

**A Guide to the
AA Taylor Collection. Supplement 1
1864-1953**

**Processed by Mattie McHollin
Assisted by Lula Brooks
2011**

**AA TAYLOR COLLECTION SUPPLEMENT No. 1
1864-1953**

Biographical Data-see AA Taylor Collection previous processed collection-1923-1954

Scope and Content-1864-1953

Additional papers, document and research resources were received in June 2010. This addition consist of 22 boxes, comprised of six (6) series, including genealogy , a large amount of personal correspondence to and from siblings, cousins, friends and associates, documents, professional and administrative correspondence to faculty, department heads, students, and institutions. There is what appears to be the final draft copy of “The History of Fisk University, 1886-1951”, also another handwritten manuscript copy of “History of Fisk University”, by an early faculty member, Henrietta Matson. Other historical information pertaining to Fisk University includes a section on Fisk University Exhibit at the American Negro Exposition in Chicago, on July 4, 1940. Apparently Dr. Taylor was also involved in collecting research materials pertaining to the “Reconstruction Period”, in America. This material consisted of book chapter notes, articles, addresses, statutes, and documents from 1864-1953. Also within this collection you will find an extensive amount of material on the black church and black theology during slavery and beyond, vast amount of clippings and a small number of items pertaining to his second wife, “Catherin Buchanan Taylor”, dated from 1939-1948.

Series 1-1943-Genealogy-compiled by AA Taylor, included his family history and the family history of his first wife Harriet Wilson Taylor.

Series 2-1941-1947-Correspondence- Personal-This series is sub-divided into eleven (11) Sub-series
Sub-series-1-Personal- Immediate family-Arrangement is alphabetical- sisters, brothers, cousins... **Sub-series 2-Personal** -Marriages-1941-1950, information on death of first wife Harriet-Arrangement in order of marriages
-Sub-series 3-Personal -Taylor’s step children-1942-1948-**Sub-series-4-Personal**- Taylor’s In-Laws, including both marriages-1941-1947-**Sub-series-5-Personal** -Other Cousins-1940-1947-**Sub-series-6-Personal** -Friends and Associates-1931-1948-**Sub-series-7-Personal** -Bereavements and Condolence-1939-1948, regarding the death of this first wife and other illness and hospitalizations-**Sub-series-8-Personal** -Thank you letters-1937-1948-**Sub-series-9-Personal** -Business -1935-1951-including sub-sub-series-Bills and Receipts-**Sub-series-10-Personal** -Publishers-1938-1953-**Sub-series-11-Personal** -Associations, Organizations, Civic, Community Centers, Churches, Fraternities, Sororities and others.-1931-1953

Series-3-Announcements, Cards, Invitations, and Certificates

Series-4-Writings-History of Fisk University-This series appears to be the final draft copy of Taylor’s “History of Fisk University-1866-1951.” The copy contained 24 chapters arranged in five books, with corrections throughout the manuscript. The manuscript contains appendices of the history of each department by department heads, such as St. Elmo Brady, Department of Chemistry; Dr. C. E. Van Horn, Professor of Mathematics; Dr. Harry T. Folger, Professor of Biology; Dr. George N. Redd, Professor of Education and Psychology; Dr. Preston Valien, Department of Social Sciences; Dr. Doris E. Garey, Professor of English; Dr. John W. Cotton, Professor of Modern Foreign Language; Dr. John W. Work, Professor of Music; Aaron Douglas, Associate Professor of Art. Also information on the history of Fisk Union Church, by William J. Faulkner, Dean of the Chapel; history of the Athletics and Athletes at Fisk, by Blyden Jackson, Assistant Professor of English; a profile of Erastus Milo Cravth, by Bessie Cravath Miller and Arna Bontemps, history of the University Library. Also included in this sub-series is a typed manuscript untitled and unsigned consisting of 83 typed pages, that appears to be on Reconstruction.

Series-5-Office of the Dean consists of three (3) Sub-series. **Sub-series one (1)** - Correspondence. This sub-series is further divided into **six (6) sub-sub-series**, including administrative, committees, departments, faculty, students, and educational institutions. **Sub-series two (2)**-consist of documents; **Sub-Series three (3) consist**

of a large amount of collected materials-1864-1951. This sub-series is further divided into fourteen (14) **Sub-sub-series**, covering such subjects as-addresses, articles, announcements, biographies, histories, invitations, pamphlets, papers, press releases, programs, publications, reports, reprints, workshop, and a collection of others materials, that is under research resources, this section including, addresses, articles, book chapters notes, , documents, manuscripts, minutes, such as minutes of the Colored Men of American National Convention, 1869- the minutes of the Southern Baptist Convention, 1867-1883, and pamphlets.

Series 6-Other materials located in AA Taylor Collection Addendum

1939-1942- Catherine Buchanan Taylor correspondence- pertaining to her children' education, the Nashville City Board of Education, her children's Veterans benefits and other miscellaneous materials.

Inventory or Box List

Box 1- Folders 1-47

Series 1- Genealogy (1943)

- 1-1 Genealogy (family history, mother's history, including genealogy of wife-Harriet Wilson family, 1943-handwritten

Series 2- Correspondence

Sub-series -1- Personal-1-Immediate Family-1941-1947

- 1-2 (Sister), Amanda P. Forrest, Washington, D.C., September-December, (support following the death of his wife Harriet), 1941
- 1-3 Amanda P. Forrest, 1942 (Re: wife Harriet proposed scholarship and the well being of family members)
- 1-4 Amanda P. Forrest, 1943(February-Re: her illness and his decision to ask Catherine Buchanan to be his wife)
- 1-5 Amanda P. Forrest, 1946-1947(Re: death of brother who died in 1946)
- 1- 6 (Brother), Louis/Lewis M. Taylor-Washington, D.C, 1941 (October-December), to Louis (October/December) ,(Re: his sister Amanda who is with him at this time and apology for not informing him of the accident and description of the event)
- 1-7 (Brother), William P. Taylor-Garfield, D.C., 1941, September-December, (Re: unfinished business the accident and the death of his wife)
- 1-8 William P. Taylor, 1942-February-December-Family, (Re: visits with brother and other family members, including Catherine family in Missouri)
- 1-9 William P. Taylor, 1943, February-August
- 1-10 William P. Taylor, 1945-1946, (Re: working on family tree);(1946 letter of appreciation to Brother William who is approaching 70 years of age)
- 1-11 (Niece), Edna Mae Forrest Browne-Daughter of Amanda Forrest, 1932
- 1-12 Edna Mae Forrest Browne, Daughter of Amanda Forrest 1941-October-December
- 1-13 Edna Mae Forrest Browne ,1942, (January letter she mention whether or not Dr. Woodson or Dr. Bethune would be able to help her locate a job on their staff, August 23, 1942)
- 1-14 Edna Mae Forrest Browne, April, 1941,1943-1944 (January-April-1943)
- 1-15 Edna Mae Forrest Browne, 1945 (February-June)
- 1-16 Edna Mae Forrest Browne, 1947 (April-July)
- 1-17 Edna Mae Forrest Browne, Miscellaneous, nd

Series 2- Correspondence

Sub-series-2-Personal-Marriages--Harriet Wilson Taylor and Catherine B. Taylor -1941-1950

- 1-18- 1st Wife-Harriet Wilson Taylor-Anniversary of the death of Harriet Wilson Taylor September 18, 1941
- 1-19- Biography of Harriet Wilson Taylor, nd
- 1-20 Handwritten obituary of Harriet Wilson Taylor-February 2, 1895 (August1941)
- 1-21 Death Certificate -September, 1941(Harriet Wilson Taylor)
- 1-22 Setting up of the Harriet Wilson Taylor Memorial Scholarship at Fisk April, 1942
- 1-23 Creswells Funeral Director (Regarding the burial of wife) Gary, Indiana, November, 1941(Taylor at one time considered moving the body to Nashville, but decided to leave at Fowler, but did have the Funeral Director to replace into a metal casket and a metal vault)
- 1-24 Lee Broshears, November 18, 1941 (Re: Marker for the Grave of Harriet Wilson Taylor)

- 1-25 Investments of AA Taylor and Harriet Taylor, 1929-1950
- 1-26 2nd Wife-Catherine Buchanan Taylor, (Estate of AA Taylor (His Will) upon his death, July 5, 1945)
- 1-27 Miscellaneous, 1943-46 (Catherine Buchanan Taylor)
- 1-28 Life Story, nd (Catherine Buchanan Taylor)

Series 2- Correspondence-

Sub-series-3-Personal-Step-Children, 1942-1948

- 1-29 To My Children, 1945-1946
- 1-30 Harold Buchanan, 1947-1948
- 1-31 John Buchanan, 1948
- 1-32 Harold Buchanan, October 7, 1942
- 1-33 Leatrice Buchanan, July 16, 1942; August 3, 1943

Series 2- Correspondence-

Sub-Series-4-Personal-In-Laws-1941-1947

- 1-34 Devonia Danner, Flint, Michigan, 1941 (September-December)
- 1-35 Flint, Michigan, 1942, January-December
- 1-36 Flint, Michigan, 1943, January-July
- 1-37 Flint, Michigan, 1946 (May-November)
- 1-38 Martha Edwards, Fowler, Indiana, 1941-1947
- 1-39 Percy Edwards, 1941-1947
- 1-40 Elsie Johnson (Fowler Indiana), 1942
- 1-41 Mary McDonald-Flint Michigan, 1941-1943
- 1-42 Rena Raisor-Indianapolis, Indiana, 1941-April-December
- 1-43 Indianapolis, Indiana, 1942, April-December
- 1-44 Indianapolis, Indiana, 1943, March-August
- 1-45 Indianapolis, Indiana, 1947-1948
- 1-46 Alice Wilson, Flint, Michigan, 1944
- 1-47 Clarence Wilson-Flint, Michigan, 1942-1945

Box-2-Folders 1-22-Correspondence

Series-2- Correspondence

Sub-series-4-Personal- In-laws/Including niece-Catherine Buchanan-1941-1943

- 2-1 Harriet sister's child, September 26, 1941, (Advise regarding her husband working in Washington and the possibility of her divorce from him)
- 2-2 -- AA Taylor-June, 1942 (Regarding problems she in having with divorce -husband (Sammie)-Letter taken on a more personal relationship tone)
- 2-3 -- AA Taylor, July 1-11, 1942
- 2-4 -- AA Taylor, July 12-30, 1942
- 2-5 -- AA Taylor, August 1-13, 1942
- 2-6 -- AA Taylor, August 12-29, 1942
- 2-7 -- AA Taylor, September 5-12, 1942
- 2-8 -- AA Taylor, September 14-30, 1842
- 2-9 -- AA Taylor, October 1-21, 1942
- 2-10 -- AA Taylor, October 24-29, 1942
- 2-11 -- AA Taylor, November 2-30, 1942
- 2-12 -- AA Taylor, December 2-20, 1942
- 2-13 -- AA Taylor, January 3-29, 1943
- 2-14 -- AA Taylor, February 1-28, 1943
- 2-15 -- AA Taylor, March 2-31, 1943
- 2-16 -- AA Taylor, April 2-30, 1943
- 2-17 -- AA Taylor, May 2-25, 1943
- 2-1 -- AA Taylor, June 6-30, 1943
- 2-19 -- AA Taylor, July 1-30, 1943
- 2-20 -- AA Taylor, August 2-18, 1943
- 2-21 -- AA Taylor, August 21-30, 1943
- 2-22 -- AA Taylor, September 1-4, 1943

Box-3-Folders-1-55-

Series-2- Correspondence

Sub-series-5-Personal-Others Cousins 1940-1947

Elsie Mae Davis-Marion Townsend

- 3-1 Elsie Mae Davis, 1940
- 3-2 --1942 , (January-November)
- 3-3 --1943 (February-August)
- 3-4 --1945; 1947
- 3-5 Ellen Rose- (Lafayette, IN) ,1944(July)
- 3-6 Harriet Ethel Christopher, from A.A. Taylor, (She is only a baby that he is writing too her to be read when she is older , April 20, 1943
- 3-7 Marion Townsend (Lafayette, IN) , 1942(June)
- 3-8 Miscellaneous, 1945

Series-2- Correspondence-

Sub-series-6-Personal-Friends and Associates-1931-1948

- 3-9 Felicia D. Anderson, (Ettricks, VA), 1941 (Friend of AA and Harriet)
- 3-10 Doctor Walker J. Bacon (N.Y) October 17, 1941
- 3-11 Miss Maybelle E. Baldwin (Glassport, PA) 1942 (May-September)
- 3-12 Mr. and Mrs. Edward Banks (N.Y), 1947
- 3-13 Mrs. Elewee Bratton (Saint Louis, MO), 1939
- 3-14 Mr. Walter R. Blade (Montreal, Quebec, Canada), 1946
- 3-15 Miss Lulu Bridges (Washington, D.C), 1942 (May-October)
- 3-16 --1943, (March-June)
- 3-17 Miss Mary Louise Brown (Rahway, N. Y), 1942
- 3-18 Mr. T. M. Brumfield (Chicago, IL), 1935-1936
- 3-19 Mrs. Estella M. Bullard (Wrightsville, GA), 1947 (November-December)
- 3-20 Dorothy Byrd (Louisville, KY), 1943
- 3-21 Miss Ellsworth Calfee (Kimball, WV), 1942-1943
- 3-22 Mr. Hosea B. Campbell (Bridgeport, CN), 1945-1946 (Re: Dr. Jones retirement and the death of his older brother)
- 3-23 Mr. and Mrs. Rickard **Carey** (N.Y), 1946
- 3-24 Miss Margaret I. Carter (Cambridge, MA), 1941-1942 (Re: studying at Harvard and Radcliffe & also of former students studying at Harvard and Radcliffe)
- 3-25 Lillian Cashin (Decatur.AL), 1941; nd
- 3-26 Mr. Lloyd M. Cofer (Detroit, MI), 1941 (Re: in the Detroit School System- initiated a course in Negro History)
- 3-27 Mr. George E. Cohron (New, N.Y), 1941 (Re: Informing his friend of the account of the accident-does not remembers too much)
- 3-28 Dr. E. B. Cole, 1944
- 3-29 Rev. John L. Coleman (Philadelphia, PA), 1947 (Re: Receiving an honorary degree "Doctor of Letters" University in Geneva, N. Y.)
- 3-30 Captain W. B. Collier, Jr. (Moore General Hospital-Swannanoa, N. C), 1946
- 3-31 Mr. G. Victor Cools (New York, N.Y), 1938-1946
- 3-32 Isaiah T. Creswell, 1941 (Re: Returning to campus-transportation arranged)
- 3-33 Miss Otelia Cromwell (New York), 1941; 1947; nd
- 3-34 Mrs. Hildegarde, Crozier, 1941(September-December)
- 3-35 --1942, (February-July)
- 3-36 --1943, (December)
- 3-37 Mr. Henry Crowell, 1943
- 3-38 Victor R. Daly-1931
- 3-39 Alfred Darby, 1940-1941
- 3-40 Flossie M. Dedmond (Morgan State College), 1941 (October); 1942 (March-June)
- 3-41 -- (Morgan State College), 1945(March-November)
- 3-42 -- (Morgan State College), 1946-1947
- 3-43 Professor Edward Dickerson (Bluefield State Teachers College), 1939-1940

- 3-44 Novelle Dismukes (Palmer Memorial Institute (N.C.), 1938-1939
- 3-45 --1938; 1941; 1942 (January-August)
- 3-46 ---1943 (January-August); 1947
- 3-47 Norris A. Dodson, 1931
- 3-48 Ulysses S. Donaldson (Don), 1938-1940
- 3-49 --1941 (January-December)
- 3-50 --1942 (January-October); 1943
- 3-51- --1945-1946
- 3-52 Mr. & Mrs. B. W. Doyle (Nashville, TN) 1941
- 3-53 Pfc. Lomax Edwards, (Utah), nd
- 3-54 Dr. Joseph H. Ellis (Albany, GA), 1936
- 3-55 Mr. Wade Ellis (Ann Arbor, MI), 1939

Box 4-67 Folders

Series-2- Correspondence-

Sub-series-6-Personal-Friends and Associates-1935-1948

- 4-1 Mrs. Beatrice Evans-Chicago, IL-1943
- 4-2 Mr. Leon S. Evans-Cleveland, OH-1946
- 4-3 Edward & Viola White Goin-New Haven, CN-1944
- 4-4 Ms. Mabel A. Guess-Hot Springs, AK.-1942
- 4-5 William "Bill" Hale-Langston University-Langston, OK-1942
- 4-6 Ms. Juanita Shaw-Hall-Chicago, IL-1943
- 4-7 Mrs. G. O. Hatcher-Chattanooga, TN-1945
- 4-8 Mrs. Robert Haynes-St. Louis, MO-1942-1943
- 4-9 Mrs. Luther S. Headen-Nashville, TN-1947
- 4-10 Mr. V. Horatio Henry-New York-1947
- 4-11 Miss Marjorie Hood-San Antonio, TX-1943
- 4-12 Attorney Charles Houston-Washington, D.C.-1941
- 4-13 Ms. Pat Hubert-Port-Au-Prince, Haiti-nd
- 4-14 Mildred Armour Hunt-Detroit, MI-1947
- 4-15 Ms. Grace M. James-Buffalo, N.Y.-1946
- 4-16 Mrs. Stella James-Institute, WV-1941
- 4-17 Mrs. Marie B. Johnson-Nashville, TN-1941; 1946
- 4-18 Thomas E. Jones-Centralia, MO-1941
- 4-19 Mr. John Laney-Fort Dix, NJ-1942-1943
- 4-20 Miss Ora Leak-Cleveland, OH-1942
- 4-21 Mr. Carroll M. Leevy-Columbia, S.C. - Ann Arbor, MI-1941
- 4-22 Dean H. Liston-Knoxville College-1940-(History of Knoxville College Attached)
- 4-23 Mr. Metz T. P. Lochard-Chicago, IL-1941
- 4-24 Z. Alexander Looby-Nashville, TN-1941; 1943-(April-June); 1947
- 4-25 Bessie M. Lovette-Institutue, WV-1947
- 4-26 Miss Elizabeth Maney-Chicago, IL-1942(September-December); 1943 (April-June)
- 4-27 Mr. Louis Thomas Maxey-Milwaukee, WI-1943; 1945
- 4-28 Mrs. Madeline McCall-1941(September-November)-1942 (July-December); 1943 (March-August)
- 4-29 --Indianapolis, IN-1945 (May-August); 1946-1947-(January-November)
- 4-30 Mrs. Thomas McDuffie-Newark, NJ-1944
- 4-31 Professor L. L. McKenzie-West Virginia State College, Institute, WV-1940
- 4-32 Miss Helen McNulty-Fort Arthur, TX/Atlanta, GA-1943-(May-December); Chicago, IL-1946-(June-August)
- 4-33 Preston Merry-1940-1941; 1943
- 4-34 Gertrude Mills-1941; 1942-(March-September)
- 4-35 Miss Cornelia Mitchell-New Haven, CN-1948
- 4-36 Miss Dolores F. Moore-Chicago, IL-1943
- 4-37 Talmadge J. Neal-West Virginia State College-1947
- 4-38 Ms. Corrinne B. Osborne-Los Angeles, California-1941
- 4-39 Frederick A. Parker-Indianapolis, IN-1938; 1940

- 4-40 --Indianapolis, IN-1941-1943
- 4-41 --Indianapolis, IN-1944-1945
- 4-42 --Indianapolis, IN-1947-1948
- 4-43 Mrs. Frieda Parker-Indianapolis, IN-1941-1943
- 4-44 --Indianapolis, IN-1945-1947
- 4-45 William E. Penick-Fowler, IN-1941-1947
- 4-46 Mrs. Estella M. Porter-Hawaii-1942-February-September
- 4-47 Professor J. S. Price-Howard University-1936; 1941
- 4-48 Youra Qualls-Prairie View, TX-1941-1947
- 4-49 Miss H. Belle Raiford-New York-1938-1947
- 4-50 Mr. Henry J. Richardson, Jr.-Counselor-at-Law-Indianapolis, IN-1937; 1941; 1946
- 4-51 Mrs. Charlotte Mahood Riley-Corona, L. I.-1941
- 4-52 Mr. Samuel Robinson-Washington, D.C.-1942-(Requesting copies of the divorce)
- 4-53 Mr. Julian P. Rodgers-Detroit, MI-1941
- 4-54 W. Sherman Savage-Lincoln University-Jefferson City, MO-1941
- 4-55 Mr. William F. Savoy-Columbus, OH-1935; 1944
- 4-56 Mrs. Virgie Porter **Sears**-Washington, D.C.-1941-1942
- 4-57 Mrs. Beatrice Lomax **Sims**-Jersey City, N.J.-1937
- 4-58 Dr. R. T. Smith-Nashville, TN-1946
- 4-59 Miss. Ruth Stubblefield-Philadelphia, PA-1942(March-August)
- 4-60 --Philadelphia, PA-(1943-June)
- 4-61 --Philadelphia, PA-(1943-July)
- 4-62 --Philadelphia, PA-1943-(August); 1945-(April 14th)

Box 5-Folders 1-40-1931-1948

Series-2- Correspondence-

Sub-series-6-Personal-Friends and Associates-1935-1948

- 5-1 Mr. Henry M. Trammel, M.D. (Chicago, IL), 1946
- 5-2 Lois M. & Lorenzo Turner (Nashville, TN), 1941
- 5-3 Mrs. Aline Upshaw (Chattanooga, TN), 1940-1943
- 5-4 Miss Henrine Ward (Chicago, IL), 1935
- 5-5 Miss Lucille Williams (Nashville, TN), 1943
- 5-6 Mr. Frank B. Wilson (St. Louis Public Schools), 1935-1936
- 5-7 L. Hollingsworth Wood (New York), 1941
- 5-8 Dr. C.G. Woodson (The Associated Publishers), 1940-1948 (See also Publishers Correspondence)
- 5-9 Mr. John Work (Nashville, TN), 1941
- 5-10 Mr. Ellsworth Calfee Wright (Virginia/West Virginia), 1942-1943
- 5-11 Miscellaneous, 1939-1941-A-T
- 5-12 Miscellaneous, 1942-A-W
- 5-13 Miscellaneous, 1943-D-V

Series-2- Correspondence-

Sub-series-7-Personal-Bereavements/Condolences/Sympathy-1939-1948

- 5-14- Bereavement/Condolences/Sympathy, 1939
- 5-15 Bereavement/Condolences/Sympathy, 1941, A-C (August)
- 5-16 Bereavement/Condolences/Sympathy, 1941, D-G (August)
- 5-17 Bereavement/Condolences/Sympathy, 1941, H-J (August)
- 5-18 Bereavement/Condolences/Sympathy, 1941, K-S (August)
- 5-19 Bereavement/Condolences/Sympathy, 1941, V-Y (August)
- 5-20 Bereavement/Condolences/Sympathy, 1941, A-I (September)
- 5-21 Bereavement/Condolences/Sympathy 1941, M-Y (September)
- 5-22 Bereavement/Condolences/Sympathy, Miscellaneous, 1941 (September)
- 5-23 Bereavement/Condolences/Sympathy 1941, H-V (October)
- 5-24 Bereavement/Condolences/Sympathy, Miscellaneous, 1944; 1947 (L); 1948 (S-T)

Series-2- Correspondence-

Sub-series-8-Personal-Thank You Letters -1937-1948-

Series-2- Correspondence-

Sub-series-9-Personal-Business-1935-1951-

- 5-26 American National Bank, (Indianapolis, IN), 1940-1946
- 5-27 American National Bank (Nashville, TN), 1946-1947
- 5-28 Bostona Mines Company, 1947
- 5-29 Bureau of Vital Statistics-State Board of Health of Missouri (Jefferson City, MO)
(Request for Birth Certificate of Harold Archie Buchanan-June 17, 26, 1946)
- 5-30 Chesapeake and Ohio Railway Company, 1946-47
- 5-31 Citizens Savings Bank and Trust Company, (-Nashville, TN), 1948
- 5-32 Mr. S. T. Dickey, Dickey Linoleum Company, 1947
- 5-33 Fletcher American National Bank-Indianapolis-1936-1946
- 5-34 Globe Indemnity Company Car Insurance, -1940
- 5-35 Greystone Studios (New York-Exhibit); (Gold Tone Miniatures-made June 25, 1941)
(January 21, 1942-Taylor given the opportunity to purchase the Gold Tone Miniatures at \$12.50)
- 5-36 Guarantee Reserve Life Insurance Company, January 11, 1946
- 5-37 Attorney W. D. Hawkins, Jr. (Nashville, TN), November 15, 1944-(Inheritance Tax)
- 5-38 Internal Revenue Service, 1935; 1944-1951
- 5-39 International Union Association (Denver, CO) 1943-1944
- 5-40 Loveman-Berger and Teitlebaum, 1941-1942

Box 6- 29 Folders

Series-2- Correspondence-

Sub-series-9-Business-1935-1953-

- 6-1 Loventhal Brothers Insurance, (Nashville, TN), 1935; 1941; 1944
- 6-2 Merchants Fire Assurance Corporation, nd
- 6-3 Metropolitan Life Insurance Company (Moberly, MO), 1943-1945
- 6-4 Mutual Benefit Health and Accident Association, (Omaha), 1943
- 6-5 Mutual Life Insurance Company of New York (Nashville, TN), 1933; 1942; 1944; 1946
- 6-6 Nashville Banner (Nashville, TN), 1953
- 6-7 Nashville Gas and Heating Company, 1946-1947
- 6-8 Nashville Tennessean (Nashville, TN), 1953
- 6-9 National Boston Montana Mines Corporation, (N. Y). 1951
- 6-10 National Casualty Company, 1947
- 6-11 National Metropolitan Bank-Washington, D.C., 1942
- 6-12 North American Accident Insurance Company-Newark, N. J.-1943
- 6-13 North Carolina Mutual Life Insurance Company-1935; 1945; 1947
- 6-14 Phoenix Mutual Life Insurance Company-Hartford, CN-1946
- 6-15 Postal Life Insurance Company (-N. Y), nd
- 6-16 Railroadmen's Federal Savings and Loan Association (Indianapolis, IN), 1936; 1944
- 6-17 Real Estate Mortgage and Guaranty Corporation (Washington, D.C.), 1945-1946
- 6-18 Riggs National Bank (Washington, D.C), 1937; 1941; 1942
- 6-19 Retirement Fund for Lay Workers (New York), 1947-1948
- 6-20 Supreme Liberty Life Insurance, 1941
- 6-21 Washington National Insurance Company (Chicago, IL), nd
- 6-22 Worchester Five Cents Savings Bank (Worchester, MA), 1931; 1946; 1947
- 6-23 Miscellaneous-Business, 1941-1942

Series-2- Correspondence

Sub-series-9-Business-Bills and Receipts-Business-Sub-sub-series-1-Bills and Receipts-1935-1952

- 6-24 Bills and Receipts, 1935
- 6-25 Bills and Receipts, 1937-1938
- 6-26 Bills and Receipts, 1938-1939
- 6-27 Bills and Receipts, 1939
- 6-28 Bills and Receipts, 1939-1940; 1946
- 6-29 Business-Bills and Receipts, 1952, nd

Box 7-1931-1953- Folders. 1-47

Series-2- Correspondence-Personal

Sub-series-10-Publishers-1938-1953

- 7-1 American Historical Review, 1953 (Permission to use literary materials))
- 7-2 Associated Publishers, Inc. (New York), 1947-1948; 1953 (See also C.G. Woodson correspondence) (Permission to use literary materials)
- 7-3 Atlanta Monthly, (Boston, MA), 1953 (Permission to use literary materials)
- 7-4 Chicago Defender, (Chicago, IL), 1938 (Permission to use literary materials)
- 7-5 Christian E. Burckel & Associates (Yonkers, N.Y). 1953 (Permission to use literary materials)
- 7-6 Cosmopolitan Magazine (New York), 1953 (May-June) (Permission to use literary materials)
- 7-7 Cravath, Swaine & Moore (New York), 1953, (May-June) (Permission to use literary materials)
- 7-8 Crisis-New York, NY-1953 (May-June) (Permission to use literary materials)
- 7-9 Harcourt, Brace and Company (Chicago, IL), 1942; 1953 (Permission to use literary materials)
- 7-10 Hodder & Staughton, Ltd, (London, England), 1953 (Permission to use literary materials)
- 7-11 Houghton Mifflin Company, (Boston, MA), 1953, (June-July) (Permission to use literary materials)
- 7-12 Library of Congress Copyright Office, 1953, (May-July)
- 7-13 New American Literary of World Literature, Inc. (Permission to use literary materials)
- 7-14 Pilgrim Press, (Boston, MA), 1953 (Permission to use literary materials)
- 7-15 Rinehart, (New York-1953 (Permission to use literary materials)
- 7-16 Time, (Chicago, IL), 1953 (Permission to use literary materials)
- 7-17 Viking Press (New York, N.Y), 1953 (Permission to use literary materials)
- 7-18 Wm. H. Wise & Company, 1947, nd (Permission to use literary materials)
- 7-19 Miscellaneous Publishers, 1947

Series-2- Correspondence-

Sub-series-11-Personal-Associations; Organization; Centers; Civic Organizations; Churches; Community; Fraternities; Sororities; Others 1931-1953-(arrangement –alphabetical category)

- 7-20 Academy of Political Science, 1953
- 7-21 Southern Historical Association, 1943
- 7-22 Young Women's Christian Association-Blue Triangle League, 1942
- 7-23 Bethlehem Center, 1941; 1945
- 7-24 Agora Assembly, Mayor of Nashville-Honorable Thomas E. Cummings will speak before the Assembly March 14, 1940, brief description of the assembly included in correspondence; 1941-43, routine assembly issues-such as planning for the annual picnic, -1940-1946, (1946) letter mention Governor McCord visit
- 7-25 Allen A.M.E. Church, (Washington, D.C.), 1944 (March-April); Capers Memorial C.M.E. Church-(Nashville, TN) (Speaking engagement), 1937
- 7-26 Presbyterian Church in the United States of America-Board of Missions for Freeman, 1947
- 7-27 Boy Scouts of America, (Nashville Council), 1948
- 7-28 Nashville Community Chest, 1947
- 7-29 National Conference on Family Relations, nd
- 7-30 Alpha Kappa Alpha Sorority: Alpha Delta Omega Chapter, 1940
- 7-31 Alpha Kappa Alpha Sorority: Beta Beta Omega Chapter, 1943 (Re: "V" "V" Banquet)
- 7-32 Alpha Kappa Delta, Honorary Sociology Fraternity, Tennessee State University, 1946
- 7-33 Alpha Phi Alpha Fraternity, 1931-1948
- 7-34 Alpha Phi Alpha Fraternity, Beta Mu Lambda, 1941
- 7-35 Alpha Phi Alpha Fraternity, Beta Omicron Chapter-1931-1946-Tennessee State University Chapter
- 7-36 Alpha Phi Alpha Fraternity, Beta Pi Chapter, 1948
- 7-37 Alpha Phi Alpha Fraternity, Delta Lambda Chapter, 1947
- 7-38 Alpha Phi Alpha Fraternity, Epsilon Chapter, 1948
- 7-39 Alpha Phi Alpha Fraternity, Tau Lambda Chapter, 1937(Status of the Chapter)
- 7-40 Alpha Phi Alpha Fraternity, **Tau** Lambda Chapter, Committee-Education for Citizenship Campaign, 1937, (February-April), 1937 ;(March), 1941
- 7-41 Alpha Phi Alpha Fraternity, Tau Lambda Chapter-Report Committee-Education for Citizenship Campaign, 1937

- 7-42 **Alpha Phi Alpha, Tau Lambda Chapte, 1944**
- 7-43 **Omega, 1940**
- 7-44 **Sigma Pi Phi Fraternity, Chi Boule-Case of Archon Brady** (Dr. St Elmo Brady), 1941-1942-1943 (Archon Allison gift); 1947
- 7-45 Sigma Pi Phi Fraternity, Upsilon Boule, 1939-1947
- Others**
- 7-46 Order of ELKS of the World-Improved Benevolent and Protective, 1944
- 7-47 Who's Who in Colored America, 1953
- 7-48 Personal, Miscellaneous, nd

Box -8-1933-1948-Folders 1-20

Series-3- Announcements; Cards; Certificates; Invitations

- 8-1 Announcement-Marriage of A.A. Taylor and Catherine Buchanan, (Keytesville, MO), 1943
- 8-2 Cards-Birthday, 1941, Amanda-William Taylor
- 8-3 Cards-Christmas, nd
- 8-4 Cards-Easter, 1941, Amanda-Flossie-Rena
- 8-5 Cards-Get Well, 1941, Annie Ruth-Walter
- 8-6 Cards- Sympathy, 1941, A-C
- 8-7 Cards- Sympathy, 1941, E-F
- 8-8 Cards- Sympathy, 1941, G-H
- 8-9 Cards- Sympathy, 1941, I-V
- 8-10 Cards-Thanksgiving, 1941, Hildegard
- 8-11 Thank You, 1941, Emma-Pearl
- 8-12 Valentine, 1941, Catherine-William
- 8-13 Wedding Congratulations, 1943, Beasley-Quinland
- 8-14 Miscellaneous Cards, nd
- 8-15 Post Cards-1940-1942, Allen-Young
- 8-16 Post Cards-1942, Garrick-Stanall
- 8-17 Post Cards-1943-1948, nd
- 8-18 Post Cards-Blank, Hawaii
- 8-19 Certificates-AA Taylor, 1933-1937; 1941
- 8-20 Invitations-Weddings, 1941-1943

Box 9-1953- Folders-1-25

Series-4- Writing--AA Taylor's History of Fisk University-1866-1951

**Consisting of title page, dedication pages, list of illustration, and contents pages
Manuscript- arranged by chapters-1-24-pages are not consisted.-copy appears to be a
completed draft copy.**

- 9-1 Title page; Dedication pages-Forward; List of Illustrations-Content pages
- 9-2 Chapter 1-(Book1) "Some Factors in the Background" 30 typed pages
- 9-3 Chapter 2-(Book1) "Founding the Fisk School," 16 typed pages
- 9-4 Chapter 3-(Book 1) "An Academy and a Normal School" 30 pages (
- 9-5 Chapter 4-(Book 1) "Laying the Foundation of the College" 30 pages
- 9-6 Chapter 5-(Book 2) "The Origin and the Early Experiences of the Jubilee Singers" 20 pages
- 9-7 Chapter-6 (Book 2) "The Jubilee Singers Abroad" 22 typed pages 7)
- 9-8 Chapter-7-(Book 2) "Personal Glimpses of the Jubilee Singers" 22 typed pages
- 9-9 Chapter-8-(Book 3) "The dedication of Jubilee Hall" 15 typed pages
- 9-10 Chapter-9-(Book 3) "Erastus Cravath" 29 pages-(pages appear to be missing)
- 9-11 Chapter-10-(Book 3) "Financial and Physical Foundations" 23 typed pages
- 9-12 Chapter-11-(Book 3) "General Clinton B. Fisk" 16 typed pages
- 9-13 Chapter-12-(Book 3) "Trends in Formal Education" 29 typed pages
- 9-14 Chapter-13-(Book 3) "Informal Educative Experiences" 27 typed pages
- 9-15 Chapter-14-(Book 3) "The End of An Era" 25 typed pages
- 9-16 Chapter-15-(Book 4)"New Leaders for a New Era" 38 typed pages
- 9-17 Chapter-16-(Book 4) "Education for Service" 36 typed pages-pages inconsistencies
- 9-18 Chapter-17-(Book 4) "Conflicting Tendencies" 40 typed pages -pages inconsistency

- 9-19 Chapter-18-(Book 5) "Thomas Elsa Jones" 25 typed pages
- 9-20 Chapter-19-(Book 5) "Man and Measures" 37 typed pages
- 9-21 Chapter-20-(Book 5) "The Program of Education" 31 typed pages
- 9-22 Chapter-21-(Book 5) "The Students and their Interests" 26 typed pages
- 9-23 Chapter-22-(Book 5) "A Time of Decision" 23 typed pages
- 9-24 Chapter-23-(Book 5) "Aspects of the Johnson Administration," 38 typed pages
- 9-25 Chapter-24-(Book 5) "Retrospect and Prospect " 17 typed pages

Box 10-1953-Folders-1-33

Series-4- Personal--Writing-History of Fisk University-1866-1951 (Folders 1-14)

- 10-1 Appendices (A)-"Science at Fisk University" by St. Elmo Brady, Department of Chemistry, Emeritus - pages 1-8; 9-correction noted
- 10-2 Appendices (B)-"The Development of the Mathematics Program at Fisk University" by C. E. Von Horn, Professor of Mathematics-7 pages with corrections
- 10-3 Appendices (C)-"The Biology Department at Fisk University" by Harry T. Folger, Professor of Biology-3 typed pages with correction
- 10-4 Appendices-(D)-"The Department of Education-Fisk University" by George N. Redd, Professor of Education and Psychology- 18 pages typed pages-with corrections
- 10-5 Appendices-(E)-"History of the Department of Social Sciences Fisk University" 1911-1948 by Preston Valien with the assistance of Johnnie R. Clarke and Ruth E. Vaughn-18 pages
- 10-6 Appendices-(F)-"Fisk Department of English-1926-1946" by Doris E. Garey, Professor of English-pages 1-15
- 10-7 Appendices-(G)-"Languages at Fisk-1928-1948" by John W. Cotton-Professor of Modern Foreign Language-pages 1-13-with correction
- 10-8 Appendices-(H)-"Music at Fisk University" by John W. Work, Professor of Music-pages 1-10- t typed pages
- 10-9 Appendices-(I)-"Art at Fisk" by Aaron Douglas, Associate Professor of Art-pages 1-22 typed pages-with corrections
- 10-10 Appendices-(J)-"The Fisk Union Church" (Extracts from the Minutes of the Fisk Union Church and Commentary by William J. Faulkner, Dean of the Chapel –Extracts First Steps in Organization-Fisk Chapel, Nashville, Tennessee, March 12, 1868) pages-1- 12
- 10-11 Appendices-(K)-"Athletics and Athletes at Fisk University" by Blyden Jackson, Assistant Professor of English, with the assistances of Garland White and John T. Buchanan-pages 1-12 with corrections
- 10-12 Appendices-(L)-"Profile: Erastus Milo Cravath" by Bessie Cravath Miller-pages 1-11 with corrections.
- 10-13 Appendices-(M)-"The University Library" by Arna Bontemps-pages 1-11 with corrections
- 10-14 Typed Manuscript-AA Taylor-History of Fisk University-Bibliography-nd
- 10-15 Typed Manuscript-Untitled-83 typed pages-appears to be on Reconstruction-Unsigned-nd

Series- 5- Office of the Dean-Fisk University

Sub-series-1- Correspondence-1929-1953

Sub-sub-series-1-Administrative-Folders-16-22

- 10-16 Merle R. Eppse-1943
- 10-17 Charles S. Johnson to Arno B. Cammerer, Director National Park Service- 1937-Re: Recreation areas for Negroes in the State of Tennessee
- 10-18 Dr. Charles S. Johnson from A.A. Taylor-1947-Re: elected to the president of Fisk University
- 10-19 History of Fisk University Manuscript-1952
- 10-20 Metal Arts Company-1942
- 10-21 L. Hollingsworth Wood-1941; 1946
- 10-22 Miscellaneous-1942-1943; nd

Series-5-Office of the Dean-

Sub-series-1- Correspondence

Sub-sub-series-2-Committees-1929-1953-Folders-23-33

- 10-23 Aims and Objectives-1929
- 10-24 Executive Committee-1929-1930
- 10-25 Final Exam Committee-1930

- 10-26 Grading System-1929-1930
- 10-27 Instruction Committee-1930
- 10-28 Organization and Cultural Management of the Faculty Club-School year, 1930-1931
- 10-29 Review of the Freshmen-Sophomore Record-1929-1930
- 10-30 Scholarship and Student Aid- 1940; 1947; 1953
- 10-31 Social Committee-1939-1940
- 10-32 Study the Question of the Reorganization of Fraternities and Sororities-1930
- 10-33 Study the Reorganization of the Y.M.C.A. Bodies of Fisk University Campus-1930

Box-11-1933-1952--36- Folders

Series-5-Office of the Dean- Sub-series-1- Correspondence

Sub-sub-series-3- Departments-1939-1948-Folders-1-7

- 11-1 Alumni Office-Randall L.Tyus-1940
- 11-2 Buildings and Grounds-1946-1947
- 11-3 Business and Finance- Cashier-1939; 1948
- 11-4 Business and Finance-Comptroller-1941-1948
- 11-5 Business and Finance- Invoices and Receipts-Miscellaneous-1910; 1946-1949
- 11-6 Education Department-1947
- 11-7 Library- 1940-1947

Series 5-Office of the Dean- Sub-series-1- Correspondence

Sub-sub-series-4- Faculty-1933-1952- (Folders 8-13)

- 11-8 John R. Cotton, April 21, 1948
- 11-9 John Hope Franklin-Petersburg, Virginia-1942-Re: Absent from Classroom
- 11-10 Faculty- 1934; 1945; 1947-1934-Re: President Franklin D. Roosevelt visit to Fisk Campus, November 17, 1934
- 11-11 Faculty Course of Study-1931; 1943-1944
- 11-12 Teaching applications-1933-1942
- 11-13 Address-Eulogy Delivered by Professor A.A. Taylor at the Obsequies of Professor Thomas W. Talley, July 14, 1952

Series-5-Office of the Dean-Faculty-Sub-sub-series-4-Faculty

Sub-sub-sub-series-1-Faculty Meetings -1919-1930 (Folders 1-2)

Sub-sub-sub series-2-Class Room Materials

- 11-16 Class Room Material-History-207, 1952
- 11-17 Class Room Material-History-214, 1950
- 11-18 Class Room Material-History-231-nd
- 11-19 Class Room Material-History-311-nd
- 11-20 Class Room Material-History-313-nd
- 11-21 Class Room Material-History-Miscellaneous-nd
- 11-22 Class Room Material-Syllabi-**Course Syllabi-Yale** University-1948-(Economics; Political Science)
- 11-23 Class Room Material-Miscellaneous-nd

Series-5-Office of the Dean-Sub-series-1- Correspondence-

Sub-sub-series-5- Students

1938-1948-Folders-24-36

- 11-24 Attendance-1949- nd
- 11-25 Disciplinary Concerns-1940-1944
- 11-26** Financial Assistance-Harvard University-Samuel L. Allen, 1938
- 11-27 Prospective Students-July 7-8, 1938
- 11-28 Prospective Students-July 15-28, 1938
- 11-29 Scholarship Deficiencies-1937; 1940-1945- nd
- 11-30 Employment-1931-1946 11-31 Health Services-1944-1946
- 11-32 Health Services-1947-1949
- 11-33 Health Services - Miscellaneous-nd
- 11-34 Internes-Allen/White School-1946
- 11-35 Regulations-Intoxicants Usage-1948
- 11-36 Student/Teacher Relations-1945

Box 12-1884-1949- Folders-1-45

Series 5-Office of the Dean – Sub-series-1-Correspondence-

Sub-sub series-5- Students-1928-1949-Folders 1-8

- 12-1 Who's Who Among Universities and Colleges-1944-1946
- 12-2 Who's Who Among Universities and Colleges-1947-1949
- 12-3 Student Miscellaneous-General-1929
- 12-4 Students-Miscellaneous-Ge-January-June-1930
- 12-5 Students-Miscellaneous-General-September-December-1938
- 12-6 Students-Miscellaneous-General-1947-1948-nd
- 12-7 Student Record-Miscellaneous-1928-1929; 1947-nd
- 12-8 Listings-Majors-1928-1948

Series 5-Office of the Dean – Sub-series-1-Correspondence

Sub-sub-series-6- Educational Institution-1939-1948-Folders-9-29

- 12-9 Avery Institute-Charleston, S.C.-Mr. L. Howard Bennett, Director-1841
- 12-10 Browning Home and Mather Academy-Camden, S. C. -Miss Lulu S. Bryant, Principal-1946
- 12-11 Converse College-Spartanburg, S. C. - Doctor James N. Patton, 1943
- 12-12 Dalton Vocational School-Dalton, Missouri-Mr. Beverly R. Foster, Principal-Re: forwarding Harold Buchanan record to Pearl High School-1943
- 12-13 Ford Green School-Nashville, TN-Mr. William H. Fort, Principal-1948-Re: Alruthus T. Buchanan-absent from school
- 12-14 Gailor Industrial School-Mason, TN-Dr. George E. Loder, Principal-1946
- 12-15 Gilbert Academy-New Orleans, LA-Miss Margaret Davis Brown, Principal-1946
- 12-16 Hobart & William Smith colleges-Geneva, New York-Dr. Walter H. Durfee, President-1947-AA Taylor to Participate in Panel discussion during Commencement-Essential Materials for Panel included-AA Taylor -send Materials, but Unable to Attend due to illness-1947 (May-June)
- 12-17 Lane College-Jackson, TN-Dean S. Yarbrough-1948
- 12-18 Lincoln University-Jefferson City, Missouri-1942-Res: Position for Catherine Buchanan
- 12-19 Louisville Municipal College-Louisville, Kentucky-1942
- 12-20 National Training School for Girls-Washington, D.C.-1942-January-March; 1946-June-August
- 12-21 Pearl Elementary School-Nashville, TN-Mr. M. f. Tipton, Principal-1946-Re: children schedule
- 12-22 Pearl High School-Nashville, TN-1946; 1948-Mr. John A. Galloway, Principal-1946-Re: Leatrice Buchanan schedule for graduation-1948-regarding John Buchanan schedule
- 12-23 Southern University, Scotlandville, LA-1931-Professor L. R. Posey
- 12-24 State Teachers College-Montgomery, Alabama-1941-Mr. Akiki K Nyabongo
- 12-25 University of Michigan-Alumni-nd
- 12-26 University of Michigan-College of Literature, Science and the Arts-Ann Arbor-Professor Philip Bursley-1948-February-March
- 12-27 University of Michigan Library-Ann Arbor-1947
- 12-28 University of North Carolina-Chapel Hill-Professor Mitchell B. Garrett-1943
- 12-29 Wiley College-Marshall, Texas-Dean V. E. Daniel-1931

Series-5-Office of the Dean-Sub-series-2- Documents

- 12-30 Statement Concerning the Position of Director of Physical Education and Recreation for Women-nd

Series-5-Office of the Dean-sub-series-3- Collected Materials-

Sub-sub-series 1- Addresses-1884-1947

- 12-31 Conviction Tolerance and the War by Thomas E. Jones, President Fisk University (Convocation Address Fisk University, September 20, 1939)
- 12-32 Dinner Honoring Dr. Charles S. Johnson, --President-Elect--, Fisk University, February 14, 1947-New York
- 12-33 Music as a Cultural Study address by Henry S. Drinker, Jr.--At the Annual Meeting of the Association of College Presidents - January 22, 1937
- 12-34 "The New South –An Address by Maj. Robert Bingham, 1884

Series-5-Office of the Dean-Sub-series-3- Collected Materials-

Sub-sub series-2- Announcements

- 12-35 **First Institute of Race Relations** of the Race Relations Division of the American Missionary Association, July 3-21, 1944

Series-5-Office of the Dean-Sub-series-3- Collected Materials

Sub-sub-series-3-Articles-1884-1948

- 12-36 Dwight W. Wilson-Fisk University First Archivist-From the American Archivist, Volume XI, October, 1948, p. 390
- 12-37 Fisk Beginnings-Articles given to the Tennessean and Banner June 2, 1930 for their Centennial Number
- 12-38 The Story of the Jubilee Singer by C. Robert Tipton-nd
- 12-39 Teachers Institute-(from)The Fisk Herald, Volume I, No. 12, July, 1884, p. 5 August, 1885, Volume II, P. 5; January, 1886, Volume III, No. 9, P. 9; Volume XI, May, 1894, p. 8

Series-5-Office of the Dean - Sub-series-3- Collected Materials

Sub-sub-Series-4-Biographies; Histories-1911-1940-Folders 40-15

- 12-40 Clinton D. Alexander-October 6, 1911 (Early Fisk Jubilee Singer)
- 12-41 Georgia Gordon Taylor, October 5, 1911 (Early Fisk Jubilee Singer)
- 12-42 Alpha Kappa Alpha-An Historical Statement of Her Development -nd
- 12-43 Alpha Delta Omega Chapter-Alpha Kappa Alpha Sorority-A Historical Statement of Chapter Development-nd
- 12-44 The History of Fisk University by Alpha Delta Omega Chapter of Alpha Kappa Alpha Society; Miss Henrietta Matsons- Handwritten Manuscript-1929-(Content Page-Chapters 1-12
- 12-45 History of Fisk-Miscellaneous Historical Information-Typed historical information including section on Fisk University Exhibit at the American Negro Exposition-Chicago, July 4, 1040 to September 2, 1940; Some Facts for Fisk Friends; Facts about Fisk, nd

Box 13-1916-1949-Folders 1-58

Series -5-Office of the Dean-Sub-series-3- Collected Materials

Sub-sub-series-5-Invitations-1937

- 13-1 Invitation to Attend the Eighty Annual Festival of Music and Fine Arts-April 16-18, 1937

Series-5-Office of the Dean-Sub-Series-3- Collected Materials

Sub-sub-series-6-Pamphlets-1916-1943

- 13-2 "Buy A Share in America" by Ignace Jan Paderewski, 1941
- 13-3 Class Ring Pamphlets-The Herff Jones Company-nd
- 13-4 The Fisk University Jubilee Singers-nd
- 13-5 The Fisk University Library-nd
- 13-6 Genius and Song Created Jubilee Hall-nd
- 13-7 The Only Fisk University Jubilee Singers Testimonial-1916-1917, 1922-nd
- 13-8 What the Negro has done for the United States and Texas by W. E. B. Dubois, nd
- 13-9 Worth Knowing: A Remarkable Century-American Missionary Association-nd

Series 5-Office of the Dean-Sub-Series-3- Collected Materials

Sub-sub-series-7-Papers-1894-1951

- 13-10 An Account of the Earliest Colored Gentlemen in Medical Science in the United States by Harold E. Farmer, M.D. nd
- 13-11 Following the Color Line by Lyman Powell-nd
- 13-12 Institute of Race Relations-1944; 1949-nd
- 13-13 My Concept of the Ante-Bellum South and the Significance of the Ante-Bellum South in American Development-submitted by Winifred N. Reeves, May 17, 1951
- 13-14 The Negro Taxpayers and Citizens Position on the Indianapolis Public School System and Blue Print of Integration- by Henry J. Richardson, Jr., Attorney
- 13-15 "Occupations of the Negroes"- Occasional Papers, No. 6 -Trustees of the John F. Slater Fund-by Henry Gannett, of the United States Geological Survey.-1885-
- 13-16 The States and Jeannes Funds-An Educators Approach to a Difficult Social Problem Occasional Papers No. 28-The Trustees of the John F. Slater Fund by W. W. Alexander, 1934
- 13-17 "Statistics of the Negroes in the United States", by Henry Gannett of the United States Geological Survey-1894-Occasional Papers No. 4-The Trustees of the John F. Slater Fund
- 13-18 "A Study in Black and White" Occasional "Papers, No. 10-An Address at the Opening of the Armstrong Slater Trade School Building, November 18, 1896 by Daniel S. Gilman, Published by the Trustees, 1897
- 13-19 The Young Men's Christian Association of the University of Michigan: Its Origin and Early Years by Adam Knight Spence

Series 5-Office of the Dean- Sub series-3- Collected Materials

Sub-sub-series-8-Press Releases

13-20 Founders' Day Exercises-1924

13-21 Fisk Jubilee Singers-American and European Tours-nd

Series 5-Office of the Dean-Sub-Series-3- Collected Materials

Sub-sub-series-9-Programs-1924-1949-A-N

13-22 The Association for the Study of Negro Life and History, Twenty-fifth Anniversary Tentative Program- September 6-8, 1940

13-23 The Baltimore Boys' Choir - Present in Recital by Ruth Chapter No. 8, O.E.S., February 29, 1948

13-24 Child Welfare Institute, November 20, 1942

13-25 Christmas Carol Concert-Department of Music- Fisk University-December 19, 1937

13-26 Commencement Program -Booker Washington High School, May 27, 1947

13-27 Commencement Exercises-Lincoln School -May 18, 1942

13-28 Convocation-Fisk Memorial Chapel-September 24, 1941

13-29 Festival of Music and Fine Arts, Tenth Annual- April 21-23, 1939

13-30 Festival of Music and Fine Arts, Eleventh Annual- April 19-21, 1940

13-31 The Fisk Jubilee Singers-1931

13-32 Fisk Jubilee Singers-Bluefield Institute at Granada Theatre, March, 1930

13-33 Fisk Jubilee Singers-Chicago Woman's Aid-Opening Program, The Fisk Jubilee Singer, nd

13-34 Fisk Jubilee Singers-East Texas State Teachers College-(Commerce, Texas, nd)

13-35 The Fisk Jubilee Singers-European Tour-Berlin-Einziges Auftreten in Berlin-1937

13-36 The Fisk Jubilee Singers-European Tour-Bruxelles-Les Celebres Chanteurs Negres-January 3, 1927

13-37 The Fisk Jubilee Singers-European Tour-England-London-London Coliseum and Devonshire Park-1924

13-38 The Fisk Jubilee Singers-European Tour-Italy-Grande Concerto-Cantori Negri-The Fisk Jubilee Singers-February 23, 1927

13-39 The Fisk Jubilee Singers-European Tour-Spain-Associacio De Musica "Da Camera" de Barcelona, December 25, 1926

13-40 Fisk Jubilee Singers- Concordia Lutheran Church, in Concert-Superior, Wisconsin, November 1, 1931

13-41 Fisk Jubilee Singers-Mankato State Teachers College-Presents The Fisk Jubilee Singers, October 27, 1931

13-42 Fisk Jubilee Singers -Miles College Faculty Presents -Fisk University Choir in Concert, March 13, 1949

13-43 Fisk Jubilee Singers-Robert Boice Carson presents The Fisk Jubilee Singers, Convention Hall, nd

13-44 Fisk Jubilee Singers-Service of Song by the Jubilee Singers, nd

13-45 Fisk Jubilee Singers- Only Fisk University Jubilee Singers-1924-nd

13-46 Fisk Jubilee Singers- Swedish Tabernacle in Concert-nd

13-47 Fisk Jubilee Singers- Tribute- A Program of, 1938

13-48 Fisk Jubilee Singers-Tudor Hall, nd

13-49 Fisk Jubilee Singers-The University of Chicago Chapel-Vesper Service, July 22, 1931

13-50 The Fisk Jubilee Singers-University of Minnesota-Summer Concert Course, June 27-?

13-51 Institute of International Relations-Third Annual North Central Institute-Held at Antioch College, Yellow Springs, Ohio-July 5-15, 1946

13-52 Institute of Race Relation-The Second Annual Institute-July 2-21, 1945

13-53 Institute of Race Relation-The Fifth Annual Institute-June 28-July 16, 1948; June 27-July, 1949

13-54 Institute of Race Relation-The Sixth Annual Institute-1950-1951

13-55 Jubilee Hall -Occupation of -Tenth Anniversary of Fisk University First Decade, 1866-1876

13-56 Lombard Central Presbyterian Church-Ninety Fifth Anniversary-October 27-29, 1939

13-57 National Association of Deans and Advisers to Girls in Negro School Conference-April 10-11, 1941

13-58 National Achievement Week -Omega Psi Phi Fraternity -Affiliated Chapters of Nashville, Tennessee Sponsor Vesper-November 6, 1949

Box 14-1937-1951-Folders 1-65

Series 5-Office of the Dean-sub-series-3- Collected Materials

Sub-sub-series-9-Programs- O-W-1937-1951

- 14-1 Obituary-The Late Mrs. J. H. Dismukes, Fisk Memorial Chapel, March 25, 1949
- 14-2 Obituary- Mrs. Geneva M. McKissack, January 13, 1951
- 14-3 Obituary-Moses McKissack, Sr.
- 14-4 Obituary-Mrs. Nettie Langston Napier, September 30, 1938
- 14-5 Roland Hayes, The Fisk Jubilee Singers and the Fisk University Choir, March 27, 1938
- 14-6 Roy Tibbs, Organist, Class of 1907 and the Fisk University Choir-November 12, 1937
- 14-7 Mr. Samuel L. Smith -A Musicales (in his honor of the Julius Rosenwald Fund)-November 16, 1937
- 14-8 Stagecrafters-Twentieth Anniversary Production-"Wanga Doll by John M. Ross-March 14-16, 1946
- 14-9 Thomas Jefferson Anniversary Meeting, April 13, 1937
- 14-10 Worship Services-nd

Series 5-Office of the Dean-Sub-series-3- Collected Materials**Sub-sub-series-10-Publications-**

- 14-11 The Alumni News of Hobart and William Smith Colleges-Anniversary Commencement Number Volume XI, August 1947
- 14-12 Bridging the Gap between School and College: Evaluation Report No. 1 -nd
- 14-13 The Chattanooga City Directory and Business Gazetteer, 1878-1879 (1878)
- 14-14 The Graduate Program at Indiana University, 1951
- 14-15 Graduate Theses of Atlanta University-1943-1947 (1948)
- 14-16 A Guide to Documents in the National Archives for Negro Studies, No. 1-1947
- 14-17 A New Century-A New Day (A description of the program in action of the `Department of Race Relations of the American Missionary Association, Revised, 1946
- 14-18 Indiana University Bulletin-1952-1953
- 14-19 Industrial Trends-A Quarterly Record of Industrial Research, October, 1949-(Chapter-The Negro in Science)
- 14-20 Silver Jubilee of the Southern Intercollegiate Athletic Conference, 1913-1938
- 14-21 Valuable Books on the Negro-The Publications of the Associated Publishers-nd

Series-5-Office of the Dean-Sub-series-3- Collected Materials**Sub-sub-series-11-Reports**

- 14-22 A Report Concerning The Colored Women of the South- Occasional Papers, No. 9- by Mrs. E. C. Hobson and Mrs. C. E. Hopkins , 1896-The Trustees of the John F. Slater Fund

Series-5-Office of the Dean-Sub-series-3- Collected Materials**Sub-sub-series-12-Reprints**

- 14-23 An Account of Physicians of Color in the United States-By M. O.Bousfield. Reprinted from Bulletin of the History of Medicine, Volume XVII, Number 1, January, 1945
- 14-24 Preparation for Freshman Composition-(The English Journal/College Edition, Volume XXI, September, 1936
- 14-25 Readjustments of Physics Teaching to the Needs of Wartime-A Report Prepared for the U.S. Office of Education by a Special Committee of the American Association of Physics Teachers-(Reprinted from American Journal of Physics, Vol. 10, No, 5, October, 1942

Series-5-Office of the Dean-Sub-series-3- Collected Materials**Sub-sub-series-13-Workshop-1942**

- 14-26 Workshop-University of Chicago-General Education-1942

Series-5-Office of the Dean-Sub-series-3- Collected Materials**Sub-sub-series 14-Research Resources-(further divided into sub-sub-sub-series 1-15-addresses-memorabilia)****Sub-sub-sub-series-1-Addresses-1868-1881-Folders 27-33**

- 14-27 Labor and the Negro Sharecropper-nd
- 14-28 History of the Colored Church an Appeal by Bishop Hasen-"An Appeal to Our People for Our People-Atlanta, Ga., 1875
- 14-29 The Ministry Needed for the Freedmen, an Appeal, by Rev. J. Braden, D.D., President of Central Tennessee College, Nashville, TN, nd
- 14-30 The Negro in Politics, by General F. Bulter, North Russell Street Church, Boston, MA, 1871
- 14-31 The Present Crisis and Its Issues, by Rev. B. M. Palmer, June 27, 1872

- 14-32 Address by Daniel Ullmann before the Soldiers and Sailors Union of the State of New York on the Organization of Colored Troops and the Regeneration of the South, Delivered at Albany, February 5, 1868
- 14-33 To the Republicans of Virginia and to Republicans in Every Section of the Union Who Desire The Defeat of the Bourbon Democratic Party.-Republican State Central and State Executive Committee.- Lynchburg, 1881
- 14-34 Miscelleaneous-1880
- Sub-sub-sub-series-2- Articles-1863-1945-Folders 34-65**
- 14-35 Accumulation of Colored People-General Articles # 51-- Annual Cyclopedia, 1863
- 14-36 Brief History and Constitution of the American Missionary Association and By-Laws of the Executive Committee-January-1904
- 14-37 The Bureau of Freedman- Annual Cyclopedia, 1870-Pp313-317
- 14-38 The Colored Man in the Methodist Episcopal Church by Rev. L. M. Hagood, M.D. of the Lexington Conference, 1890
- 14-39 "The Colored Man in the Yellow Fever", The Fisk Expositor, January 1, Volume 2, 1879
- 14-40 The Colored Ministers of the South: Their Preaching and Peculiarities by Prof. H. T. Realing-A.M.E. Church Review-Volume 1-nd
- 14-41 "The Colored People and the Centennial of Nashville, The Fisk Expositor, Volume 3, No. 1.,February, 1880
- 14-42 Criticism of General Thomas Place- Annual Cyclopedia, 1863-p429
- 14-43 The Distribution of Blacks, Nation, Volume 29-30, 1880
- 14-44 Exodus of Negroes to Kansas- Annual Cyclopedia, 1880 -Pp 354, 417. 536-537
- 14-45 The Flight of the Negroes. Nation, Volume 28, April 10, 1879
- 14-46 Freedmen of the South-Annual Cyclopedia, 1863-1864
- 14-47 The Freedmen's-Annual Cyclopedia, 1867-p.322
- 14-48 General Lorenzo Thomas Plan- Annual Cyclopedia -1863-1864-Tennessee and Arkansas
- 14-49 How the Freedmen Fought for Land, 1947
- 14-50 The Industrial Condition of the South, The Nation, Volume IX, 1869
- 14-51 Mexican Youth in the United States by Robert C. Jones- The America Teacher-March-1944
- 14-52 The Ministry Demand by the Colored People, Fisk Herald, Volume IX # 2, 1891
- 14-53 Negro Catholics in the United States by Rev. Joseph Butsch, S.S. J. In the Catholic Historical Review, Volume 111, April, 1917, Number 1. Pp. 33-51
- 14-54 Negro Exodus by J. B. Runion, Atlantic Monthly, 1879
- 14-55 The Negro in Politics by Norman P. Andres, in the Journal of Negro History pp 420-37, 1020
- 14-56 The Negro in His Religious Aspects – Southern Magazine-Volume 17-July-December-1875
- 14-57 Negroes in America by Robert C. Jones, 1945
- 14-58 The New Departure in Negro Life by P. W. Blackwall- Atlanta Monthly, November, 1883
- 14-59 New Ruling Class South-Nation, August 17, 1865
- 14-60 One Hundred Years of the African Methodist Episcopal Zion Church by J. W. Hook, 1895
- 14-61 Our Problems and Our Burdens by R. Henri Herbert in The Colored American Magazine, 1907
- 14-62 Religious Progress at the Negro by H. K. Carroll, The Forum-Volume 14, September-February-1892-1893
- 14-63 The South as it is: Condition of Negroes- Nation-Volume II, April 19, 1866, p.492
- 14-64 Summary of Carl Schwz's Report, Nation, Volume II, 1866
- 14-65 Value of the Ballot to the Negro, Nation, Volume III, 1866

Box 15-1867-1939-Folders 1-40

Series 5-Office of the Dean-Sub series 3- Collected Materials

Sub-sub-series-14- Research Resources

Sub-sub-sub-series-3- Book Chapters-Notes-Address-Great South-1867-1939

- 15-1 Addresses, Speeches, Lectures and Letters, by Hugh McCulloch, 1890
- 15-2 The Americans at Home: Pen-And-Ink Sketches of American Men, Manners, and Institutions, by Rev. David MaCrae, 1875
- 15-3 The American Negro, by William Hannibal Thomas, 1901
- 15-4 Anti-Slavery Origin of the Civil War, 1939
- 15-5 Authentic History-Ku Klux Klan, 1886-187, by Susan L. Davis, 1924

- 15-6 Among the Darkies and Others Papers by Rev. David McCrae, 1876
- 15-7 Beale Street: Where the Blues Began by George W. Lee, 1934
- 15-8 Black America: A Study of the Ex-Slave and his Late Master by W. Laird Clowes, 1891
- 15-9 Black and White: A Journal of A Three Months Tour of the United States, by Henry Latham, 1867
- 15-10 Black and White: Land, Labor, and Politics: In The South by T. Thomas Fortune, 1884
- 15-11 A Brief Sketch of George Peabody and a History of the Peabody Education fund Through Thirty Years by J. L. M. Curry, 1898
- 15-12 The Century Social Science Series: The Negro In American Life by Jerome Dowd, 1926
- 15-13 The Critical Years; A Study of Andrew Johnson and Reconstruction, by Howard K. Beals, 1930
- 15-14 The Dilemma of the Negro by W. E. Burghardt, 1924
- 15-15 Evidence of Progress Among Colored People by G. F. Richings, Originator of Illustrated Lectures on Race Progress, 1897-(Review of development of educational and religious institutions, outstanding men and women in education, business, politics)
- 15-16 Facts about the South-Promise of its Prosperity in the Lights of the Past Men Who Made a Southern Epic”, by Richard H. Edmonds, nd
- 15-17 Fourteenth Amendment and the States (Charles Wallace Collins, 1912)
- 15-18 From the Virginia Plantation to the National Capitol or the First and Only Negro Representative in Congress from the Old Dominion by John Mercer Langston, 1894
- 15-19 The Great South: A Record of Journeys: Outline of book with chapter and page notes, by Edward King, -1875
- 15-20 The Great South: A Record of Journeys by Edward King-Louisiana-pp 3-28- (folder 1), 1875
- 15-21 The Great South: A Record of Journeys by Edward King-Texas-pp 29-50- (folder 2), 1875
- 15-22 The Great South: A Record of Journeys by Edward King-The Missouri, Kansas and Texas Railroad pp 50-58- (folder 3) 1875
- 15-23 The Great South: A Record of Journeys by Edward King, Florida pp 107-111 (folder 4), 1875
- 15-24 The Great South: A Record of Journeys :The Supply System in the Cotton Country, and Its Results-Negro Labor-Present Plans of Working Cotton Plantation-The Black Man in the Mississippi Valley-Chapter XXVIII - pp 59-86- (folder 5) by Edward King, 1875
- 15-25 The Great South: A Record of Journeys -Alabama-pp 86-95- (folder 6) by Edward King, 1875
- 15-26 The Great South: A Record of Journeys- The Sand-Hill Region-Georgia-pp 95-196 (folder 7), by Edward King, 1875
- 15-27 The Great South: A Record of Journeys - South Carolina (Sea Islands) pp 112-131 (folder 8), by Edward King, 1875
- 15-28 The Great South: A Record of Journeys- North Carolina-pp 132-137 (folder 9), by Edward King, 1875
- 15-29 The Great South: A Record of Journeys Chattanooga Tennessee-pp 138-141(folder 10), by Edward King, 1875
- 15-30 The Great South: A Record of Journeys- Virginia-pp 142-161 (folder 11), by Edward King, 1875
- 15-31 The Great South: A Record of Journeys- The Hampton Normal Institute-General Armstrong’s Work-Fisk University-Berea and Other Colleges-p 162-167-Chapter LXXVII (folder 12), by Edward King, 1875
- 15-32 The Great South: A Record of Journeys - Virginia-Churches, Trade, Negro labor, school, etc.-pp 168-179- (folder 13), by Edward King, 1875
- 15-33 The Great South: A Record of Journeys -Kentucky-pp 180-183 (folder 14), by Edward King, 1875
- 15-34 The Great South: A Record of Journeys- Nashville and Middle Tennessee-pp 190-193 (folder 15) by Edward King, 1875
- 15-35 The Great South: A Record of Journeys-Maryland-pp 194-197 (folder 16), by Edward King, 1875
- 15-36 The Great South: A Record of Journeys Southern Characteristics-State Pride-The Influence of Railroads-Poor Whites-their Habits.-pp 198-204 Chapter LXXXVI (folder 17), by Edward King, 1875
- 15-37 The Great South: A Record of Journeys- The Carrying of Weapons-Moral Character of the Negroes-PP 205-208-Chapter LXXXVII-(folder 18), by Edward King, 1875
- 15-38 The Great South: A Record of Journeys -Dialect-Forms of Expression-Diet-pp 209-213- Chapter LXXXVIII-(folder 19), by Edward King, 1875
- 15-39 The Great South: A Record of Journeys - Immigration-The Need of Capital-Division of the Negro Vote-The Southern Ladies-pp 214-218- Chapter LXXXIX (folder 20), by Edward King, 1875
- 15-40 The Great South. A Record of Journeys-pp 220-225 (folder 21), by Edward King, 1875

Box 16- 1867-1947-Folders-1-39

Series 5-Office of the Dean-Sub series 3- Collected Materials

Sub-sub-series-14- Research Resources

Sub-sub-sub-series-3- Book Chapters-Notes-History –Speeches-1867-1947

- 16-1 History of the C.M.E. Church by C. H. Phillips-1898
- 16-2 History of the Negro Church - Chapter 1, by Carter C. Woodson
- 16-3 A History of the Negro Race in America by Williams, Volume II, nd
- 16-4 A History of the Negro Troops in the War of the Rebellion by George W. Williams, 1888
- 16-5 A History of the South, 1607-1933, by William B. Hesseltine, 1936
- 16-6 John Hopkins University Studies in Historical and Political Science by Herbert B. Adams, Editor-
Eleventh Series III-IV, The Negro in the District of Columbia, 1893
- 16-7 Ku Klux Klan its Origin, Growth and Disbursement by J.C. Lester-1884
- 16-8 My Southern Home or the South and Its People by Wm. Wells Brown, M.D., 1882
- 16-9 The Negro: An American Asset: A Study by Rev. S. J. Fisher, D. D.-nd
- 16-10 The Negro in American and the Ideal American Republic, by T. J. Morgan, 1898
- 16-11 The Negro in American National Politics by William F. Nowlin, 1931
- 16-12 The Negro in the American Theatre by Edith J. R. Isaacs, 1947
- 16-13 The Negro as a Business Man by J. W. Harrison, Jr., 1929
- 16-14 Negro Civilization in the South: Living Conditions, Manners, and Culture-1880
- 16-15 The Negro in Congress, 1870-1901 by Samuel Denny Smith, 1940
- 16-16 Negro Orators and Their Orations by Carter G. Woodson, 1925
- 16-17 Organized Labor and the Negro by Herbert R. Northrup, nd
- 16-18 Our Brothers in Black by A. G. Haygood, 1881
- 16-19 The Personal Memoirs of U. S. Grant, 1885
- 16-20 Pleas for Progress by A. G. Haygood, 1889
- 16-21 The Present Religious Condition of the Negro in the United States by Secretary A.F. Beard 1nd
- 16-22 President Lincoln's Attitude Toward Slavery and emancipation-With a Review of Events Before and
Since the Civil War by Henry W. Wilbur, 1914
- 16-23 The Philosophy of Negro Suffrage by Jerome R. Riley, M.D., 1897
- 16-24 The Prosperity of the South Dependent upon the Elevation of the Negro by Lewis H. Blair, 1889
- 16-25 Race, Class and Party: A History of Negro Suffrage and White Politics in the South by Paul Lewinson,
1932
- 16-26 The Rebellion Record: A Diary of American Events (Documents, Narratives, Illustrations, Incidents,
Poetry, etc.) Edited by Frank Moore, Volume X, 1867
- 16-27 The Revolt of the South and West by A. G. Mezerik-1946
- 16-28 Shadow and Light: An Autobiography with Reminiscences of the Last and Present Century by
Mifflin Wistar Gibbs, Washington, D.C. 1902
- 16-29 The Sherman Letters Edited by Rachel Sherman Thorndike, 1894
- 16-30 Sketch of the Negro in Politics especially in S.C. and Miss.-Doctoral Dissertation, Columbia College,
N.Y., 1885
- 16-31 The South Looks at It's Past by Benjamin Burks Kendrick and Alex Mathews Arnett, 1935
- 16-32 The South: It's Industrial Financial and Political Condition by A. K. McClure, 1886
- 16-33 The South Since the War as shown by Fourteen Weeks of Travel in Georgia and the Carolinas, by
Sidney Andrew, 1866
- 16-34 The South Since the War by Sidney Andrews-1866
- 16-35 The Southern Oligarchy; an Appeal on Behalf of the Silent Masses of our Country against the
Despotic Rule of the Few, by William H. Skaggs, 1924
- 16-36 The Southern States since the War by Robert Somers, Outline-1870
- 16-37 The Southern States since the War with Map by Robert Somers - Chapter 1-XIII, 1870
- 16-38 The Southern States since the War by Robert Somers-Chapters XVII-XXXIX, 1870
- 16-39 Speeches, Correspondence and Political Papers of Carl Schurz-Selected and Edited by Frederic
Bancroft on Behalf of the Carl Schurz Memorial Committee-Volume IV, 1888-(1913)

Box-17-1865-1948--Folders-1-55

Series 5-Office of the Dean-Sub series 3- Collected Materials-

Sub-sub-series-14- Research Resources

Sub-sub-sub-series-3- Book Chapters-Notes-1867-1948-Folders-1-7

- 17-1 The Tragedy of the Negro in America: A condensed history of the enslavement, sufferings, emancipation, present condition and progress of the Negro race in the United State of America, by Rev. P. Thomas Stanford, Pastor of the Union Industrial Church and Stranger's Home, North Cambridge, Mass, 1898
- 17-2 The White Side of a Black Subject: A vindication of the Afro-American Race from the Landing of Slaves at St. Augustine, Florida, in 1566, to the Present Time, by Rev. Norman B. Wood, 1897
- 17-3 White and Black: The Outcome of a Visit to the United States by Sir George Campbell, M.P., 1879
- 17-4 Book Chapters-Notes-Miscellaneous-1880- 1899;
- 17-5 Book Chapters-Notes-Miscellaneous-1903; 1903- 1948
- 17-6 Book Chapters-Notes-Miscellaneous-nd
- 17-7 Book Chapters-Instruction for Copying Catalog-1867-1910

Series 5-Office of the Dean-Sub Series 3- Collected Materials

Sub-sub-series-14- Research Resources

Sub-sub-sub-Series-4-Documents-1865-1880-Folders-8-31

- 17-8 Acts of the State of Tennessee -39th General Assembly, 1875-Chapter XCIII
 - 17-9 A Brief Statement of the Financial Relation of the American Missionary Association to Fisk University One of the Chartered Institutions Prepared by H. W. Hubbard, Treasurers, 1898- 1899
 - 17-10 Digest of the American Constitution-Its Origin and Development-nd
 - 17-11 House of Representatives -Executive Document- Number 11- First Session of the **Thirty-Ninth** Congress 1865-1866
 - 17-12 House of Representatives -Executive Document-Number 19- First Session of the **Thirty-Ninth** Congress 1865-1866
 - 17-13 House of Representatives -House Executive Document-Number 146- First Session of the **Thirty-Ninth** Congress 1865-1866- Volume 16, July 16, 1866
 - 17-14 House of Representatives -Executive Document-Number 142- -Second Session-**Forty First** Session of Congress-October 20, 1869
 - 17-15 The Knoxville Whig Party; Negro History, February 15, 1865
 - 17-16 National League of Equal Rights-(Daily Press and Times, August 28, 1866
 - 17-17 Result of Emancipation of the U. S. of America by a Committee of the American Freedmen Union Commission, nd
 - 17-18 Senate committee-Report of Senate Committee upon Labor and Contracts, IV, 1885 Testimony of H. S. Chamberlain (Chattanooga, TN) Birmingham, AL, November 17, 1885
 - 17-19 Senate Committee-Report of Committee of the Senate of the United States for the First and Second Sessions of the **Forty-Sixth** Congress, 1879-1880
 - 17-20 Senate Executive Documents for the Second Session of the **Thirty-Eighth**-Congress of the United States of America, 1864-1865-(Senate Executive Number 28)
 - 17-21 Senate Executive Document-Number-6-**Thirty Ninth** Session-1866
 - 17-22 Senate Executive Document-Number-27-**Thirty Ninth** Session-1866
 - 17-23 Senate Executive Document-Number 43-First Session of the **Thirty-Ninth**-1865-1866, May 8, 1866
 - 17-24 Senate Executive Document-Number-2-**Forty** Congress-Third Session-1868
 - 17-25 Senate-Memorial of the National Convention of Colored Persons, Praying to be Protected in their Civil Rights, December 19, 1873-43d Congress-1st Session-Mis Doc. No. 21
 - 17-26 United States Statues at Large -**Thirty-Ninth** Congress Session I- Volume 14, 1866
 - 17-27 Social Effects of War upon the Negro and Negro-White Relations (A Memorandum for Proposed Researches)-nd
 - 17-28 United States Code Annotated- (Titles 5, 10, 43, 7, 8, 18, 28, 38, (1840-1911), 1935
 - 17-29 United States Code- (Titles 8-48) (1840-1911), 1935
 - 17-30 Robert C. Weaver, Defense Industries and the Negro-nd
 - 17-31 Miscellaneous Documents May 29, 1865, nd
- Sub-sub-sub-series-5-Manuscripts-Folders-31-33**
- 17-32 Race Distinctions in American Law by Gilbert T. Stephenson, A.M., LLB, 1910
 - 17-33 MSS and Papers (Fisk University Library) John Mercer Langston-nd

Sub-sub-sub-series-6-Minutes-1865-1912-Folders-34-49

- 17-34 The Colored Men of America National Convention-1869
- 17-35 The Colored National Convention-1876 (March-April)-Daily American
- 17-36 The Colored National Convention, 18790May-Daily American
- 17-37 The Congregational Churches of U.S. National Council, 1865; 1877; 1883
- 17-38 The Mississippi Valley Labor Convention, 1879
- 17-39 National Republican Committees Proceedings, 1872-1876
- 17-40 National Republican Committees Proceedings, 7th, Chicago, 1880 (1881)
- 17-41 National Republican Committees Proceedings, 1884
- 17-42 National Republican Committees Proceedings, 9th, Chicago, 1888
- 17-43 National Republican Committees Proceedings, 15th, Chicago, 1912
- 17-44 Presbyterian Churches in United States, The General Assembly -1864-1865?, 1866, 1867
- 17-45 Presbyterian Churches in United States, The General Assembly -1879, 1880
- 17-46 The Nashville Convention Assembly, 1879
- 17-47 The Rock City Colored Young Men Christian Association, June 5, 1877
- 17-48 Southern Baptist Convention, 1867; 1872; 1883
- 17-49 Southern Immigration Association of American, 1884

Sub-sub-sub-series-7-Notes-1876-1900's-Folders-50-52

- 17-50 Addresses, Books, Manuscripts, etc. 1800's and 1900's (folder 1)
- 17-51 Addresses, Books, Manuscripts, etc. 1800's and 1900's (folder 2)
- 17-52 Miscellaneous Notes and References-1876

Sub-sub-sub-series--8- Obituary1884

- 17-53 Rev. Nelson G. Merry, The Fisk Herald, September, Volume II, No. 1 -1884-p.4

Sub-sub-sub-series-9- Pamphlets

- 17-54 American Missionary Association-Pamphlet No. 4 "The Educational Work-The Negro" 1878

Sub-sub-sub-series-10-Paper

- 17-55 Church, Societies, Fraternal and Secret Societies, nd

\Box 18-1864-1865-Folders 1-18**Series 5-Office of the Dean-Sub series 3- Collected Materials****Sub-sub-series-14- Research Resources-****Sub-sub-sub-series-11-Publications-American Missionar-1864-1878**

- 18-1 American Missionary-Notes from- 1864-1865
- 18-2 American Missionary-Volume X, 1866 (February, April-June, August-October, December)
- 18-3 American Missionary-Volume X1, 1867(January, March, May, September, November)
- 18-4 American Missionary-Volume X111, 1869 (January-April)
- 18-5 American Missionary-VolumeX111, 1869 (June-December)
- 18-6 American Missionary-Volume X1V, 1870 (January-June)
- 18-7 American Missionary-Volume X1V, 1870 (July-December)
- 18-8 American Missionary-Volume XV1, 1872 (January-June)
- 18-9 American Missionary-Volume XV1, 1872 (July-December)
- 18-10 American Missionary-VolumeXV11, 1873 (January-June)
- 18-11 American Missionary-Volume XV11, 1873 (August, October, December)
- 18-12 American Missionary-Volume XV111, 1874 (January-April, July-October, December)
- 18-13 American Missionary-Volume X1X, 1875 (January, March-October, December)
- 18-14 American Missionary-Volume XX, 1876 (January, March-April, June-September, November-December)
- 18-15 American Missionary-Volume XXX11, 1878 (January)
- 18-16 American Missionary-Volume XXX11, 1878 (February-March)
- 18-17 American Missionary-Volume XXX11, 1878 (April-May)
- 18-18 American Missionary-Volume XXX11, 1878 (August-December)

Box 19-

NS-1877 American Missionary-1879-1901-1941-Folders 1-17

Series 5-Office of the Dean-Sub series 3- Collected Materials

Sub-sub-series-14- Research Resources-

Sub-sub-sub-series-11-Publications American Missionary-Journal of Negro Education-1879-1941

- 19-1 American Missionary-Volume XXX111, 1879 (January-December) (handwritten excerpts)
- 19-2 Missionary-Volume XXX111, 1879 (January-June)
- 19-3 American Missionary-Volume XXX111, 1879 (July-December) –handwritten excerpts)
- 19-4 American Missionary-Volume XXXIV, 1880 (January-April)
- 19-5 American Missionary-Volume XXXIV, 1880 (May-July)
- 19-6 American Missionary-Volume XXXIV, 1880 (August-December)
- 19-7 American Missionary-Volume XLIII, 1889 (January-May, July, September-December)
- 19-8 American Missionary-Volume XLIV, 1890 (January, March-June)
- 19-9 American Missionary-Volume XLIV, 1890 (July-December)
- 19-10 American Missionary-Volume LIV (54), 1900 (January, April-June, July-September)
- 19-11 American Missionary-Volume 55, 1901 (January-December)
- 19-12 American Missionary-Miscellaneous Chapters-nd
- 19-13 American Missionary-Volume 1, 1877 (January-May) (New Series)
- 19-14 American Missionary-Volume 1, 1877 (June-December)-New Series
- 19-15 The Congregational Quarterly, Volumes XX, Volume X, 1878
- 19-16 Journal of Negro Education -Volume X, 1941, pp. 624-625
- 19-17 Miscellaneous Publications, 1921, nd

Box20-

1864-1942-Folders 1-47

Series 5-Office of the Dean-Sub series 3- Collected Materials

Sub-sub-series-14- Research Resources

Sub-sub-sub-series-12-Reports-1864-1938

- 20-1 Annual Report-19th, 21st of the American Missionary Association, 1865, 1867
 - 20-2 Annual Report-22nd-23rd, of the American Missionary Association, 1868-1869
 - 20-3 Annual Report-24th, 26th - of the American Missionary Association, 1870, 1872
 - 20-4 Annual Report-28th- of the American Missionary Association, 1874
 - 20-5 Annual Report-29th-34th of the American Missionary Association, 1875-1880
 - 20-6 Commissioner of Agriculture: Wages and Farm Labor, 1885
 - 20-7 Commissioner of Education for the Year 1900-1901, Volume I, Chapter XI, 1902
 - 20-8 Commissioner of Education for the Year 1902, Volume I, Chapter V, 1903
 - 20-9 Committee to Address National Convention of Emigration. Nashville, Tennessee, May 6-9, 1879-46th Congress, 2nd Session, 1880, Part II
 - 20-10 Western Freedmen's Aid Commission Second Annual, Cincinnati, Ohio, 1864, (1865)
 - 20-11 Condition of the Freedmen of Mississippi (To the Western Sanitary Commission) by James E. Yeatman, 1864
 - 20-12 Economic Conditions of the South, Prepared by the Present by National Emergency Council, 1938
 - 20-13 Freedmen Schools- On Schools and Finances of Freedmen for January, 1866 by J. W. Alvard; Inspector A.C. (Texas, Arkansas, Kansas, Missouri, Kentucky and Tennessee)
 - 20-14 Freedmen Schools-Fifth Semi-Annual Report on School for Freedmen 1868
 - 20-15 Freedmen Schools-Seventh Semi-Annual Report on Schools for Freedmen, January, 1869 by J. W. Alvard
 - 20-16 Freedmen Schools-Eight Semi-Annual Report, July 1869
 - 20-17 Report-Freedmen Schools-Ninth-Tenth- Semi-Annual Report, January 1st 1870; July 1, 1870
 - 20-18 Fisk University-To the Trustees of Fisk University-(Signed by E.M. Cravath, President)-1929
- Sub-sub-sub-series-13- Interviews Study-Southern Negro Political Leadership Issues-1865-1942**
- Folders 19-47**
- 20-19 Interviews-Southern Negro Political Leadership Issues, Republican Leadership, 1865-1942
Memorandum of Interview-Mrs. Mary C. Booze, Mound Bayou, Mississippi, 1943
 - 20-20 Interviews-Southern Negro Political Leadership Issues-Republican Leadership-1865-1942
Memorandum of Interview-Charles T. Brackins, Dallas, TX-nd

- 20-21 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-Prof. W. T. Breeding, Montgomery, AL, nd
- 20-22 Interviews-Southern Negro Political Leadership Issues-Republican Leadership-1865-1942
Memorandum of Interview-Mr. J. S. Burch, Manager of the, Atlanta Life Insurance Co, Montogomery, AL, nd
- 20-23 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-Mr William Coleman, Fort Worth, TX, nd
- 20-24 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-Attorney Taylor G. Ewing, Vicksburg, MS, nd
- 20-25 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-Mr. James E. Gayle, New Orleans, Louisiana, nd
- 20-26 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-with Editor Percy Greene of the Jackson Advocate, Jackson, Mississippi-nd
- 20-27 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview-Dr. R. T. Hamilton-(Moorland YMCA-(1943), Dallas, Texas
- 20-28 Interviews-Southern Negro Political Leadership Issues Republican Leadership 1865-1942
Memorandum of Interview-Mr. Emory O. Jackson-(Memorandum of Interview)-Birmingham, AL, nd
- 20-29 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum of Interview-Reverend Maynard H. Jackson - (1943), Dallas, Texas
- 20-30 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview -Col. James Lewis-(1943)-New Orleans, Louisiana
- 20-31 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview with-Mr. Osie Long, Birmingham, AL
- 20-32 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum-Interview with-Attorney Z. Alexander Looby (1943), Nashville, TN
- 20-33 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum-Interview with-Mr. Charles N. Love-((1943), Houston, TX
- 20-34 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum-Interview with-Mr. John H. McConico-(1943), Little Rock, AR
- 20-35 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum-Interview Mr. William Madison McDonald (1943), Fort Worth, TX
- 20-35 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum-Interview Mr. William Madison McDonald (1943), Fort Worth, Texas
- 20-36 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum)-Interview-Mr. Fred H. Miller (1943), Mound Bayou, Mississippi
- 20-37 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum-Interview with -Mr. T. L. Miller - (1943), New Orleans, LA
- 20-38 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum)-Interview-with Prof. H. B. Pemberton - (1943), Marshall, Texas
- 20-39 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum of Interview Attorney J. E. Perkins (1943), Baton Rouge, Louisiana
- 20-40 Interviews-Southern Negro Political Leadership Issues-Republican Leadership, 1865-1942
Memorandum of Interview - Dr. Sidney D. Redmond-((1943)-Mound Bayou, Mississippi
- 20-41 Interviews-Southern Negro Political Leadership Issues-Republican Leadership-1865-1942
Memorandum of Interview Dr. J. M. Robinson - (1943)-Little Rock, Arkansas
- 20-42 Interviews-Southern Negro Political Leadership Issues Republican Leadership-1865-1942
Memorandum of Interview Attorney Arthur D. Shores- (1943), Birmingham, Alabama
- 20-43 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum of Interview-(Mr. A. Maceo Smith, 1943, Dallas, Texas
- 20-44 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Attorney Alexander Tureaud-New Orleans, Louisiana, 1943
- 20-45 Interviews-Southern Negro Political Leadership Issues Republican Leadership, 1865-1942
Memorandum of Interview - Dr. H. H. Walker, 1943, Nashville, Tennessee
- 20-46 Interviews-Southern Negro Political Leadership Issues, Republican Leadership-1865-1942
Memorandum of Interview-Editor Carter W. Wesley, 1943, Houston, Texas

20-47 Research Resources- Miscellaneous, 1945-1947

Series 5-Office of the Dean-Sub series 3- Collected Materials

Sub-sub-series-14- Research Resources

Sub-sub-sub-series-14-Newspapers Clippings

- 21-1 Clippings-Fisk Jubilee Singers, 1922-1927
- 21-2 Clippings-Fisk Jubilee Singers, 1930-1931; 1931; 1938; 1946-nd
- 21-3 Clippings-Fisk Jubilee Singers, European Tour-Berlin –Others-1937; nd
- 21-4 Clippings-Fisk Jubilee Singers, European Tour-Italy-1927
- 21-5 Clippings-Fisk Jubilee Singers, European Tour-London, 1924
- 21-6 Clippings-Fisk Jubilee Singers-Mrs. Georgia Minor Gordon Taylor Funeral, Nashville, Tennessean, 1913
- 21-6a Clippings-Fisk Singers-Miscellaneous, nd
- 21-7 Clippings-Letters to the Editors, Nashville, Tennessean, nd
- 21-8 Clippings-Afro-American-December 19, 1938
- 21-9 Clippings-Ashland (KY) Daily Independent, May 25, 1947
- 21-10 Chicago Defender, September 6, 1947
- 21-11 Evening Sentinel, May 1, 1946
- 21-12 Evening Star, November 3, 1937
- 21-13 Indianapolis News, November 5, 1945
- 21-14 Indianapolis Times, May 2, 1946 (Atty. Henry Richardson, Legal Problems)
- 21-15 New York Times. June 13, 1935; May 23, 1936
- 21-16 Richard Times Dispatch, November 11, 1936
- 21-17 Nashville Banner, June 2, 1947
- 21-18 Nashville, Tennessean, 1938-1939; 1940; 1948-1949
- 21-18a Pittsburgh Courier, November 22, 1941
- 21-19 West Virginia Times, Sept 19, 1942
- 21-20 Clippings-Miscellaneous, 1924; 1948; 1938; nd
- 21-21 Sub-sub-sub-Series-15 Memorabilia

Box-22-Series-6-Folders 1-8

Other Materials Located in AA Taylor Collection Addendum

Sub-series-1-Catherine Taylor -Correspondence

- 22-1 1939-1942
- 22-2 1945-Chairman Nashville City Board of Education-Parents concerns condition of schools
- 22-3 1946-1947-Veterans Administration-Re: Children's benefits
- 22-4 1947, Veterans Administration-Re: Children's benefits
- 22-5 1948, Tea Hostess

Sub-series-2-Others-Student Records/Invoices, Receipts & Miscellaneous Materials

- 22-6 Catherine B. Taylor, Catherine Buchanan Student Records-Catherine Buchanan, Harold Buchanan, Leatrice Buchanan, 1942- nd
- 22-7 Catherine B. Taylor, Invoices and Receipts-1946-1947
- 22-8 Catherine B. Taylor, Miscellaneous Materials-nd