

10-1-2015

Callis, Henry Arthur

MSRC Staff

Follow this and additional works at: http://dh.howard.edu/finaid_manu

Recommended Citation

Staff, MSRC, "Callis, Henry Arthur" (2015). *Manuscript Division*. Paper 47.
http://dh.howard.edu/finaid_manu/47

This Article is brought to you for free and open access by the Finding Aids at Digital Howard @ Howard University. It has been accepted for inclusion in Manuscript Division by an authorized administrator of Digital Howard @ Howard University. For more information, please contact lopez.matthews@howard.edu.

Henry Callis Papers
Collection 192-1 to 192-30

Prepared by
Kate Salzmann
October 1998

MANUSCRIPT DIVISION

Scope Note

The papers of medical doctor Henry Arthur Callis (1887-1974), span the years 1888, 1905-1974 and measure approximately 13 linear feet. Family and personal papers document Dr. Callis' early life and his daily activities and relationships. Correspondence highlights his professional and personal relationships within the fields of academics, labor, and medicine. Notable correspondents include Numa P.G. Adams, Ralph J. Bunche, W. Montague Cobb, Eugene Dibble, W.E.B. DuBois, Alice Dunbar-Nelson, Raymond Gregory, William L. Houston, John A. Kenney, Alain Locke, Rayford Logan, Paul Robeson, Mary Church Terrell, Charles H. Wesley, and Doxey Wilkerson.

Callis' medical careers at Tuskegee's U.S. Veterans Hospital #91 and Howard University's School of Medicine are well documented within organizational affiliations, writings by Callis, and correspondence. Material regarding Callis' departure from Howard University is found in the subseries, "Callis Case."

The series, Alpha Phi Alpha, documents Callis' role as a founding member of the national fraternity. Histories, constitution and by-laws, chapter manuals, memos, committees, speeches by Callis, convention material, and newsletters comprise the series. Photographs of numerous Alpha Phi Alpha convention attendants are found in the photographs and oversize series. Most of these are rolled photographs.

The Callis papers were donated to the Moorland-Spingarn Research Center by Dr. and Mrs Callis in 1974.

Biographical Sketch

- January 14, 1887 Born in Rochester, NY to Henry Jesse Callis and Helen Sprague Callis.
- 1905 Graduated from Binghamton, NY High School.
- 1909 Received A.B. from Cornell University; One of seven founders in 1906 of Alpha Phi Alpha Fraternity.
- 1909-1910 Taught German and History at Howard High School, Wilmington, DE.
- January 19, 1910 Married Alice Dunbar-Nelson, fellow teacher at Howard High. [Divorced].
- 1910-1913 Attended University of Pennsylvania Medical School.
- 1913-1915 Attended graduate school of science, University of Chicago.
- June, 1915 Married Pauline [Parker]; Two daughters, Jane Callis Evans (c.1919) and Helen Callis Itoh (c.1920).
- 1915-1917 Employed as chemist, Armour & Co., Chemical Laboratories, Chicago.
- 1917-1919 Employed as pathologist in charge of medical laboratory, Armour & Co.
- 1919-1921 Employed as bacteriologist, Contagious Disease Hospital, Chicago; concurrently enrolled at Rush Medical College.

1921	Earned MD, Rush Medical College.
1921-1922	Interned at St. Louis City Hospital #2.
1922-1923	Employed as senior bacteriologist, Health Department Laboratories, Chicago.
1923-1924	Practiced privately as internist in association with U.G. Dailey, M.D., F.A.C.S.
1923-1927	Served as Captain, Illinois National Guard Medical Corps.
1924-1927	Employed as attending physician, Dept. of Medicine, Provident Hospital, Chicago.
February 24, 1927	Divorced from Pauline Callis.
September 2, 1927	Married Myra H. Colson.

Biographical Sketch continued

1927-1930	Employed as pathologist and Head of the Laboratory Services, U.S.
-----------	---

Veterans Hospital #91, Tuskegee, AL.

- 1930-1939 Associate Professor of Medicine, Howard University and attending physician in charge of Medical Services, Freedmen's Hospital.
- 1936 Elected Vice-President at-large of American Teachers' Association.
- 1939-1960's Dismissed from Howard University and engaged in private practice, internal medicine in Washington, D.C.
- 1974 Died, Howard University Hospital of "diseases incident of old age."
Left body to Howard University Medical School.

Source: Henry Arthur Callis Papers, Moorland-Spingarn Research Center.

Series Description

Series A Family Papers

Box 192-1 Correspondence, programs, and printed material comprise this small series of material documenting the activities of various members of Dr. Callis' family.

The bulk of the material documents Reverend Henry J. Callis, Dr. Callis' father, and an ex-slave who later became a minister. In addition there are a number of clippings relating to Reverend Callis in Series L, Scrapbooks.

Series B Personal Papers

Box 192-1 Writings about Callis, a diary, curriculum vitae, applications, notebooks, and to Box 192-3 educational material form the bulk of this series that documents Dr. Callis' daily activities. Of note are the biographical and autobiographical sketches.

Series C Correspondence

Box 192-3 The bulk of Dr. Callis' correspondence documents his affiliation with various to Box 192-8 medical facilities including Howard University's Medical School, The National

Medical Association, and Tuskegee's U.S. Veterans Hospital #91. Correspondents of note include Numa P.G. Adams, Eugene Dibble, John A. Kenney, and J.H. Ward. Correspondence relating to Callis' departure from Howard can be found in this series, and additional documentation can be found in Series F, Organizational Affiliations. In addition to Callis' medical affiliations, this series highlights his activities as founding member of Alpha Phi Alpha and his role as an organizer in the American Federation of Teachers. The material is arranged alphabetically by correspondent.

Series D Writings By Henry Arthur Callis

Box 192-8 The bulk of this series includes Dr. Callis' medical writings on cancer, to 192-10 rheumatism, syphilis, and tuberculosis as well as a few essays on education and tributes to colleagues. The material is arranged alphabetically.

Series E Alpha Phi Alpha

Box 192-10 Along with organizational affiliations, this series forms the bulk of the collection. Included are histories, constitution and by-laws, chapter manuals, rituals, minutes, reports, memos, committee records, directories, speeches by Callis, convention material, and printed material. Correspondence of various members were transferred to Series C, Correspondence.

Series F Organizational Affiliations

Box 192-16 This series documents Callis' affiliation with various medical, academic, and to
Box 192-22 social organizations. Of note is the American Federation of Teachers subseries that includes memos, newsletters, and a number of printed articles on educational reform. The subseries Howard University highlights Callis' career there and includes material titled "Callis Case" documenting his departure from the School of Medicine. Callis' career at Tuskegee is also well documented. Other organizations of note include the Joint Committee on National Recovery, the National Medical Association, and National Negro Congress.

Series G Printed Material

Box 192-22 This series includes numerous articles and pamphlets on African-Americans
to Box 192-23 and health and segregation. Arranged alphabetically within subject.

Series H Certificates/Awards

Box 192-23 This series contains certificates awarded to Dr. Callis from Alpha Phi Alpha, George Washington University, Howard University, the National Medical Association, and Rush Medical College

Series I Programs

Box 192-23 This series consists of programs to events that Dr. Callis either participated to
Box 192-24 in or attended. Programs to Alpha Phi Alpha events can be found in Series E, Alpha Phi Alpha. The programs are arranged chronologically.

Series J Photographs

Box 192-24 Portraits of Dr. Callis, photographs of Dr. Callis with others, and rolled

to Box 192-25 photographs comprise this series. Of note are the portraits, including those of Dr. Callis' high school graduation, a photograph of Dr. Callis and others at the Tuskegee statue, "Lifting the Veil of Ignorance," and the rolled photographs of Alpha Phi Alpha convention attendees from 1926-1965.

Series K Oversize

Box 192-26 Books and an oversize photograph of Alpha Phi Alpha's 25th anniversary

to Box 192-28 convention comprise this series. The books include Rush Medical College and University of Chicago alumni directories as well as 7 copies of Charles H. Wesley's The History of Alpha Phi Alpha. These latter books contain marginalia by Dr. Callis.

Series L Scrapbooks

Box 192-29 Contains one scrapbook of newspaper clippings documenting Reverend Henry J. Callis' career and activities in the 1880's.

Series M Restricted

Box 192-30 Restricted material includes both student and medical records.

Container List

Box	Folder	
		Series A Family Papers, 1926, 1953, n.d.
192-1	1	Family Tree
	2	Callis, Helen (Daughter), 1926
	3	Callis, Henry Jesse (Father), n.d.
	4	Callis, Jane (Daughter), n.d.
	5	Hawkins, Robert, n.d.
	6	Hunter, Alice Callis, 1953

Series B Personal Papers, 1919-1974

Writings About Callis

7	Biographical Sketches
8	Autobiographical
9	Articles, 1950, 1974
10	Newspaper Clippings, 1929-1974
11	In Memoriam
12	Diary, 1931
13	College Transcripts, 1919
14	Curriculum Vitae, c.1940
15	Lists of Publications, n.d.
16	Applications, 1949, 1953, n.d.
17	Medical Chart, 1937-1938

	18	Appointment Book, 1963
	19	Notebooks
192-2	1	Notebooks
	2	Notes, n.d.
	3	Teaching Material, 1936-1937
	4	Military, 1926
	5	Leave and Absence Forms, 1928-1930
	6	Medical Permits, 1924-1927
	7	Address Book, n.d.
	8	Certificates, 1925-1926
	9	Medals, 1931, 1935, 1950
	10	Membership Cards
	11	Business Cards
	12	Travel Documents
	13	Leases, 1930, 1938, 1946

Container List

Box

Folder

Series B Personal Papers, 1919-1974 continued

- | | | |
|-------|---|--------------------|
| 192-3 | 1 | Financial Material |
| | 2 | Receipts |

Series C Correspondence, 1923-1974

- | | | |
|-------|---|---|
| 192-3 | 3 | A |
|-------|---|---|

Adams, Numa P.G. (Dean, Howard University School of Medicine)

- | | |
|---|-----------|
| 4 | 1929 |
| 5 | 1930 |
| 6 | 1931 |
| 7 | 1932-1936 |
| 8 | 1937 |
| 9 | 1938 |

10 Adams, Winthrop (U.S. Veterans Bureau)

11 Alexander, W.G. (National Medical Association)

12 Alpha Phi Alpha

13 Ames, J.F., "The Subnormal Negro and the Subnormal Code" survey

14 Anderson, Merton P.

15 Arthur, George (Julius Rosenwald Fund)

16 B-Be

17 Banta, J. Edward (Mrs.)

18 Barker, Prince P. (Veterans Administration Facility, Tuskegee,
Alabama)

	19	Barnes, W. Harry
	20	Berry, L.H. (Freedmen's Hospital)
	21	Bi-Br
	22	Bloodgood, Joseph C.
	23	Bowles, George (National Medical Association)
	24	Bromley, Leo L. (Alpha Phi Alpha)
	25	Brown, Roscoe C. (Federal Security Agency)
	26	Bryant, J. Edmond
192-3	27	Bu
	28	Bullis, H. Edmond (Cornell, Class of 1909)
	29	Bunche, Ralph J.
	30	Bundesen, Herman N.
	31	C-Cl
	32	Callis, Helen (daughter)
	33	Callis, Henry Jesse (father)
	34	Callis, Jane (daughter)
192-3	35	Callis, Myra (third wife)
	36	Callis, Nellie Amelia ([step]mother)
	37	Cannon, Raymond W. (Alpha Phi Alpha)
	38	Clarke, Pauline (second wife)
	39	Co-Cu

	40	Cobb, W. Montague
192-4	1	Colson, Edna Meade
	2	Corper, H.J. (American Society of Clinical Pathologists)
		Crittenden, A. Whitman
	3	Undated
	4	1958-1963
	5	1964
	6	1965
	7	1966-1968
	8	1969-1970
	9	1971-1973
	10	Crossman, E.O. (U.S. Veterans Bureau)
	11	Cyrus, Bindley C. (Alpha Phi Alpha)
	12	Da-De
	13	Dailey, Ulysses Grant
192-4		Davidson, Marion S. (Claude Williams Committee)
	14	1967-1973
	15	1974-1977
	16	Davis, C. Anderson (Alpha Phi Alpha)
	17	Davis, Jerome (American Federation of Teachers)
	18	Davis, John P. (Joint Committee on National Recovery)
	19	Davis, Michael M. (Julius Rosenwald Fund)

20	Di-Du
	Dibble, Eugene (Medical Director, Tuskegee Normal and Industrial Institute)
21	1925-1931
22	1932-1950
23	Dixon, Walter T. (Alpha Phi Alpha)
24	Donovan, John L. (El Organizador Agricola)
25	Dorr, Bradford
26	DuBois, W.E.B.
27	Dunbar-Nelson, Alice (first wife)
28	E
	Ebeling, Frederic O. (Cornell, Class of 1909)
29	1967-1969
30	1970-1973
31	Einstein, Albert
32	Embree, Edwin R. (Julius Rosenwald Fund)
33	F
	Fields, Florence (aunt)
34	Undated
35	1923-1928

Box	Folder	
192-5	1	1930-1935
	2	Fields, Mason W. (Alpha Phi Alpha)
	3	Fitzhugh, H.N.
	4	Franklin, Francis (American Federation of Teachers)
	5	Frost, Clyde D. (Julius Rosenwald Fund)
	6	G-Gi
	7	Giles, Roscoe
	8	Givens, John T. (National Medical Association)
	9	Go-Gu
	10	Goines, William
	11	Greene, William (American Federation of Labor)
	12	Gregory, Raymond (Head, Department of Medicine, Howard University)
	13	Grossman, Mary Foley (American Federation of Teachers)
	14	Grubbs, Ethel H. (Joint Committee on National Recovery)
	15	H-Hi
	16	Hale, William H.
	17	Hallberg, L.G.
	18	Hanson, Alice (American Federation of Teachers)

	19	Harris, Abram
	20	Harris, H. Llewellyn (Julius Rosenwald Fund)
	21	Haynes, George E. (Joint Committee on National Recovery)
	22	Harriet, Mary (American Federation of Teachers)
	23	Hilborn, William H.
	24	Hill, Jim (Alpha Phi Alpha)
	25	Ho-Hu
	26	Houston, William L.
	27	Huger, James E. (Alpha Phi Alpha)
	28	Hunton, William A. (Howard Teachers' Union, Local No. 440)
192-5	29	J
	30	Jackson, Esther (Freedomways)
	31	Johnson, Carl B. (State of Illinois Department of Registration and Education)
	32	Johnson, Charles S.
	33	Johnson, John B.
	34	Johnson, Mordecai W.
	35	Jones, Eugene Kinkle (Alpha Phi Alpha)
	36	Jones, L. Barnett (Wells, Stevens and Jones)
	37	Journal of the American Medical Association
	38	K
	39	Kelly, George

		Kenney, John A. (National Medical Association)
	40	1926-1929
	41	1930-1938
	42	1940-1948
	43	Kinney, Garrett D.
	44	Kuenzli, Irvin (American Federation of Teachers)
192-6	1	L
	2	Lanon, C.A. (National Medical Association)
	3	Lawson, Belford V. (Alpha Phi Alpha)
	4	Lewis, Roscoe E.
	5	Libby, Frederick J. (National Council for the Prevention of War)
	6	Locke, Alain
	7	Logan, Rayford W.
	8	Lucas, M. Grant (Mu-So-Lit Club)
	9	Mac-Mc
	10	McNutt, Paul V. (Federal Security Agency)
	11	Ma

Box	Folder	
192-6	12	Mack, Julian W.
	13	Maddox, Edward Carter (Alpha Phi Alpha)
	14	Me-Mi
	15	Middleton, William S.
	16	Miner, Roy Waldo
	17	Mo-My
	18	Moon, Henry Lee (NAACP)
	19	Moon, Hortense C. (Journal of Negro Education)
	20	Mosenthal, Herman O.
	21	Moton, Robert R. (Principal, Tuskegee Normal and Industrial Institute)
	22	Murphy, George B.
	23	Murray, Nathaniel (Alpha Phi Alpha)
	24	Murray, Peter (National Medical Association)
	25	N
	26	Newsom, Lionel H. (Alpha Phi Alpha)
	27	O
	28	Ogle, Robert (Alpha Phi Alpha)

	29	P
30		Q
	31	Quinland, W.S. (Meharry Medical School)
	32	R
	33	Randolph, A. Philip
	34	Reichert, Philip
		Requardt, Gustav J. (Cornell - Class of 1909)
	35	1949-1967
	36	1968-1972
	37	1973-1974
192-6	38	Reynolds, L.R.
	39	Robeson, Paul
	40	Robinson, Clyde (National Negro Congress)
	41	Rose, B. Andrew (Alpha Phi Alpha)
	42	S-Si
	43	Sailor, Robert Warren
192-7	1	Sanger, W.T. (Medical College of Virginia)
	2	Scott, Emmett J. (Howard University)
	3	Seaton, Earle E. (Alpha Phi Alpha)
	4	Shukotoff, Arnold (American Federation of

Teachers)

	5	Sm-Sw
	6	Smith, A. Maceo (Alpha Phi Alpha)
	7	Sprague, Ernest A.
	8	Stragnell, Gregory
	9	T
	10	Tandy, Vertner
	11	Terrell, Mary Church
	12	Thomas, Ruth Boring (American Social Hygiene Association)
	13	Thomas, Wilbur K. (Oberlaender Trust)
	14	Thompson, Chas. H.
	15	Treman, R.E.
	16	U-V
192-7	17	Wa-We
		Ward, J.H. (U.S. Veterans Hospital, Tuskegee)
	18	1926-1927
	19	1928
	20	1929-1932
	21	Washington Post
	22	Washington, Walter (Alpha Phi Alpha)

192-7	23	Wesley, Charles H. (Alpha Phi Alpha)
	24	West, L.A.
	25	Wh-Wy
	26	Wilkerson, Doxey A. (American Federation of Teachers)
	27	Williams, Claude (American Federation of Teachers)
	28	Williams, Ferdinand (Alpha Phi Alpha)
	29	Y
	30	Yergan, Max
	31	Greeting Cards
	32	Christmas Cards
	33	One Name Only
	34	Third Party
192-8	1	Envelopes

Series D Writings By Callis, 1920-1965, n.d.

2	"Allergy in Disease," March, 1928
3	"The American Federation of Teachers and the Negro Teacher," n.d.
4	"Anthelmintics: Taenifuges, Vermicides, Vermifuges," n.d.
5	"Art of Healing: Antiquity, Religion," n.d.
6	"The Bacteriology of B. Tuberculosis," January 25, 1920

- 7 "Brotherhood and Justice to All Mankind," December 27, 1952
- 8 "Caution in the Use of Antibiotics and Sulfonamides," n.d.
- 9 "The Centenary of Science," September 19, 1948
- 10 "A Challenge to the American College of Physicians," n.d.
- 11 "A Clinical Interpretation of Rheumatic Fever," Medical Journal and
Record, July 2, 1930
- 12 "The College and Tuberculosis," n.d.
- 13 "Comparative Therapy in Syphilis," January 9, 1929
- 14 "Constipation," n.d.
- 15 "The Coronary Artery Pain Syndromes," n.d.
- 16 "Cortisone and ACTH, March," 1950

- 17 "The Degenerative Diseases," July 7, 1929
- 18 "Dehydration or Medical Shock," Medical Record, vol.142, no.7, October
2, 1935
- 19 "The Diagnosis of Inactive Rheumatic," [H.D.], July 2, 1947
- 20 "The Diagnosis of Infectious Diseases and the Methods of Administration of
Sera and Antitoxins," 1930
- 21 "Diet in Chronic Nephritis," Medical Record, February 6, 1935
- 22 "Diet in War Time," n.d.
- 23 "Digitalis Poisoning," n.d.
- 24 "Discrimination Neurosis," September 11, 1952
- 25 "Double Ureta With a Case Report," April 5, 1929

192-9

- 1 "Early Diagnosis of Cancer," Medical College of Virginia, June 22, 1932
- 2 "Education in the Atomic Age," November 12, 1951
- 3 "Education and the Social Pattern, The Negro College Quarterly, vol. 1, no.
3, September, 1943
- 4 "Fatal Hemorrhage in Bronchial Lymph Node Tuberculosis," n.d.

- 5 "Folic Acid," n.d.
- 6 "Food Allergy: Two Unusual Cases," August 21, 1929
- 7 "Food in Health and Disease," August 7, 1935
- 8 "Food and Vitamins Again," n.d.
- 9 "The Future of the Negro Physician," n.d.
- 10 "The General Adaptation Syndrome of Hans Seyle," July 10, 1950
- 11 "General Practice and the Specialist," n.d.
- 12 "Geriatrics and Medical Practice," November 12, 1951
- 13 "Harold D. West," June 7, 1952
- 14 "Headache," n.d.
- 15 "Hemorrhage with Sudden Death in Tracheo-Bronchial Lymph Node
Tuberculosis in Adults," 1930
- 16 "Historic and Present Significance of Joint Action Between Fraternities and
Sororities," n.d.
- 17 "A Hospital Animated by the Spirit of Interracial Cooperation," The Modern
Hospital, vol. 36, no. 5, May, 1931
- 18 "Humanism in Medicine, n.d.
- 19 "Importance of Early Diagnosis in Tuberculosis," 1928
- 20 "Incidents of Physical Defects in Negro Adults," n.d.
- 21 "Incipient Pulmonary Tuberculosis," n.d.
- 22 "Insulin Treatment of Diabetes," Address before Physicians Association of
Cook County, March 28, 1934

192-9 23 "Internal Medicine in General Practice," n.d.
24 "The International Congress on Mental Health," 1948
25 "The Internist in Medicine Among Negroes," n.d.
26 "Intestinal Tuberculosis in Adults," November 1928
27 "Isolation in Medicine," June 27, 1931
28 "Julian Lewis and Transfusions," 1944
29 "Leading Causes of Death Among Negroes: The Degenerative Diseases," 1949
30 "The Legacy of W.E.B. Dubois," Freedomways, vol. 5, no. 1, Winter, 1965
31 "Malaria," March 1, 1929
32 "Management of the Cardiac Patient," April 9, 1951
33 "Management of Chronic Heart Failure," August 29, 1950

192-10 1 "The Medical Management of Gallbladder Disease," c. 1940
2 "Medicine in Our Democracy," n.d.
3 "Medicine and Politics," n.d.
4 "Medicine and Universal Peace," n.d.
5 "Mycotic Dermatitis from Straw Slippers," n.d.
6 "Myocarditis," n.d.
7 "Nathan Francis Mossell," 1856-1946, 1946
8 "The Need and Training of Negro Physicians," The Journal of Negro
Education, vol 4, no.1, January, 1935
9 "Negro Health in 1940," December 21, 1931
10 "The Negro Teacher and the American Federation of Teachers," c.1943
11 "One Hundred Million Lost Years," n.d.
12 "Oscar is Gone," n.d.
13 "Physicians and Neurosis," c. 1948
14 "Pollinosis," c. 1924
15 "Post-War Medicine," n.d.

- 16 "The Present Status of Hypertension," n.d.
- 17 "Primary Syphilis," October 24, 1928
- 18 "Prognosis in Heart Disease," n.d.
- 19 "Quinidine Sulfate," n.d.
- 20 "The Relation of the Lymphatic System to Tuberculosis," April 3, 1929
- 21 "The Renal Concentration Test with Posterior Pituitary Extract," n.d.
- 22 "Report of Program Committee Division of Medicine, Howard University,"
July 22, 1935
- 23 "Review of Doctor Dan, by Helen Buckler," 1954
- 24 "Sacrifice and Freedom," n.d.
- 25 "Senior Surgeon Poindexter, U.S. P.H.S.," n.d.
- 26 "The Significance of Hypertension," St. Phillips Hospital, Richmond, Virginia,
June 23, 1931
- 192-10 27 "A Simplified Method for Diet Calculations," n.d.
- 28 "Social Responsibility for Health," March 15, 1949
- 29 "A Statement to the President and Board of Trustees of Howard University,"
April 5, 1938
- 30 "Study of the Kidney Function in Hypertensive Patients in the Medical Clinic
of the Freedmen's Hospital," n.d.
- 31 "A Successful Experiment in Inter-Racial Cooperation - Provident Hospital,
Baltimore," co-authored with Clyde D. Frost
- 32 "Therapy in Syphilis," June 1929
- 33 "Thiouracil in Hyperthyroidism," n.d.
- 34 "Tracheo-Bronchial Lymph Node Tuberculosis in Adults," c.1929
- 35 "The Treatment of Chronic Heart Disease," n.d.
- 36 "The Treatment of Diabetes Mellitus by the General Practitioner," n.d.
- 37 "The Treatment of Obesity," n.d.
- 38 "Tuberculosis of the Lymph Glands," n.d.

- 39 "War, Syphilis and the State," n.d.
- 40 "Wendell Wilkie and the Human Factor," n.d.
- 41 Untitled, n.d.
- 42 Untitled [Response to the annual conference of the Division of Social
Sciences], 1955
- 43 Untitled [Speech before National Medical Association], n.d.
- 44 Untitled [Tribute to Dr. U.G. Dailey], c.1955
- 45 Untitled [Tribute to Kelly Miller] January 3, 1939
- 46 Fragment, n.d.

Series E Alpha Phi Alpha Fraternity, 1925-1975, n.d.

History

- 192-10 47 Callis, Henry Arthur, Histories of Alpha Phi Alpha, n.d.
- 192-11 1 Liebowitz, Fay, "Sons of Liberty: The First Negro Fraternity," May 14, 1969
- 2 Wesley, Charles, "The Golden Anniversary Story, 1906-1956," 1956

Founders

Callis, Henry Arthur

- 3 Life Membership Card, 1946
- 4 Testimonial Banquet, May 5, 1954
- 5 Testimonial Dinner Scrapbook, December 9, 1961
- 6 In Memoriam, November 12, 1974

Founders

Callis, Henry Arthur

- 192-11 7 Chapman, Charles A.
8 Jones, Eugene Kinckle
9 Kelley, George Biddle

Constitution and By-Laws, 1926-1967

- 10 Amendments / Drafts
11 1926-1960
12 1962-1972

192-12 1 Chapter Manuals, 1949

- 2 Rituals, 1950, 1960
3 Minutes, 1926, 1953, 1967
4 Reports, 1926, 1942, 1954

Memos, 1925-1974, n.d.

- 5 Executive Council, 1938-1969
6 All Alphas, 1926-1971
7 Eastern Region Chapters, 1925, 1950-1952

Chapters, 1951-1974, n.d.

- 8 Beta Mu Lambda, 1951
- 9 Gamma Alpha Lambda, 1974
- 10 Mu Lambda, 1965, 1947, n.d.
- 11 Theta Rho Lambda, 1973
- 12 Xi-Lambda, n.d.

Committees, 1953-1974

- 13 Committee on Constitutional Revision, 1953
- 14 Committee on Elections, 1973
- 15 National Committee on Alpha Life Memberships and Reclamations,
1972-1974

Committees, 1953-1974

- 192-12 16 Pittsburgh Committee for a Greater Alpha, 1959
- 17 Scholarship and Education Committee, 1965
- 18-19 Special Committee on Human Rights, 1954
- 20 Directories, 1965, 1968

Speeches by Callis, 1939-1975

- 21 "An Address to Theta Chapter, Chicago, Illinois, Alpha Phi Alpha, Inc. on
Its Fiftieth Anniversary," February 20, 1960
- 22 "Another Ten Years - the 60's," April 19, 1960
- 23 "Brotherhood and Justice to All Mankind," December 27, 1975
- 24 "Chicago Convention: Reflections of a Founder," December 28, 1945

25 "College Fraternities in the New Order," Delivered at Alpha Phi Alpha 27th
General Convention, New York City, August 31, 1939

192-13 1 "Cornell University, 1909-1959," c.1959

2 "Eternal Vigilance," n.d.

3 "Fraternal Address to the 40th General Convention, Miami Florida," December
28, 1954

4 "Mores...God of Fate," Fraternal Address to the 44th general convention of
Alpha Phi Alpha, Philadelphia, PA, December 29, 1958

5 "Remarks to the Executive Committee, Alpha Phi Alpha," Buffalo, New York,
August 6, 1950

6 "Significance of Joint Action by Fraternities and Sororities," December 29, 1952

7 "To Alpha Gamma Lambda Chapter," Eastern Regional Conference, 1962

8 "To the Executive Council, Alpha Phi Alpha," Washington, D.C., August 19,
1960

9 "To the 29th Convention of Alpha Phi Alpha," Louisville, Kentucky,
December 7, 1941

10 Untitled Speeches

11 18th Annual Convention, Detroit Michigan, December 27-31, 1925

12 19th Annual Convention, Richmond, Virginia, December 27-31, 1926

13 25th (Silver) Anniversary Convention, Cincinnati, Ohio, December 29-31,
1931

Conventions, 1925-1973

- 192-13 14 26th Anniversary Convention, Saint Louis, Missouri, December 28-31, 1933
- 15 25th (Silver) General Conference, Nashville, Tennessee, December 28-31, 1935
- 16 26th General Convention, New Orleans, Louisiana, December 27-31, 1937
- 17 27th General Convention, New York City August 27-31, 1939
- 18 28th General Convention, Kansas City, Missouri, December 27-31, 1940
- 19 31st General Convention, Chicago Illinois, December 27-31, 1945
- 20 32nd General Convention, Columbus, Ohio, December 27-31, 1946
- 21 33rd General Convention, Tulsa, Oklahoma, December 27-31, 1947
- 22 34th General Convention, Atlantic City, New Jersey, December 28-31, 1948
- 23 35th General Convention, Atlanta, Georgia, December 28-30, 1949
- 24 36th General Convention, Kansas City, Missouri, December 24-30, 1950
- 25 37th General Convention, Berkeley, California, December 27-30, 1951
- 26 38th General Convention, Cleveland, Ohio, December 26-30, 1952
- 27 39th General Convention, Detroit, Michigan, December 27-30, 1953
- 28 50th Anniversary Convention, Buffalo, New York, August 7-11, 1956
- 192-14 1 44th General Convention, Philadelphia, Pennsylvania, December 28-30, 1958
- 2 45th General Convention, Cincinnati, Ohio, December 26-30, 1959
- 3 54th Anniversary Convention, Washington, D.C., August 22-25, 1960
- 4 56th Anniversary Convention, Columbus, Ohio, December 26-30
- 5 57th Anniversary Convention, Boston, Massachusetts, August 16-22, 1963
- 6 58th Anniversary Convention, New York City, August 14-20, 1964
- 7-8 59th Anniversary Convention, Chicago, Illinois, August 8-12, 1965
- 9 60th Anniversary Convention, Saint Louis, Missouri, August 15-18, 1966
- 10 61st Anniversary Convention, Los Angeles, California, August 5-10, 1967

- 11 62nd Anniversary Convention, Detroit, Michigan, August 2-8, 1968
- 12 63rd Anniversary Convention, Houston, Texas, August 2-7, 1969
- 192-15 1 64th Anniversary Convention, Philadelphia, Pennsylvania, July 31-August 6,
1970
- 2 65th Anniversary Convention, Milwaukee, Wisconsin, July 31-August 5, 1971
- 3 66th Anniversary Convention, Denver, Colorado, July 9-15, 1972
- 4 67th Anniversary Convention, New Orleans, Louisiana, August 3-9, 1973
- 5 69th Anniversary Convention, Miami Beach, Florida, August 1-7, 1975

Printed Material continued

- 192-15 6 "About Alpha Phi Alpha," n.d.
- 7 Alpha Phi Alpha Song Book, 1940
- 8 Convention Addresses, 1933-1940, of Charles H. Wesley, General President,
1941
- 9 The National Pan-Hellenic Council, Inc, 1966 Handbook

Newsletters, 1963-1974

- 10 Alpha News Letter, 1963-1974
- 11 Alpha South Newsletter, no.7, January 1972
- 12 Delta Psi Lambda Chapter Newsletter, vol.2, no.10
- 13 Gamma Phi Lambda Chapter Newsletter, vol.1, no.2, May 15, 1963
- 14 General President's Office Newsletter, October, 1973
- 15 The Image of Alpha, Theta Rho Lambda Newsletter, 1966-1972
- 192-16 1 Lambda News, December 1, 1963
- 2 Mu Lambda Chapter Newsletter, 1965, 1968-1969

- 3 National Pan-Hellenic Council Newsletter, no.1, February, 1969
- 4 The VACAPAF Bulletin, vol.1, no.1, March, 1972

Programs, 1926-1973

- 5 1926-1956
- 6 1959-1973

- 7 Dance Cards, 1931, 1960

Series F Organizational Affiliations, 1915-1971, n.d.

- 192-16 8 American Federation of Labor, 1936

American Federation of Teachers, 1934-1948

- 9 Constitution
- 10 By-Laws
- 11 Resolutions

Box Folder

Series F Organizational Affiliations, 1915-1971, n.d. continued

American Federation of Teachers, 1934-1948 continued

192-16 Memos, 1935-1940 continued

12 1935 - August, 1936

13 September, 1936

14 October, 1936

15 November, 1936 - 1940

Conventions, 1936-1937

16 20th Annual Convention, Philadelphia, Pennsylvania, 1936

192-17 1-3 21st Annual Convention, Madison, Wisconsin, 1937

Meetings, 1936-1937

4 Annual Meeting, 1936

5 Executive Council Meeting of Local 440, 1936-1937

6 Financial Reports, 1936

Newsletters/Bulletins, 1936-1940

7 The American Teacher, 1938, 1940

8 The Bulletin: Official Organ of the National Association of Teachers
in Colored Schools, vol. 15, no.2, March 1937

- 9 Commonwealth College Fortnightly, vol. 8, no. 16, August 15, 1937
- 10 People's Rights Bulletin, 1936
- 11 Teachers Union, n.d.
- 12 Union, A.F.G.E. Lodge No. 12, vol. 1, no. 3, November, 1936
- 13 The Union Teacher, vol. 2, no. 5, May 15, 1937
- 14 Virginia Teachers Bulletin, March, 1937
- 15 "The American Federation of Teachers," Dr. Henry R. Linville, November 10,
1934
- 192-17 16 "An Appeal to All College and University Teachers in the Chicago Area,"
Chicago Teachers Union Local 259, n.d.
- 17 "Can We Afford Educated Children?" Speech by Hon. Brooks Fletcher,
Jr., June 17, 1936
- 18 "Celebrate May First by Fighting for Labors' Rights!" n.d.
- 19 "Civil Liberties and Education," Address by Louis M. Hacker delivered at the
20th Annual Convention of the AFT in Philadelphia, August 18, 1936
- 20 "College Locals of the American Federation of Teachers," n.d.
- 21 "The College Teacher and the Trade Union," n.d.
- 22 "The Color Line in Our Public Schools," Harlan E. Glazer, n.d.
- 23 "Education for Democracy," Annual Educational Conference sponsored
by the Teachers Union Local 5
- 24 "Every Tenth Pupil: The Story of Negro Schools in the South," by
Edwin R. Embree, n.d.
- 25 "Federal Aid to Education: To Perpetuate or Diminish Existing
Educational Inequalities?" Doxey A. Wilkerson, April, 1937
- 26 "Highlander Folk School," Monteagle, Tennessee, 1937-1938
- 27 King, Ramsay, Conner Defense Committee, 1937
- 28 "Manifesto Issued by the Spanish Education Worker's Union, the
National Teachers' Union (Spain), and the National Educational

Confederation (Spain), n.d.

- 29 "Manual of Common Procedure for the Use of Local Unions," 1934
- 30 "Organize in Your School District for Public Welfare and Teachers Security," n.d.
- 31 "The Porteous Case: A Challenge to Teachers and the Community," n.d.
- 32 "Questions and Answers," n.d.
- 33 "Some Attitudes Toward Employing Negroes as Teachers in a Northern University," F.L. Marcuse, 1948
- 34 "Unfair List," November 16, 1936
- 35 "Why am I Glad to be a Member of the AFT," Goodwin Watson, n.d.
- 36 "Why Join the Union," n.d.
- 37 "WPA and the Education for Democracy," WPA Teachers Union Local 153, New York, n.d.
- 38 "You May be Next!" June 8, 1934
- 39 Newspaper Clippings, n.d.

Cornell University, 1925-1971

- 192-18 1 Class of 1909 Directories, 1925, 1959, 1965
- 2 Cornell Alumni News, 1969-1971
- 3 President's Reports, 1948-1962

Cornell University, 1925-1971 continued

Reunions, 1949-1969

- 192-18 4 1949, 1954
- 5 1959
- 6 1969
- 7 Buttons

Council on African Affairs, 1942-1955

- 8 Memos/Press Releases, 1947-1950

Newsletters, 1942-1955

- 9 New Africa, 1943-1949
- 10 News of Africa, 1942
- 11 Spotlight on Africa, 1948-1955
- 12 Printed Material, n.d.
- 13 Dailey Hospital and Sanitarium, n.d.
- 14 Friends of Dr. W.E.B. Du Bois, c.1951
- 15 Homer G. Phillips Hospital, 1946

Howard University, 1931-1953, n.d.

- 16 Annual Report of the Secretary to the Board of Trustees, Howard University,
April 11, 1939
- 17 Charter Day Programs, 1931-1932
- 18 Commencement Programs, 1932-1938

Howard University School of Medicine, 1931-1939, 1953, n.d.

- | | |
|----------|--|
| 19 | Board of Trustees April Meeting, 1939: Committee on the Medical School - Supplemental Recommendations |
| 20 | Board of Trustees April Meeting, 1939: Committee on the Medical School - Regular Recommendations within the Budget |
| 192-19 1 | Final Recommendations on the Teaching of Preventive Medicine of the College of Medicine, 1953 |
| 2 | Report of Program Committee, Division of Medicine, July 22, 1935 |
| 3 | Schedule of Meetings of the Department Heads of the College of Medicine, 1936 |
| 4 | Schedule of Medical Wards and Clinic Assignments, 1936 |

Container List

Box	Folder
-----	--------

F Organizational Affiliations, continued

Howard University, continued

Freedmen's Hospital. 1936, n.d.

- | | |
|----------|--|
| 192-19 5 | Handbook for the Surgical Service, Freedmen's Hospital, n.d. |
| 6 | Memos, 1936, n.d. |

Notes

- 7 Bone and Cancer Demonstration, 1931
- 8 Untitled Notes, n.d.

Howard Teachers Union, Local 440, A.F.T., 1936-1941

- 9 President's Report, Annual Meeting, April 1, 1936
- 10 Regular Meetings, 1936-1937
- 11 Member Roster, 1936-1937
- 12 "Howard Teachers' Union News," 1936-1941
- 13 Policy Concerning Tenure, n.d.

Callis Case, 1939

Memos, 1938-1939

- 14 From Numa Adams to Mordecai Johnson, April 6, 1939
- 15 To the President and Board of Trustees, 1938-1939
- 16 To the Board of Trustees, 1938
- 17 To the Faculty of Howard University, 1938-1939
- 18 "A Statement to the President and the Board of Trustees of Howard

University," Henry Arthur Callis, April 5, 1938

- 19 "The Callis Case: Report of an Investigation Made under the Auspices of the

National Academic Freedom Committee of the American Federation of Teachers into the Termination of the Contract of Dr. Henry Arthur Callis by the College of Medicine of Howard University," 1942

- 20 "Summary" by Callis re: criticisms of the case

Inter-Professional Association, 1935-1938, n.d.

- | | |
|----|---------------------------------------|
| 21 | Constitution, c.1936 |
| 22 | Purpose and Function of the IPA, 1936 |
| 23 | Memos, 1935-1937, n.d. |

Container List

Box	Folder
-----	--------

F Organizational Affiliations, continued

Inter-Professional Association, 1935-1938, n.d.

- | | | |
|--------|----|---|
| 192-19 | 24 | Financial, 1936 |
| | 25 | First National Convention, Washington, D.C., March 14, 15, 1936 |
| | 26 | IPA News Bulletin, 1935-1938 |
| | 27 | Pamphlets, n.d. |

Joint Committee on National Recovery, 1933-1935, n.d.

- | | | |
|--------|---|---|
| 192-20 | 1 | Memos, 1933-1935 |
| | 2 | Agendas, Minutes, 1933-1935 |
| | 3 | Reports of the Executive Secretary, 1933-1935 |
| | 4 | Report of the N.M.A. on the Joint Committee of National Recovery, |

August 9, 1935

Printed Material, 1933-1935, n.d.

- 5 "A Brief Note on the Negro and the New Deal," John P. Davis, n.d.
- 6 "How May We Improve the Status of Negro Workers and Farmers?"
Speech by James W. Ford, May 18, 1935
- 7 "Joint Committee on National Recovery: an Experiment in Inter-organizational
Cooperation," n.d.
- 8 "Joint Committee on National Recovery: September 1933 - September 1934
- 9 "Negro Farmers Under the New Deal," May 16, 1935
- 10 "The Negro in Labor Struggles Since the New Deal," John P. Davis, n.d.
- 11 "The Negro and National Recovery," George Edmund Haynes, n.d.
- 12 "Negro Workers Under the NRA," n.d.
- 13 "The Present Economic Position of the Negro Woman Worker," n.d.
- 14 "Resettlement Administration Information for the Press,"
Joseph H. B. Evans, November 23, 1935
- 15 "Treatment of Negro on Rural Relief," Eleanor Wheeler, n.d.
- 16 "Two Years with the Joint Committee on National Recovery: 1933-1935"
- 17 Medico-Chirurgical Society of Washington, D.C., 1947
- 18 National Council for the Prevention of War, 1931-1936

National Medical Association, 1925-1954, 1963

- 19 Constitution and By-Laws, 1928, c.1934, 1941
- 20 30th Annual Session, Chicago Illinois, August 25-28, 1925

Container List

Box Folder

F Organizational Affiliations, continued

National Medical Association, continued

192-20	21	32nd Annual Meeting, Detroit Michigan, August 15-19, 1927
	22	36th Annual Session, Atlanta, Georgia, August 17-21, 1931
	23	40th Annual Session, Nashville, Tennessee, August 12-18, 1934
	24	42nd Annual Session, Philadelphia, August 16-22, 1936
	25	44th Annual Session, Hampton, Virginia, August 15-19, 1938
	26	55th Annual Convention, Hampton Virginia August 28-September 1, 1950
	27	59th Annual Convention, Washington, D.C., August 9-13, 1954

192-21 1 "Integration and Medicine," 1963

National Negro Congress, 1935-1945, n.d.

2	Memos/Press Releases, 1935
3	1st National Negro Congress, February 14-16, 1936
4	Report of the National Secretary, Cleveland, June 19-20, 1936
5	2nd National Negro Congress, Philadelphia, October 15-17, 1937

- 6 Eastern Regional Conference, October 7-9, 1938
- 7 3rd National Negro Congress, Washington, D.C., April 26-28, 1940

Printed Material, 1935, 1945, n.d.

- 8 Let Us Build a National Negro Congress, John P. Davis, October, 1935
- 9 Negro Workers After the War, April, 1945
- 10 "Open All Trade Unions to Negro People," n.d.
- 11 Unemployment Insurance Review, vol. 1, no. 1, 1935

Washington Council, National Negro Congress, 1938, n.d.

- 12 Memos, 1938
- 13 Calls for Meetings, n.d.
- 14 Report: "Stop Police Brutality," n.d.

Printed Material, 1938-1941, n.d.

- 15 Washington Council Digest, 1941
- 16 Washington NNC News, 1938-1939
- 17 Pamphlets, n.d.

F Organizational Affiliations, continued

Washington Council, National Negro Congress, 1938, n.d., continued

- 192-21 18 National Urban League, 1931
- 19 Phyllis Wheatley Association, 1940

- 20 Provident Hospital, n.d.
- 21 Reliance, Incorporated, 1949-1962

- 22 Southern Conference for Human Welfare, 1946

- Tuskegee Normal and Industrial Institute, 1915, 1924-1951, n.d.

- 23 Reports, Programs, 1931-1932
- 24 Fiftieth Anniversary, 1931

192-22 1 John A. Andrew Clinical Society, 1924-1938, 1943

Printed Material, 1915-1951

- 2 "Booker T. Washington: A Christian Philosopher," James Hardy
Dillard, Founders Day Address, April 5, 1925
- 3 "Circular of Information, 1930
- 4 "Education for Life," Francis G. Peabody, Founders Day Address,"
April, 1926
- 5 "The Faithful Narrative of an Investigation of the Tuskegee Veterans Hospital,"
Melvin J. Chisum, 1926
- 6 "Founders Day Address," Dr. Edward Mims, April 5, 1927
- 7 "A Little Journey to Tuskegee," Elbert Hubbard, 1927
- 8 "Photographic Views of Tuskegee," Henry C. Taylor, c.1951
- 9 "Team Work: Dr. Booker T. Washington's Last Sunday Evening Talk to the
Teachers and Students," October 17, 1915
- 10 Tuskegee Messenger, vol. 6, Nos. 6-7, April 12, 1930
- 11 "The Tuskegee Normal and Industrial Institute: A National Asset," n.d.

U.S. Veterans Hospital No. 91, 1927-1930

Correspondence, 1927-1930

- 12 Callis, Henry Arthur
- 13 Crossman, E.O.

Container List

Box Folder

F Organizational Affiliations, continued

U.S. Veterans Hospital No. 91, 1927-1930 continued

Correspondence, 1927-1930

- 192-22 14 Kennedy, J.A.
- 15 Ward, J.H.
- 16 "Instructions for the Clinical Director at U.S. Veteran's Hospital No. 91," n.d.
- 17 Clinical Bulletin No. 18, August 3, 1927
- 18 Circular Nos. 162-G, 267-B, 305-B

Autopsy Reports

- 19 A-C
- 20 D-L
- 21 M-Z

U.S. Veterans Hospital #91, continued

- 22 Medical Association of U.S. Veterans Hospital No. 91
- 23 Hospital Day, 1928
- 24 Notes, n.d.
- 25 Forms, n.d.

G Printed Material, 1927-1963, n.d.

Health, 1927-1957, n.d.

- 26 Birth Control Review, vol. 16, no. 6, June, 1932
- 27 "Color Line in Medicine," Henry F. and Katharine Pringle, 1948
- 28 "Health of the Negro," Louis I. Dublin, c.1937
- 29 "Health of the Negro Family in Chicago, II," H.L. Harris, Jr., 1927
- 30 Longevity and Health Status of Whites and Nonwhites in the United States,"
Marcus S. Goldstein, 1954
- 31 Mortality Among Negroes in the United States, Mary Gover, 1928

192-23 1 National Negro Health Week, 1931

- 2 Negro Hospitals: A Compilation of Available Statistics, Julius Rosenwald Fund,
1931
- 3 "Negro Mortality," Mary Gover, 1948

Container List

Box

Folder

G Printed Material, 1927-1963, n.d. continued

Health, 1927-1957, n.d. continued

- | | | |
|--------|---|---|
| 192-23 | 4 | "Negro Mortality Rates in Chicago," H.L. Harris, Jr., 1927 |
| 5 | | Negroes in Medicine, National Medical Fellowship, Inc., n.d. |
| 6 | | "Negroes in Medicine," Dietrich C. Reitzes, 1957 |
| 7 | | Report on a Negro Health Survey and the Recommendations of the Advisory Committee to the Commissioner of Health, City of Chicago," 1927 |
| 8 | | Syphilis in the Negro: A Handbook for the General Practitioner, H.H. Hazen, 1942 |
| 9 | | "Tuberculosis Among Negroes: Some Problems that Complicate its Control," Guild, 1932 |
| 10 | | "Vital Statistics: Death from Each Cause by Age, Race, and Sex, United States: 1939," 1941 |
| 11 | | Segregation, 1953-1963, n.d. |

H Certificates/Awards, 1933-1971

12 1933-1971

I Programs, 1924-1974

13 1924-1929

14 1930-1932

15 1933-1939

192-24 1 1941-1949

2 1950-1956

3 1961-1969

4 1970-1974, n.d.

J Photographs, 1905-1972

Henry Arthur Callis

5 Portraits

6 High School Graduation, 1905

7 Snapshots

Container List

Box

Folder

J Photographs, 1905-1972 continued

Henry Arthur Callis with Others

192-24 8 Callis and [NMA] group before "Lifting of the Veil of Ignorance," Tuskegee
Institute, c.1929

9 Callis and Cornell University Class of 1909 Reunion, 1954, 1959, 1969

10 Callis and Medico-Chirurgical Society of Washington, D.C., 1972

Photographs of Others

11 Family Photograph, n.d.

12 Callis, Rev. Henry J. at rally, c.1945

13 Crittenden, Whit Norma and Dot Requardt, Gustav

14 Unidentified Houses, n.d.

192-25

Rolled Photographs

19th Annual Convention, Alpha Phi Alpha, Richmond, VA, December 27-31, 1926

Alpha Phi Alpha Fraternity, Atlanta, GA, December 31, 1929

Unidentified Group, Scurlock Photograph, July 18, 1933

Alpha Phi Alpha Fraternity, Inc., Silver Convention Celebration, Nashville,

TN, December 28-31, 1935; J.R. Anderson, photographer

Alpha Phi Alpha Fraternity, New York City, Photograph by Campbell, 1939
Cornell University Class of 1909 Men, 40th Reunion, 1949 Testimonial Luncheon

sponsored by Alpha Phi Alpha of Greater New York in Honor of Eugene
Kinckle Jones, June 14, 1953

50th Anniversary Celebration, Alpha Phi Alpha Fraternity, Inc., Buffalo, NY,
August 7-11, 1956

59th General Convention, Alpha Phi Alpha Fraternity, Inc., Chicago, IL August
8-12, 1965

Alpha Phi Alpha Special Convention, Chicago, IL August 19-22

K Oversize Material, 1926-1971

192-26

Books

The Panorama Annual Volume 31, (Binghamton High School), 1926

Container List

Box

Folder

K Oversize Material, continued

192-26

Books, continued

The History of Alpha Phi Alpha: A Development in College Life, Charles H. Wesley
(7 copies), 1957

Rush Medical College Alumni Directory, 1963

University of Chicago Club of Washington, D.C., Alumni Directory, 1967

Rush Medical College Alumni Directory, 1971

Oversize Photographs

192-27 Alpha Phi Alpha 25th Anniversary Convention, Cincinnati, OH

192-28 Oversize Certificates

L Scrapbooks

192-29 Reverend Henry J. Callis Scrapbook, 1888-1942