

DOCUMENT RESUME

ED 031 520

UD 000 321

The Negro in the United States; A List of Significant Books, Ninth Revised Edition,
New York Public Library, N.Y.

Pub Date 65

Note-25p.

Available from-Sales Shop, New York Public Library, 5th Ave and 42nd Street, New York, N.Y. 10018 (\$1.50).

EDRS Price MF-\$0.25 HC-\$1.35

Descriptors-*Annotated Bibliographies, Art, Biographies, *Booklists, Civil Rights, Equal Protection, Intergroup Relations, Literature, Music, Negro Culture, *Negroes, Negro History

This revision of a New York Public Library booklist is limited to works on the Negro in the United States. The annotated citations are grouped in sections concerned with Negro history and culture, the freedom movement, civil rights, and intergroup relations. Other categories are collective and individual biography, literature, and music and art. (NH)

00-321

ED031520

THE NEGRO IN THE UNITED STATES

A List of Significant Books

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

(NINTH REVISED EDITION)

New York
The New York Public Library
1965

UD 000 321

THE TITLES included in this list were selected by the following committee from the staff of The New York Public Library:

* * *

ANNE JUDGE	115th Street Branch
MRS DOROTHY PITMAN	Hamilton Grange Branch
MRS RUTH RAUSEN	Richmond Borough Office
ROBERT SHEEHAN	Readers' Adviser's Office
ESTHER WALLS	Countee Cullen Regional Branch
WENDELL WRAY	Schomburg Collection
MRS DOROTHY HOMER, <i>ex-officio</i>	Formerly Branch Librarian, Countee Cullen Regional Branch
MRS ELEANOR RADWAN, <i>Chairman</i>	Office of Adult Services

* * *

Edited in the OFFICE OF ADULT SERVICES

The Negro in the United States; a List of Significant Books — Ninth Edition, 1965, may be obtained for fifty cents from the Sales Shop, The New York Public Library, Fifth Avenue and 42nd Street, New York, N. Y. 10018. For juvenile titles, see *Books About Negro Life for Children*, price thirty-five cents.

Preface

THE production of books about or by the Negro has increased to such an extent that it has been deemed feasible to limit the Ninth Edition of the Negro booklist to the Negro in the United States. Although much of past history is still included, the list as a whole is heavily weighted on the side of current situations, problems, and solutions. So that the list might be as up-to-date as possible, titles which were published during the early months of 1965, and which were available to the selection committee for examination, have been included. A supplement is planned for coverage of subsequent publications.

Earlier editions of *The Negro; a List of Significant Books* included books on Africa. To fill the gap created by the omission of this area in the Ninth Edition, a revision of the Africa issue of *Branch Library Book News* (February, 1961) is planned for the near future.

The titles included in *The Negro in the United States* are available in the circulating collections of many of the branches of The New York Public Library located throughout Manhattan, The Bronx, and Staten Island. Special attention is called to the circulating collection of the Countee Cullen Regional Branch and, for reference use, the Schomburg Collection of Negro Literature and History, and the Reference Department in the Central Building. Titles marked with an asterisk (*) are listed in current or earlier editions of *Books for the Teen Age*, an annual list prepared by the Committee on Books for Young Adults of The New York Public Library.

April 1965

THEY HAVE SPOKEN —

Rarely in any time does an issue lay bare the secret heart of America itself. Rarely are we met with a challenge, not to our growth or abundance, or our welfare or our security, but rather to the values and the purposes and the meaning of our beloved nation.

The issue of equal rights for American Negroes is such an issue. And should we defeat every enemy, and should we double our wealth and conquer the stars, and still be unequal to this issue, then we will have failed as a people and as a nation.

For, with a country as with a person, "What is a man profited if he shall gain the whole world, and lose his own soul?"

PRESIDENT LYNDON B. JOHNSON
To Joint Session of Congress
March 15, 1965

I ask you to look into your hearts . . . for the one plain, proud, and priceless quality that unites us all as Americans; a sense of justice. . . . justice requires us to insure the blessings of liberty for all Americans and their posterity — not merely for reasons of economic efficiency, world diplomacy, and domestic tranquillity — but above all, because it is right.

PRESIDENT JOHN FITZGERALD KENNEDY
Civil Rights Message to Congress
June 19, 1963

THE NEGRO IN THE UNITED STATES

A List of Significant Books

PAST RE-EXAMINED

APTHEKER, HERBERT. American Negro Slave Revolts. International Publishers, 1963. A moving account of desperate attempts by Negroes to make their way to freedom.

APTHEKER, HERBERT, EDITOR. A Documentary History of the Negro People in the United States, 2 vols. Citadel Press, 1962, 1964. Source of documents generally unavailable. The first volume covers colonial times through the Civil War; the second, the Reconstruction period to the founding of the NAACP in 1910.

BARNES, GILBERT H. The Anti-slavery Impulse, 1830-1844. Peter Smith (reprint). Originally published in 1933, this study undertakes to determine the influence of the revivalist movement of the 1830's on the prevailing spirit of moral reform and the increased activity of the abolitionists.

BENNETT, LERONE. Before the Mayflower: A History of the Negro in America, 1619-1962. Johnson Publishing Co., 1963. Panoramic history of Negro life in America, dispelling some popular notions and accepted myths.

* **BONTEMPS, ARNA.** Story of the Negro. Knopf, 1958. Includes incidents and personalities little known and seldom found in general histories.

* **BUCKMASTER, HENRIETTA.** Let My People Go. Peter Smith (reprint). A vigorous retelling of the story of the Underground Railroad. Originally published in 1941.

CABLE, GEORGE W. EDITED BY ARLIN TURNER. The Negro Question. Doubleday, 1958. Poignant selections from the late-nineteenth-century writings of the man who signed himself "A Southern White Man." Addressed primarily to his fellow citizens in the South, pointing out the moral justice of civil rights for the Negro.

CUBAN, LARRY. The Negro in America. Scott, Foresman, 1964. An anthology of source ma-

terial designed to serve as collateral reading for a course in American or Negro history.

DAVIDSON, BASIL. Black Mother: The Years of the African Slave Trade. Little, Brown, 1961. An examination of the African beginnings of the American slave trade.

DU BOIS, WILLIAM E. B. Black Folk: Then and Now. Holt, 1939. Outline study of the early native cultures of the Negro and later developments of the life of Africans in the New World and Africa. Important for its social implications.

DU BOIS, WILLIAM E. B. Black Reconstruction in America, 1860-1880. World, 1964. A history of the Negro's role in the Civil War and Reconstruction.

DU BOIS, WILLIAM E. B. Souls of Black Folk. Peter Smith (reprint). Originally published in 1903, this book became the bible of the militant school of protest, an equal-rights movement, as opposed to the movement of conciliation represented by Booker T. Washington.

DUMOND, DWIGHT LOWELL. Antislavery; The Crusade for Freedom in America. University of Michigan Press, 1961. Published with a companion volume: *A Bibliography of Antislavery in America*. Together they constitute the definitive history of the abolition movement from its inception to the Civil War. Intended for the scholar.

DURHAM, PHILIP, AND EVERETT L. JONES. The Negro Cowboys. Dodd, Mead, 1965. The saga of Negro "range riders" in the Old West, an area of American Negro history long neglected by historians and novelists alike.

FRANKLIN, JOHN HOPE. The Emancipation Proclamation. Doubleday, 1963. A famous historian traces the development of the Proclamation from its conception in President Lincoln's mind to its implementation as law. Also

Past Re-examined, continued

considers the Proclamation's effect on public opinion in the North and South, and abroad.

FRANKLIN, JOHN HOPE. *From Slavery to Freedom: A History of American Negroes*. 2nd ed., rev. and enl. Knopf, 1956. The historical implications of social, political, and economic factors, presented by a research scholar.

FRANKLIN, JOHN HOPE. *The Militant South, 1800-1861*. Harvard University Press, 1956. A scholar's survey of the ante-bellum ways of life which won, for Southerners, a reputation for arrogance, aggression, and violence.

FRAZIER, E. FRANKLIN. *The Negro in the United States*. Rev. ed. Macmillan, 1957. Classic survey of the Negro in America from his African genesis to his position at mid-century.

FURNAS, JOSEPH C. *The Road to Harpers Ferry*. Sloane, 1959. From Africa to Harpers Ferry — beginning with the slave trade and ending with John Brown's unsuccessful raid. Scholarly work and broader in scope than Allan Keller's *Thunder at Harper's Ferry*.

GINZBERG, ELL, AND A. S. EICHNER. *The Troublesome Presence*. Free Press, 1964. Analysis of Negro-white relations from 1619 to the present.

HIRSHSON, STANLEY F. *Farewell to the Bloody Shirt*. Indiana University Press, 1962. A controversial study of the motives underlying the policies adopted by the Republican party in regard to the Negro in the latter half of the nineteenth century.

HOLLANDER, BARNETT. *Slavery in America*. Barnes & Noble, 1963. A sourcebook on American slavery as reflected in statutes, court decisions, and other public documents up to the close of Reconstruction. A specialized work intended for the reader with a deep interest in the legal history of civil rights.

HUGHES, LANGSTON. *Fight for Freedom: The Story of the NAACP*. Norton, 1962. The author examines the record and accomplishments of the Association and its leaders over the past half century. Special attention is paid to the NAACP's legal victories and recent freedom activities.

* HUGHES, LANGSTON, AND MILTON MELTZER, EDITORS. *A Pictorial History of the Negro in America*. New rev. ed. Crown, 1963. The life of the Negro in the United States from the slave ship to the present.

JONES, KATHERINE M., EDITOR. *The Plantation South*. Bobbs-Merrill, 1957. The South as reflected in diaries, letters, and journals of the ante-bellum period. Viewpoints of the Southerner, the Northerner, and the European.

LADER, LAWRENCE. *The Bold Brahmins; New England's War Against Slavery, 1831-1863*. Dutton, 1961. Account of the New England abolition movement, with examples from the whole spectrum of abolitionist thought and activity.

LITWACK, LEON P. *North of Slavery*. University of Chicago Press, 1961. "The Negro in the free states, 1790-1860," a highly informative survey of one of the most neglected areas of American Negro history.

LOGAN, RAYFORD W. *The Negro in American Life and Thought: The Nadir, 1877-1901*. Dial Press, 1954. Well-documented, readable account of the Negro in the political, social, and economic life of the nation during the latter part of the nineteenth century.

LUBELL, SAMUEL. *White and Black: Test of a Nation*. Harper, 1964. A review of our racial policy during the last century. The author pleads for clear goals and concentrated, planned efforts to achieve them.

MCPHERSON, JAMES M. *The Negro's Civil War*. Pantheon, 1965. A study of the Negro's militant part in the war for his emancipation. Brings together a wide variety of speeches, letters, articles, and official documents to disprove the common idea that he was the passive recipient of freedom.

MCPHERSON, JAMES M. *The Struggle for Equality: Abolitionists and the Negro in the Civil War and Reconstruction*. Princeton University Press, 1964. Scrutinizes the role of the abolitionists during and after the Civil War and analyzes their relationship to the Republican party.

MANNIX, DANIEL PRATT, AND MALCOLM COWLEY. *Black Cargoes: A History of the Atlantic Slave Trade*. Viking, 1962. A dra-

matically written history of the slave trade which details its inherent inhumanity and chronicles some of its most revolting atrocities.

MEIER, AUGUST. *Negro Thought in America, 1880-1915*. University of Michigan Press, 1963. A scholarly, detailed, and authoritative study of Negro thought and culture from the close of the Civil War to World War I. Describes the varying attitudes of Negro leaders and the shifting positions of the Negro in relation to American society.

OLMSTED, FREDERICK LAW. *The Cotton Kingdom*. Knopf, 1953. Classic of the ante-bellum South first published in 1860, reissued and edited with a brilliant introduction by A. M. Schlesinger. Emphasis is upon the economic rather than the human waste of slavery.

QUARLES, BENJAMIN. *Negro in the American Revolution*. University of North Carolina Press, 1961. Traces the role of Negroes in both the Continental and British armies during the Revolution. Meticulous scholarship.

QUARLES, BENJAMIN. *The Negro in the Civil War*. Little, Brown, 1953. Graphic, dispassionate presentation of a phase of our Civil War often omitted by historians — the varied role of the Negro in the fight for his own freedom.

REDDING, J. SAUNDERS. *They Came in Chains*. Lippincott, 1950. Account of the American Negro from slavery to more recent times, showing the injustice and indignities to which he has been subjected.

ROSE, WILLIE LEE. *Rehearsal for Reconstruction*. Bobbs-Merrill, 1964. The Sea Islands section of South Carolina during the Civil War provides the background for this historical study of an experiment which included wealthy Northerners, crusading Gideonites, and high government officials. Detailed accounts of attempts to aid the Negro in his search for freedom.

SHOGAN, ROBERT, AND THOMAS CRAIG. *The Detroit Race Riot*. Chilton, 1964. An appraisal of the 1943 race riot in Detroit, together with comments on the racial situation in present-day Detroit.

SIMKINS, FRANCIS B. *A History of the South*. Rev. ed. Knopf, 1953. Revised and enlarged

edition of *The South Old and New . . . 1820-47*. Covers the period from Jamestown to mid-Twentieth-Century.

SINGLETARY, OTIS A. *Negro Militia and Reconstruction*. McGraw-Hill, 1957. Sound, non-partisan account of the Negro freedman armed by the Northern radical immediately following the Civil War.

STAMPP, KENNETH M. *The Peculiar Institution*. Knopf, 1956. Thorough, unbiased, re-examination of Negro slavery in the South. Destroys many of the long-accepted myths surrounding slavery and demolishes the time-honored excuses which evolved to support it.

WADE, RICHARD C. *Slavery in the Cities; The South 1820-1860*. Oxford University Press, 1964. An examination of the urban experiences of the slave based on a study of a ring of Southern cities in the ante-bellum period.

* WHITE, WALTER. *How Far the Promised Land?* Viking, 1955. Emphasizes the positive gains in the Negro's long journey toward full equality.

WISH, HARVEY, EDITOR. *Negro Since Emancipation*. Prentice-Hall, 1964. Anthology chronicling the Negro's traditional resistance to racial inequality. Includes selections by Frederick Douglass, Booker T. Washington, James Weldon Johnson, Carter G. Woodson, Richard Wright, Ralph Bunche, Martin Luther King, and others.

WOODSON, CARTER G. *Negro in Our History*. 10th rev. ed. Associated Publishers, 1959. First published in 1922, this remains an essential background book for all studies of the influence of the Negro on American life and history.

NATIONAL CHALLENGE

AHMANN, MATHEW, EDITOR. *The New Negro*. Fides Publishers, 1961. A collection of papers dealing with sit-ins and freedom rides. Appendix is a symposium on the role of the new Negro in American culture.

AHMANN, MATHEW, EDITOR. *Race, Challenge to Religion*. Regnery, 1963. Essays based on papers delivered at the interfaith National

National Challenge, continued

Conference on Religion and Race held in Chicago in 1963.

* **BALDWIN, JAMES.** *The Fire Next Time.* Dial Press, 1963. Compelling, beautifully written essays in which Baldwin considers the Black Muslim movement, Christianity, segregation, and other challenging topics.

BALDWIN, JAMES. *Nobody Knows My Name.* Dial Press, 1961. Essays considering the relations between black and white, between the artist and society.

* **BALDWIN, JAMES.** *Notes of a Native Son.* Dial Press, 1963. First published in 1955. Bitter clarity and verbal grace mark these outstanding essays. Of special interest is the now classic title essay describing the life of a young man maturing in Harlem.

BLAUSTEIN, ALBERT P., AND CLARENCE C. FERGUSON. *Desegregation and the Law.* Rutgers University Press, 1957. The historical background of the momentous school segregation decision.

BURGESS, MARGARET E. *Negro Leadership in a Southern City.* University of North Carolina Press, 1962. A carefully researched study of the sociological roots of Negro leadership and power in an "average" Southern Negro community.

CAMPBELL, ERNEST Q., AND THOMAS F. PETTIGREW. *Christians in Racial Crisis.* Public Affairs Press, 1959. Two Southern sociologists report on the leadership displayed by the clergy during the Little Rock crisis; they found it wanting.

CLARK, KENNETH B. *Dark Ghetto; Dilemmas of Social Power.* Harper, 1965. A penetrating analysis of the Negro power structure, the psychology of the ghetto, and the effectiveness and weaknesses of the techniques which currently implement the struggle for civil rights.

CLARK, KENNETH B. *The Negro Protest.* Beacon Press, 1963. Three protagonists in the "Negro revolt" discuss their personal philosophies in these television interviews. Martin Luther King, James Baldwin, and Malcolm X talk with Kenneth B. Clark.

DANIEL, BRADFORD, EDITOR. *Black, White and Gray.* Sheed & Ward, 1964. Twenty-one points of view on the segregation struggle, including those of Governor Orval Faubus of Arkansas, Governor John Connally of Texas, Martin Luther King, James Baldwin, and Harry Golden.

ESSIEN-UDOM, E. U. *Black Nationalism.* University of Chicago Press, 1962. History of the rise of the Black Muslim movement and a discussion of the nationalist organizations which preceded it.

FRAZIER, E. FRANKLIN. *Black Bourgeoisie.* Free Press, 1957. An analysis of the life of the upper-middle-class American Negro by an outstanding Negro sociologist.

GINZBERG, ELI. *The Negro Potential.* Columbia University Press, 1956. Disquieting, challenging document supporting the idea that the welfare of our nation is threatened as long as the full potentiality of all its people is not given opportunity to develop.

GREENBERG, JACK. *Race Relations and American Law.* Columbia University Press, 1959. A reference tool for lawyer and citizen seeking information on laws governing civil rights and their implications for the Negro as a second-class citizen.

HARLEM YOUTH OPPORTUNITIES UNLIMITED. *Youth in the Ghetto: A Study of the Consequences of Powerlessness and a Blueprint for Change.* HARYOU, 1964. A report on Harlem, America's largest Negro community, outlining its problems and presenting a program for solving them.

HAYS, BROOKS. *A Southern Moderate Speaks.* University of North Carolina Press, 1959. A former congressman from Arkansas describes his life-long concern with civil rights and race relations.

* **ISAACS, HAROLD R.** *The New World of Negro Americans.* John Day, 1963. Examines the impact of world affairs on race relations in the United States, with particular emphasis on the American Negro's attitude toward himself and his country.

KILLIAN, LEWIS M., AND CHARLES GRIGG. *Racial Crisis in America: Leadership in Conflict.* Prentice-Hall, 1964. The results of a five-

year study of the achievements of bi-racial committees in the South. The authors warn against tokenism which often results from mediation attempts. "Sit-ins," "lie-ins," and other active methods are resorted to because of the lack of success through conference-table techniques.

KING, MARTIN LUTHER, JR. *Strength to Love*. Harper, 1963. A collection of the sermons of Martin Luther King. Based on the theme of man's kinship to man and the necessity for love in that relationship.

LAFARGE, JOHN. *The Catholic Viewpoint on Race Relations*. Rev. ed. Hanover House, 1960. A famous priest, long interested in race relations, reviews the stand of the Catholic Church on segregation and proposes an individual program for improving racial understanding.

LINCOLN, C. ERIC. *Black Muslims in America*. Beacon Press, 1961. A review of the activities, beliefs, and goals of Black Islam. The author, a noted Negro sociologist, also considers the group's origins and forerunners.

LINCOLN, C. ERIC. *My Face is Black*. Beacon Press, 1964. A slim, perceptive analysis of the "new mood among American Negroes." The author deals largely with the historical development of the protest movement and the black nationalist front as symbols of this new "mood ebony."

LOMAX, LOUIS. *When the Word is Given*. World, 1963. A lively treatment of the Black Muslim movement. Now of value chiefly for its transcript of speeches by Elijah Muhammad and Malcolm X.

LORD, WALTER. *The Past That Would Not Die*. Harper, 1965. The author puts into national and historical context the climactic "Meredith case" at the University of Mississippi in terms of people, their actions and their motives.

LOTT, ALBERT E. AND BERNICE E. *Negro and White Youth*. Holt, Rinehart and Winston, 1963. A careful, detailed analysis of the values and goals of Negro and white youths in areas relevant to their educational and vocational choices. For the specialist.

MARSHALL, BURKE. *Federalism and Civil Rights*. Columbia University Press, 1964. An apologia for the role of the federal government in the civil rights struggle. A foreword by Robert Kennedy reviews some of the recent activities of the Justice Department which have been criticized as impinging on states' rights.

MERTON, THOMAS. *Seeds of Destruction*. Farrar, Straus, 1965. A Trappist monk pleads for an end to hatred, fear, and materialism — the causes of both racial hatred and war.

MILLER, ARTHUR S. *Racial Discrimination and Private Education*. University of North Carolina Press, 1957. An examination of racial segregation in private schools. The author, a professor of law at Emory University, analyzes the current social and legal climate of thinking in this growingly controversial area.

MYRDAL, GUNNAR. *An American Dilemma*. Rev. ed. Harper, 1962. A classic study of the American racial problem. This twentieth-anniversary edition includes a "postscript" discussing changes from 1942 to 1962.

* **NORRIS, HOKE, EDITOR.** *We Dissent*. St. Martin's Press, 1963. Thirteen Southern-born, Southern-raised, white Protestants consider the methods and ideals of rabid segregationists.

O'NEILL, JOSEPH E., EDITOR. *A Catholic Case Against Segregation*. Macmillan, 1961. Six Jesuit priests and a lay psychologist combine forces to condemn racial segregation as both immoral and unconstitutional.

PETTIGREW, THOMAS F. *A Profile of the Negro American*. Van Nostrand, 1964. A social psychologist's analysis of research refuting theories of genetic inferiority and examining the problems of crime, health, intelligence, and personality as they relate to the American Negro's experience.

ROCHE, JOHN P. *The Quest for the Dream*. Macmillan, 1963. A survey of developments in the struggle for civil liberties in the United States during the past fifty years.

ROSE, ARNOLD M., EDITOR. *Assuring Freedom to the Free*. Wayne State University Press, 1964. Introduction by Lyndon B. Johnson.

National Challenge, continued

Essays on various aspects of the racial problem by such authorities as Gunnar Myrdal, Franklin Frazier, John Hope Franklin, and Robert C. Weaver.

SELLERS, JAMES E. *The South and Christian Ethics*. Association Press, 1962. A professor at Vanderbilt Divinity School studies the Southern mind today and explores how life will be lived after desegregation.

SENER, ROBERT. *Primer on Interracial Justice*. Helicon Press, 1962. The executive director of the Catholic Council on Working Life cites authorities to explain the views of the Catholic Church on racial discrimination. Outlines a program for individual action.

TILSON, CHARLES E. *Segregation and the Bible*. Abingdon, 1958. An enlightening interpretation of Scripture as it applies to America's grave problem of integration.

WARREN, ROBERT PENN. *Who Speaks for the Negro?* Random House, 1965. A record of informal conversations with Negro leaders — the well-known, the militantly active, and those on the periphery of the current struggle. The "settings and commentaries" bring continuity to the transcripts of conversations.

WASHINGTON, JOSEPH R., JR. *Black Religion: The Negro and Christianity in the United States*. Beacon Press, 1964. Passionately written appeal for racial equality within the Protestant framework. Author surveys many aspects of religion in Negro America.

WILSON, JAMES Q. *Negro Politics*. Free Press, 1961. An examination of Negro political and civic life as observed in the Chicago Negro community and other cities.

ZINN, HOWARD. *The Southern Mystique*. Knopf, 1964. Dispels much of the fog that has concealed the South from the rest of the nation and made the world below the Mason-Dixon line appear impervious to rational analysis.

EQUALITY NOW

AVINS, ALFRED, EDITOR. *Open Occupancy vs. Forced Housing Under the 14th Amendment: a symposium on anti-discrimination legisla-*

tion, freedom of choice, and property rights in housing. Bookmailer, 1963. A symposium leaning toward the anti-legislation viewpoint, with many of the participants questioning the constitutionality, the effectiveness, or the desirability of anti-discrimination legislation in housing.

* BATES, DAISY. *The Long Shadow of Little Rock*. McKay, 1962. The stark facts of what happened in Little Rock, Arkansas. Written by the woman who led the struggle for school integration in that city.

BENNETT, LERONE, JR. *The Negro Mood, and other essays*. Johnson Publishing Co., 1964. Five essays analyzing and correlating various aspects of the current Negro revolution. Particularly provocative is the essay on the power structure in Negro communities.

BOOKER, SIMEON. *Black Man's America*. Prentice-Hall, 1964. An impartial overview by a Negro journalist of events, issues, and personalities in the Negro's struggle for dignity and human rights.

* BOYLE, SARAH PATTON. *The Desegregated Heart*. Morrow, 1962. A personal narrative by a white Virginia woman who describes her re-education from a segregationist to a defender of Negro rights, particularly promoting equal educational opportunities.

BRINK, WILLIAM, AND LOUIS HARRIS. *The Negro Revolution in America*. Simon and Schuster, 1964. Interviews with a widely scattered sampling of Negroes, including Negro leaders and celebrities. Much of the information appeared originally in *Newsweek*.

BUREAU OF NATIONAL AFFAIRS. Washington, D. C. *The Civil Rights Act of 1964. A BNA Operations Manual*. 1964. Text, legislative history, and analysis of the Civil Rights Act of 1964.

* CHAMBERS, LUCILLE A., EDITOR. *America's Tenth Man*. Twayne, 1957. A pictorial review of the Negro's contribution to contemporary American life.

CLARKE, JOHN HENRIK, EDITOR. *Harlem: A Community in Transition*. Citadel Press, 1964. Twenty-two opinions — from artists, writers, scholars — appraising Harlem, past

and present, in articles on literature, nationalist movements, economic structure, politics, and education.

CONANT, JAMES B. *Slums and Suburbs*. McGraw-Hill, 1961. A comparison of high schools in privileged suburbs and predominantly Negro urban slums.

DORMAN, MICHAEL. *We Shall Overcome*. Dial Press, 1964. First-hand accounts of integration in the South, beginning with the riots at the University of Mississippi. The author, an accomplished reporter, interviewed integrationists and segregationists, as well as members of the Justice Department.

GINZBERG, ELI, EDITOR. *The Negro Challenge to the Business Community*. McGraw-Hill, 1964. Presents various methods of upgrading the Negro economically and involving him in the business world.

* GOLDEN, HARRY. *Mr. Kennedy and the Negroes*. World, 1964. A review of President Kennedy's interest in and aid to the Negro's struggle for civil equality.

GRIER, EUNICE AND GEORGE. *Privately Developed Interracial Housing*. University of California Press, 1960. A study of fifty interracial housing developments built between 1946 and 1955, with important material on site selection, financing, and the human factors.

HANDLIN, OSCAR. *Fire-Bell in the Night: The Crisis in Civil Rights*. Little, Brown, 1964. An analysis of the course of civil rights during the past decade.

HANSBERRY, LORRAINE. *The Movement: Documentary of a Struggle for Equality*. Simon and Schuster, 1964. Photographic realism and evocative commentary on the terror, spirit, and mood of the social revolution.

* HENTOFF, NAT. *The New Equality*. Viking, 1964. An unusual appeal for the elimination of racial inequality through a political and social alliance of the American underprivileged classes of all races. Author contends that the roots of the civil rights problem lie in poverty.

HIESTAND, DALE L. *Economic Growth and Employment Opportunities for Minorities*. Columbia University Press, 1964. A research

study "conducted under the authority of the Manpower Development and Training Act of 1962." The author analyzes the relative position of the Negro in our present-day economy and makes predictions regarding his future economic opportunities.

JOHNSON, HAYNES. *Dusk at the Mountain*. Doubleday, 1963. A journalist investigates the racial situation in Washington, D.C.

* KING, MARTIN LUTHER, JR. *Stride Toward Freedom*. Harper, 1958. A personal account of Montgomery's bus boycott.

* KING, MARTIN LUTHER, JR. *Why We Can't Wait*. Harper, 1964. The recent winner of the Nobel Peace Prize delineates the reasons for Negro demonstrations on the necessity for immediate equality and spells out the frustration born of impatience.

LAURENTI, LUIGI. *Property Values and Race*. University of California Press, 1960. An analysis of the influence of non-white purchases on real estate values.

LEWIS, ANTHONY, AND THE NEW YORK TIMES. *The Second American Revolution: The New York Times Report on Civil Rights, 1954-1964*. Random House, 1964. An impassioned reportorial account of the decade's progress, failures, and struggles in the name of human equality.

* LOMAX, LOUIS E. *The Negro Revolt*. Harper, 1962. A commentary on organizations, old and new, primarily concerned with civil rights and equal opportunities for the American Negro.

* MORGAN, CHARLES, JR. *A Time to Speak*. Harper, 1964. A quiet, yet passionate, denunciation of the city of Birmingham and its stand against racial integration by a young Birmingham lawyer.

MUSE, BENJAMIN. *Ten Years of Prelude*. Viking, 1964. A review of events since the 1954 Supreme Court decision on school segregation.

NORGREN, PAUL H., AND OTHERS. *Toward Fair Employment*. Columbia University Press, 1964. An interesting plea for more powerful F.E.P. commissions. Authors recommend unusual and sweeping changes in the present administration of such laws.

Equality Now, continued

- * PECK, JAMES. Freedom Ride. Simon and Schuster, 1962. Non-violent demonstrations in which the author participated over the years as a member of CORE culminated in a freedom ride to Birmingham in 1961.
- PROUDFOOT, MERRILL. Diary of a Sit-in. University of North Carolina Press, 1962. A day-by-day account of the 1960 drive to desegregate the lunch counters in Knoxville, Tennessee, as recorded by the author, an ordained minister of the United Presbyterian Church.
- * ROBINSON, JACKIE. EDITED BY CHARLES DEXTER. Baseball Has Done It. Lippincott, 1964. Moving panorama of outstanding Negro baseball players who with determination and toughness hurdled racial barriers.
- ROSEN, HARRY M. AND DAVID. But Not Next Door. Obolensky, 1962. Case study of explosive community reaction in Deerfield, Illinois, when integration was proposed for a middle-income housing project.
- SHAPIRO, FRED C., AND JAMES W. SULLIVAN. Race Riots: New York 1964. Crowell, 1964. A recounting of the causes and effects of the Harlem and Bedford-Stuyvesant disturbances in July, 1964.
- SILBERMAN, CHARLES. Crisis in Black and White. Random, 1964. A journalist and scholar analyzes the situation of the American Negro from the viewpoints of history, sociology, and factual reporting.
- * SILVER, JAMES W. Mississippi: The Closed Society. Harcourt, 1964. Chronicles the riots which attended the registration of James Meredith at the University of Mississippi in September, 1962, and comments on the attitudes of the "closed" society which made such a situation possible.
- * SMITH, LILLIAN. Our Faces, Our Words. Norton, 1964. In photographs and imaginary monologues, a cross-section of Negro and white people tell why, when, and how they became committed to the civil rights struggle.
- STRINGFELLOW, WILLIAM. My People Is the Enemy. Holt, Rinehart and Winston, 1964. In this passionate and compelling statement on problems in the ghetto, an Episcopalian layman and lawyer who have lived and worked in Harlem challenges Christians.
- * TRILLEN, CALVIN. An Education in Georgia. Viking, 1964. Sensitive, perceptive, ironic and revealing report on the experiences and reactions of two Negroes from their entrance into the University of Georgia until their graduation.
- VON HOFFMAN, NICHOLAS. Mississippi Notebook. David White, 1964. A first-hand report — dispassionate but sympathetic — of student involvement in civil rights activities during the eventful summer of 1964.
- WEAVER, ROBERT C. The Urban Complex: Essays on Urban Life and Human Values. Doubleday, 1964. An analysis of some of the chief problems of urban renewal, relocation, rehabilitation, low-rent housing and its relationship to *de facto* segregation.
- WESTIN, ALAN F., EDITOR. Freedom Now! Basic Books, 1964. Fifty-one articles pertaining to different phases of the current Negro revolution. Includes contributions from Martin Luther King, Harry Ashmore, James Baldwin, Malcolm X, A. Philip Randolph, A. F. Westin, and others.
- * YOUNG, WHITNEY M., JR. To Be Equal. McGraw-Hill, 1964. The executive director of the National Urban League urges special programs to aid the Negro in overcoming the discrimination gap.
- ZINN, HOWARD. SNCC, the New Abolitionists. Beacon Press, 1964. A look at the Student Nonviolent Coordinating Committee in action — sit-ins, voter registration campaigns, direct-action projects.

INTERGROUP RELATIONS

ABRAHAMSON, JULIA. A Neighborhood Finds Itself. Harper, 1959. How a one-hundred-year-old community in Chicago saved itself from threatened deterioration and developed an interracial pattern in housing.

ABRAMS, CHARLES. Forbidden Neighbors. Harper, 1955. An authority in the field traces the history of prejudice in housing, explodes some of the stereotyped ideas on infiltration of minorities, and suggests a program for action.

- ASEMOV, ISAAC AND WILLIAM C. BOYD. *Races and People*. Abelard-Schuman, 1955. Physical differences in human beings effectively described to negate racial superiority.
- BENEDICT, RUTH. *Race: Science and Politics*. Rev. ed. Viking, 1959. A study of race and racism, refuting claims of superiority of one race over another.
- BERRY, BREWTON. *Almost White*. Macmillan, 1963. A sociological survey of the "mestizos" — not quite white, not quite Negro, not quite Indian; a rare study in an unusual field.
- BRADEN, ANNE. *The Wall Between*. Monthly Review Press, 1958. A frightening example of intolerance witnessed in the violent reactions when the Bradens helped a Negro family buy a house in an all-white neighborhood.
- CLARK, KENNETH B. *Prejudice and Your Child*. Beacon Press, 1963. Comprehensive, sound discussion of the various ways in which children acquire negative racial attitudes.
- DEAN, JOHN P. AND ALEX ROSEN. *A Manual of Intergroup Relations*. University of Chicago Press, 1955. Reflects skills gained through experience and research in the fields of sociology and personnel administration.
- GARFINKEL, HERBERT. *When Negroes March*. Free Press, 1959. Examines marches in the light of the emotional and psychological impact of mass reaction and the possible benefits to be derived from the use of this communication technique.
- GLAZER, NATHAN, AND DANIEL P. MOYNIHAN. *Beyond the Melting Pot*. M.I.T., 1963. A discussion of the cultural patterns assumed by ethnic groups in the New York area — the Negroes, the Puerto Ricans, Jews, Italians, and Irish.
- * GRIFFIN, JOHN HOWARD. *Black Like Me*. Houghton, 1961. "What it is to be a Negro in a land where we keep the Negro down," as experienced by a white Texan who spent a year disguised as a Negro in the South.
- HANDLIN, OSCAR. *The Newcomers*. Harvard University Press, 1959. An analysis of the influx of Negroes and Puerto Ricans into New York and the attendant problems of housing, employment, education, and welfare.
- HERSKOVITS, MELVILLE J. *The Myth of the Negro Past*. Rev. ed. Peter Smith, 1961. An anthropological study of the American Negro, from African origins to his position in contemporary society.
- JAVITS, JACOB K. *Discrimination — U.S.A.* Washington Square Press, 1962. The New York Senator considers the historical aspects of segregation and the efficiency of laws to guarantee equality.
- KARDINER, ABRAM, AND LIONEL OVESEY. *Mark of Oppression: Explorations in the Personality of the American Negro*. World, 1962. Two Columbia University professors describe the crippling effect of discrimination and segregation on the minority personality.
- LEE, FRANK F. *Negro and White in a Connecticut Town*. Twayne, 1961. Specialized study of race relations in a small industrial city.
- MARROW, ALFRED J. *Changing Patterns of Prejudice; a new look at today's racial, religious, and cultural tensions*. Chilton, 1962. An analysis of prejudice and solutions for the problem, based on the author's experience as Chairman of the Commission on Intergroup Relations of the City of New York.
- MASUOKA, JITSUICHI, AND PRESTON VALIEN, EDITORS. *Race Relations: Problems and Theory*. University of North Carolina Press, 1961. An encyclopedia-in-brief on race relations, mainly those between white and Negro.
- MONTAGU, M. F. ASHLEY, EDITOR. *Concept of Race*. Free Press, 1964. The biological concept of race critically examined by ten scientists.
- MONTAGU, M. F. ASHLEY. *Man's Most Dangerous Myth: The Fallacy of Race*. 4th rev. ed. World, 1964. An important classic. Discounts the concept of superior and inferior races.
- RIESSMAN, FRANK. *Culturally Deprived Child*. Harper, 1962. A study of the culturally deprived child and the adaptation to his benefit of educational instruction that is geared to middle-class culture.

Intergroup Relations, continued

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION. *Race and Science: The Race Question in Modern Science*. Columbia University Press, 1961. A collection of monographs by natural and social scientists on the concept of race, race differences, and racial prejudice, with documentation from the latest scientific research.

VANDER ZANDEN, J. W. *American Minority Relations*. Ronald Press, 1963. A comprehensive study of a sensitive area of American life. Analyzes and criticizes classic sociological theories and provides background on the development of white supremacist theories, as well as recent trends such as sit-ins, Freedom rides, Black Muslims, etc.

BIOGRAPHY

Collective

ADAMS, RUSSELL L. *Great Negroes Past and Present*. Afro-American Publishing Co., 1964. Brief biographical sketches of Negroes from all parts of the world and of all periods of history.

BARDOLPH, RICHARD. *The Negro Vanguard*. Rinehart, 1959. The achievements of outstanding American Negroes from Revolutionary days to the present.

BARTON, REBECCA. *Witnesses for Freedom*. Harper, 1948. Interpretive autobiographies of twenty-three Negro Americans. Frequently uses direct quotations.

* BONTEMPS, ARNA. *Famous Negro Athletes*. Dodd, Mead, 1964. Nine biographical sketches of the better-known Negro athletes, from Joe Louis to Althea Gibson.

BONTEMPS, ARNA. *One Hundred Years of Negro Freedom*. Dodd, Mead, 1961. Traces the history of the Negro in America by portraying some of the major figures of various periods.

CHERRY, GWENDOLYN, AND OTHERS. *Portraits in Color; The Lives of Colorful Negro Women*. Pageant Press, 1962. Capsule biographical sketches written in an informal style and arranged by areas of accomplishment.

* EMBREE, EDWIN R. *13 Against the Odds*. Viking, 1944. "Modern pioneers" who have overcome obstacles of prejudice and discrimination to make outstanding contributions to American society.

FOLEY, ALBERT S. *God's Men of Color*. Farrar, Straus, 1955. Profiles of Catholic priests of the Negro race in their service during the past century as rectors, university presidents, missionaries, army chaplains, speakers, authors and editors.

* HUGHES, LANGSTON. *Famous American Negroes*. Dodd, Mead, 1954. A basic book especially prepared for young people but valuable also as a beginning book for the adult seeking background in Negro history.

* HUGHES, LANGSTON. *Famous Negro Heroes of America*. Dodd, Mead, 1958. Sixteen outstanding Negroes who have contributed to the life of America during the course of its history.

* HUGHES, LANGSTON. *Famous Negro Music Makers*. Dodd, Mead, 1955. A full coverage of the Negro's contribution to American music. Written for the teenager but of definite value to interested adults.

MOSELEY, J. H. *Sixty Years in Congress and Twenty-eight Out*. Vantage Press, 1960. Introduces Negro Congressional leaders who have served from Reconstruction days down through the more recent years.

REDDING, J. SAUNDERS. *The Lonesome Road: The Story of the Negro in America*. Doubleday, 1958. The journey of the American Negro from slavery to the Supreme Court decision of June, 1954. Related in chapter-length biographical sketches of a few of the many who contributed to the attainment of freedom and equality.

* RICHARDSON, BEN. *Great American Negroes*. Rev. ed. Crowell, 1956. Arranged according to field of work. Of special interest to young people.

YOUNG, ANDREW S. *Negro Firsts in Sports*. Johnson Publishing Co., 1963. Traces the history of Negroes in American sports from Bill Richmond, the first American boxer of note, in 1763, to Willie O'Ree, the west-coast hockey star. Excellent statistics.

Individual

ALDRIDGE, IRA: Marshall, Herbert, and Mildred Stock. Ira Aldridge, the Negro Tragedian. Macmillan, 1958. A scholarly biography of one of the great actors of the nineteenth century — the first Negro to play major Shakespearean roles.

* ANDERSON, MARIAN. *My Lord, What a Morning*. Viking, 1956. An inspirational autobiography which reveals the same fine qualities of mind, heart, and spirit which have captured the audiences of this great singer.

BANNEKER, BENJAMIN: Graham, Shirley. *Your Most Humble Servant*. Messner, 1949. Although an embellished compilation of the scarce material on Benjamin Banneker, this book introduces a little-known but important scientist and mathematician.

BELAFONTE, HARRY: Shaw, Arnold. *Belafonte; An Unauthorized Biography*. Chilton, 1960. The first full-length story of a popular and talented folk singer who has skillfully used music to foster better understanding between people of different backgrounds.

* BETHUNE, MARY McLEOD. Holt, Rackham. *Mary McLeod Bethune*. Doubleday, 1964. Accurately records the dynamic personality and accomplishments of a great woman who devoted her life to improving the social and educational position of her fellow Negroes — particularly the youth.

* BROWN, JIMMY, with Myron Cope. *Off My Chest*. Doubleday, 1964. A professional football star describes his own development as an athlete and offers some candid observations on professional football.

* CAMPANELLA, ROY. *It's Good to Be Alive*. Little, Brown, 1959. While a car accident in 1958 could have meant the end for this outstanding baseball player, he looks hopefully to the future and reminisces about an exciting past.

* CARVER, GEORGE WASHINGTON: Holt, Rackham. *George Washington Carver; An American Biography*. Doubleday, 1942. Based on actual interviews and close association with many individuals at Tuskegee, this biography presents the life and work of the outstanding American Negro scientist.

CLARK, SEPTIMA POINSETTE, with LeGette Blythe. *Echo in My Soul*. Dutton, 1962. An autobiography of a courageous Negro woman who has devoted her life to educational work among Negroes in the South and to other aspects of the struggle of her people.

CLAY, CASSIUS: Sullivan, George. *The Cassius Clay Story*. Fleet, 1964. Although one may have difficulty separating poetic fantasy from athletic prowess, this biography testifies to the long, thorough training that was necessary for the development of the young heavyweight champion.

DOUGLASS, FREDERICK. *Life and Times of Frederick Douglass*. Peter Smith (reprint). One of the great classics of American biographical writing. Originally published in 1881, this work provides insight into the personality of the famous abolitionist, writer, and statesman who was born a slave.

DOUGLASS, FREDERICK: Foner, Philip S. *Frederick Douglass*. Citadel Press, 1964. An excellent up-to-date study by a distinguished scholar which should be read together with Douglass' own autobiography.

DU BOIS, WILLIAM E. B.: Broderick, Francis L. *W. E. B. DuBois, Negro Leader in a Time of Crisis*. Stanford University Press, 1959. A biography and a social history, bringing into focus a leader's struggles to surmount color barriers not only in the United States but around the world.

DU BOIS, WILLIAM E. B.: Rudwick, Elliott M. *W. E. B. Du Bois; A Study in Minority Group Leadership*. University of Pennsylvania Press, 1961. Scholarly portrayal of the most prominent figure in the Negro struggle for equal rights during the first half of the twentieth century.

DUNBAR, PAUL LAURENCE: Cunningham, Virginia. *Paul Laurence Dunbar and His Song*. Dodd, 1947. The life and experiences of the youthful poet, with incidents that prompted his well-loved poems.

* ELLINGTON, DUKE: Gammond, Peter. *Duke Ellington, His Life and Music*. Roy Publishers, 1958. Fourteen distinguished jazz writers and musicians share their knowledge of the great composer, pianist, and bandleader.

Biography — Individual, continued

GARVEY, MARCUS: Cronon, Edmund D. *Black Moses; The Story of Marcus Garvey and the Universal Negro Improvement Association.* University of Wisconsin, 1955. As founder of the Universal Negro Improvement Association and advocate of a back-to-Africa movement, controversial Jamaican-born Marcus Garvey exerted a powerful influence in the '20s and his spirit is still an active force in the civil rights movement.

* **GIBSON, ALTHEA.** Edited by Edward Fitzgerald. *I Always Wanted to Be Somebody.* Harper, 1958. The famous tennis champion tells of her climb to success from a childhood in the slums of Harlem to worldwide fame.

* **GREGORY, DICK,** with Robert Lipsyte. *Nigger; An Autobiography.* Dutton, 1964. The comedian's humor cannot mask the bitterness of being born black in America despite his own meteoric rise in the entertainment world.

* **HANDY, W. C.** *Father of the Blues.* Macmillan, 1941. A colorful account of America's "Father of the Blues" — his background and experiences in the world of music.

* **HEDGEMAN, ANNA A.** *The Trumpet Sounds; A Memoir of Negro Leadership.* Holt, Rinehart and Winston, 1964. A teacher, social worker, and administrator records her struggle in the battle for civil rights. Critically evaluates both Negro and white civil rights leaders.

* **HENSON, MATTHEW A.:** Miller, Floyd. *Ahdoolo! Biography of Matthew A. Henson.* Dutton, 1963. A wonderful retelling of the story of the heroism of the Peary Expedition to the North Pole, on which Matthew A. Henson, a Negro, accompanied Peary as an assistant.

HUGHES, LANGSTON. *Big Sea.* Hill & Wang, 1963. Originally published in 1940, this first autobiography of Langston Hughes gives a vital and candid account of his boyhood and growing up, his travels, and his life in literary and social circles particularly in the Twenties.

HUGHES, LANGSTON. *I Wonder as I Wander; An Autobiographical Journey.* Hill & Wang, 1964. An account of his travels through Russia, China, Japan, and Spain. Personal history as well as travel narrative.

JOHNSON, JACK: Farr, Finis. *Black Champion; The Life and Times of Jack Johnson.* Scribner, 1964. The life of the first Negro to win the world's heavyweight championship reflects the excitement of the period between 1900 and the late '20s.

* **JOHNSON, JAMES WELDON.** *Along This Way.* Viking, 1933. A calm indictment of America's "caste system," with reflective commentary on political, cultural, and economic forces of the times. An autobiography both wise and witty, learned and simple.

JULIAN, HUBERT, as told to John Bulloch. *Black Eagle.* Jarrolds, 1964. Colonel Hubert Julian was one of the first Negroes to gain fame as an aviator. His adventures range from service to Haile Selassie of Ethiopia to gun-running in Latin America.

KING, MARTIN LUTHER: Bennett, Lerone. *What Manner of Man; A Biography of Martin Luther King, Jr.* Johnson Publishing Co., 1964. An up-to-date biography by a Negro journalist of the minister — civil rights leader who, in 1964, was awarded the Nobel Peace Prize.

LISTON, SONNY: Young, Andrew S. *Sonny Liston; The Champion Nobody Wanted.* Johnson Publishing Co., 1963. Some aspects of Liston's life, together with an account of the 1962 Liston-Patterson heavyweight boxing championship fight and the events leading up to it.

MOORE, ARCHIE. *The Archie Moore Story.* McGraw-Hill, 1960. Another story of a talented Negro who was denied a chance to gain the "American Dream" except with his fists.

MORROW, E. FREDERIC. *Black Man in the White House; A Diary of the Eisenhower Years by the Administrative Officer for Special Projects, 1955-1961.* Coward-McCann, 1963. The narrative of the first Negro to serve a U. S. President in an executive capacity on the White House Staff.

* **PAIGE, LEROY (SACHEL),** with David Lipman. *Maybe I'll Pitch Forever.* Doubleday, 1962. One of the great legendary figures of the baseball world tells of his exciting years in the Negro leagues and his final entrance into major-league baseball.

PARKER, CHARLIE: Reisner, Robert G. Bird: *The Legend of Charlie Parker*. Citadel Press, 1962. Friends and acquaintances reminisce about the jazz figure called "The Bird."

PARKS, LILLIAN ROGERS, with Frances Spatz Leighton. *My Thirty Years Backstairs at the White House*. Fleet, 1961. The inside story of Presidents and First Ladies as recalled by a White House maid.

* **PATTERSON, FLOYD,** with Milton Gross. *Victory Over Myself*. Random, 1962. A world champion boxer tells of his battles against poverty in his youth, his opponents in the ring, and his greatest enemy, himself.

POWELL, ADAM CLAYTON: Lewis, Claude. *Adam Clayton Powell*. Fawcett, 1964. A frank appraisal of a colorful minister and Congressional leader.

ROBESON, PAUL: Seton, Marie. *Paul Robeson*. Dobson, 1958. Political convictions notwithstanding, greatness emerges in this impressionistic biography of a man striving for freedom and human dignity.

* **ROBINSON, JACKIE,** with Carl T. Rowan. *Wait Till Next Year*. Random, 1960. Much more than a narrative of a brilliant sports career, it traces Robinson's life from a sharecropper's cabin in Georgia to vice-presidency of a restaurant chain.

SMITH, HOMER. *Black Man in Red Russia; A Memoir*. Johnson Publishing Co., 1964. A newspaper man who lived in Russia for fourteen years has recorded a catalytic period in soviet development during Stalin's rule.

SMITH, WILLIE, with George Hoefer. *Music on My Mind; The Memoirs of an American Pianist*. Doubleday, 1964. One of the last of the "gutbucket" jazz pianists tells of his extraordinary life, and as a great raconteur he permanently preserves epics of the jazz age.

THURMAN, HOWARD: Yates, Elizabeth. *Howard Thurman; Portrait of a Practical Dreamer*. John Day, 1964. An educator, philosopher, and preacher who has been able to blend his own mysticism with the materialism of the modern world.

TRUTH, SOJOURNER: Pauli, Hertha. *Her Name Was Sojourner Truth*. Meredith Press, 1962.

Born a slave in New York State, Sojourner Truth became an outstanding abolitionist and an ardent fighter for women's rights.

TUBMAN, HARRIET: Conrad, Earl. *Harriet Tubman*. Associated Publishers, 1943. A biography of the fearless woman who conducted hundreds of slaves through the Underground Railroad.

* **WASHINGTON, BOOKER T.** *Up from Slavery*. Doubleday, 1933. The autobiography of the founder of famed Tuskegee Institute, an ex-slave who became an educator, statesman, and political power.

WASHINGTON, BOOKER T.: Spencer, Samuel R., Jr. *Booker T. Washington and the Negro's Place in American Life*. Little, Brown, 1955. Shows the important role Booker T. Washington played in the history of the Negro in the face of much criticism, particularly from his own people.

WATERS, ETHEL. *His Eye Is on the Sparrow*. Doubleday, 1951. Sentimental autobiography from bizarre beginnings in a slum area of Philadelphia to stardom on Broadway.

* **WHEATLEY, PHILLIS:** Graham, Shirley. *The Story of Phillis Wheatley*. Messner, 1949. A biography of the eighteenth-century poetess, a former slave purchased by a Bostonian merchant who furthered her poetic interests.

WILLIAMS, DANIEL HALE: Buckler, Helen. *Doctor Dan: Pioneer in American Surgery*. Little, Brown, 1954. Inspirational and extremely fascinating biography of Daniel Hale Williams, founder of Provident Hospital in Chicago and first man to operate successfully on the human heart.

WRIGHT, RICHARD. *Black Boy*. World, 1950. An honest, shocking story of the early life of one of America's able writers, as told by himself.

LITERATURE

BONE, ROBERT A. *The Negro Novel in America*. Yale University Press, 1958. An analytical survey of novels written by Negroes and published between 1890-1952. Relates the Negro novel to historical and social movements.

BROWN, STERLING, AND OTHERS. *The Negro Caravan: Writings by American Negroes*.

Literature, continued

Dryden Press, 1941. A comprehensive anthology of all literary types, representing the expressions of the Negro from Phillis Wheatley and Jupiter Hammon to Richard Wright.

BUTCHER, MARGARET J. *The Negro in American Culture*. Knopf, 1956. What the Negro has contributed to American poetry, drama, fiction, art, and music.

GLOSTER, HUGH M. *Negro Voices in American Fiction*. University of North Carolina Press, 1948. A survey of fiction by and about the Negro, reflecting major sociological changes from 1853 to 1940.

HILL, HERBERT, EDITOR. *Soon, One Morning: New Writing by American Negroes, 1940-1962*. Knopf, 1963. An anthology of essays, fiction, and poetry by well-known and lesser-known contemporary Negro writers. Although the effect of the racial situation is felt, the main emphasis is upon the creative expression of the Negro writer.

HUGHES, LANGSTON. *The Langston Hughes Reader*. Braziller, 1958. Selections highlighting the varied writings of Langston Hughes.

HUGHES, LANGSTON, AND ARNA W. BONTEMPS, EDITORS. *The Book of Negro Folklore*. Dodd, Mead, 1958. An inclusive collection — song, poetry, and story — representing the Negro's rich contribution to American literature and folk expression.

WATKINS, SYLVESTRE C., EDITOR. *Anthology of American Negro Literature*. Modern Library, 1944. Selected essays, short stories, and biographies, representing contributions of Negro writers. Biographical notes.

Poetry

* BONTEMPS, ARNA, EDITOR. *American Negro Poetry*. Hill & Wang, 1963. An anthology reflecting the past seventy years in American Negro poetry. Includes biographical information.

* BROOKS, GWENDOLYN. *Selected Poems*. Harper, 1963. Includes selections from "A Street in Bronzeville," "Annie Allen," and "The Bean Eaters."

* CULLEN, COUNTTEE. *On These I Stand*. Harper, 1947. Collection of poems selected by Cullen from his own verse.

DUNBAR, PAUL LAURENCE. *The Complete Poems of Paul Laurence Dunbar*. Dodd, Mead, 1940. The first poet of the Negro race to capture the moods and traits of his people in their own dialect.

* HUGHES, LANGSTON. *New Negro Poets, U.S.A.* Indiana University Press, 1964. An interesting collection of poems by up-and-coming American Negro poets.

* HUGHES, LANGSTON. *Selected Poems*. Knopf, 1959. A representative group of poems by Langston Hughes taken from earlier works and including some poems previously unpublished.

* HUGHES, LANGSTON, AND ARNA BONTEMPS, EDITORS. *The Poetry of the Negro, 1746-1949*. Doubleday, 1949. A standard collection of poems by and about the Negro.

JOHNSON, JAMES WELDON, EDITOR. *The Book of American Negro Poetry*. Harcourt, 1931. Important for its critical sketches of the work of forty Negro poets.

JONES, LEROI. *Dead Lecturer*. Grove, 1964. A collection of poems in the jazz idiom, some of which have appeared earlier in literary journals.

MCKAY, CLAUDE. *Selected Poems of Claude McKay*. Twayne, 1953. A selection, made largely by the author before his death, showing his lyric ability.

* WALKER, MARGARET. *For My People*. Foreword by Stephen Vincent Benét. Yale University Press, 1942. This 1942 winner of the Yale Series of Younger Poets puts into intense free verse the expressions from the souls of a rejected people.

Drama

BALDWIN, JAMES. *Blues for Mister Charlie*. Dial Press, 1964. An energetic, passionate story of the death of a Negro boy, in a southern setting, at the hands of a white man.

BOND, FREDERICK W. *The Negro and the Drama*. Associated Publishers, 1940. Provides

both history and analysis of the American Negro's contribution to drama and the legitimate stage.

* DUBERMAN, MARTIN B. In *White America*. Houghton Mifflin, 1964. Using the words or paraphrases of historical documents, this two-act drama depicts the history of the Negro in America.

FEIBLEMAN, PETER S. *Tiger, Tiger Burning Bright*. World, 1963. A compassionate and tragic story of a Negro family in New Orleans living under a dominating matriarch in a world of illusions and deception.

* HANSBERRY, LORRAINE. *A Raisin in the Sun*. Random House, 1959. The dreams, aspirations, and desires of a Negro family are depicted in this moving play. Winner of the New York Drama Critics Circle Award.

HUGHES, LANGSTON. EDITED BY WEBSTER SMALLEY. *Five Plays*. Indiana University Press, 1963. Contents include: *Mulatto*, *Soul Gone Home*, *Little Ham*, *Simply Heavenly*, and *Tambourines to Glory*.

ISAACS, EDITH J. *The Negro in the American Theatre*. Theatre Arts, 1947. A record, enhanced by beautiful photographs, of the Negro's contribution to the American theatre.

PETERSON, LOUIS S. *Take a Giant Step*. French, 1954. A penetrating drama of the problems facing a Negro teenager in the process of growing up.

RICHARDSON, WILLIS, AND MAY MILLER, EDITORS. *Negro History in Thirteen Plays*. Associated Publishers, 1935. Short plays from the heritage of the Negro, suitable for school or church.

Fiction

BALDWIN, JAMES. *Go Tell It on the Mountain*. Dial Press, 1963. Moving from the South to Harlem and a store-front church, the Grimes family symbolizes a Negro way of life. Narrated with skill and sensitivity.

BEAUMONT, CHARLES. *The Intruder*. Putnam, 1959. Dramatic, compelling story of a small southern town struggling with the school integration problem.

BOLES, ROBERT. *The People One Knows*. Houghton Mifflin, 1964. A young Negro author reveals racial attitudes with sensitivity and perceptiveness through the story of a Negro G. I. who tried to find himself in the two days following attempted suicide.

BREYFOGLE, WILLIAM. *Make Free: The Story of the Underground Railroad*. Lippincott, 1958. The protagonists, both Negro and white, are accorded full coverage in making the "peculiar institution" of the Underground Railroad alive and vivid.

CHAZE, ELLIOTT. *Tiger in the Honeysuckle*. Scribner, 1965. A southern reporter in Mississippi, covering an extended civil rights demonstration, learns a great many disturbing truths about the townspeople, the Negroes, and himself.

* DANIELS, LUCY. *Caleb, My Son*. Lippincott, 1956. A powerful tragedy in which father clashes with son over the question of racial injustice in the South.

EDWARDS, JUNIUS. *If We Must Die*. Doubleday, 1963. The terrifying experience of a Negro veteran who attempts to register to vote.

ELLISON, RALPH. *Invisible Man*. Random House, 1952. The odyssey of a complex, highly sensitive Negro, beginning with his graduation from high school in the South and ending in a fantastic hideaway in Harlem. Surrealistic, nightmarish descriptions of situations and characters.

* FAST, HOWARD. *Freedom Road*. Crown, 1964. Originally written in 1944. A novel of the Reconstruction when black men and white together built a democracy in the South which worked until destroyed by an army of white robes and hooded caps.

FEIBLEMAN, PETER S. *A Place Without Twilight*. World, 1958. A novel about the life of a Negro family in the South, told in the person of a fair-skinned daughter who is tempted to renounce her heritage.

GAINES, ERNEST J. *Catherine Carmier*. Atheneum, 1964. The frustrations and inner turmoil of a young man who returns to Louisiana after ten years, including an education, in the North.

Literature — Fiction, continued

GRAU, SHIRLEY. *The Black Prince and Other Stories.* Knopf, 1955. Short stories of the South, catching the atmosphere of the region in sharp, telling prose.

GRAU, SHIRLEY. *The Keepers of the House.* Knopf, 1964. The history of a southern family from the early nineteenth century to the present scene of social conflict. The cruelty and bitterness produced by prejudice reaches its climax in the discovery of the grandfather's marriage to his Negro mistress. Awarded the 1965 Pulitzer Prize in fiction.

HAAS, BEN. *Look Away, Look Away.* Simon & Schuster, 1964. Penetrating novel of the forces that resist the present fight for freedom in the South — and the new Negro who is emerging.

HUGHES, LANGSTON. *Best of Simple.* Hill & Wang, 1961. Views on life, race, Harlem, work, and the opposite sex, expressed in the vernacular with humor and pathos.

HUGHES, LANGSTON. *Something in Common and Other Stories.* Hill & Wang, 1963. A subtle exposition of truths on human nature common to all.

KELLEY, WILLIAM MELVIN. *Dancers on the Shore.* Doubleday, 1964. Sixteen sensitively and poetically written stories on Negroes.

KELLEY, WILLIAM MELVIN. *A Different Drummer.* Doubleday, 1962. Through vivid personalities, Negro and white, the author imaginatively describes what could happen if all Negroes left a southern state.

KILLENS, JOHN O. *And Then We Heard the Thunder.* Knopf, 1963. Provocative novel on the Negro G. I. in World War II, encompassing all the nuances of race.

KILLENS, JOHN O. *Youngblood.* Dial Press, 1954. An average Negro family courageously fighting for dignity in the southern town of Cross Roads, Georgia.

* **LEE, HARPER.** *To Kill a Mockingbird.* Lip-pincott, 1960. The story, set in a small Alabama town in the 1930's, is told by a little girl whose father, a lawyer, defends a Negro accused of raping a white woman.

McCULLERS, CARSON. *Clock Without Hands.* Houghton Mifflin, 1961. A poignant presentation of changing attitudes in a small Southern town as observed in the lives and thoughts of four people, one of whom is a blue-eyed Negro boy.

MARSHALL, PAULE. *Brown Girl, Brownstones.* Random House, 1959. Beautifully written story of a young second-generation Barbadian girl growing up in Brooklyn.

MARSHALL, PAULE. *Soul Clap Hands and Sing.* Atheneum, 1961. Four short stories of aging men portrayed in four geographical settings.

MAYFIELD, JULIAN. *The Long Night.* Vanguard, 1958. The touching story of a plucky Negro lad in New York's Harlem who resolves the tragedy of a broken home through his love of, and need for, his erring father.

MILLER, WARREN. *The Cool World.* Little, Brown, 1959. Story of East Harlem street clubs told in the vernacular of the gang by "Duke," a fourteen-year-old member of the "Royal Crocodiles."

PETRY, ANN. *The Street.* Houghton Mifflin, 1946. Trying to raise a child in a slum ghetto can be a losing battle, as evidenced by this gripping and disturbing story of a young Negro woman in Harlem.

SMITH, WILLIAM GARDNER. *Stone Face.* Farrar, Straus, 1963. An ex-patriated Negro who went to live in Paris finds the same ugly face of racism in the French attitude toward the African.

WALLACE, IRVING. *The Man.* Simon & Schuster, 1964. What happens when a Negro, through succession from the U. S. Senate, becomes President and faces the heavy responsibility of crises — foreign, domestic, and personal.

WILLIAMS, JOHN A. *Sissie.* Farrar, Straus, 1963. A portrayal of the lack of understanding between illiterate parents and children whose success frequently results from the sacrifices of their parents.

WRIGHT, RICHARD. *Eight Men.* World, 1961. Eight short stories, each with the central figure of a Negro who is the victim of his sur-

roundings, misunderstood by the world in which he lives.

WRIGHT, RICHARD. *Native Son*. New American Library, 1962. Originally published in 1941. An intense and powerful novel, not only of American Negro life, but of life in America. Could be called "The Negro American Tragedy."

MUSIC AND ART

BUTCHER, MARGARET J. *The Negro in American Culture*. Knopf, 1956. What the Negro has contributed to American poetry, drama, fiction, art, and music.

CARAWAN, GUY AND CANDIE, Compilers. *We Shall Overcome!* Oak, 1963. Negro folk music of the present; songs of the Southern Freedom Movement, sit-ins, freedom rides, voter registration, with music and words and introductory notes.

CHARTERS, SAMUEL B. *The Country Blues*. Holt, Rinehart and Winston, 1959. An outstanding survey of the musical form known as the blues which originated among Negroes in the early part of the century. Includes biographical sketches of singers, a listing of their recordings, and the words of many songs.

CHARTERS, SAMUEL B., AND LEONARD KUNSTADT. *Jazz; A History of the New York Scene*. Doubleday, 1962. A wealth of dates, facts, events, scenes, and people; fully illustrated and well documented.

COURLANDER, HAROLD. *Negro Folk Music, U.S.A.* Columbia University Press, 1963. An authoritative book which examines vocal and instrumental Negro music in relation to its social and traditional backgrounds.

DOVER, CEDRIC. *American Negro Art*. 2nd ed. New York Graphic Society, 1962. An exceptional study of the American Negro artist from colonial days to the present.

* FEATHER, LEONARD. *The New Edition of the Encyclopedia of Jazz*. Rev. ed. Horizon Press, 1960. Contains biographies, photographs, and a short history of jazz.

FISHER, MILES M. *Negro Slave Songs in the United States*. Citadel Press, 1963. A schol-

arly presentation of the Negro spiritual as an expression of the individual slave's experiences.

GREEN, BENNY. *The Reluctant Art; The Growth of Jazz*. Horizon Press, 1962. A study of jazz musicians — how they work and the influences which have affected them.

HANDY, W. C., EDITOR. *A Treasury of the Blues*. Boni, 1949. History and folk sources of the blues, with words and music of many songs.

HARE, MAUDE. *Negro Musicians and Their Music*. Associated Publishers, 1936. A careful tracing of the history of Negro musicians and their music, from African origins to American Negro music. Appendix on "African Musical Instruments."

HAYES, ROLAND. *My Songs*. Little, Brown, 1948. An anthology of thirty songs, representing some of the finest religious folk music of the Negro. Commentaries with each song show the relationship between African music and the American folk song, which the author prefers to call Aframerican religious folk songs rather than Negro spirituals.

JOHNSON, JAMES WELDON, EDITOR. *The Books of American Negro Spirituals*. Two volumes in one. Viking Press, 1940. Contains an excellent critical introduction on the history of the spiritual followed by the words and music for 124 spirituals.

JONES, LEROI. *Blues People; Negro Music in White America*. Morrow, 1963. With fascinating anecdotes, the development of Negro music from its African roots to the present is interpreted in the light of the social, economic, and psychological development of the Negro.

KREHBIEL, HENRY E. *Afro-American Folk-songs*. Frederick Ungar, 1962. A classic reference by a distinguished music critic. One of the earliest scientific studies in the field.

* LANDECK, BEATRICE. *Echoes of Africa in Folk Songs of the Americas*. McKay, 1961. How Africa influenced the music of the Americas; a study of ninety-three folk songs, chants, and other folk music.

LOCKE, ALAIN. *The Negro in Art*. Associates in Negro Folk Education, 1940. A chronologi-

Music and Art, continued

cally arranged pictorial history of Negro art, covering careers of Negro artists, the Negro as a subject in art, and the influence of African arts on modern culture.

* LOMAX, ALAN. *The Folk Songs of North America*. Doubleday, 1960. The background, words, and banjo or guitar accompaniments of sixty-two folk songs of the Negro.

LOMAX, JOHN A. AND ALAN. *American Ballads and Folk Songs*. Macmillan, 1934. Comprehensive volume of folk songs, with music, including work songs; railroad, levee camp, and chain gang songs; and a few spirituals.

OLIVER, PAUL. *Blues Fell This Morning; The Meaning of the Blues*. Horizon Press, 1961. A social history of the blues and a blues history of the Negro, illustrated by three hundred and fifty excerpts drawn from the blues.

PORTER, JAMES A. *Modern Negro Art*. Dryden, 1943. A critical and historical account of American Negro art, with a wealth of material on Negro artisans and artists.

PORTRAYAL OF THE NEGRO IN AMERICAN PAINTING. Bowdoin College, 1964. A catalog of a circulating collection of Negro art, interpreting the Negro in art and illustrated by many fine pictures.

RAMSEY, FREDERIC, JR. *Been Here and Gone*. Rutgers University Press, 1960. Text and pictures convey the spirit of those who have created blues and jazz, spirituals, and work songs.

SHAPIRO, NAT, AND NAT HENTOFF, EDITORS. *The Jazz Makers*. Holt, Rinehart and Winston, 1957. A representative collection of outstanding early jazz artists, their musical achievements and contributions.

SILVERMAN, JERRY. *Folk Blues; One Hundred and Ten American Folk Blues*. Rev. ed. Macmillan, 1964. Simplifies folk blues into singable versions from the complex melodic and rhythmic originals.

* WHITE, JOSH. Edited by Robert Shelton and Walter Raim. *The Josh White Song Book*. Quadrangle Books, 1963. A sympathetic biography of a famous singer of the blues, together with a varied selection of songs. Beautifully illustrated with black and white drawings by Stu Gross.

WILLIAMS, MARTIN T., EDITOR. *The Art of Jazz; Essays on the Nature and Development of Jazz*. Oxford University Press, 1959. These essays, culled from jazz magazines, critically survey the field of jazz and present a case for respectability of jazz as an art form.

Author Index

- Abrahamson, Julia 12
Abrams, Charles 12
Adams, Russell L. 14
Ahmann, Mathew 7
Anderson, Marian 15
Aptheker, Herbert 5
Asimov, Isaac 13
Avins, Alfred 10
- Baldwin, James 8, 18, 19
Bardolph, Richard 14
Barnes, Gilbert H. 5
Barton, Rebecca 14
Bates, Daisy 10
Beaumont, Charles 19
Benedict, Ruth 13
Bennett, Lerone 5, 10, 16
Berry, Brewton 13
Blaustein, Albert P. 8
Blythe, LeCette 15
Boles, Robert 19
Bond, Frederick W. 18
Bone, Robert A. 17
Bontemps, Arna W. 5, 14, 18
Booker, Simeon 10
Bowdoin College 22
Boyd, William C. 13
Boyle, Sarah P. 10
Braden, Anne 13
Breyfogle, William 19
Brink, William 10
Broderick, Francis L. 15
Brooks, Gwendolyn 18
Brown, Jimmy 15
Brown, Sterling 17
Buckler, Helen 17
Buckmaster, Henrietta 5
Bulloch, John 16
Bureau of National Affairs 10
Burgess, Margaret E. 8
Butcher, Margaret J. 18, 21
- Cable, George W. 5
Campanella, Roy 15
Campbell, Ernest Q. 8
Carawan, Candie 21
Carawan, Guy 21
Chambers, Lucille A. 10
Charters, Samuel B. 21
Chaze, Elliott 19
Cherry, Gwendolyn 14
Clark, Kenneth B. 8, 13
Clark, Septima P. 15
Clarke, John H. 10
- Conant, James B. 11
Conrad, Earl 17
Cope, Myron 15
Courlander, Harold 21
Cowley, Malcolm 6
Craig, Thomas 7
Cronon, Edmund D. 16
Cuban, Larry 5
Cullen, Countee 18
Cunningham, Virginia 15
- Daniel, Bradford 8
Daniels, Lucy 19
Davidson, Basil 5
Dean, John P. 13
Dexter, Charles 12
Dorman, Michael 11
Douglass, Frederick 15
Dover, Cedric 21
Duberman, Martin B. 19
Du Bois, William E. B. 5
Dumond, Dwight L. 5
Dunbar, Paul L. 18
Durham, Philip 5
- Edwards, Junius 19
Eichner, A. S. 6
Ellison, Ralph 19
Embree, Edwin R. 14
Essien-Udom, E. U. 8
- Farr, Finis 16
Fast, Howard 19
Feather, Leonard 21
Feibleman, Peter S. 19
Ferguson, Clarence C. 8
Fisher, Miles M. 21
Fitzgerald, Edward 16
Foley, Albert S. 14
Foner, Philip S. 15
Franklin, John H. 5, 6
Frazier, E. Franklin 6, 8
Furnas, Joseph C. 6
- Gaines, Ernest J. 19
Gammond, Peter 15
Garfinkel, Herbert 13
Gibson, Althea 16
Ginzberg, Eli 6, 8, 11
Glazer, Nathan 13
Gloster, Hugh M. 18
Golden, Harry 11
Graham, Shirley 15, 17
Grau, Shirley 20
Green, Benny 21
Greenberg, Jack 8
- Gregory, Dick 16
Grier, Eunice 11
Grier, George 11
Griffin, John H. 13
Grigg, Charles 8
Gross, Milton 17
- Haas, Ben 20
Handlin, Oscar 11, 13
Handy, W. C. 16, 21
Hansberry, Lorraine 11, 19
Hare, Maude 21
Harlem Youth Opportunities Unlimited 8
Harris, Louis 10
Hayes, Roland 21
Hays, Brooks 8
Hedgeman, Anna A. 16
Hentoff, Nat 11, 22
Herskovits, Melville J. 13
Hiestand, Dale L. 11
Hill, Herbert 18
Hirshson, Stanley P. 6
Hofer, George 17
Hollander, Barnett 6
Holt, Rackham 15
Hughes, Langston 6, 14, 16, 18, 19, 20
- Isaacs, Edith J. 19
Isaacs, Harold R. 8
- Javits, Jacob K. 13
Johnson, Haynes 11
Johnson, James W. 16, 18, 21
Jones, Everett L. 5
Jones, Katherine M. 6
Jones, LeRoi 18, 21
Julian, Hubert 16
- Kardiner, Abram 13
Kelley, William M. 20
Killens, John O. 20
Killian, Lewis M. 8
King, Martin L. 9, 11
Krehbiel, Henry E. 21
Kunstadt, Leonard 21
- Lader, Lawrence 6
La Farge, John 9
Landeck, Beatrice 21
Laurenti, Luigi 11
Lee, Frank F. 13
Lee, Harper 20
Leighton, Frances S. 17

The New York Public Library

- Lewis, Anthony 11
 Lewis, Claude 17
 Lincoln, C. Eric 9
 Lipman, David 16
 Lipsyte, Robert 16
 Litwack, Leon P. 6
 Locke, Alain 21
 Logan, Rayford W. 6
 Lomax, Alan 22
 Lomax, John A. 22
 Lomax, Louis E. 9, 11
 Lord, Walter 9
 Lott, Albert E. 9
 Lott, Bernice E. 9
 Lubell, Samuel 6
- McCullers, Carson 20
 McKay, Claude 18
 McPherson, James M. 6
 Mannix, Daniel P. 6
 Marrow, Alfred J. 13
 Marshall, Burke 9
 Marshall, Herbert 15
 Marshall, Paule 20
 Masuoka, Jitsuichi 13
 Mayfield, Julian 20
 Meier, August 7
 Meltzer, Milton 6
 Merton, Thomas 9
 Miller, Arthur S. 9
 Miller, Floyd 16
 Miller, May 19
 Miller, Warren 20
 Montagu, M. F. Ashley 13
 Moore, Archie 16
 Morgan, Charles 11
 Morrow, E. Frederic 16
 Moseley, J. H. 14
 Moynihan, Daniel P. 13
 Muse, Benjamin 11
 Myrdal, Gunnar 9
- New York Times 11
 Norgren, Paul H. 11
 Norris, Hoke 9
- Oliver, Paul 22
 Olmstead, Frederick L. 7
- O'Neill, Joseph E. 9
 Ovesey, Lionel 13
- Paige, Leroy 16
 Parks, Lillian R. 17
 Patterson, Floyd 17
 Pauli, Hertha 17
 Peck, James 12
 Peterson, Louis S. 19
 Petry, Ann 20
 Pettigrew, Thomas F. 8, 9
 Porter, James A. 22
 Proudfoot, Merrill 12
- Quarles, Benjamin 7
- Raim, Walter 22
 Ramsey, Frederic 22
 Redding, J. Saunders 7, 14
 Reisner, Robert G. 17
 Richardson, Ben 14
 Richardson, Willis 19
 Riessman, Frank 13
 Robinson, Jackie 12, 17
 Roche, John P. 9
 Rose, Arnold M. 9
 Rose, Willie L. 7
 Rosen, Alex 13
 Rosen, David 12
 Rosen, Harry M. 12
 Rowan, Carl T. 17
 Rudwick, Elliott M. 15
- Sellers, James E. 10
 Senser, Robert 10
 Seton, Marie 17
 Shapiro, Fred C. 12
 Shapiro, Nat 22
 Shaw, Arnold 15
 Shelton, Robert 22
 Shogan, Robert 7
 Silberman, Charles 12
 Silver, James W. 12
 Silverman, Jerry 22
 Simkins, Francis B. 7
 Singletary, Otis A. 7
 Smalley, Webster 19
- Smith, Homer 17
 Smith, Lillian 12
 Smith, Willie 17
 Smith, William G. 20
 Spencer, Samuel R. 17
 Stamp, Kenneth M. 7
 Stock, Mildred 15
 Stringfellow, William 12
 Sullivan, George 15
 Sullivan, James W. 12
- Tilson, Charles E. 10
 Trillin, Calvin 12
 Turner, Arlin 5
- United Nations Educational, Scientific and Cultural Organization 14
- Valien, Preston 13
 Vander Zanden, J. W. 14
 Von Hoffman, Nicholas 12
- Wade, Richard C. 7
 Walker, Margaret 18
 Wallace, Irving 20
 Warren, Robert Penn 10
 Washington, Booker T. 17
 Washington, Joseph R. 10
 Waters, Ethel 17
 Watkins, Sylvestre C. 18
 Weaver, Robert C. 12
 Westin, Alan F. 12
 White, Josh 22
 White, Walter 7
 Williams, John A. 20
 Williams, Martin T. 22
 Wilson, James Q. 10
 Wish, Harvey 7
 Woodson, Carter G. 7
 Wright, Richard 17, 20, 21
- Yates, Elizabeth 17
 Young, Andrew S. 14, 16
 Young, Whitney M. 12
- Zinn, Howard 10, 12

Directory of Branch Libraries

MANHATTAN

Aguilar 174 East 110th Street
Bloomingdale Regional 150 West 100th St.
Cathedral 564 Lexington Avenue
Central Children's Room 5th Ave. and 42nd St.
Central Circulation Fifth Ave. and 42nd St.
Chatham Square 33 East Broadway
Columbia Room 101, 535 West 114th St.
Columbus 742 Tenth Avenue
Countee Cullen Regional 104 West 136th St.
Donnell Library Center 20 West 53rd St.
Epiphany 228 East 23rd St.
Fifty-eighth Street 127 East 58th Street
Fort Washington Regional 535 West 179th St.
George Bruce 518 West 125th Street
Hamilton Fish Park 415 East Houston Street
Hamilton Grange 503 West 145th Street
Harlem Library 9 West 124th Street
Hudson Park 10 Seventh Avenue South
Inwood Regional 4790 Broadway
Jackson Square 251 West 13th St.
Library for the Blind 166 Ave. of the Americas
Macomb's Bridge 2650 Seventh Avenue
Muhlenberg 209 West 23rd Street
Municipal Archives 238 William Street
Municipal Reference 2230 Municipal Building
Public Health Division 125 Worth Street
Music Library 127 East 58th Street
Nathan Straus 20 West 53rd Street
Ninety-sixth Street Regional 112 East 96th St.
115th Street 203 West 115th Street
125th Street 224 East 125th Street
Ottendorfer 135 Second Avenue
Picture Collection Fifth Ave. and 42nd St.
Readers' Adviser's Office 5th Ave. and 42nd St.
Riverside 190 Amsterdam Avenue
St. Agnes Regional 444 Amsterdam Avenue
Schomburg Collection 103 West 135th St.
Seward Park 192 East Broadway
Sixty-seventh Street 328 East 67th Street
Tompkins Square Regional 331 East 10th St.
Washington Heights 1000 St. Nicholas Ave.
Webster 1465 York Avenue
Yorkville 222 East 79th Street

THE BRONX

Allerton 2740 Barnes Avenue
Bronx Bookmobiles 321 East 140th St.
Castle Hill 2220 Cincinnatus Avenue
City Island 325 City Island Avenue
Clason's Point Harrod Place
Eastchester 1281-83 Burke Avenue
Fordham Lib. Center 2556 Bainbridge Ave.
Francis Martin Regional 2150 University Ave.
Grand Concourse Regional 155 East 173rd St.
High Bridge 78 West 168th Street
Hunt's Point Regional 877 Southern Boulevard
Jerome Park 2632 University Avenue
Kingsbridge 280 West 231st Street
Melcourt 730 Melrose Avenue
Melrose 910 Morris Avenue
Morrisania 610 East 169th Street
Mosholu Regional 285 East 205th Street
Mott Haven 321 East 140th Street
Parkchester Regional 1334 Metropolitan Ave.
Riverdale 5521 Mosholu Avenue
Sedgwick Building 4 1553 University Ave.
Throg's Neck 3817 East Tremont Ave.
Tremont 1866 Washington Avenue
Van Cortlandt 3871 Sedgwick Avenue
Van Nest-Pelham 707 Rhinelander Avenue
Wakefield 4100 Lowerre Place
West Farms 2085 Honeywell Avenue
Westchester Square Regional 2521 Glebe Ave.
Woodlawn Heights 4304 Katonah Avenue
Woodstock 761 East 160th Street

RICHMOND

Dongan Hills 1576 Richmond Road
Great Kills 56 Giffords Lane
Huguenot Park Huguenot Ave. at Amboy Road
New Dorp 155 Third Street
Port Richmond 75 Bennett Street
Prince's Bay 6054 Amboy Road
Richmond Bookmobile 10 Hyatt Street
St. George Library Center 10 Hyatt Street
South Beach 100 Sand Lane
Stapleton 132 Canal Street
Todt Hill-Westerleigh 1891 Victory Boulevard
Tottenville 7430 Amboy Road
West New Brighton 976 Castleton Avenue