 24 Sept. 1949; 2 Mar. 1955
 - Chicago Defender*, 17 Dec. 1949
 - Journal and Guide*, Norfolk, Va., 4 Dec. 1937; 18 Mar. 1950
 - Memphis World*, Memphis, Tenn., 19 Nov. 1935
 - St. Louis Argus*, St. Louis, Mo., 7 Sept. 1923

BOX 65
REEL 57-58

BOX 66
REEL 58

Union, Cincinnati, Ohio, 3 Mar. 1933; 19 Mar. 1942

Clippings

Antilynching, 1916-1940, undated

"Behind the Iron Curtain--USA," articles by Constance Webb, 1959

Birth of a Nation, 1915-1916, undated

Crime, 1917-1931, undated

East Saint Louis, Ill., riot, 1917

Education, 1943

Haiti, 1923-1925, undated

Harlem Hospital, New York, N.Y., 1933

Labor, 1935-1962

Legal cases, 1916-1952

Miscellaneous, [1920s-1950s]

NAACP

General, 1920-1957

(2 folders)

Staff, 1917-1964

(2 folders)

Negro soldiers, 1925-1944, undated

Negroes in Franklin D. Roosevelt's administration, 1941-1943

Segregation, 1919-1953, undated

(3 folders)

Spingarn, Arthur B., 1914-1964

Voting, 1921-1940

White, Walter Francis, 1934-1955

(2 folders)

Wills and estates, 1929-1931

BOX 66

Not filmed

Addition, 1915-1968

A certificate, a legal document, printed matter, and annotated books by Spingarn. Organized alphabetically by title of publication or type of material.

BOX 66

Not filmed

A Catalog of First Editions and Rare Books, James F. Drake, Inc., 1926

Certificate issued to Spingarn, Supreme Court, 1926 *See Oversize*

Laws Relating To Sex Morality In New York City, by Arthur Spingarn, 1915

Laws Relating To Sex Morality In New York City, by Arthur Spingarn, revised edition, by Bruce Cobb, 1926

Newspaper clipping, *New York Age*, 1954

Power of attorney, H. Herman Zand, 1968

BOX OV 1-OV 2

REEL 58

Oversize, 1915-1964

Newspapers, newspaper clippings, and certificate issued to Spingarn by the Supreme Court. The certificate has not been filmed.

Organized according to the series, arrangement, and containers from which the items were removed.

Oversize, 1915-1964

Container

Contents

BOX OV 1

Newspapers and newspaper clippings, 1915-1964 (Container 66)

REEL 58

BOX OV 2

Certificate issued to Spingarn, Supreme Court, 1926 (Container 67)

Not filmed