

10-1-2015

HOUSTON, Charles Hamilton

MSRC Staff

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

Recommended Citation

Staff, MSRC, "HOUSTON, Charles Hamilton" (2015). *Manuscript Division*. Paper 97.
http://dh.howard.edu/finaid_manu/97

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.

CHARLES H. HOUSTON PAPERS
Collection 163-1 to 163-52

Prepared by:
Helen Rutt
June 1994

SCOPE NOTE

The papers of Charles H. Houston (1895-1950), attorney and educator, span the period from 1857 to 1950, and measure approximately twenty feet. The bulk of the papers covers the period from 1922 to 1950. Throughout most of his career, Houston practiced law full-time and taught at Howard University School of Law part-time. This collection primarily documents Houston's career as an attorney in private practice. It also consists of papers documenting his family, personal life, educational and teaching careers, and organizational affiliations.

In 1924 Houston and his father, William, founded the firm Houston & Houston, which later became Houston, Houston, Hastie & Waddy. Most of the firm's work involved domestic law. Between July 1929 and June 1935 Houston served as Vice-Dean of the Howard University School of Law, which he transformed into a training ground for civil rights attorneys. Houston's notes from a course he taught concerning civil rights are housed in the papers.

In July 1935 Houston left Howard to become full-time Special Counsel to the N.A.A.C.P, a post he held until 1938. The collection includes correspondence and other documents concerning his involvement with the N.A.A.C.P. and its legal department. When he returned to private practice, Houston also served as general counsel of the Association of Colored Railway Trainmen and Locomotive Firemen, and the International Association of Railway Employees. The collection includes both case files and

correspondence from Houston's work with these organizations.

Because of his tireless effort to end racial discrimination, Houston is widely recognized for laying the groundwork for *Brown v. Board of Education*, the 1954 U.S. Supreme Court case that outlawed public school segregation. Among Houston's education cases that this collection documents is *Pratt v. Kerr* (1944), in which racial exclusion from a class in a public-supported library was found unconstitutional. In addition to case files from several education cases in the District of Columbia, Maryland and Virginia, the collection includes printed briefs from cases that Houston argued before the U.S. Supreme Court, including *Missouri ex. rel. Gaines v. Canada* (1938). Also well-documented are cases in which Houston argued against housing discrimination. The collection contains files from several cases involving the enforceability of restrictive covenants in the District of Columbia.

In 1973 Charles Houston Jr. donated the papers to Moorland-Spingarn. In 1982 Shirley T. Dickerson added family photographs to the collection.

Biographical Data

Charles Hamilton Houston

1895 Sept. 3 Born in Washington, D.C. to William L. and Mary Hamilton Houston

1911 Graduated from M Street High School, Washington, DC

1915 Awarded B.A. degree Magna Cum Laude from Amherst College. Elected to Phi Beta Kappa

1917-1919 Served in the U.S. Army. Commissioned Second Lieutenant in the 351st Field Artillery, World War I

1922 Received L.L.B. degree from Harvard Law School. First black elected to the Harvard Law Review

1923 Received S.J.D. degree from Harvard Law School

1923-1924 Studied at the University of Madrid as the Frederick Sheldon Traveling Fellow in Law from Harvard University

1924 Married Margaret Gladys Moran

1924 Admitted to practice law before the Supreme Court of the District of Columbia. Practiced with father under the firm name of Houston & Houston until 1939

1924-1929 Taught part-time at Howard University School of Law

1929-1935 Served as Vice-Dean of Howard University School of Law. Instrumental in converting it from an unaccredited institution to a respected, fully accredited law school

1930 Admitted to practice before the U.S. Supreme Court

1935-1938 Worked full-time as special counsel for the N.A.A.C.P.

1937 Sept. Divorced Margaret Gladys Houston. Married

Harriet Williams. One son, Charles Jr.

1939-1950 Practiced law in Washington, DC with the firm Houston, Houston, Hastie [& Waddy]; Served as general counsel of the Association of Colored Railway Trainmen and Locomotive Firmemen, and the International Association of Railway Employees

1944-1945 Served on the President's Committee on Fair Employment Practice; Resigned in protest in Dec. 1945

1950 April 22 Died of heart failure in Washington, DC

1950 June Posthumously awarded the Spingarn Medal by the N.A.A.C.P.

Sources: Charles H. Houston Papers, Moorland-Spingarn Research Center. Series F, "Writings about Charles Houston."

Kluger, Richard. Simple Justice: The History of Brown v. Board of Education and Black America's Struggle for Equality. NY: Alfred Knopf, 1976.

Series Description

- Series A Personal Papers
- Box 163-1 Documents Houston's legal memberships, credentials, campaign for the office of Commissioner of the District of Columbia, and death. Also includes medical papers, Military papers, and a few personal items, including an autographed program from Marian Anderson's 1939 concert at the Lincoln Memorial.
- Series B Family Papers
- Box 163-1
to 163-4 Contains materials primarily about Houston's father, William L. Houston, including correspondence, programs, writings, briefs, and printed booklets. See also Series N, Oversize, for further William Houston correspondence.
- Series C Academic Career
- Box 163-5
to 163-6 Divided into two subseries: Education and Teaching. Houston's notes from classes at Harvard Law School comprise most of the educational papers. Most of the teaching materials reflect Houston's tenure as instructor at Howard University School of Law during the 1940-1941 academic year.
- Series D Correspondence
- Box 163-7
to 163-16 Contains both personal and professional correspondence between Houston and friends, family, attorneys, activists, academics, editors, government officials, and admirers. Documents Houston's role as vice president of the National Lawyers Guild, and his tumultuous 1945 departure from the President's Committee on Fair Employment Practice. Most letters date from the 1930s to the 1940s. See Series B, Family Papers, for William Houston's correspondence. See

Series D

Correspondence (con't.)

Series J, Cases, for correspondence emanating from Houston's legal cases. See Series K, Organizations for which Charles Houston Served as Legal Counsel, for correspondence relating to the N.A.A.C.P. and the International Association of Railway Employees.

Series E

Writings by Charles Houston

Box 163-16
to 163-18

Arranged alphabetically by title and consists of speeches, articles, memoranda, statements to congressional committees, and notes. Topics include Negroes in the military, the House Committee on Un-American Activities, integration, and lynching. Among the works are "Saving the World for 'Democracy,'" a twelve part series that Houston wrote about his World War I military experiences, published in 1940 in the Pittsburgh Courier.

Series F

Writings about Charles Houston

Box 163-18

Includes biographical sketches, articles, clippings, and programs documenting Houston's contributions and achievements.

Series G

Writings by Others

Box 163-18

Consists of unpublished writings by Houston's colleagues, including William Hastie, Alain Locke, and A. Philip Randolph.

Series H

Organizations

Box 163-18
to 163-20

Contains materials from organizations with which Houston was associated. Among these are the Citizens Committee on Race Relations, the Julius Rosenwald Fund, the National Bar Association, and the National Lawyers Guild.

Series I

Financial and Insurance Papers

Box 163-20
to 163-21

Financial papers include expense statements, an office disbursement book, bank books, tax documents, apartment leases, and receipts. Insurance papers include policies, statements, a household inventory, and a memo concerning the 1938 robbery of Houston's home. See Series N, Oversize, for a 1924 insurance policy.

Series J

Cases

Box 163-21
to 163-37

Most of the cases are grouped according to legal issue, e.g. housing discrimination. Items within the files are generally arranged chronologically, as they were filed in Houston's office. Contains correspondence, notes, briefs, restrictive covenants, photographs, and newspaper clippings. Case files chronicle disputes in which Houston or other attorneys in his firm participated, either as private counsel, or as counsel for the N.A.A.C.P. (Charles Houston only) or the International Association of Railway Employees. Among the legal issues argued were jury exclusion, housing, educational, and employment discrimination. Included in the investigations are issues of election discrimination and police brutality, as well as files from desegregation disputes that did not go to trial. See also Series N, Oversize, for oversize materials pulled from the legal files.

Series K

Organizations for which Charles Houston
Served as Legal Counsel

Box 163-37
to 163-40

Divided between two sub-series: the I.A.R.E. and the N.A.A.C.P. Correspondence comprises most of the I.A.R.E. sub-series. The N.A.A.C.P. sub-series contains correspondence, financial papers, reports, meeting minutes, press releases and committee materials. Among the correspondents are Thurgood Marshall, Walter White, and Roy Wilkins. See Series J, Cases, for case files Houston retained from his service as counsel for the I.A.R.E. and the N.A.A.C.P.

Series L Printed Material

Box 163-40
to 163-49

Printed briefs from Houston's cases comprise most of this series. Also includes annotated legal writings and subject files, most of which relate to the military and restrictive covenants. See Series J, Cases, for printed briefs from cases for which the Charles Houston Papers contains further documentation.

Series M Photographs

Box 163-49

Images include Charles Houston alone and with others, family members, and a few identified colleagues. Also contains snapshots of schools that Houston took while studying segregation in the rural South. See also Series J, Cases, for photos belonging to specific cases.

Series N Oversize

Box 163-50

Includes plats and other documents from case files.

Series O Restricted

Box 163-51
to 163-52

Contains materials that are closed to research either because of preservation or confidentiality concerns. Copies of items that are restricted due to physical deterioration are available in other parts of the collection.

Container List

Box Folder

A PERSONAL PAPERS

163-1	1	Business cards
	2	Lists of men who served as Registers of Deeds and Recorders of Deeds of the District of Columbia from the 1860s to 1934
	3	Status of cases? 31 Dec. 1925
	4	Application to be Admitted as an Attorney [Maryland] n.d.; U.S. Supreme Court 1933
	5	Military Papers 1918, 1934
	6	Certificates to practice law [Virginia, District of Columbia] 1933, 1936, 1941
	7	Subpoenas and affidavits 1933-1947
	8	Membership certificate to the National Geographic Society 1934
	9	Electrocardiographic record 1937?, medical prescription
	10	Motor vehicle operators permits, traffic ticket and receipt 1937-1944
	11	Programs 1938-1940, 1947-1949
	12	"Marian Anderson at the Lincoln Memorial in Washington" 9 April 1939 [program inscribed by Marian Anderson to Mr. and Mrs. Charles Houston]
	13	Oaths 1940, 1949
	14	American Legion membership cards, Bar Association of the District of Columbia library cards, insurance card 1942-1948
	15	Daily schedule 1947
		<u>Charles H. Houston for Commissioner of the District of Columbia campaign</u> 1947-1949
	16	Endorsement letters, correspondence A-M
	17	Endorsement letters, correspondence N-W
	18	Petitions

Box	Folder		
163-1	19	Petitions	
	20	Campaign statements	
	21	Clippings	
	22	Delegate's voting credentials for the N.A.A.C.P.'s 40th Annual Conference 1949	
	23	"Status of Cases of Mr. Charles H. Houston" 1949	
	24	Order of the Municipal Court for the District of Columbia concerning death of C.H. Houston 1950	
	25	Obituary 1950	

B FAMILY PAPERS

William L. Houston

26	Writings about William L. Houston
27	Desk calendar 1938
28	Court summons, business card, draft of will

Correspondence

29	A
30	Alexander, Sadie
31	B
32	Barkley, Alben W.
33	Bethune, Mary McLeod
34	Biddle, Francis
35	C
36	D
37	Dickerson, G. Edward
38	Evans, George W.
39	F
40	G
41	Gilbert, Albert C
42	Gray, William C
43	Guffey, Joseph F
44	Ha

163-2	1	He-Hu
	2	Holliday, Austin J
	3	I
	4	J
	5	K-La
	6	Le-Lo
	7	M

Box	Folder	
163-2	8	O-P
	9	Pound, Roscoe
	10	R
	11	S-U
	12	V-W
	13	Empty envelopes
		<u>Writings by William L. Houston</u>
	14	<u>Address of the Grandmaster to the Fourteenth B.M.C. of the G.U.O. of O.F. in America</u> 14 September 1908
	15	Campaign speech delivered during the 1928 Presidential Campaign
	16	Presidential Address delivered at the Fifteenth Annual Convention of the National Bar Association. New York. August 1939
	17	Notes
	18	Programs on which W.L. Houston's name appears 1928, 1936-1938
	19	Programs on which W.L. Houston's name appears 1939
	20	Printed legal briefs on which W.L. Houston's name appears - Carson v. Jackson 1922
	21	Printed legal briefs on which W.L. Houston's name appears - Whitfield v. Crittenden 1912
	22	Financial and insurance papers 1937-1942
	23	National Bar Association 1934-1941
	24	National Bar Association - Committee Reports 1938-1941
	25	National Bar Association - Drafts of Constitution 1939-1940
	26	National Bar Association - Drafts of Constitution 1939-1940
	27	Republican Campaign 1928
	28	Stevenson-Sparkman Club 1952
		<u>Printed Material</u>
	29	<u>Book of the Scottish Rite, 4° to 14°</u>
163-3	1	<u>Book of the Scottish Rite, 15° to 18°</u>
	2	<u>By-Laws of the Unity Lodge, No. 711, of the G.U.O. of O.F. 1845</u>
	3	<u>The Caravan</u> 2 (Dec. 1922)

Box	Folder	
163-3	4	<u>The Declaration of Independence and the Constitution of the United States of America [from Oscar De Priest]</u>
	5	<u>First Quarterly Circular for the Year of 1908 to . . . the G.U.O. of O.F. in America: Sub-Committee of Management 1908</u>
	6	<u>First Quarterly Circular for the Year 1913 to . . . the Grand United Order of Odd Fellows in America: Sub-Committee of Management 1913</u>
	7	<u>Handbook: The Board of Public Education, School District of Philadelphia 1923</u>
	8	<u>Laws of Grand Staff Council and Patriarchies of G.U.O.F. in America 1909</u>
	9	<u>Legal Accounting and Court Auditing [by Herbert L. Davis] Wash., DC: John Byrne & Co., 1927</u>
	10	<u>A Legal Review of the Case of Dred Scott As Decided by the Supreme Court of the United States. Boston: Crosby, Nichols, and Company, 1857</u>
	11	<u>Odd Fellow's Year Book: D.G.L. No. 18, G.U.O. of O.F. America, Jurisdiction of Georgia 1911[?]</u>
	12	<u>Proceedings of the 4th Triennial and 1st Biennial Meeting of the Grand Household of Ruth of the Grand Union Order of Odd Fellows in America. . . Philadelphia, 1909</u>
	13	<u>Proceedings of the Twenty-seventh (and Fourth Biennial) Session of District Grand Lodge No. 20. . . Washington, DC 1912</u>
	14	<u>Proceedings of the Twenty-sixth (and Third Biennial) Session of District Grand Lodge No. 20. . . Washington, DC 1909</u>
	15	<u>Ritual Number One of the Supreme Order of Helpers. . . Washington, DC 1915</u>
	16	<u>Third Quarterly Circular for the Year 1913 to . . . the Grand United Order of Odd Fellows in America: Sub-Committee of Management 1913</u>

Box	Folder	
		<u>Katherine Houston</u> 1935
163-3	17	Obituaries
	18	Funeral arrangements
	19	Funeral arrangements
	20	Funeral arrangements
	21	Funeral arrangements - viewing list
163-4	1	Funeral arrangements - car lists
	2	Funeral program
	3	Funeral prayer offered by Benjamin Brawley
	4	Family card of acknowledgement
	5	Sympathy letters A-K
	6	Sympathy letters L-W
	7	Sympathy cards
	8	Sympathy cards
	9	Sympathy cards
	10	Sympathy cards
		<u>Mary Houston</u> 1947
	11	Obituaries
	12	Funeral arrangements
	13	Funeral arrangements
	14	Funeral arrangements
	15	Funeral arrangements - guest registers, car list
	16	Funeral program
	17	Floral cards
	18	Correspondence concerning her death
	19	Sympathy letters A-E
	20	Sympathy letters F-I
	21	Sympathy letters J-O
	22	Sympathy letters P-W, first names
	23	Lists of callers, cards sent when M.H. died
		<u>Henrietta Houston</u>
		<u>"Report: Search of Records on Community Use of Buildings" 1939</u>
	24	Report
	25	Research materials
	26	Research materials
	27	Research materials
	28	Research materials
	29	Research materials
	30	Gladys M. Houston

Box Folder

C ACADEMIC CAREER OF CHARLES HOUSTON

Education

163-5	1	Harvard Law School [HLS] - notebook
	2	HLS - notes
	3	HLS - notes - Jurisprudence
	4	HLS - notes - Jurisprudence 1922-1923
	5	HLS - notes - Jurisprudence 1923
	6	HLS - notes - Jurisprudence 1923
	7	HLS - notes - Hist. of Jurisprudence 1922
	8	HLS - notes - Hist. of Jurisprudence 1922
	9	HLS - notes - Hist. of Jurisprudence 1922
	10	HLS - notes - Hist. of Jurisprudence 1922-1923
	11	HLS - notes - Hist. of Jurisprudence 1923
	12	HLS - notes - Hist. of Jurisprudence 1923
	13	HLS - notes - Hist. of Jurisprudence 1923
	14	HLS - notes - Hist. of Jurisprudence 1923
	15	HLS - notes - Hist. of Jurisprudence 1923
	16	HLS - exam - Liability [includes letter from professor] 1923
	17	Legal notes in Amherst College exam book
	18	Univ. of Madrid - notebook with essays in Spanish 1923-1924

Teaching - Howard University School of Law
1940-1941 [unless otherwise noted]

163-6	1	Administrative memos 1931, 1940-1942
	2	Letters of appointment
	3	Informational bulletins 1927, 1930, 1934, 1946
	4	Course on Civil Rights - assignments, final exam
	5	Course on Civil Rights - notes
	6	Course on Civil Rights - notes
	7	Course on Civil Rights - notes
	8	Course on Civil Rights - notes
	9	Course on Civil Rights - notes
	10	Course on Civil Rights - notes
	11	Course on Civil Rights - notes
	12	Course on Civil Rights - printed material
	13	Course on Civil Rights - printed material
	14	Course on Civil Rights - printed material
	15	Course on Civil Rights - printed material
	16	Course on Civil Rights - printed material
	17	Course on Civil Liberties - printed mat.
	18	Course on Civil Liberties - printed mat.
	19	Course on Civil Liberties - printed mat.

Box Folder

D CORRESPONDENCE

163-7	1	A.N. Marquis Co. - Ades
	2	Adkins
	3	Adult - Amherst
	4	Alexander, Raymond Pace
	5	Alexander, Sadie
	6	Alexander, Will W.
	7	Allen, Mrs. Baldwin [Lucy]
	8	Anderson - Andrade
	9	Apter - Aziz
	10	Axtelle, George E.
	11	Badeau - Bannister
	12	Baldwin, Roger M.
	13	Baltimore & Ohio Railroad
	14	Barcy - Barrows
	15	Baskette - Benjamin
	16	Berge - Birmingham
	17	Bethune, Mary McLeod
	18	Biddle, Francis
	19	Blackmon - Blyne
	20	Blake, Eubie
	21	Bluford, Lucile
	22	Boehne, John W. Jr.
	23	Boas, Franz
	24	Bradley - Bratt
	25	Brentano's - Brown, Earl
	26	Brown, Edgar - Browne
	27	Brown, Lemuel
	28	Brownlee - Bryant House
	29	Buckmaster - Byrd
	30	C.M. Lipp Co. - Carr, James
163-8	1	Calá, Pedro Portuondo
	2	Carr, Robert - Chapman
	3	<u>Chicago Tribune</u> - Cobb
	4	Cochran, William
	5	Cockrell - Colson
	6	Columbia - Councilor
	7	Counts - Cox
	8	Crawford - Crump
	9	Cuban - Cutton
	10	D'Avila - Daniel
	11	Darr - Davidson
	12	Davies - Desmond
	13	Davis, John W. 1938-1942
	14	Davis, John W. 1943-1948
	15	Dibble - Dotson
	16	Donoghue - Dyson
	17	Duffy, Ellen O'Gorman 1946-Oct. 1947

Box	Folder	
163-8	18	Duffy, Ellen O'Gorman Nov. 1947-1949
	19	Dyett, Thomas B.
	20	Ealey - Eggleston
	21	Ehle - Eversharp
	22	Elvidge, Dorothy A.
163-9	1	Embree, Edwin R. 1942-Aug. 1946
	2	Embree, Edwin R. Oct. 1946-1947
	3	Espy, Henry D.
	4	<u>Evening Star</u>
	5	F.A.O. Schwartz - Fawlkes
	6	Feaster - Flemmings
	7	Florence - Fowler
	8	Fox - Fuchs
	9	Frankfurter, Felix
	10	Galarza - Gilman
	11	Gilmartin - Golden
	12	Goodman - Gray
	13	Gordon, Spencer
	14	Granger, Lester
	15	Green - Grey
	16	Griffin - Grillo
	17	Grimes - Gutierrez
	18	Grunsfeld, Mary-Jane
	19	H.M. Wagner Co. - Hantman
	20	Hall, Gordon
	21	Hamburger, Samuel M.
	22	Hardison - Harvey
	23	Hastie, William H.
	24	Hayes - Hays
	25	Haywood - Helburn
163-10	1	Henderson
	2	Hennings - Holmes
	3	Heslip, Jesse
	4	Holt - Horn
	5	Horovitz, Samuel B.
	6	Hotel - House
	7	Houser - Howard
	8	Houston, Gladys
	9	Houston, Henrietta
	10	Houston, Madeline
	11	Houston, Mary
	12	Houston, William L. no date, 1933-July 1937
	13	Houston, William L. Aug.-Sept. 1937
	14	Houston, William L. June 1938-1942
	15	Houston, William L. 1944-1949
	16	Hubbard - Hutcheson
	17	Humphrey, Hubert

Box	Folder		
163-10	18	Ibarra-Garcia - Isaac	
	19	Jacobs - Jenkins	
	20	Johnson, Charles S. no date, 1934, 1944-1947	
	21	Johnson, Charles S. 1948-1950	
	22	Jenks - Johnson, George	
	23	Johnson, George M.	
	24	Johnson, J. Bernard - Josif	
	25	Kahn - Kendrix	
	163-11	1	Kenny - Keyserling
		2	Kilpatrick - Klineberg
3		Kirchway, Freda	
4		Knox - Kronheim	
5		La Cour - Lautier	
6		LaRoe, Wilbur Jr.	
7		Lawrence - LeCesne	
8		Lee - Lewis, Alfred	
9		Lewis, Edward - Liveright	
10		Lewis, Ira	
11		<u>Life</u>	
12		Lochard, Metz	
13		Locke, Alain	
14		Logan - Looby	
15		Lohman, Joseph D.	
16		Lothrop - Lymas	
17		McAllister - McDuffie	
18		McArthur, Douglas	
19		McDowell, William G.	
20		McGraw - MacLean	
21		MacLeish, Archibald	
22		MacMeekin - Manny	
23		McPherson, Charles	
24		<u>Manuscript</u> - Mastlow	
25		Marchbanks, Vance H.	
26		Mather - Mendoza	
27		Merritt - Miller	
163-12	1	Mills - Moran	
	2	Morley - Moulton	
	3	Mueller - Myers	
	4	Murphy, Carl	
	5	Napier - <u>Newsweek</u>	
	6	Nicholas - Nutter	
	7	Nimitz, C.W.	
	8	Obrdlik - Owings	
	9	Ockleberry, Wallulah	
	10	Packman - Pekelis	
	11	Patterson, F.D.	
	12	Patterson, William L.	

Box	Folder	
163-12	13	Penn - Plummer
	14	Penney, Marjorie
	15	Pennsylvania Railroad Co.
	16	Pogue - Purvis
	17	Popper, Martin
	18	Pound, Roscoe
	19	Prattis, P.L. 1934, 1940-1942
	20	Prattis, P.L. 1943-1948
	21	Pullman Co.
	22	Quander - Queen
	23	Racine - Reissig
	24	Randolph, A. Philip
	25	Ransom, Leon
	26	Redmond, Sidney
163-13	1	Robeson, Paul
	2	Rhodes - Rizov
	3	Roberts - Root
	4	Roosevelt, Franklin D.
	5	Rose - Rustomjee
	6	Rustin, Bayard
	7	St. John - Seligmann
	8	Sengstacke - Shea
	9	Sheafe - Simpson
	10	Shores, Arthur D.
	11	Singh - Southern
	12	Spingarn, Arthur
	13	Spottswood, Stephen
	14	Standford - Stevens
15	Steuart Brothers	
16	Stewart - Studebaker	
17	Stokes, Anson Phelps	
18	Stratford, C. Francis	
19	Silberstein, Robert J.	
20	Sugihara - Taylor	
21	Taylor, Euclid	
22	Tepping - Thornton	
23	Tilley - Treide	
163-14	1	Trent - Vaughn, George
	2	Truman, Harry S.
	3	Universal Life Insurance Co.
	4	Vann, Robert L.
	5	Vaughn, Louis - Vollberg
	6	Wade - Warren
	7	Waddy, Joseph
	8	Washington - Waxman
	9	Washington, John E.
	10	<u>Washington Post</u>
	11	Weaver - Weyand

Box	Folder		
163-14	12	Wesley, Charles	
	13	Westbrooks, Richard E.	
	14	Wheat - Wilner	
	15	Wilkerson, Doxie	
	16	Wilkinson, Garnet C.	
	17	Williams, Frances	
	18	Williams - Williamson	
	19	Woodson, Carter G.	
	20	Wright, Louis	
	21	Yergan, Max	
	22	Wilson - Ziegler	
	23	Office memos	
	24	Office memos	
	25	Other correspondents	
	26	Other correspondents - Lautier, Louis	
	27	Other correspondents - Mann, Theophilus	
	28	Other correspondents - Waddy, Joseph	
	29	Partial names	
	163-15	1	Partial names
		2	Recipient unknown
		3	Recipeient unknown - government agencies and officials
		4	Illegible
		5	Illegible - legations
			<u>Condolences</u>
		6	Letters
		7	Telegrams A-C
		8	Telegrams D-J
		9	Telegrams L-P
		10	Telegrams R-Y, partial names
	11	List of expressions of sympathy to W.L. Houston	
	12	List of sympathy cards	
		<u>Sympathy cards</u>	
	13	A	
	14	B	
	15	C	
	16	D	
	17	E	
	18	F	
	19	G	
	20	H	
	21	J	

Box	Folder	
163-16	1	K-L
	2	M
	3	N
	4	O
	5	P
	6	Q-R
	7	S
	8	T-V
	9	W
	10	Cards from flowers

E WRITINGS BY CHARLES H. HOUSTON

11	"Administration of decedents' estates of \$500 or less in value should be eliminated..." Speech at the Judicial Conference, District of Columbia Circuit 6 June 1947
12	"An Appeal to every Negro Man and Woman Who has a Son, Brother or other Relative within the Draft Ages" 16 June 1940
13	"Areas of Tension in Race Relations" [outline] 30 April 1944
14	"Bad Manners Can Ruin Us." Editorial published in the <u>Pittsburgh Courier</u> 8 August 1942 [also includes typescript]
15	re: civil rights/racial discrimination in Washington, DC
16	"Commonwealth v. William Brown." <u>Opportunity</u> 11(April 1933): 109-111.
17	"Conscription and Civil Rights." 25 June 1948
18	"Critical Summary: The Negro in the U.S. Armed Forces in World Wars I and II." <u>Journal of Negro Education</u> 12(Summer 1943): 364-366.
19	"A Cycle Completed." Proposed editorial for the <u>Pittsburgh Courier</u> [typescript] 31 July 1942
20	Re: Democracy and Negroes in the Military
21	"The Fate of the Fair Employment Practices Committee." Proposed editorial 8 Aug. 1942
22	Handbook for soldiers. [draft pages] 1944

Box	Folder	
163-16	23	"The House Committee on Un-American Activities." 26 April 1946
	24	re: The House Committee on Un-American Activities. Abstract of remarks at the National Lawyers Guild Meeting 20 Oct. 1947
	25	"An Integrated Bar for the District of Columbia." <u>Journal of the Bar Association of the District of Columbia</u> 9(March 1942): 133-134.
	26	"Integration and the Present World Conflict." <u>West Virginia State College Bulletin</u> 3(Aug.- Nov. 1941): 17-18, 28-29. [includes typescripts]
		<u>"Interpretation and Enforcement of the 13th, 14th, and 15th Amendments to the Constitution." Address to the National Lawyers Guild 21 Feb. 1949.</u>
	27	Draft, notes
	28	Preparatory materials
	29	Preparatory materials
163-17	1	Preparatory material - "Interpretation and Enforcement of the Fourteenth Amendment," by Laurent Frantz
	2	Preparatory materials - chapter outline and synopsis of "Interpretation and Enforcement of the Fourteenth Amendment," by Laurent Frantz
	3	Typescripts
	4	"Letter to the Editor." For the <u>Pittsburgh Courier</u> 8 Aug. 1942 [typescript]
	5	"Meet the Hinksons" Editorial for the <u>Pittsburgh Courier</u> 22 Aug. 1942 [includes typescript]
	6	"Memorandum re: Geyer Bill. H.R. 7534."
	7	"Memorandum re H.R. 5733, 74th Congress, 1st Session proposing an Industrial Commission on Negro Affairs." 21 June 1935
	8	"Memorandum Report to the Committee on Veterans Affairs of the National Bar Association."
	9	"Memorandum: The escape of the sniper John E. Eklund..." 12 July 1942

Box	Folder	
163-17	10	"Memorandum to the Committee on Veterans' Affairs of the National Bar Association." 16 Sept. 1946
	11	"Memorandum to the Local Posts and the Press." 3 Oct. 1940
	12	"The Need for Negro Lawyers." <u>Journal of Negro Education</u> 4(Jan. 1935): 49-52.
	13	re: Negroes in armed forces. 1944?
	14	Remarks delivered at the presentation ceremony to the Federal Government of the Marian Anderson Lincoln Memorial Concert mural painting. 6 Jan. 1943 [includes Dec. 1942 guest list and March 1940 tally of money raised]
	15	"Report on Veterans' Affairs." Submitted to the National Bar Association 29 Nov. 1946
		<u>"Saving the World for 'Democracy'"</u> 1940
	16	Foreword and first installment [typescript]
	17	Third installment [typescript]
	18	Fourth installment [typescript]
	19	Fifth installment [typescript]
	20	Summary [typescript drafts]
	21	First - Sixth installments [published in the <u>Pittsburgh Courier</u>] July - Aug. 1940
	22	Seventh - Twelfth installments [published in the <u>Pittsburgh Courier</u>] Aug. - Oct. 1940
	23	Speech to the I.L.D. Conference concerning the legal priorities of the N.A.A.C.P. 8 July 1939
	24	Statement before the Sub-Committee of the Senate Committee on Appropriations, considering H.R. 9209, 76th Congress, 3rd Sess., Appropriations for the Military Establishment... 11 May 1940.
	25	Statement before the Sub-Committee of the United States Judiciary Committee in Hearings on the Costigan-Wagner Bill, S. 1978, 73rd Cong., 2d Sess. 20 Feb. 1934 [typescript]

Box	Folder	
163-17	26	Statement before the Sub-Committee of the United States Judiciary Committee in Hearings on the Costigan-Wagner Bill, S. Cong., 2d Sess. 20 Feb. [published]
1978, 73rd 1934	27	Statement before a Sub-Committee of the Committee on the Judiciary, United States Senate on Punishment for the Crime of Lynching, S.24, 74th Cong., 1st Sess. 14 Feb. 1935
	28	"A Statement on Government-Held Lands..." 8 July 1944
	29	"Statement on the Appearance of Paul Robeson in Washington." 23 Sept. 1949
	30	Statement re: education bill
	31	Statement to President Truman relating to the Capital Transit Company and the President's Committee on Fair Employment Practice 3 Dec. 1945
	32	Statement to the Conference of President of Negro Land Grant Colleges 23 June 1942 [co-author]
	33	Statement to the President's Commission on Civil Rights 15 May 1947
	34	Summary of Address [to the Inter- Racial Committee?] 1943
	35	Text of letter of resignation from F.E.P.C., addressed to Harry Truman Dec. 1945 [reprinted in <u>Chicago Defender</u>
	36	"To All Those Concerned About American Democracy." 22 Aug. 1946
	37	Toast to Hugo Black. Delivered 3 April 1945
	38	Notes
	39	Notes
	40	Notes
	41	Notes
	42	Notes
	43	Notes
	44	Notes
	45	Notes

Box	Folder	
163-18	1	Notes about minority rights 29 Nov. 1948
	2	Notes for speech at the City Club of Rochester, Inc. about the struggle of Negro railway labor organizations. 5 March 1949
	3	Notes about civil improvement 1939
	4	Notes about Negroes in the armed forces

F WRITINGS ABOUT CHARLES HOUSTON

	5	Biographical sketches
	6	Biographical sketches
	7	"Bro. Charles Hamilton Houston." <u>The Sphinx</u> 9(Oct. 1923): 5.
	8	"Enemies of Lynch Terrorism." <u>Flash</u> (15 Jan. 1939): 6.
	9	<u>Flash</u> 15 March 1939 [cover photo only]
	10	Clippings no date, 1931 - 1934
	11	Clippings 1935 - 1943
	12	Clippings 1944 - Dec. 1945
	13	Clippings Dec. 1945 - 1949
	14	Rosters on which Houston's name appears 1933, 1942-1949
		<u>Programs on which Houston's Name Appears</u>
	15	No date
	16	1933, 1938
	17	1940-1941
	18	1944-1946
	19	1947
	20	1949

G WRITINGS BY OTHERS

	21	Calá, Pedro Portuondo. Speech at Howard University concerning the situation of Negroes in Cuba.
	22	Hastie, William H. Emancipation Day speech. Cleveland, Ohio. 3 Jan. 1943
	23	La Roe Jr., Wilbur. "Some Factors in the Racial Problem."
	24	Lautier, Louis R. Statements concerning Negroes in the national defense program. 1940

Box	Folder	
163-18	25	Locke, Alain. "Memorandum: re Negroes in the Military Services and Negro Group Morale." 22 Dec. 1941
	26	Marshall, George C. Testimony at House Hearings on Military Appropriation Bill for 1941.
	27	Randolph, A. Philip. "Why and How the March Was Postponed." 1941
	28	Rose, William H. re: Coordination of Executive Bureau as authorized in Title I of the First War Powers Act of 1941. 18 Sept. 1943.
	29	Taylor, Robert. "Talk on Housing at the National Conference of the Negro and Negro Youth." 12 Jan. 1939
	30	Townsend, N.A. and Fowler, John T. re: Authority to draft and to control movements of civilian workers. 5 May 1943
	31	author unknown. "Memorandum on Negro Waves."
	32	author unknown. re: Negro cavalries
	33	author unknown. re: plans to increase newspaper circulation, profits

H ORGANIZATIONS

	34	American Civil Liberties Union
	35	American Civil Liberties Union
	36	American Council on Race Relations
	37	American Crusade to End Lynching
	38	Association of Colored Railway Trainmen
	39	Citizens Committee on Race Relations
163-19	1	Citizens Committee on Race Relations - Meeting Announcements and Minutes 1943-1945
	2	Citizens Committee on Race Relations - Reports 1944-1945
	3	Congress of Industrial Organizations
	4	Council for Democracy
	5	Emergency Committee on Inaugural Jim Crowism
	6	Inter-Racial Committee of the District of Columbia
	7	International Juridicial Association
	8	Judicial Conference of the District of Columbia Committee on the Integrated Bar

Box	Folder		
163-19	9	Julius Rosenwald Fund	
	10	Julius Rosenwald Fund - Minutes of Executive Committee meetings 1944-1946	
	11	Julius Rosenwald Fund - Minutes of Executive Committee meetings 1947	
	12	Julius Rosenwald Fund - Minutes of Trustee meetings 1944-1946	
	13	National Bar Association - Constitution, by-laws	
	14	National Bar Association - Annual Convention 1933	
	15	National Bar Association - 1925, 1934, 1940-1946	
	16	National Committee to Abolish the Poll Tax	
	17	National Conference of Christians and Jews	
	18	National Council of Negro Women - Correspondence, legal documents 1936, 1943-1947	
	19	National Council of Negro Women - Printed material	
	20	National Council of Negro Women - Printed material	
	21	National Federation for Constitutional Liberties	
			<u>National Lawyers Guild</u>
		22	Statements about congressional acts, bill
		23	1938-1939
		24	Annual convention Feb. 1939
		25	1943
	163-20	1	1947-1948
		2	Lawyers Referral List 1948-1949
		3	Jan. - April 1949
4		May - July 1949	
5		August - Dec. 1949	
6		National Negro Congress	
7		President's Commission on Higher Education	
8		President's Committee on Civil Rights	
9		President's Committee on Fair Employment, War Manpower Commission	
10		Registrants Advisory Board	

Box	Folder	
163-20	11	Reno Civic Club

I FINANCIAL AND INSURANCE PAPERS

12		Household inventory 1940
13		Personal memo concerning robbery 1938
14		Insurance policies 1930, 1937-Oct. 1939
15		Insurance policies Nov. 1939-1942
16		Insurance statements and receipts 1933, 1938-1941
17		Insurance statements and receipts 1942-1949
18		Landlord/tenant agreements
19		Office disbursement book 1926-1928
20		Notices of office expenses owed 1932-1933
21		Expense statements 1927, 1939, 1948
22		Financial notes
23		Auto repair statements
24		Bank promissory note 1938
25		Bank books 1924-1925, 1930, 1938, 1940-1941
26		Bank account statements, deposit slips, and cancelled checks 1935-1939, 1943-1949
27		Tax documents 1935, 1940-1948
28		Railroad tickets 1944
29		Receipts and bills
163-21	1	Receipts and bills
	2	Receipts and bills
	3	Receipts and bills - medical
	4	Receipts - magazine subscriptions
	5	Telephone and telegram company statements
	6	"Money Payable to Estate of Chas. H. Houston, Deceased"

J CASES

Pyles v. Illinois Central Railroad Company
and the Brotherhood of Locomotive Firemen
and Enginemen

7	Sept. 1936 - 1940
8	Feb. - April 1941
9	May - August 1941
10	Sept. - Oct. 24, 1941

Box	Folder		
163-21	11	Oct. 26 - 30, 1941	
	12	Nov. - Dec. 1941	
	13	Jan. - March 1942	
	14	April - May 1942	
	15	May 1942 - Draft of plaintiff brief	
	16	June - July 22, 1942	
	17	July 24, 1942 - June 1943	
	18	"Memorandum re Rights of Colored Railway Employees Against Discriminatory Agreement Between Carrier and Union"	
	19	"Re: Negro Firemen - Necessity for Joinder of Brotherhood of Firemen and Enginemen in Contemplated Suit."	
	<u>Association of Colored Railway Trainmen and Locomotive Firemen v. Louisiana & Arkansas Railway Company</u>		
		20	1928 - 1930
		21	1931
		22	Jan. - Feb. 1932
		23	March 1932 - 1933
		24	1934 - April 1935
		25	May - Dec. 1935
		26	March - Sept. 1936
		27	Nov. - Dec. 1936
		28	Jan. - March 1937
	29	July 1937 - Dec. 1938	
163-22	1	April - Dec. 1939	
	2	Jan. - March 1940	
	3	May - Aug. 1940	
	4	Sept. - Dec. 1940	
	5	Jan. - April 1941	
	6	May 1941	
	7	Dec. 1941 - May 1942	
	8	June - Oct. 1942	
	9	Nov. 1942	
	10	Dec. 1942	
	11	Jan. - April 3, 1943	
	12	April 4-27, 1943	
	13	May - June 1943	
14	July - Sept. 1943		
15	Oct. 1943		
16	Nov. 1943 - 1946		
17	1947 - Sept. 1948		
18	Oct. 1948		
19	Nov. 1948		
20	Dec. 1948 - Feb. 1949		

Box Folder

Steele v. Louisiana & Nashville Railroad
Company

163-22 21 no date, March 1929, March 15, 1941
22 March 28 - May 1941

163-23 1 June - July 12, 1941
2 July 23 - August 9, 1941
3 August 10 - 31, 1941
4 Sept. - Oct. 1941
5 Nov. 1941
6 "Arguments on Plea in Abatement" (in the
Circuit Court) Nov. 12, 1941
7 Dec. 1941 - Jan. 1942
8 Feb. 1942
9 March - June 1942
10 July 1942
11 Aug. - Sept. 1942
12 Oct. 1942 - April 1943
13 May 1943 - Jan. 1944
14 March 1944 - May 1945

Brotherhood of Locomotive Firemen and
Enginemen, et al. v. Tom Tunstall, et al.

15 Exhibits "J" - "M" 1947
16 Exhibits "N" - "R" 1947
17 Appendixes
18 Printed brief - Brief for Respondents...In
Opposition to Petition for Writ of
Certiorari to the United States
Circuit Court of Appeals for the
Fourth Circuit (in the Supreme Court
of the United States) Oct. Term 1943

19 Printed brief - Opinion of the Court Oct.
Term 1944 (in the Supreme Court of
the United States)

20 Printed briefs - Petition for a Writ of
Certiorari to the United States
Circuit Court of Appeals for the
Fourth Circuit and Brief in Support
Thereof (in the Supreme Court of the
United States) Oct. Term 1947

21 Printed brief - Brief in Opposition to
Grant of a Writ of Certiorari (in the
Supreme Court of the United States)
Oct. Term 1947

22 Printed Briefs - Deposition and supporting
documents 27 June 1947

Box Folder

Teague v. Brotherhood of Locomotive
Firemen & Enginemen, et al.

163-23	23	Jan. 1938 - Feb. 1940
163-24	1	March - Nov. 1940
	2	March 1941
	3	April - Sept. 1941
	4	Oct. - Dec. 1941
	5	Jan. - Oct. 1942
	6	<u>Appeal from the District Court of the United States for the Western District of Tennessee (in the U.S. Circuit Court of Appeals) - Transcript of Record 1940 - 1942</u>

Legions v. The Commonwealth of Virginia

7	Oct. - Dec. 1931
8	Jan. 1942
9	Feb. 1-9, 1942
10	Feb. 10-20, 1942
11	March - April 1942
12	May 1942
13	June - July 1942
14	June 1942 [Bills of Exceptions - transcript] folder 1 of 4
15	June 1942 [Bills of Exceptions - transcript] folder 2 of 4
16	June 1942 [Bills of Exceptions - transcript] folder 3 of 4
17	June 1942 [Bills of Exceptions - transcript] folder 4 of 4
18	August 1942
19	August 6, 1942 [Petition for Writ of Error in the Supreme Court of Appeals of Virginia]
20	Sept. - Nov. 20, 1942
21	Nov. 23-30, 1942
22	Nov. 30, 1942 [Argument Dockets - Supreme Court of Appeals of Virginia]
23	April - June 1943
24	Printed brief - <u>Brief on Behalf of the Commonwealth</u> [in the Supreme Court of Appeals of Virginia] Term 1942-1943
25	Printed brief - <u>Petition for Writ of Error</u> [in the Supreme Court of Appeals of Virginia] Term 1942-1943

Box Folder

Laney v. United States

163-25	1	April - May 1919
	2	July - Aug. 1919
	3	Sept. - Oct. 1919
	4	Nov. - Dec. 1919
	5	Nov. 1919 [Prayers of Defendant]
	6	1920
	7	Feb. - May 1921
	8	June 1921
	9	July 1921 - Sept. 1922
	10	1923
	11	Jan. - Feb. 1924
	12	April 1924 - Aug. 1925
	13	Sept. 1925 - May 1926
	14	June - Sept. 1926
	15	Oct. 1926
	16	Nov. 1926 - Aug. 1927
	17	Sept. 1927 - May 1931
	18	Printed briefs - <u>Brief for Appellant</u> [in the Court of Appeals of the District of Columbia] Oct. Term 1923
	19	Printed briefs - <u>Brief for Appellee</u> [in the Court of Appeals of the District of Columbia] Oct. Term 1923
	20	<u>Transcript of Record - Appeal from the Supreme Court of the District of Columbia</u> [in the Court of Appeals of the District of Columbia] Oct. Term 1923

re: Prosecution of R.L. Shamblin, Sheriff
of Tuscaloosa County, Alabama

	21	1933 [drafts of "Memorandum Brief for the Attorney General of the United States"]
	22	1933 [drafts of "Memorandum Brief for the Attorney General of the United States"]
	23	1933 [drafts of "Memorandum Brief for the Attorney General of the United States"]
	24	1933 [drafts of "Memorandum Brief for the Attorney General of the United States"]
	25	1933 [drafts of "Memorandum Brief for the Attorney General of the United States" and notes]

Box	Folder	
163-25	26	[drafts of "Memorandum Brief for the Attorney General of the United States" and correspondence]
	27	1933 "Memorandum Brief for the Attorney General of the United States In re: Prosecution of R.L. Shamblin, Sheriff of Tuscaloosa County, Alabama, under Section 52, Chapter 3, Title 18, United States Code (R.S. 5510) [published by the N.A.A.C.P.]
	28	List of newspapers to which the memorandum brief was sent, notes from newspapers
	29	Clippings
163-26	1	Nixon v. Condon Nov. 1931 - Jan. 1932
	2	Nixon v. Condon Feb. - May 1932
	3	Commonwealth of Virginia v. Crawford 1932 - Nov. 4, 1933
	4	Commonwealth of Virginia v. Crawford Nov. 6, 1933 - Feb. 2, 1934
	5	Commonwealth of Virginia v. Crawford Evidence, statements
	6	Crawford v. Hale Feb. 1933
		<u>Scottsboro Boys</u>
	7	March 1932 - April 1933
	8	May 1933
	9	June 1 - 15, 1933
	10	June 20 - July 1933
	11	August 1933 - April 1934
	12	May - Oct. 1934
	13	Nov. 1934 - Jan. 1935
	14	March - May 1935
	15	Deutsch, Albert. <u>Scottsboro News Reel</u>
	16	Mabry, Woodford. <u>A Reply to Southern Slanderers</u>
	17	<u>Petition and Brief in Support of Application for Certiorari.</u> [Norris v. Alabama] Supreme Court of the U.S. Oct. Term, 1934

Box Folder

State of Maryland v. Howard Reed
re: Lawrence Reed/police brutality

163-26 18 no date [notes]
19 July 1941 ["Stop Police Brutality!!!:
Washington's Record of Official
Murder and Abuse; An Account of
'Urban Lynching.'" Produced by the
Washington Council of the National
Negro Congress.]
20 Aug. 1, 1941
21 Aug. 4-10, 1941
22 Aug. 6, 1941 [Witness statements]
23 Aug. 13 - Sept. 2, 1941
24 Photos

25 re: Police brutality in Detroit 1939
26 re: Police brutality in Detroit 1939

27 re: Election discrimination in Oklahoma
1934-1935

re: Election discrimination in Texas

28 no date, 1933-18 July 1934
29 20 July - 15 Aug. 1934
30 Sept. 1934

163-27 1 Oct. 1934 - Feb. 1935
2 April - July 1935

3 re: Natalie Moorman 1941

The Enoch Pratt Free Library of Baltimore
City, et al. v. Kerr

4 1933 - 1937
5 1939
6 Aug. - Sept. 1942
7 May - June 1943
8 July - Sept. 1943
9 Oct. 1943
10 Nov. - Dec. 1943
11 Jan. - April 1944
12 May - Sept. 1944
13 Oct. 1944 - Jan. 1945
14 Feb. 1945
15 March - April 1945
16 May - July 1945
17 Aug. 1945

Box	Folder	
163-27	18	Sept. - Dec. 1945
	19	1946
	20	Enoch Pratt Free Library training class bulletins 1930-1936
	21	Enoch Pratt Free Library training class bulletins 1937-1943
	22	Stenographic transcript of case (District Court) Feb. 24-25, 1944 folder 1 of 5
	23	Stenographic transcript of case folder 2 of 5
	24	Stenographic transcript of case folder 3 of 5
	25	Stenographic transcript of case folder 4 of 5
	26	Stenographic transcript of case folder 5 of 5
163-28	1	Memorandum on behalf of defendants Feb. 1944
	2	Notes used to compile brief (District Court)
	3	Notes used to compile brief (District Court)
	4	Notes used to compile brief (District Court)
	5	Notes used to compile brief (District Court)
	6	Brief for Plaintiff-Appellant (Circuit Court of Appeals) [incomplete]
	7	Brief for Plaintiffs-Appellants (Circuit Court of Appeals) folder 1 of 3
	8	Brief for Plaintiffs-Appellants folder 2 of 3
	9	Brief for Plaintiffs-Appellants folder 3 of 3
	10	Appendix to Brief for Appellants (Circuit Court of Appeals) folder 1 of 4 [photocopy of galley; original is fragile and therefore, restricted]
	11	Appendix to Brief for Appellants (Circuit Court of Appeals) folder 2 of 4 [photocopy of galley; original is fragile and therefore, restricted]
	12	Appendix to Brief for Appellants (Circuit Court of Appeals) folder 3 of 4 [photocopy of galley; original is fragile and therefore, restricted]

Box	Folder	
163-28	13	Appendix to Brief for Appellants (Circuit Court of Appeals) folder 4 of 4 [photocopy of galley; original is fragile and therefore, restricted]
	14	Plaintiff's exhibits (Circuit Court of Appeals) June 1944
	15	<u>Appeal from the District Court of the United States for the District of Maryland, at Baltimore</u> (in the United States Circuit Court of Appeals) 1945
	16	Printed briefs - <u>Brief for Appellants in the United States Circuit Court of Appeals</u> 1945
	17	Printed briefs - <u>Appendix to Brief for Appellants: Appeal from the District Court of the United States for the District of Maryland in the United States Circuit Court of Appeals</u> 1945
	18	Printed briefs - <u>Brief and Appendix for Library and Library Trustees, Appellees</u> (in the United States Circuit Court of Appeals) 1945
	19	Printed briefs - <u>Brief for the Mayor and City Council of Baltimore</u> (in the United States Circuit Court of Appeals) 1945
	20	Printed brief - <u>Petition for Writ of Certiorari to the United States Circuit Court of Appeals for the Fourth Circuit, and Brief in Support Thereof</u> (in the Supreme Court of the United States) 1945
	21	Printed briefs - <u>Brief in Opposition to the Petition for Writ of Certiorari and Supporting Brief</u> (in the Supreme Court of the United States) 1945
163-29	1	Printed brief - <u>Transcript of Record on Petition for a Writ of Certiorari to the United States Circuit Court of Appeals for the Fourth Circuit</u> (in the Supreme Court of the United States) Oct. Term, 1944
	2	Opinion in <u>Federal Supplement</u> 54(15 May 1944): 514-527.

Box	Folder	
		<u>Hatcher v. Middleton, et al.</u>
163-29	3	Jan. - April 1945
	4	August 1945
	5	Sept. - Oct. 1945
	6	1946
	7	1947
	8	Photos
		<u>Gregg v. Sharpe</u>
	9	Oct. 1949
	10	Oct. 3, 1949 [Complaint]
		<u>Brown v. The Bar Assoc. of the District of Columbia, Inc./ Committee on Extension of Library Privileges</u>
	11	1939
	12	1940-1941
		<u>Haley, et al v. Sharpe, et al.</u>
	13	1949 [Lists of proposed questions for oral interrogaries]
	14	Sept. - Oct. 1949 [Complaint for declaratory judgment, injunction and damages]
	15	Oct. 1949 [Proposed scopes of examinations for oral interrogaries]
	16	Oct. 1949 [correspondence, notes]
		<u>Norris v. Mayor and City Council of Baltimore and the Maryland Institute for the Promotion of Mechanic Arts</u>
	17	March 12, 1907 [copy of the lease of the Maryland Institute for the Promotion of Mechanic Arts]
	18	Feb. - March 1947
	19	April - May 1947
	20	June 1947
	21	June 5, 1947 [transcript of proceedings]
	22	July 1947
	23	Aug. - Nov. 1947
	24	Dec. 1947 - Feb. 1948
	25	March - May 1948
163-30	1	June - Aug. 1948
	2	Oct. - Nov. 1948

Box	Folder	
		<u>re: Loudoun County Schools</u>
163-30	3	no date [notes]
	4	Jan. 1939 [transportation study]
	5	May 1939 - Feb. 1940
	6	March 2-7, 1940
	7	March 8-10, 1940
	8	March 11-16, 1940
	9	March 10-12, 1940 [interviews]
	10	March 20-25, 1940
	11	April - May 1940
	12	Dec. 3-6, 1940
	13	Dec. 7, 1940 - Jan. 7, 1941
	14	March 18-19, 1940
	15	<u>Loudoun County School Budget: Fiscal Year Beginning July 1, 1939</u>
	16	<u>Loudoun County School Budget: Fiscal Year Beginning July 1, 1940</u>
	17	re: Baltimore Public Schools 1945-1946
		<u>re: District of Columbia Schools/School Welfare League</u>
	18	no date
	19	Oct. - Dec. 1940
	20	1921 - 1922
	21	1923
	22	1939
		<u>Roxborough v. The People of the State of Michigan</u>
		<u>Watson v. The People of the State of Michigan [companion cases]</u>
	23	no date [notes]
	24	Dec. 1943 - Jan. 1944
	25	Feb. - April 1944
	26	May 1944
	27	May 1944 [Petitions for a Writ of Certiorari to the Supreme Court of the State of Michigan]
	28	June - Sept. 1944
163-31	1	Oct. 1944 - Feb. 1945
	2	Oct. 1944 [Petitions to the Supreme Court of the State of Michigan - [Roxborough]

Box	Folder		
163-31	3	Oct 1944 [Petitions to the Supreme Court of the State of Michigan - Watson]	
	4	Printed brief - <u>Appeal from the Circuit Court for the County of Wayne: Application for Rehearing and Brief in Support Thereof</u> [in the Supreme Court of the State of Michigan; Roxborough]	
	5	Printed brief - <u>Record on Appeal</u> [in the Supreme Court of the State of Michigan; Roxborough] Vol. I	
	6	Printed brief - <u>Record on Appeal</u> [in the Supreme Court of the State of Michigan; Roxborough] Vol. II	
	163-32	1	Printed brief - <u>Record on Appeal</u> [in the Supreme Court of the State of Michigan; Roxborough] Vol. III
		2	Printed brief - <u>Record on Appeal</u> [in the Supreme Court of the State of Michigan; Roxborough] Vol. IV
3		Printed brief - <u>Appeal from the Circuit Court for the County of Wayne: Application for Rehearing and Brief in Support Thereof</u> [in the Supreme Court of the State of Michigan; Watson]	
4		Printed brief - <u>Appellee's Consolidated Brief</u> [in the Supreme Court of the State of Michigan; Roxborough and Watson] Oct. Term, 1943	
5		Printed brief - <u>Petition of Writ of Certiorari to the Supreme Court of Michigan and brief in Support Thereof</u> [in the Supreme Court of the United States; Roxborough] Oct. Term, 1943	
6		Printed brief - <u>Petition of Writ of Certiorari to the Supreme Court of Michigan and brief in Support Thereof</u> [in the Supreme Court of the United States; Watson] Oct. Term 1943	
7		<u>Transcript of Record on Petitions for Writs of Certiorari to the Supreme Court of the State of Michigan</u> [in the Supreme Court of the United States; Roxborough and Watson] Oct. Term 1943	

Box	Folder	
163-33	1	Printed brief - <u>Petition for Rehearing</u> [in the Supreme Court of the United States; Roxborough] Oct. Term
1944	2	Printed brief - <u>Petition for Rehearing</u> [in the Supreme Court of the United States; Watson] Oct. Term 1944
	3	Printed brief - <u>Respondent's Brief Opposing Petitions for Writs of Certiorari to Supreme Court of the State of Michigan</u> [in the Supreme Court of the United States; Roxborough and Watson] Oct. Term 1944
	4	Hammond et al. v. Bishopp et al. 1942
	5	Broadway, et al. v. Bishopp, et al. 1942-1944
		<u>Bishopp, et al. v. Chamberlain, et al. and Bishopp, et al. v. Urciolo, et al.</u>
	6	Property Holders' Agreement 1925
	7	June - Aug. 1941
	8	Sept. 1941
	9	Oct. 3, 1941
	10	Oct. 6-31, 1941
	11	Dec. 1941
	12	Jan. 1942
	13	Feb. 1942
	14	March 10-17, 1942
	15	March 18-31, 1942
	16	April 1-9, 1942
	17	April 10-20, 1942
	18	May 10-13, 1942
	19	May 15, 1942
	20	May 16-25, 1942
	21	Sept. - Oct. 1942
	22	Photos - homes on Flagler St., NW Wash.
	23	Photos - Kelly Miller housing project, 2nd. between V and W Sts., NW Wash.
	24	Photos - Kelly Miller housing project, 2nd. between V and W Sts., NW Wash.
	25	Photos - homes on Adams St., NW Wash.
	26	Photos - homes on Adams St., NW Wash.
	27	Photos - homes on Adams St., NW Wash.
	28	Photos - Mott school, 4th and W Sts., NW Wash.
	29	Marth, et al. v. Matthews 1944-1945

Box	Folder	
163-33	30	Masterson, et al. v. Reeves 1935, 1945
	31	Masterson, et al. v. Reeves 1946-1947
163-34	1	Pyles, et al. v. Ryan 1946-1948
	2	Duffy, et al. v. Matthews, et al. 1947-1948
		<u>Gorewitz, et al. v. Hundley, et al.</u>
	3	"Memorandum on Question Whether Home Owners' Loan Corporation is Bound by Restrictive Covenant in Original Deed to Property" n.d.
	4	Jan. - March 1941
	5	April 1941
	6	May 3-10, 1941
	7	May 12-20, 1941
	8	May 21-June 17, 1941
	9	June 18-Sept. 1941
	10	Oct. 6-14, 1941
	11	Oct. 16, 1941
	12	Oct. 17-27, 1941
	13	Nov. 1941
	14	Dec. 1941
	15	Jan. - Feb. 1942
	16	March 1-21, 1942
	17	March 22 - May 27, 1942
	18	June - July 1942
	19	Aug. - Oct. 1942
	20	Nov. 6-16, 1942
	21	Nov. 19 - Dec. 31, 1942
	22	1943
	23	1944
	24	Printed brief - <u>Brief and Appendix for Appellants</u> (in the U.S. Court of Appeals for the District of Columbia) Oct. Term 1941
	25	Printed brief - <u>Brief and Appendix for Appellants</u> (in the U.S. Court of Appeals for the District of Columbia) Oct. Term 1941
163-35	1	Photos - homes on 13th St., NW Wash. 1941
		<u>Phillips, et al. v. Saunders, et al.</u> <u>Goetz, et al. v. Smith, et al.</u>
	2	Sept. 1946
	3	Oct. - Dec. 1946
	4	April 3-17, 1947

Box	Folder	
163-35	5	Stenographer's transcript April 17, 1947 [folder 1 of 3]
	6	Stenographer's transcript April 17, 1947 [folder 2 of 3]
	7	Stenographer's transcript April 17, 1947 [folder 3 of 3]
	8	April 18-July 9, 1947
	9	August 1, 1947
	10	August 14, 1947 - February 28, 1948
	11	March 1948
	12	April 1948
	13	May - June 7, 1948
	14	June 11 - Aug. 30, 1948
	15	Sept. - Nov. 1948
	16	Dec. 1948
	17	1949
	18	Printed brief - <u>Brief for Appellees</u> (in the Court of Appeals of Maryland) Oct. Term 1948 [Goetz v. Smith]
	19	Printed brief - <u>Brief and Appendix of Appellees</u> (in the Court of Appeals of Maryland) Oct. Term 1948 [Phillips v. Saunders]
	20	Printed brief - <u>Brief and Appendix of Appellants</u> (in the Court of Appeals of Maryland) Oct. Term 1948 [Phillips v. Saunders]
	21	Printed brief - <u>Brief and Appendix of Appellants</u> (in the Court of Appeals of Maryland) Oct. Term 1948 [Goetz v. Smith]
	22	Printed Brief - <u>Petition for Certiorari and Brief in Support Thereof</u> (in the Supreme Court of the United States) October Term 1948
	23	Printed Brief - <u>Answer and Brief in Opposition to the Petition for Writ of Certiorari to the Court of Appeals of the State of Maryland</u> (in the Supreme Court of the United States) Oct. Term 1948
		<u>Savage v. Miller, et al.</u>
	24	June - Oct. 1943
	25	May 1944 - Sept. 1946
	26	Oct. - Nov. 1946
	27	March - Oct. 1947

Box	Folder	
163-36	1	April - Oct. 1948
	2	Jan. - March 1949
	3	May - July 1949
		<u>Ross, et al. v. Haywood</u>
	4	July 1943
	5	Aug. 1943
	6	Sept. - Oct. 1943
	7	Nov. 5-17, 1943
	8	Nov. 18, 1943 - Jan. 28, 1944
	9	Feb. 1944
	10	March 1944 - [n.d.] 1945
	11	U.S. v. Blumberg
		<u>Ades v. Coleman</u>
	12	no date
	13	Oct. 1931 - Dec. 1931
	14	July - Oct. 1933
	15	Nov. 29, 1933 [Order]
	16	Nov. 1933 [Printed material]
	17	Dec. 6-19, 1933
	18	Dec. 20-21, 1933
	19	Dec. 22-23, 1933
	20	Dec. 24-31, 1933
	21	Jan. 2-4, 1934
	22	Jan. 6-10, 1934
	23	Jan. 11-19, 1934
	24	Jan. 20-30, 1934
	25	Feb. 1-19, 1934
	26	Feb. 20-26, 1934
	27	Feb. 27-28, 1934
	28	March 2-9, 1934
	29	March 10-19, 1934
163-37	1	March 20-April 30, 1934
	2	May 2-14, 1934
	3	May 15 - Dec. 3, 1934
	4	Tomlinson v. Hershey, et al. 1948
	5	Hart v. Knox County (Tennessee), et al. 1947-1948
	6	Murphy v. Houston

Box	Folder	
		<u>Ross v. Hartman</u>
163-37	7	no date [notes]
	8	Dec. 1940
	9	Jan. 1941 - Sept. 1942
	10	Oct. 1942
	11	Oct. 1942
	12	Nov. 1942 - Feb. 1943
	13	March - Dec. 1943
	14	1944 - 1945
	15	Printed briefs filed in the U.S. Court of Appeals 1942 - 1943
	16	Printed briefs filed in the Supreme Court of the U.S. Oct. Term 1943

**K ORGANIZATIONS FOR WHICH CHARLES HOUSTON
SERVED AS LEGAL COUNSEL**

I.A.R.E.

Correspondence

17	B-D
18	H-L
19	Lewis, Arthur 1943-1944
20	Lewis, Arthur 1945
21	Lewis, Arthur 1946
22	M-R
23	Ray, Will
24	S-W
25	Others' Corr.
26	Others' Corr. - Lewis, Arthur
27	Others' Corr. - Waddy, Joseph
28	Notes
29	Meeting agenda 1945
30	Financial papers
31	History of the First Meeting Held at Chicago, Illinois Resulting in Formatin of the International Association of Railway Employees 18 Sept. 1934
32	Agreement between the New Orleans, Texas & Mexico Railroad Co., et al and the Colored Firemen Employed Thereon 1 Sept. 1944

Box	Folder	
163-37	33	Joint Request for an interpretation and clarification of National Railroad Adjustment Board's Award No. 6288, Docket 13038 1946
163-38	1	Florida East Coast Railway Company Seniority List of Firemen 1 Jan. 1946
	2	Louisville and Nashville Railroad Company Bulletins April - May 1946
		<u>Authorizations for the I.A.R.E. to represent workers in negotiations, and ballots about promotion 1947</u>
	3	A-B
	4	C
	5	D-F
	6	G
	7	H-I
	8	J-L
	9	M-P
	10	R
	11	S
	12	T-V
	13	W-Y
		<u>N.A.A.C.P.</u>
		<u>Correspondence</u>
	14	B-F
	15	H-I
	16	J-N
	17	Jones, Madison
	18	Marshall, Thurgood 1934, 1939-1948
	19	Marshall, Thurgood 1949
	20	P-S
	21	T-W
	22	White, Walter 1933-1934
	23	White, Walter 1935
	24	White, Walter 1939
	25	White, Walter 1940
	26	White, Walter 1941-1943
	27	White, Walter 1944-1945
	28	White, Walter 1946-April 1948
163-39	1	White, Walter May 1948-1949
	2	Wilkins, Roy
	3	Others' Corr.

Box	Folder		
163-39	4	Others' Corr. - Marshall, Thurgood	
	5	Others' Corr. - White, Walter	
	6	C.H. Houston's travel itineraries 1935-1936	
	7	Requisitions for Budget Expenditures 1933, 1940	
	8	Income statements 1948-1949	
	9	Monthly reports of the Legal Department Nov. 1947-Aug. 1948	
	10	Monthly reports of the Legal Department Sept. 1948-April 1949	
	11	Reports of the Secretary to the Board no date	
		12	Reports of the secretary to the Board 1948-1949
	13	Minutes of the Board of Directors Meetings 1940, 1948	
	14	Minutes of the Board of Directors Meetings 1949	
	15	"A Survey of the public school systems in the state of New Jersey made under the direction of the New Jersey State Conference of N.A.A.C.P. Branches."	
	16	Economic Committee, Committee on Public Employment	
	17	Labor Department, National Labor Committee	
	18	President's Commission on Civil Service notes, speech	
	19	President's Commission on Civil Service printed material	
	20	<u>Tax List of Washoe County, Nevada</u> 1936	
	21	Press Releases no date; May-Nov. 1940	
	22	Press Releases March-Aug. 1943 Dec. 1945 Dec. 1947-Aug. 1948	
	23	Press Releases Sept. 1948- 14 Oct. 1948	
24	Press Releases 21 Oct. 1948-Nov. 1948		
163-40	1	Press Releases Dec. 1948	
	2	Statements of N.A.A.C.P. officials before congressional committees 1948-1949	
	3	DuBois, W.E.B. "My Relations with the N.A.A.C.P." 2 Oct. 1948	
	4	Printed material	
	5	Printed material - local branches	

Box Folder

L PRINTED MATERIAL

163-40 Briefs from Charles Houston's Cases

6 Bailey v. Zlotnick - Brief for
Appellant Oct. Term, 1941

7 Bailey v. Zlotnick - Brief for
Petitioner-Appellant and Appendix
Oct. Term, 1941

8 Bailey v. Zlotnick - Appendix to Brief
for Appellant Oct. Term, 1941

9 Barsky v. U.S.A. Oct. Term, 1947

10 Beasley, et al. v. Mutual Housing Co.,
Inc., et al. Oct. Term, 1928

11 Beasley, et al. v. Mutual Housing Co.,
Inc., et al. [transcript] Oct.
Term, 1928

12 Dent and Holland v. Swilley Oct. Term,
1927

13 Hale v. Commonwealth of Kentucky - Per
Curium, Petitioner's Brief on
Argument, Brief for the Respondent
Oct. Term, 1937

14 Hale v. Commonwealth of Kentucky -
Petition for Writ of Certiorari...
Oct. Term, 1937

15 Hale v. Commonwealth of Kentucky -
transcript Oct. Term, 1937

16 Hollins v. State of Oklahoma -
Supplemental Brief of Petitioner,
Petition for Writ of Certiorari...,
memo re: jurors Oct. Term, 1934

17 Hollins v. State of Oklahoma -
Brief in Behalf of State of
Oklahoma Oct. Term, 1934

163-41 1 Hollins v. State of Oklahoma - Transcript
of Record Oct. Term, 1934

Hurd, et al. v. Hodge, et al.
Urciolo, et al. v. Hodge, et al.
Mc Ghee, et al v. Sipes, et al.
Shelley, et al. v. Kraemer, et al.

2 Urciolo v. Hodge - Joint Appendix [U.S.
Court of Appeals] Jan. Term 1946

3 Hurd v. Hodge; Urciolo v. Hodge -
Consolidated Joint Brief for
Appellants [U.S. Court of Appeals]
Jan. Term, 1946

Box	Folder		
163-41	4	Hurd v. Hodge; Urciolo v. Hodge - Argument of Nov. 21, 1946, Appellees' Consolidated Brief [U.S. Court of Appeals] Jan. Term, 1946	
	5	Hurd v. Hodge; Urciolo v. Hodge - Consolidated Brief for Petitioners [Supreme Court of the U.S.] Oct. Term, 1947	
	6	Hurd v. Hodge; Urciolo v. Hodge - Consolidated Brief for Petitioners [Supreme Court of the U.S.] Oct. Term, 1947	
	7	Hurd v. Hodge; Urciolo v. Hodge - Consolidated Reply Brief for Petitioners [Supreme Court of the U.S.] Oct. Term, 1947	
	163-42	1	Hurd v. Hodge; Urciolo v. Hodge - Consolidated Brief for Respondents [Supreme Court of the U.S.] Oct. Term, 1947
		2	Hurd v. Hodge; Urciolo v. Hodge - Consolidated Petitions and Supporting Brief... [Supreme Court of the U.S.] Oct. Term, 1947
		3	Hurd v. Hodge; Urciolo v. Hodge - Opinion of the Court, Briefs for Respondents in Opposition... [Supreme Court of the U.S.] Oct. Term, 1947
4		Hurd v. Hodge; Urciolo v. Hodge - Transcript of Record [Supreme Court of the U.S.] Oct. Term, 1947	
5		McGhee v. Sipes; Northwest Civic Assoc. v. Sheldon - Motion and Brief for the N.A.A.C.P. as Amicus Curiae [Supreme Court of Michigan]	
6		McGhee v. Sipes - Petition and Brief in Support..., Brief for Respondents [Supreme Court of the U.S.] Term, 1946	
Oct.		7	McGhee v. Sipes - Transcript [Supreme Court of the U.S.] Oct. Term, 1946
		8	McGhee v. Sipes - Brief for Petitioners, Brief for Respondents [Supreme Court of the U.S.] Oct. Term, 1947

Box	Folder	
163-43	1	Shelley v. Kraemer - Respondents' Brief Opposing Issuance of Writ of Certiorari [Supreme Court of the U.S.] Oct. Term, 1946
	2	Shelley v. Kraemer - Transcript [Supreme Court of the U.S.] Oct. Term, 1946
	3	Shelley v. Kraemer - Petition for a Writ of Certiorari..., Supplemental Brief of Petitioners... [Supreme Court of the U.S.] Oct. Term, 1947
	4	Shelley v. Kraemer - Respondents' Brief [Supreme Court of the U.S.] Oct. Term, 1947
	5	Shelley v. Kraemer; McGhee v. Sipes - Opinion of the Court [Supreme Court of the U.S.] Oct. Term, 1947
	6	Amicus Curiae Briefs
	7	Amicus Curiae Briefs
	8	Amicus Curiae Briefs
	9	Amicus Curiae Briefs
	10	Amicus Curiae Briefs
	11	Amicus Curiae Briefs
	12	Amicus Curiae Briefs
	13	Amicus Curiae Briefs
	14	Amicus Curiae Briefs
	15	Amicus Curiae Briefs
163-44	1	Amicus Curiae Briefs
	2	Amicus Curiae Briefs
	3	Janof v. Newsom - Brief for Defendant in Error, Brief for Plaintiff in Error, Transcript [Court of Appeals of the District of Columbia] Jan. Term, 1930
	4	Missouri ex rel. Bluford v. Canada - Abstract of the Record by Appellant [Supreme Court of Missouri] May Term, 1941
	5	Missouri ex rel. Bluford v. Canada - Respondent's Additional Abstract and Brief [Supreme Court of Missouri] May Term, 1941
	6	Missouri ex rel. Bluford v. Canada - Abstract of the Record by Appellant [Supreme Court of Missouri] May Term, 1941

Box	Folder	
163-45	1	Missouri ex rel. Bluford v. Canada - Partial transcript?
	2	Missouri ex rel. Gaines v. Canada - Respondents' Brief [Supreme Court of Missouri] May Term, 1937
	3	Missouri ex rel. Gaines v. Canada - Appellants' Reply Brief [Supreme Court of Missouri] May Term, 1937
	4	Missouri ex rel. Gaines v. Canada - Abstract of the Record for Appellant [Supreme Court of Missouri] May Term, 1937
	5	Missouri ex rel. Gaines v. Canada - Abstract of the Record for Appellant [Supreme Court of Missouri] May Term, 1937
	6	Missouri ex rel. Gaines v. Canada - Appellant's Reply Brief to Respondents' Brief on Second Hearing [Supreme Court of Missouri] May Term, 1939
	7	Missouri ex rel. Gaines v. Canada - Petition for Certiorari [Supreme Court of the U.S.] Oct. Term, 1937
163-46	1	Missouri ex rel. Gaines v. Canada - Supplemental List of Authorities for Petitioner [Supreme Court of the U.S.] Oct. Term, 1937
	2	Missouri ex rel. Gaines v. Canada - Transcript [Supreme Court of the U.S.] Oct. Term, 1937
	3	Missouri ex rel. Gaines v. Canada - Motion and Brief for Leave... [Supreme Court of the U.S.] Oct. Term, 1938
	4	Murray v. Hurst - Brief for Appellant, Appellees' Brief [Court of Appeals of Maryland] Oct. Term, 1932
	5	National Benefit Life Insurance Co. v. Rutherford, et al. - Bill to Cancel Stock... [Supreme Court of the District of Columbia]
	6	National Benefit Life Insurance Co. Reports 1932-1933

Box	Folder	
163-46	7	National Garment Co. v. National Labor Relations Board - Respondents' Petition for Rehearing and Objections to Proposed Decree [U.S. Circuit Court of Appeals] Oct. Term, 1947
163-47	1	National Garment Co. v. National Labor Relations Board - Transcript of Record [U.S. Circuit Court of Appeals] Oct. Term, 1947
	2	National Garment Co. v. National Labor Relations Board - Brief for the N.L.R.B. in Opposition [Supreme Court of the U.S.] Oct. Term, 1947
	3	National Garment Co. v. National Labor Relations Board - Petition and Supporting Brief for Writ of Certiorari [Supreme Court of the U.S.] Oct. Term, 1947
	4	National Garment Co. v. National Labor Relations Board - Petitioner's Reply to Board's Brief Re Writ of Certiorari [Supreme Court of the U.S.] Oct. Term, 1947
	5	Tutson v. Holland, et al. - Brief for Appellees [Court of Appeals of the District of Columbia] 1929?
	6	University of Maryland v. Murray - Appellee's Brief [Court of Appeals of Maryland] Oct. Term, 1935
	7	Urciolo, et al. v. O'Connor - Brief for Appellants and Appendix [U.S. Court of Appeals] 1943?
163-48	1	Weller v. Wolf, et al. [Court of Appeals of the District of Columbia] Jan. Term, 1930
	2	<u>Antioch Notes</u> 18(1 Dec. 1940) [annotated]
	3	<u>Readings in Roman Law</u> [partial text; annotated by Charles Houston]
	4	<u>Rules of the Municipal Court for the District of Columbia Effective October 2, 1944</u> [annotated by Charles Houston]

Box	Folder	
163-48	5	<u>United States Code Annotated: Title 45 Railroads. St. Paul Minn.: West Publishing Co., 1940; Rules of Civil Procedure for the District Courts of the United States 1934 [both annotated by Charles Houston]</u>

Subjects

	6	Lynching
	7	Military
	8	Military
	9	Military - U.S. Senate and House of Representatives hearings and reports
	10	Military - U.S. Senate and House of Representatives bills, amendments, acts
	11	Military - Selective Service
	12	Military - clippings
	13	Police brutality
	14	Restrictive covenants, housing
163-49	1	Restrictive covenants, housing
	2	Schools, education

M PHOTOGRAPHS

	3	Charles Houston alone
	4	Charles Houston, unidentified man, John P. Davis, and Walter White
	5	Charles Houston and family members
	6	Charles Houston and others eating watermelon
	7	Charles Houston and others at a National Bar Association outing in Arkansas Aug. 1941
	8	Charles Houston and others at National Bar Association gathering in Baltimore Nov. 1943
	9	Charles Houston and others at World Labor Conference dinner in New York April 1945
	10	Mrs. Charles Houston [Gladys or Henrietta?]
	11	Charles Houston Jr.
	12	Caron Houston (Charles Houston's granddaughter)

Box	Folder	
163-49	13	Henrietta Williams Houston, Florie Clark and others at birthday party 1973
	14	Mary Hamilton Houston (Charles Houston's mother)
	15	Clem Bevans
	16	The "Count"
	17	Harvard Law Class of 1922 at 25th anniversary dinner June 1947 [Charles Houston not present]
	18	"Hizzoner," Asst. Mayor of Jersey City
	19	Theophilus
	20	Carnival scenes at a race track
	21	People in lines (to vote?)
	22	Coal miners
	23	Excavation site
	24	Funeral/burial
	25	Unidentified people
	26	Unidentified animals
	27	Unidentified buildings
	28	Unidentified schools
	29	Postcards - African and Indian art
	30	Postcards - Nevada
	31	Postcards - California, New York, Mexico

N Oversize

163-50		Application/Insurance policy 1924
		Program - Inauguration of President Malcolm S. MacLean, Conference on the Participation of the Negro in National Defense at Hampton Institute
		Photostats of correspondence between William Houston and William Thomas 1923
		"The Disintegration of a Concept-State Action under the 14th and 15th Amendments" [galley with corrections from Norris v. Mayor... case file]
		Transcript from the Ades case. <u>The Daily Record</u> [Baltimore] 9 April 1934
		Docket list 1948
		Transcript from the Kerr v. Pratt Library case. <u>The Daily Record</u> 20 March 1944 [annotated]
		Plats of Wash., DC streets from the Bishopp v. Urciolo case
		Plats of Wash., DC streets from the Bishopp v. Chamberlain case

Box

163-50

Plats of Wash., DC streets from the Ross
v. Haywood case

O Restricted

163-51

Case files

163-52

Bullets
Fragile documents