

Howard University

Digital Howard @ Howard University

Manuscript Division Finding Aids

Finding Aids

10-1-2015

SPINGARN, Joel

MSRC Staff

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

Recommended Citation

Staff, MSRC, "SPINGARN, Joel" (2015). *Manuscript Division Finding Aids*. 180.
https://dh.howard.edu/finaid_manu/180

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 Finding Aids by an authorized administrator of Digital Howard @ Howard University. For more information, please contact lopez.matthews@howard.edu.

JOEL E. SPINGARN PAPERS
Collection 95-1 to 95-17

Prepared & Revised by:
Wilda D. Logan
June 1980

Scope Note

The Joel E. Spingarn papers were given as a gift to the Moorland-Spingarn Research Center by Mrs. Joel E. Spingarn in 1950. Spanning four linear feet, the papers focus on the Amenia Conference; the military training camp for Black officers in Des Moines, Iowa; the development of the Niagara Movement; and the growth of the NAACP.

Joel E. Spingarn was born in 1875, in New York City. He was educated as a literary critic, became an expert in horticulture and dedicated his life to the plight of the Black race. He served at various times as Chairman of the Board, President and Treasurer of the NAACP.

Family correspondence reveal a personal friendship between Mrs. Spingarn and Pulitzer Prize author Julia Peterkin and parental concern of Mr. Spingarn for his daughter. General correspondence reveal Joel Spingarn's influence as leader of the NAACP. Most of the general correspondence deals with the NAACP, and the military training camp for Blacks officers which Spingarn personally initiated and fervently pursued the development of. Also included is correspondence on the Amenia Conferences, which Spingarn held at his home, as an opportunity for prominent leaders to come together without organizational affiliations, to discuss the concerns and problems of the Black race. The correspondence is either an acceptance to or a rejection for being able to participate in the Amenia Conferences. The correspondence reveals that Spingarn sent invitations to prominent leaders, both Black and white, across the nation. Other material in the collection on the Amenia Conferences includes purpose of the conference, invitations, list of people invited and other printed material.

Scope Note continued

Of special significance to the collection is a leather bound autograph album signed by the conferees, and addressed to Spingarn in appreciation. Since Spingarn was a national leader the correspondence in the collection includes well known leaders such as W.E.B. Du Bois, Emmett Scott, Mary Church Terrell, E. Franklin Frazier, Archibald Grimke, Langston Hughes, Samuel Gompers, James Weldon Johnson, Claude McKay, Benjamin Mayes, Kelly Miller, Robert Moton and many others.

Biographical Data

- 1875 May 17 Joel Elias Spingarn born to Elias Spingarn and Sarah Barnett Spingarn in New York. Spingarn's father was from Austria and his mother was from England.
- 1892 First of several trips to Europe
- 1893 Admitted to junior class at Columbia College
- 1895-1896 Bachelor's degree from Columbia with honors. Studied English and comparative literature in graduate school at Harvard
- 1899 Doctorate from Columbia University. Published *A History of Literary Criticism in the Renaissance*.
- 1900 Address to International Congress of Comparative History in Paris on American Scholarship
- 1903 Founding editor of *Journal of Comparative Literature*
- 1905 Married Amy Einstein
- 1911 Spingarn left Columbia
- 1913-1919 Chairman of the Board of the NAACP
- 1915 Went to military training camp, Des Moines, Iowa.
- 1916 Convened the Amenia Conference - invited the leaders of race struggle to his estate in Amenia, N.Y. to plan a course of action for racial problems
- 1916 Established the Spingarn Medal for the man or woman of African decent and American citizenship, who during the year shall have made the highest achievement in any field of human endeavor.
- 1918 Discharged from Army as lieutenant-colonel.
- 1919 One of the founders of Harcourt, Brace and Co.

Biographical Data continued

1919-1930	Treasurer of the NAACP
1930-1939	President of the NAACP
1933	Second Amenia Conference inviting black youth.
1939 July 26	Died

Series Description

- Series A**
Box 95-1
to Box 95-12
- Correspondence**
Family correspondence include correspondence between Amy Spingarn and Pulitzer Prize winning author Julia Peterkin, and Joel Spingarn with his daughter Hope, post cards are between Spingarn and his daughter, while he was in Europe. General correspondence include correspondence with important Black leaders and other persons concerned with the plight of Blacks; topics include the Amenia Conference, the military training camps for Negro officers and the NAACP. Most correspondence is listed in a single alphabetical sequence, not by organizational affiliation or subject. (See also Series H).
- Series B**
Box 95-13
- Amenia Conferences**
Include statement of purpose for conference by Spingarn to Du Bois, memorandum to conference, invitations to conference, publication by invitations to conference, publication by Du Bois entitled *The Amenia Conference: An Historical Negro Gathering*, registration blanks signed by the conferees, program menus, list of people invited: pictures and bills. (See also series I).
- Series C**
Box 95-13
- Military Training Camp**
Include the-bill which was introduced in the House of Representatives, to create the military training camp for Negroes, applications to the camp, notes by Spingarn, article on the camp, Spingarn's explanation. for the camp, news releases on the camp. (see Thomas M. Gregory Collection for more information on Camp)
- Series D**
Box 95-13
- Newspaper Clippings**
Clippings on various events about the NAACP, the military camp, Spingarn, and events which affected the Negro, plus a list of colored newspapers throughout the U.S.
- Series E**
Box 95-14
- NAACP**
Include minutes of an Executive Committee meeting, printed NAACP forms, printed programs, enlistment page souvenir program, manuscripts.

Series Description continued

Series F
Box 95-14
Niagara Movement
Include printed materials, a declaration of Principles, budget of Niagara Movement 1905-1907 by Du Bois, bills, constitution & by-laws of the Niagara Movement, the Garrison's pledge receipts plus printed material of the organization and a limited amount of correspondence.

Series G
Box 95-14
Condolences Letters
Letters and telegrams of condolences from prominent persons to the family on the death of Joel B. Spingarn.

Series H
Box 95-15
& Item 95-16
Amy Spingarn Correspondence, Memorabilia and Photographs
At the request of Mrs. Amy Spingarn the materials in this series were restricted. The restriction was lifted October 1986 and the materials are now available for research use. This series consist primarily of Amy Spingarn's correspondence from her husband Joel, her daughter Hope, and Langston Hughes. In addition there are a number of autographed typescripts of poems by Langston Hughes and a printed broadside of his poem Barrell House: Northern City which was printed on Amy Spingarn's press. Also there are photographs of Langston Hughes, and a copy of a sketch of Hughes drawn by Amy Spingarn. The series includes other items of correspondence, memorabilia and programs.

Series I
Box 95-17
Artifacts
Bound autograph book signed by conferees to the 1st Amenia Conference and presented to Dr. & Mrs. Spingarn as a gift of appreciation.

Container List

Series A Correspondence

Family

Box	Folder
95-1	1 Amy Spingarn - general correspondence - Julia Peterkin - 1930-1933
	2 Amy Spingarn - general correspondence - Julia Peterkin undated
	3 Amy Spingarn general correspondence - Shores
	4 Joel E. Spingarn - family correspondence - parents 1908
	5 Joel E. Spingarn - family correspondence - Hope Spingarn 1918-1919
	6 Joel E. Spingarn - family correspondence - Hope Spingarn - 1925
	7 Joel E. Spingarn - family correspondence - Hope Spingarn - 1927
	8 Joel E. Spingarn - family correspondence - Hope Spingarn - 1928
	9 Joel E. Spingarn - family correspondence - Hope Spingarn - 1929 no date
	10 Joel E. Spingarn - family correspondence - Honor Spingarn - undated
	11 Joel E. Spingarn family correspondence post cards 1918 to 1928

General

- 12 Abbott, Hugh
- 13 Abbott, Lawrence
- 14 Adams, J. Q.
- 15 Adams, M. W.
- 16 Adler, Felix
- 17 Aery, Wm. Anthony
- 18 Alexander, Lillian A.
- 19 Alexander, Virginia M.
- 20 Allen, Cleveland
- 21 Allen, J. Mord
- 22 Anderson, Charles
- 23 Anderson, Garland
- 24 Anderson, J.H.
- 25 Anderson, W.H.
- 26 Andrew, R. McCants
- 27 Andrews, W.T.
- 28 Arnold, Anna M.
- 29 Askew, S.A.
- 30 Aubrey, Lou Ella
- 31 Austin, George J.
- 32 Bacharach, Henry
- 33 Baker, Mary C.

Container List

Series A	Correspondence continued
Box	Folder
95-1	34 Baker, Ray Stannard
	35 Bancroft, Edgar
	36 Barber, J. Max
	37 Barker, William W.
	38 Barnett, Ida Wells
95-2	39 Beasley, Edward M.
	40 Bennett, N. A.
	41 Bentley, Charles E.
	42 Bishop, Hutchins C.
	43 Bishop, W. Norman
	44 Blair, Elizabeth E.
	45 Blascoer, Frances
	46 Board of Directors - NAACP
	47 Boer, Amy
	48 Boger, C. W.
	49 Bolin, Gains C.
	50 Bond, Wenonah
	51 Bowens, Dr. G. Jarvis
	52 Boyd, Henry A.
	53 Boyd, R. H.
	54 Bradford, George G.
	55 Braithwaite, William Stanley
	56 Brandeis, Louis D.
	57 Brathwaite, I. Newton
	58 Brawley, Benjamin
	59 Breckinridge, D.
	60 Breckinridge, S. P.
	61 Brice, George E.
	62 Brooks, John Graham
	63 Brooks, R. L.(Mrs.)
	64 Brooks, W. H.

Container List

Series A	Correspondence continued
Box	Folder
95-2	65 Brough, C.H.
	66 Brown, Edward J.
	67 Brown, Edward Osgood
	68 Brown, Hallie Q.
	69 Brown, Sterling A.
	70 Brown, Walter R.
	71 Brown, W. Scott Jr., (Mrs.)
	72 Browne, Hazel E.
	73 Bruce, Clara Burrill
	74 Bruce, Roscoe C.
	75 Byrd, Mabel I.
	76 Bryon, G.L.
95-3	77 Buckley, W.L.
	78 Bullock, R.W.
	79 Bumstead, Horace
	80 Bunche, Ralph J.
	81 Burleigh, Harry T.
	82 Burnett, N. Lowe, Dr.
	83 Burnett, Webster
	84 Burroughs, Charles
	85 Burroughs, Nannie H.
	86 Callain, M. V. (Mr. Cravat)
	87 Canady, Hilliard D.
	88 Cane, Melville H.
	89 Cannon, George E.
	90 Capper, Arthur
	91 Cardoza, Francis N.
	92 Carmouche, P.L.
	93 Carter, Elmer A.
	94 Carter, G. R.
	95 Carter, W. Justin
	96 Champion Publishing Co.
	97 Chapman, John Day
	98 Chestnutt, Charles W.

Container List

Series A	Correspondence continued
Box	Folder
95-3	99 Church, Robert R.
	100 Clapp, Moses E.
	101 Clark, Greenville
	102 Clark, Thomas H. R.
	103 Clement, Rufus E.
	104 Plifford, Carrie N
	105 Cobb, James A
	106 Coleman, George W.
	107 Collins, J. O
	108 Cook, Coralie Franklin
	109 Cook, George Cram
	110 Cook, George William
	111 Cook, H.O.
	112 Cooper, George P.
	113 Coppin, L.J.
95-4	114 Crane, W.M.
	115 Crawford, George W.
	116 Crogman, W. H.
	117 Cromwell, Otelia
	118 Crossett, F. M.
	119 Curley, C. Benjamin
	120 Curtis, L. S.
	121 Cuthbert, Marion
	122 Cyrus, James Smith
	123 Davis, B. M.
	124 Davis, Jackson
	125 Davis, Katherine B.
	126 Day, John W.
	127 Dean, Harry Foster
	128 Dennett, Mary Ware
	129 Dewey, John
	130 Dill, Augustus G.
	131 Dillard, James H.
	132 Dodson, N. B.
	133 Dorey, Halstead (Maj.)

Series A	Correspondence continued
Box	Folder
95-4	134 Dorr, R Childe
	135 Dorsey, Emmett
	136 Douglass, Chas R.
	137 Douglass, Rena S.
	138 Downing, Henry F.
	139 Du Bois, W. E. B. - 1912-1916
	140 Du Bois, W. E. B. - 1917-1919
	141 Du Bois, W. E. B. - 1933-1939
	142 Du Bois, W. E. B. - form letters
	143 Du Bois, W. E. B. - memos
	144 Duncan, Samuel A.
	145 Dunham, Albert M.
	146 Eastman, Max
	147 Ellis, George W.
	148 Ellis, Roy A.
	149 Emlen, John T.
	150 Evans, E. K. (Rev.)
	151 Evans, Wilson Bruce \
95-5	152 Fauset, Jessie
	153 Ferris, William
	154 Fillmore, Chas W.
	155 Fish, Hamilton, Jr.
	156 Fletcher, Joseph
	157 Foraker, J. B.
	158 Frazier, E. Franklin
	159 Freeman, William P.H.
	160 Frissell, A. S.
	161 Frissell, Hollis B.
	162 Fuller, Meta W.
	163 Garrison, Francis J.
	164 Giddings, Franklin H.
	165 Gilchrist, Albert W.
	166 Giles, Roscoe C.
	167 Glenn, John M.
	168 Goin, Edward
	169 Goldstein, A.

Container List

Series A	Correspondence continued
Box	Folder
95-5	170 Gompers, Samuel
	171 Goodwin, Mark L.
	172 Goyle, J. G.
	173 Graves, William C.
	174 Green, S.W.
	175 Greene, Harry W.
	176 Greener, Richard T.
	177 Gregory, Montgomery
	178 Grimke, Archibald H.
	179 Grimke, Archibald H.
	180 Grimke, Francis J.
	181 Gruening, Martha
	182 Gruening, Martha
	183 Guy, James H.
	184 Haines, F. D.
	185 Hall, George Cleveland
	186 Hallinan, Charles T.
	187 Hallinan, Charles T.
	188 Hallowell, Sarah W.
	189 Hammond, L.H.
	190 Hammond, Lily Hardy
	191 Harden, Grover
	192 Harris, Abram L.
	193 Hart, Albert Bushnell
	194 Hastie, William H.
	195 Hatchett, Andrew
	196 Hawkins, J. R.
	197 Hawkins, Mason A.
	198 Hawkins, W. Ashbie
	199 Hawkins, W. Ashibe
	200 Hayes, Ralph A.
	201 Hayes, Roland W.
	202 Hayes, Truly W.
	203 Haynes, George E.
	204 Haynes, George Edmund
	205 Hayward, William

Container List

Series A **Correspondence** continued

Box	Folder
95-6	206 Henry, Thomas Millard
	207 Henson, Matthew A.
	208 Hershaw, L. M.
	209 Hershaw, L. M.
	210 Heslip, Jesse S.
	211 Hibben, Paxton
	212 Hill, Daniel G., Jr.
	213 Hill, Jane Clark
	214 Hill, Leslie Pinckney
	215 Hirschel, Charlotte
	216 Holland, W. W.
	217 Holt, Hamilton
	218 Hood, Solomon Torter
	219 Hooker, George E.
	220 Hope, John
	221 Hope, John
	222 Houston, Charles H.
	223 Hughes, Langston
	224 Hunley, William M.
	225 Hunt, H. A.
	226 Hunton, Addie W.
	227 Hunton, Addie W.
	228 Hurst, John
	229 Hurst, John
	230 Hutcherson, Walter L.
	231 Imes, Wm. Lloyd
	232 Jackson, Giles B.
	233 Jackson, Juanita E.
	234 Jackson, M. E.
	235 Jackson, W. A.
	236 Jay, D. K.
	237 Jayne, I. W.
	238 Jenkins, Joseph H., Jr.
	239 Johnson, G. Douglas
	240 Johnson, Harvey

Container List

Series A	Correspondence continued
Box	Folder
95-6	241 Johnson, J. Rosamond

	242	Johnson, James Weldon
	243	Johnston, Maj.
	244	Joiner, William A.
	245	Jones, Eugene Kinckle
	246	Jones, Robert E.
	247	Jones, Rosalie
	248	Jones, V. Morton
	249	Jones, Wesley L.
	250	Just, E.E.
	251	Keller, George W.
	252	Kelley, Florence
	253	Kelley, George B.
	254	Kellogg, Arthur P.
	255	Kellogg, Paul U.
	256	Kelsey, Clarence H.
	257	Kendricks, S.M.
	258	Kennedy, Melvin D.
	259	Kennedy, Robert
95-7	260	Kihm, M.
	261	King, Herbert E.
	262	Kingsbury, John A.
	263	Kirchway, George W.
	264	Koher, ?
	265	Kopeloff, Nicholas
	266	Lafayette, C. Beatrice
	267	La Follette, Fola
	268	Laney, Lucy C.
	269	Lark, Sumner H.
	270	Lasker, B. I.
	271	Lee, Alfred Julian
	272	Lee, Carrie E. S.
	273	Lee, Charles Cranston
	274	Lee, Therese

Container List

Series A	Correspondence continued
Box	Folder
95-7	275 Lehman, Herbert H.
	276 Lemus, R. B.

- 277 Lewis, William H.
- 278 Lewisohn, Sam Adolph
- 279 Lewisohn, The Misses
- 280 Lightfoot, James A.
- 281 Lightner, Alfred
- 282 Lindsay, Samuel Mc A.
- 283 Lippmann, Walter
- 284 Loeb, Jacques
- 285 Logan, Rayford W.
- 286 Long, Henry F. - Sec. to Gov. McCall
- 287 Loud, Joseph Prince
- 288 Lovett, Edward P.
- 289 Low, Seth (Signed by Frederick Myers, Sect.)
- 290 Lynch, John R.
- 291 McAneny, George
- 292 McClain, Jessye E. (Mrs.)
- 293 McClean, M. D.
- 294 McClellan, G. M. M.
- 295 McCoy, D. W.
- 296 McCrorey, H. L.
- 297 McCulloch, J.E.
- 298 McGhee, Frederick L.
- 299 McGregor (?), Robert D.
- 300 McIntyre, A. C. McIntyre, M. H.
- 301 McKay, Claude
- 302 McKenzie, F. A.
- 303 Mackaye (?), Torey
- 304 Madden, Martin B.
- 305 Mann, Alexander
- 306 Mannes, David
- 307 Marshall, James
- 308 Martin (?) (Mayor)- Martin, Sarah E.

Container List

Series A	Correspondence continued
Box	Folder
95-7	309 Martin, Thomas
	310 Matney, W.C.
	311 Mays, Benjamin Elijah
	312 Meres, Frederick A;
95-8	313 Mickey, Edward C.

- 314 Milholand, John E.
- 315 Miller, Alice D.
- 316 Miller, John S., Jr.
- 317 Miller, Kelly
- 318 Miner, Margaret Willard
- 319 Moderwell, Hiram Kelley
- 320 Monod, Francois
- 321 Moore, Frederick
- 322 Moorer, Mary N.
- 323 Moorland, Jessie E.
- 324 Morgan, Clement G.
- 325 Morgan, Ruth
- 326 Morgenthau, Henry, Jr.
- 327 Morris, Edward A.
- 328 Morse, Josiah
- 329 Morton, James F., Jr.
- 330 Mossell, Nathan F.
- 331 Moten, Lucy E.
- 332 Moton, Robert Russa
- 333 Moton, Robert R.
- 334 Mundirk, V. _____(?)
- 335 Murphy, to Murphy Carl
- 336 Murphy, James M.
- 337 Murray, F.H.M.
- 338 Nail, John E.
- 339 Napier, J.C.
- 340 Nash, Roy F.
- 341 Nash, Roy F.
- 342 Nash, Roy F.
- 343 Neland, Louis W.

Container List

Series A	Correspondence continued	
Box	Folder	
95-8	244 Nerney, May Childs	
	345 Memo for Dr. Spingarn from May Childs Nerney	
	346 Niley, Dillon	
	347 Nutter, T.G	
	348 O'Connell, P.	
	349 Opdycke, L.E.	
	350 Osborne, T.M.	
	351 Osmunn, R.A.	
	95-9	352 Ovington, Mary White

- 353 Ovington, Mary
- 354 Owen, Samuel A.
- 355 Palmer, Loving B.
- 356 Parker, Tommie
- 357 Parsons, Herbert
- 358 Payne, Bruce R.
- 359 Paynter, Jno H.
- 360 Peabody, George Foster
- 361 Peabody, Philip G.
- 362 Penn, I. Garland
- 363 Phenix, George P.
- 364 Pickens, William
- 365 Pickens, William
- 366 Pillsbury, A. (?) E.
- 367 Platt, Edmund
- 368 Plimpton, G.A.
- 369 Pollard, Paris H.
- 370 Post, Regis H.
- 371 Pulsifer, Harold T.
- 372 Queen, Hallie E.
- 373 Rainerey, J. B.
- 374 Randall, Arthur G.
- 375 Randolph, _____, Randolph, Richetta
- 376 Ransom, Reverdy
- 377 Redding, Louis Lorenzo
- 378 Reed, Daisy Cargile
- 379 Reed, Harold C.
- 380 Reid, Ira De A. - Reid, Sara E.

Container List

Series A	Correspondence continued
Box	Folder
95-9	381 Robinson, T. Douglass
	382 Rogers, J. A.
	383 Roman, C. V.
	384 Root, Elihu
	385 Ross, J. C.
	386 Royall, Jno. N.
95-10	387 Sague, James E.
	388 Scarborough, W. S.
	389 Schaap, Michael

- 390 Schiff, Jacob H.
- 391 Shoedler, Lillian
- 392 Scott, Emmett J. - 1908
- 393 Scott, Emmett J. - 1910 - 1913
- 394 Scott, Emmett J. - 1916 -1918
- 395 Scott, William M.
- 396 Scroggs, William O.
- 397 Seabury, Samuel
- 398 Seager (?) Henry V.
- 399 Selfman, George W.
- 400 Seligman, Edwin R. A.
- 401 Shaw, Howard D.
- 402 Shepard, James E.
- 403 Shepard, James E.
- 404 Shepard, James E.
- 405 Shores, Minnie T.
- 406 Simmons, A. J.
- 407 Simmons, Charles A.
- 408 Simpson, M. Cravath
- 409 Sims, M. L.
- 410 Sinclair, William A.
- 411 Singleton, J. Andrew Singleton, William
- 412 Smith, Brown S.
- 413 Smith, George W.
- 414 Smith, Harry C.
- 415 Smith, J.O

Container List

- | Series A | Correspondence continued |
|-----------------|---------------------------------|
| Box | Folder |
| 95-10 | 416 Smith, John William |
| | 417 Smith, Thomas C. |
| | 418 Spingarn, J. E. |
| | 419 Spingarn, Joel |
| | 420 Sprague, Frank |
| | 421 Springer, John W. |
| | 422 Stafford, Alphonso O. |
| | 423 Stafford, Wendell P. |
| | 424 Stahlnecker, P.S. |
| | 425 Steffens, Lin |
| | 426 Stevenson, William |
| | 427 Stewart, Gilchrist |

	428	Stoeckel, Carl
	429	Storey, Moorfield
	430	Storey, Moorfield
	431	Stott, Leila
	432	Studin, Charles H.
	433	Suplee, Miriam
	434	Surp, Lindsay
	435	Sutton, W.S.
	436	Tagore, Rabendranath Sir
	437	Talbert, Mary B.
	438	Talbrill, I.M.
	439	Tandy, Vertner
	440	Tate, W.K.
	441	Taylor, Thelma Louise
95-11	442	Terrell, Mary Church
	443	Terrell, Robert H.
	444	Terwilliger, Monroe
	445	Thomas, J. F.
	446	Thomas, Neval H.
	447	Thomas, William I.
	448	Thompson, R. B.
	449	Thompson, A. Eugene
	450	Tonez, Charles Ellis

Container List

Series A	Correspondence	continued
Box	Folder	
95-11	451	Torrence, Ridgely
	452	Trotter, W Monroe
	453	Tuckerman, Gustavus
	454	Villard, Fanny Garrison
	455	Villard, Oswald Garrison
	456	Vincent, Nell
	457	Wadsworth, J. N.
	458	Wagner, Robert F.
	459	Wahl, T.
	460	Wald, (per A.M.E. Iredale)
	461	Waldron, J. Milton
	462	Walker, C. J. Mme
	463	Walker, Edwin C.
	464	Waller, Garnett R.

- 465 Waller, Owen Meredith
- 466 Walling, William English
- 467 Walsh, Frank P.
- 468 Walters, Alexander
- 469 Walters, Lelia
- 470 Warbasse, James P.
- 471 Ward, George G.
- 472 Ware, Edward T.
- 473 Waring, Robert Lewis
- 474 Warren, Francis H.
- 475 Washington, Allen
- 476 Washington, Booker T.
- 477 Weatherford, W.D.
- 478 Webster, D. Macon
- 479 Wesley, Charles W.
- 480 Weston, M. Moran (II)
- 481 Weyl, Walter E.
- 482 Wheatland, Marcus F.
- 483 Wherry, Williams M., Jr.
- 484 White, George H.
- 485 White, Walter

Container List

- | Series A | Correspondence continued |
|-----------------|--|
| Box | Folder |
| 95-11 | 486 White, Walter 487 Whiteman, Charles L. |
| 95-12 | 488 Wickersham, George W. 489 Wilkins, Roy 490 Wilkinson, Garnet C. 491 Willcox, William R. 492 Williams, Charles 493 Williams, E. C. 494 Williams, Frances 495 Williams, W. B. T. 496 Williamson, Harry A. 497 Willis, Frank B. 493 Wilson, Butler R. 499 Wilson, Frank T. 500 Wise, Stephen S. 501 Wood, Carolina M. 502 Wood, L. Hollingsworth 503 Wood, Leonard |

- 504 Woodson, Carter G.
- 505 Woofter, T. J., Jr.
- 506 Wright, Edward H.
- 507 Wright, Francis E.
- 508 Wright, R. R.
- 509 Writsun, Maurice
- 510 Young, Charles
- 511 Young, Eleanor W. - Young, P. B.
- 512 Young, F. E.
- 513 Young, Pauline A.
- 514 Zeublin, Charles

Series B
95-13

Amenia Conferences

- 515 Second Amenia Conference Memorandum
- 516 Amenia Conference, Second August 18-21, 1933
- 517 Bond, Wenonah - Impressions of the Second Amenia Conference

Container List

Series B
Box
95-13

Amenia Conferences continued

Folder

- 518 Amenia Conference - purpose of Conference - draft
- 519 Spingarn, Joel E. - Invitation to the Amenia Conference
- 520 DuBois, W.E.B. - The Amenia Conference; An Historic Negro Gathering
- 521 Purposes of Amenia Conference to Joel Spingarn from: DuBois
- 522 Amenia Conference - lists of people invited
- 523 Amenia Conference - registration blanks
- 524 Amenia Conf.-attendance cards & list
- 525 Amenia Conference programs
- 526 Amenia Conference menus
- 527 Pictures - Amenia Conference
- 528 Amenia Conference - bills

Series C

Military Training Camp

- 529 Bill - introduced in House of Representatives - Feb. 14, 1917
- 530 Applicants for Admission to Military Training Camp for Colored Men

Group I

- 531 Applicants for Admission to Military Training Camp for Colored Men -

Group II

- 532 Applicants for Admission to Military Training Camp for Colored

Men -

Group III-V

- 533 M.T.C. Notes by Spingarn
- 534 Military Training Camp for Colored Men
- 535 Spingarn, J. E. - Military Training Camp for Colored Officers
- 536 Spingarn, J. E. - News Releases re.: Military Training Camp

Series D **Clippings**

- 537 Newspaper - clippings and list of Colored Papers
- 538 Newspaper clippings

Series E **NAACP**

- 95-14 539 Minutes of the Executive Committee Meeting
- 540 Brimsiwade, C. -Brief on 2nd Paragraph of 14th Amed. to U.S.
- Constitution 541 White, Walter - receipt
- 542 NAACP - Spingarn's 1915 Travel Schedule
- 543 NAACP
- 544 Enlistment for NAACP
- 545 NAACP - Thirty-First National Convention Souvenir Program

Container List

Series E **NAACP** continued

- Box Folder
- 95-14 546 A Summary of 20 years Civil Right Struggles for American Negroes
- 547 NAACP - receipt
- 548 NAACP - Right of Colored People to Sit in the Orchestra in Theatres - NY
- 549 Johnson, James Weldon, Dinner Speech of J. E. Spingarn, May 14, 1931
- 550 NAACP - printed materials

Series F **Niagara Movement**

- 551 Niagara Movement - Address to the Country
- 552 Niagara Movement - correspondence
- 553 Niagara Movement
- 554 Niagara Movement - printed materials
- 555 Constitution and by-laws of the Niagara Movement
- 556 Niagara Movement - The Garrison Pledge
- 557 Niagara Movement - Secretaries and Committees
- 558 Niagara Movement Treasurer Receipts for dues

559 Niagara Movement - What is the Niagara Movement?

Series G

Condolences

- 560 Letters of Condolences, A-C
- 561 Letters of Condolences, D-J
- 562 Letters of Condolences, L-W
- 563 Telegrams of Condolences, A-L
- 564 Telegrams of Condolences, M-W
- 565 Dedication Program - 1953

Series H

Amy Spingarn

- 95-15 566 Programs on which her name appears
- Correspondence
- 567 A-Z
- 568 Hughes, Langston no date
- 569 Hughes, Langston 1925-26
- 570 Hughes, Langston 1927
- 571 Hughes, Langston 1928
- 572 Hughes, Langston 1929
- 573 Hughes, Langston 1930

Container List

Series H

Amy Spingarn continued

- Box Folder
- Correspondence
- 95-15 574 Hughes, Langston 1931
- 575 Hughes, Langston 1934-39
- 576 Hughes, Langston 1947-54
- 577 Hughes, Langston 1960-67
- 578 Hughes, Langston Envelopes
- 579 Spingarn, Hope
- 580 Spingarn, Joel no date
- 581 Spingarn, Joel 1909-1916
- 582 Spingarn, Joel 1917
- 583 Spingarn, Joel 1918-1922
- 584 Spingarn, Joel 1926
- 585 Spingarn, Joel 1930-33
- 586 Spingarn, Joel 1934
- 587 Spingarn, Joel 1935-37
- 588 Poetry by Langston Hughes (13 autographed typescripts)
- 589 Notes, Articles and flyers about Langston Hughes
- 590 Proofs of Langston Hughes' logo

- 591 Photographs and sketch of Langston Hughes
- 592 Snapshot of Troutbeck 1930
- 593 Unidentified snapshots of a young man

Item 95-16 Barrel House: Northern City by Langston Hughes (poem)

Series I Artifacts

Item 95-17 First Amenia Conference Autograph Album