

A. Philip Randolph Papers

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

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

2003

Revised 2010 April

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms005004>

LC Online Catalog record:

<http://lcn.loc.gov/mm83049775>

Prepared by Wilhelmina B. Curry

Revised by Brian McGuire

Collection Summary

Title: A. Philip Randolph Papers

Span Dates: 1909-1979

Bulk Dates: (bulk 1941-1968)

ID No.: MSS49775

Creator: Randolph, A. Philip (Asa Philip), 1889-1979

Extent: 13,000 items ; 56 containers plus 4 oversize ; 23.8 linear feet

Language: Collection material in English

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

Summary: Labor union official and civil rights leader. Correspondence, documents relating to presidential executive orders, memoranda, notes, printed matter, reports, scrapbooks, speeches, and other material reflecting Randolph's role in the Brotherhood of Sleeping Car Porters, the Fair Employment Practices Committee, marches on Washington for employment and equal rights for African Americans, and the civil rights movement.

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

Alves, Hazel--Correspondence.
Brown, Theodore E.--Correspondence.
Burton, Charles Wesley, 1897- --Correspondence.
Church, Roberta--Correspondence.
Dodson, Thurman L.--Correspondence.
Eisenhower, Dwight D. (Dwight David), 1890-1969--Correspondence.
Granger, Lester B. (Lester Blackwell), 1896-1976--Correspondence.
Green, William, 1870-1952--Correspondence.
Hedgeman, Anna Arnold, 1899-1990--Correspondence.
Hoffman, Anna Rosenberg, 1902-1983--Correspondence.
Humphrey, Hubert H. (Hubert Horatio), 1911-1978--Correspondence.
Johnson, Lyndon B. (Lyndon Baines), 1908-1973--Correspondence.
Kemp, Maida Springer--Correspondence.
Kennedy, John F. (John Fitzgerald), 1917-1963--Correspondence.
King, Martin Luther, Jr., 1929-1968--Correspondence.
Logan, Rayford Whittingham, 1897-1982--Correspondence.
Muravchik, Emanuel--Correspondence.
Murray, Philip, 1886-1952--Correspondence.
Owen, Chandler, 1889-1967--Correspondence.
Randolph family.
Randolph, A. Philip (Asa Philip), 1889-1979.
Reeves, Cleveland H.--Correspondence.
Reuther, Walter, 1907-1970--Correspondence.
Reynolds, Grant--Correspondence.
Roosevelt, Eleanor, 1884-1962--Correspondence.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence.
Thomas, Norman, 1884-1968--Correspondence.
Truman, Harry S., 1884-1972--Correspondence.
Walker, Wyatt Tee--Correspondence.
White, Walter Francis, 1893-1955--Correspondence.
Wilkins, Roy, 1901-1981--Correspondence.
Williams, Aubrey Willis, 1890-1965--Correspondence.

Organizations

A. Philip Randolph Institute. A "freedom budget" for all Americans; budgeting our resources, 1966-1975, to achieve "freedom from want."

Brotherhood of Sleeping Car Porters.

March on Washington Movement.

National Association for the Advancement of Colored People.

National Educational Committee for a New Party.

Negro American Labor Council.

Prayer Pilgrimage for Freedom (1957 : Washington, D.C.)

United States. Fair Employment Practices Committee.

White House Conference: "To Fulfill These Rights" (1966 : Washington, D.C.)

Youth March for Integrated Schools (1958 : Washington, D.C.)

Subjects

African American labor union members.

African Americans--Civil rights.

African Americans--Economic conditions.

African Americans--Politics and government.

African Americans--Social conditions.

Civil rights demonstrations--United States.

Civil rights--United States.

Discrimination in employment--United States.

Economic assistance, Domestic--United States.

Pan-Africanism.

Race discrimination--United States.

Socialism.

Places

United States--Armed Forces--African Americans.

United States--Race relations.

Titles

Messenger.

Occupations

Civil rights leaders.

Labor leaders.

Administrative Information

Provenance

The papers of Asa Philip Randolph, labor union and civil rights leader, were acquired by the Library of Congress in three installments. The first group of papers came to the Library in 1983 as a bequest from A. Philip Randolph via the A. Philip Randolph Educational Fund, the second as a gift of from the A. Philip Randolph Educational Fund, also in 1983, and the third was purchased in 1984.

Processing History

The papers of A. Philip Randolph were processed in 1985. The collection was rehoused and the finding aid revised in 2003.

Transfers

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

Related Material

Other material relating to A. Philip Randolph is in the Manuscript Division's collection of the [records of the Brotherhood of Sleeping Car Porters](#).

Copyright Status

The status of copyright in the unpublished writings of A. Philip Randolph is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers of A. Philip Randolph 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.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, A. Philip Randolph Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1889, Apr. 15	Born, Crescent City, Fla.
1911	Moved to Harlem, New York, N.Y.
1912	Attended the College of the City of New York, New York, N.Y.
1914	Married Lucille E. Campbell (died 1963)
1917-1928	With Chandler Owen helped found, edit, and publish the <i>Messenger</i>
1918	Joined the Socialist Party Arrested for speaking out against American participation in World War I, Cleveland, Ohio
1920	Organized the Friends of Negro Freedom
1925	Organized the Brotherhood of Sleeping Car Porters Called on President Calvin Coolidge to protest the lynching and plight of African Americans
1925-1968	International president, Brotherhood of Sleeping Car Porters
1935	Won the right to represent the sleeping car porters with the Pullman Co.
1936	Founding president, National Negro Congress
1937	Negotiated the first wage agreement with the Pullman Co.

1941	Organized the March on Washington Movement Helped persuade President Franklin D. Roosevelt to issue Executive Order 8802 establishing the Fair Employment Practices Committee 1943 Helped persuade President Franklin D. Roosevelt to issue Executive Order 9346 establishing a new Fair Employment Practices Committee 1948 Encouraged President Harry S. Truman to issue Executive Orders 9980 and 9981 creating a Fair Employment Board and a President's Committee on Equality of Treatment and Opportunity in the Armed Services
1951	Conference with President Harry S. Truman led to Executive Order 10210 forbidding racial discrimination by government contractors
1953	Consultation between Randolph and other civil rights leaders and President Dwight D. Eisenhower led to Executive Order 10479 reconstituting the contract compliance agency and placing it under the chairmanship of the vice president
1955	Advised President Dwight D. Eisenhower to issue Executive Order 10590 establishing the President's Committee on Government Policy to enforce a nondiscrimination policy in federal employment Persuaded the AFL-CIO to outlaw racial discrimination
1957-1968	Vice president, AFL-CIO
1959	Founded the Negro American Labor Council
1963	National director, March on Washington
1964	Established the A. Philip Randolph Institute Awarded Presidential Medal of Freedom
1964-1968	Influenced the passage of legislation establishing the civil rights and the voting rights acts
1966	Chairman, White House Conference "To Fulfill These Rights"
1979, May 16	Died, New York, N.Y.

Scope and Content Note

The papers of Asa Philip Randolph (1889-1979) span the years 1909-1979, with the bulk of the material concentrated in the period 1941-1968. The collection comprises the following series: [Family Correspondence](#) of Lucille Randolph with her husband and documents relating to her death; [General Correspondence](#); a [Subject File](#) which includes correspondence, memoranda, minutes of meetings, reports, and other documents relating to the Brotherhood of Sleeping Car Porters, the Fair Employment Practices Committee (FEPC), and the March on Washington Movement; a [Speeches and Writings File](#); a [Biographical File](#); and [Miscellany](#) including address books, appointment books, awards, press releases, printed matter, scrapbooks, travel documents, and other material.

Although there is little material relating to Randolph's career before 1941, the collection highlights his life's work of more than sixty years as an African-American union leader and civil rights advocate. The papers reflect Randolph's dedication to securing political, social, and economic rights for the Negro and illustrate the means he favored to accomplish these goals. The [General Correspondence](#), [Subject File](#), and [Speeches and Writings File](#) document Randolph's strategy for obtaining his goals. Numerous letters, speeches, and articles reveal his concept of mass protests and passive resistance without violence emulating the tactics of Mohandas K. Gandhi in the struggle for India's independence from Great Britain. Before

implementing his strategy of mass protests and passive resistance by means of picketing and the March on Washington Movement, Randolph sought the advice of friends, African-American leaders, educators, and organizations concerning his strategy for obtaining political, social, and economic freedom for the Negro. When some of the leadership, including that of the National Association for the Advancement of Colored People, withheld support, Randolph became convinced that he needed to reach the Negro masses.

Randolph was successful in implementing the tactics of a massive march. On June 25, 1941, Franklin Roosevelt signed Executive Order 8802 which provided for the first Fair Employment Practices Committee (FEPC). Further pressure led Roosevelt to issue Executive Order 9346 on May 27, 1943, establishing a new FEPC, whose jurisdiction included all employment by government contractors and whose authority was expected to encompass discrimination in labor union membership as well as discrimination in employment. The papers document the FEPC until it expired in 1946. The papers also show the NAACP's eventual support for Randolph by donating funds and, in later years, through other methods of cooperation.

Documents relating to the aftermath of a White House meeting, March 22, 1948, between President Harry S. Truman and Randolph and other African-American leaders reveal that Randolph and Grant Reynolds threatened civil disobedience if Negroes were forced to register for a compulsory military draft, and on March 31, 1948, Randolph and Reynolds initiated a civil disobedience campaign against military discrimination. Truman issued Executive Orders 9980 and 9981 on July 26, 1948, creating a Fair Employment Board to combat racial discrimination in Federal employment and a President's Committee on Equality of Treatment and Opportunity in the Armed Services. The civil disobedience threat was called off. During the Korean War, Truman issued Executive Order 10210 forbidding discrimination by government contractors and Executive Order 10308 creating the President's Committee on Government Contract Compliance. Executive orders during the administration of Dwight D. Eisenhower include the issuance on August 13, 1953, of Executive Order 10479 reconstituting the Contract Compliance Agency and placing it under the chairmanship of the vice president, and the issuance on January 18, 1955, of Executive Order 10590 establishing the President's Committee on Government Policy to enforce a nondiscrimination policy in federal employment.

The [Subject File](#) also includes information on the Negro labor movement. Financial and legal papers, correspondence, and other material, 1925-1978, relate to the Brotherhood of Sleeping Car Porters founded by Randolph and others in 1925. The *Messenger*, a magazine founded and edited by Randolph and Chandler Owen in 1917 was converted into the *Black Worker*, which became the official organ of the brotherhood. Also in the [Subject File](#) are papers documenting the Pullman Company's refusal to recognize the union as a bargaining agent for the porters and maids of the railroad companies. Subsequently, Randolph, as president of the union, petitioned the National Mediation Board, the Arbitration Board, and the Interstate Commerce Commission and won recognition for the union. In 1935, he succeeded in having the Pullman porters classified as railroad men, thereby entitling them to all associated benefits, and on August 25, 1937, the Pullman Company signed its first agreement with its porters, attendants, and maids.

The collection also relates to other topics that Randolph considered to be vital to African Americans, such as the relationship of the American Negro to Africa. In 1962, the American Negro Leadership Conference on Africa was formed with Randolph and Martin Luther King, Jr., as cochairmen. Its purpose was to coordinate relations between Negro Americans and the new Africa.. Other topics highlighted in this collection include the Prayer Pilgrimage held in Washington, D.C., May 17, 1957; the Youth March for Integrated Schools, October 25, 1958; the Negro American Labor Council, 1960-1968, founded by Randolph; National Educational Committee for a New Party, 1946-1947; the White House Conference "To Fulfill These Rights," 1965-1966; and the "Freedom Budget for All Americans," 1966-1967, a ten-year program conceived by Randolph as a means of abolishing poverty in the United States. Some documents indicate that Randolph in later life believed that the time was over for mass marches and demonstrations such as the one he had proposed in 1941 and the one he had organized and led in 1963 for freedom and jobs. As a result of his successes with the labor unions and with presidents from Roosevelt to Johnson, he was convinced that quiet negotiations and consultations should be sufficient.

Correspondents include Hazel Alves, Theodore E. Brown, Charles Wesley Burton, Roberta Church, Thurman L. Dodson, Dwight D. Eisenhower, Lester B. Granger, William Green, Anna Arnold Hedgeman, Anna Rosenberg Hoffman, Hubert H. Humphrey, Maida Springer Kemp, Lyndon B. Johnson, John F. Kennedy, Martin Luther King, Jr., Rayford Whittingham Logan, Emanuel Muravchik, Philip Murray, Chandler Owen, Cleveland H. Reeves, Walter Reuther, Grant Reynolds, Eleanor Roosevelt, Franklin D. Roosevelt, Norman Thomas, Harry S. Truman, Wyatt Tee Walker, Walter Francis White, Roy Wilkins, and Aubrey Willis Williams.

Organization of the Papers

The collection is arranged in seven series:

- [Family Papers, 1942-1963](#)
- [General Correspondence, 1926-1978](#)
- [Subject File, 1909-1978](#)
- [Speeches and Writings File, 1917-1978](#)
- [Biographical File, 1945-1979](#)
- [Miscellany, 1920-1979](#)
- [Oversize, 1920-1946](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1	<u>Family Papers, 1942-1963</u> Correspondence of Lucille Randolph with her husband and documents relating to her death. Arranged chronologically.
BOX 1-3	<u>General Correspondence, 1926-1978</u> Letters received and copies of letters sent, memoranda, and miscellaneous attachments. Arranged chronologically and therein alphabetically by name of person or organization.
BOX 3-35	<u>Subject File, 1909-1978</u> Correspondence, court cases and agreements, memoranda, legal and financial papers, minutes of meetings and conferences, reports and drafts, newspaper clippings, notes, printed and near-print material, proceedings, and related material. Arranged alphabetically by subject and therein chronologically.
BOX 35-43	<u>Speeches and Writings File, 1917-1978</u> Typewritten drafts and near-print copies of speeches, articles, an autobiographical essay, statements, remarks, and miscellaneous related matter. Articles are arranged alphabetically and research notes and related material, speaking engagements, and speeches chronologically.
BOX 44-46	<u>Biographical File, 1945-1979</u> Interviews, notes, printed matter, and other biographical material. Arranged alphabetically by type of material and chronologically therein.
BOX 46-56	<u>Miscellany, 1920-1979</u> Address books, appointment books, scrapbooks, awards, certificate, miscellany, telephone directories, press releases, printed matter, shorthand notebooks, and travel documents. Arranged alphabetically by type of material.
BOX OV 1-4	<u>Oversize, 1920-1946</u> Scrapbooks. Arranged and described according to the series and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1	Family Papers, 1942-1963 Correspondence of Lucille Randolph with her husband and documents relating to her death. Arranged chronologically.
BOX 1	Correspondence, 1942-1954, undated Death of Lucille Randolph, 1963
BOX 1-3	General Correspondence, 1926-1978 Letters received and copies of letters sent, memoranda, and miscellaneous attachments. Arranged chronologically and therein alphabetically by name of person or organization.
BOX 1	1926-1953 (14 folders)
BOX 2	1954-1964 (11 folders)
BOX 3	1965-1978, undated (15 folders)
BOX 3-35	Subject File, 1909-1978 Correspondence, court cases and agreements, memoranda, legal and financial papers, minutes of meetings and conferences, reports and drafts, newspaper clippings, notes, printed and near-print material, proceedings, and related material. Arranged alphabetically by subject and therein chronologically.
BOX 3	A. Philip Randolph Institute, formation and bylaws, 1965, undated A. Philip Randolph Park Improvement Association, certificate, 1970 Africa American Committee on Africa, 1954-1969 American Negro Leadership Conference, 1962-1967 Americans for South African Resistance, 1952-1953
BOX 4	Correspondence, 1949-1968, undated Americans for Democratic Action, 1947 Barbados trip, 1966 Bethel African Methodist Episcopal Church, New York, N.Y., 1958-1973 Birthday wishes and tributes, 1954-1977 (3 folders)
BOX 5	Brotherhood of Sleeping Car Porters Agreements, 1937-1972, undated (6 folders) Assignments, New York Central Lines, 1949 Banquets, 1965-1975 Biennial conventions 1940

Subject File, 1909-1978

Container

Contents

	1948
	1950
BOX 6	(1 folder) (4 folders) <i>Black Worker</i> , 1943-1966 Colored Locomotive Firemen, 1945-1951, undated Conference for Colored Locomotive Firemen, 1941 Conference for Santa Fe and Union Pacific Chair Car Attendants, 1964 Constitution and general rules, 1946-1975 Correspondence Alves, Hazel, 1943-1944, undated Blanchette, A. R., 1966-1968
BOX 7	Bowe, William H., 1966-1968 Bradley, E. J., 1941-1950, undated Brown, Theodore, 1949-1951 Dellums, C. L., 1941-1977, undated (5 folders)
BOX 8	McLaurin, Benjamin F., 1942-1951, undated McNeal, T. D., 1941-1970 (3 folders) Miscellaneous, 1925-1975 Patterson, Thomas T., 1941-1944, undated (2 folders)
BOX 9	Settles, Eugenia, 1942-1943, undated (2 folders) Seymour, W. W., 1973-1978, undated Shackelford, L. J., Jr., 1966-1972 Smith, Bennie, 1941-1961, undated (6 folders)
BOX 10	Thompson, L. B., 1972-1975 Totten, Ashley, 1942-1963, undated Webster, Milton P., 1940-1963 (3 folders) Wilds, Bernice Greene, 1952-1958 Emergency Board No. 106, brief, 1954 Fiftieth Anniversary Year, 1975 Financial papers Account books, 1926, n.d Ladies Auxiliary, report, 1965-1968 Miscellany, 1954-1976 Rates of pay, 1952-1967 (3 folders)
BOX 11	(1 folder) Receipts and expenditures, 1966-1971 (2 folders) Report, 1975

Subject File, 1909-1978

Container

Contents

	Statements, 1971-1974 (9 folders)
	Wage scales, rules, and instructions, undated
	First National Conference of Dining Car Employees, proceedings, 1937
	Grievances and inquiries, 1949-1977, undated
	History, 1928-1978, undated (1 folder)
BOX 12	(2 folders)
	International Executive Board, minutes, 1951-1977 (6 folders)
	Ladies Auxiliary
	Biennial convention, 1948
	Miscellany, 1938-1975
BOX 13	Triennial conventions
	1956
	1965
	1968
	Legal papers
	Agreements and court cases, 1927-1933, undated
	Brief, 1926
	Railway labor disputes and settlements
	1933-1964 (5 folders)
BOX 14	1964-1972, undated (5 folders)
	Storeroom nonclerical employees cases, 1950, undated (2 folders)
	Train maids' case, 1951
BOX 15	Lists, undated
	Local divisions, Pullman Co. lists, 1959-1969, undated (2 folders)
	Merger, 1977-1978
	Midwestern Labor Conference, 1940
	National Conference of Red Caps, proceedings, 1938
	National Railroad Adjustment Board, 1967
	Penn Parlor Attendants program, twentieth anniversary, 1977
	Pullman Co. porters and maids, digest and argument for working agreement, undated
	Railway passenger service, 1959
	Reorganization of the Pullman Co., 1927
	St. Louis Southwestern Regional Zone Conference, 1943
	Southern Labor Conference, 1942
	Triennial conventions
	1953 (2 folders)
	1959
BOX 16	1962
	1965

Subject File, 1909-1978

Container

Contents

	1968
	1971
	Union Pacific Chair Car Attendants Conference, 1949
	Wage and rules case, 1963
	(3 folders)
	Christmas messages, 1950-1970, undated
	Commission on Inquiry into the Black Panthers and Law Enforcement, 1969-1970
	Committee of Conscience Against Apartheid, 1966
BOX 17	Committee to End Jim Crow in the Armed Services
	Circulars, memoranda, and lists, 1943-1950, undated
	(5 folders)
	Correspondence
	1945-1949
	(5 folders)
BOX 18	1950-1951, undated
	Finances, 1948-1950
	Legal cases, 1943-1952, undated
	Miscellany, 1947-1948
	Printed matter, 1948-1950
	Conference of Negro Leaders, 1965, undated
	Democratic and Republican Party platforms, proposals, 1948-1958, undated
	Dinner and convention invitations, 1961-1970
BOX 19	Emergency Committee for Unity on Social Problems, 1961-1962
	European trip, 1951-1952
	(2 folders)
	Fair Employment Practices Committee (FEPC)
	Circulars, 1945-1946, undated
	Clippings, 1943-1951, undated
	Conferences, 1943-1952, undated
	Constitution, principles, and prospectus, 1945, undated
	Correspondence
	1941-1943
	(3 folders)
BOX 20	1944-1946
	(11 folders)
BOX 21	1947-1950
	(10 folders)
BOX 22	1951-1959, undated
	(3 folders)
	Executive orders, drafts, 1941-1950
	Financial papers
	Bank statements, expenditures, and canceled checks,
	1943-1951, undated
	Contributions, 1944-1951
	(4 folders)
BOX 23	Correspondence, 1944-1950
	History, 1951

Subject File, 1909-1978

Container

Contents

	House of Representatives, 1909-1955, undated
	Meetings, 1943-1951
	Membership, 1944-1947, undated
	Miscellany, 1945-1951, undated
	Press releases, 1941-1951, undated
	Printed matter, 1941-1951, undated
	(2 folders)
BOX 24	Proposed bills, 1944-1951
	Report to the nation, 1945
	Senate, 1944-1949, undated
	Support, 1942, undated
	Florida real estate, 1959-1978
	"Freedom Budget for All Americans," A. Philip Randolph Institute proposal
	Drafts of proposal, 1966
	Third
	Fourth
	Miscellany, 1966-1967
	General Electric strike, 1969-1970, n.d
	Health records, 1936-1968
	In Friendship Committee, 1956-1957
	International Ladies Garment Workers' Union, congressional investigation, 1962
	Israel, 1964-1975
	King, Martin Luther, Jr.
	Committee to defend, 1960
	Tribute, 1960-1961
BOX 25	Labor
	Civil rights in the AFL-CIO
	Memorandum, 1961
	Miscellany, 1955-1968, undated
	(2 folders)
	Correspondence, 1935-1977, undated
	(2 folders)
	Press releases, 1956-1967
	Virginia State AFL-CIO Convention, 1961
	West Indian Movement, 1951-1960, undated
	(2 folders)
BOX 26	Lincoln Village, Columbus, Ohio, 1954-1955
	March on Washington (1963)
	Jobs and Freedom, 1963-1978
	Signed support, 1963
	(7 folders)
	March on Washington Movement
	Cases of discrimination, 1941-1945, undated
	Circulars, 1941-1944
	Conferences, 1941-1943, undated
	Correspondence
	1941

Subject File, 1909-1978

Container

Contents

	1942
	(1 folder)
BOX 27	(4 folders)
	1943
	(5 folders)
BOX 28	1944-1947, undated
	(6 folders)
	Financial papers, 1941-1944, undated
	Lynn, Winifred, case, 1943, undated
	Membership, 1941, undated
	Metropolitan Life Insurance Co. case, 1944, undated
	Minutes of meetings, 1941-1943, undated
	Miscellany, 1941-1945, undated
BOX 29	Press releases, 1942-1946, undated
	Principles and structures, 1941-1944, undated
	Printed matter, 1941-1944, undated
	(2 folders)
	Research inquiries, 1955-1971
	"We Are American Too" Conference, 1943, undated
	Mayor's Board on Transfer of Relief Administration, Committee on Negro Problems, 1937, n.d
	Membership in clubs and other organizations, 1943-1973
	<i>Messenger</i> , 1919-1977, undated <i>See also oversize</i>
BOX 30	Metropolitan Life Insurance Co. policy, 1919
	National Educational Committee for a New Party
	Aims and principles, undated
	Announcements of meetings, 1946-1947, undated
	Finances, 1947, undated
	Minutes of meetings, 1946-1947, undated
	Miscellany, undated
	Printed matter, 1944-1946, undated
	Statements, undated
	National Negro Congress, 1936-1951
	Negro American Labor Council
	<i>Black Labor in the 1960s: The Negro American Labor Council</i> , by
	Mark J. Newman, thesis, 1976
	Convention, 1962
	(2 folders)
BOX 31	(2 folders)
	Miscellany, 1960-1968, undated
	"The Negro in Harlem," report, 1935
	Prayer pilgrimage, 1957
	Aims and purposes
	Correspondence
	Press releases
	Printed matter
	Program
	President's Commission on Income Maintenance Programs, 1968-1969

Subject File, 1909-1978

Container

Contents

BOX 32	Smear literature on civil rights movement, 1963, undated Socialist Party, 1948-1971 State of the Race Conference, 1964 Thomas, Norman, 1954-1964 United Federation of Teachers, 1956, 1967-1968 Urban coalition, 1967-1968, undated White House conferences 1951-1952, Harry S. Truman Correspondence (3 folders) Press releases 1953-1959, Dwight D. Eisenhower Correspondence, 1953-1959, undated (2 folders) Press release, 1958 1965-1966, Lyndon B. Johnson, "To Fulfill These Rights" Administration of justice, 1966
BOX 33	Correspondence, 1965-1966, undated Council meeting, 1966 Economic security and welfare, 1966 Health, 1966 Minutes, 1966 Planning sessions, 1965-1966 (5 folders)
BOX 34	Press releases, 1966, undated Program, 1966 Report and recommendations, 1966 Drafts May 6-8 May 14 June 23 Undated Final version Time schedule Wills, 1958-1976, undated Youth March for Integrated Schools Citations, 1958, undated Clippings, 1958
BOX 35	Correspondence, 1958-1959, undated (2 folders) Finances, 1949-1959, undated Meetings, 1958-1959, undated Miscellany, 1958-1959, undated Organizing manuals, 1958-1959 Pledges and resolutions, 1959, undated Presidential delegation, 1959, undated Printed matter, undated

Subject File, 1909-1978

Container

Contents

Program, 1958-1959, undated
Sponsors, 1958-1959
Statements and press releases, 1958-1959, undated

BOX 35-43

Speeches and Writings File, 1917-1978

Typewritten drafts and near-print copies of speeches, articles, an autobiographical essay, statements, remarks, and miscellaneous related matter.
Articles are arranged alphabetically and research notes and related material, speaking engagements, and speeches chronologically.

BOX 35

Articles
1917, 1936-1943, 1952, 1966, undated
(2 folders)

BOX 36

Undated
Autobiographical essay, "Vita," undated
Fragments, undated
Research notes and related material, 1942-1945, 1953-1969, undated
(5 folders)

BOX 37

(8 folders)

BOX 38

(3 folders)
Speaking engagements
Correspondence, 1947-1975
(2 folders)
Miscellany, 1940, 1978

BOX 39

Speeches
1941-1957
(17 folders)

BOX 40

1958-1962
(8 folders)

BOX 41

1962-1966
(7 folders)

BOX 42

1967-1978
(8 folders)

Undated
(6 folders)

BOX 43

(10 folders)

BOX 44-46

Biographical File, 1945-1979

Interviews, notes, printed matter, and other biographical material.
Arranged alphabetically by type of material and chronologically therein.

BOX 44

Interviews, notes, and other information, 1957-1978, undated
(6 folders)

Printed matter
1945-1966
(4 folders)

BOX 45

1967-1979, undated
(7 folders)

Biographical File, 1945-1979

Container

Contents

	Profiles and notes, 1943-1979, undated (2 folders)
BOX 46	(5 folders)
BOX 46-56	Miscellany, 1920-1979 Address books, appointment books, scrapbooks, awards, certificate, miscellany, telephone directories, press releases, printed matter, shorthand notebooks, and travel documents. Arranged alphabetically by type of material.
BOX 46	Address books, 1968, undated Appointment books 1960-1962 (3 folders)
BOX 47	1963-1965 (4 folders) 1966 (1 folder)
BOX 48	(1 folder) 1967-1969 (4 folders)
BOX 49	1970-1975 (6 folders)
BOX 50	1976-1978 (3 folders) Awards Certificate, 1928 Honorary degrees, 1959-1977, undated Invitations to serve as chairman or sponsor 1942-1967 (2 folders)
BOX 51	1968-1979, undated (4 folders) Miscellany, 1928-1978 Personal telephone directories, undated (1 folder)
BOX 52	(1 folder) Press releases, 1940-1979, undated (6 folders) Printed matter 1926-1951 (2 folders)
BOX 53	1954-1960 (5 folders)
BOX 54	1960-1964 (5 folders)
BOX 55	Printed matter 1965-1969, undated (7 folders)

Miscellany, 1920-1979

Container

Contents

BOX 56	Scrapbooks, 1920-1946 <i>See Oversize</i> (4 vols.) Travel documents, passport, itineraries, and receipts, 1951-1966 Wilds, Bernice Greene, shorthand notebooks, 1948-1949, 1968-1969
BOX OV 1-4	Oversize, 1920-1946 Scrapbooks. Arranged and described according to the series and containers from which the items were removed.
BOX OV 1	Scrapbooks (Container 56) 1920-1943
BOX OV 2	1940-1944
BOX OV 3	1941-1943
BOX OV 4	1943-1946