

THE DANIEL J. LEAB COLLECTION

Papers, 1900-1975

6 1/2 linear feet

2 oversize boxes

Accession Number 590

L.C. Number

The papers of Daniel J. Leab were placed in the Archives of Labor and Urban Affairs in 1974 and 1975 by Mr. Leab and were opened for research in May 1980.

Daniel Josef Leab was born on August 29, 1936 in Berlin, Germany. He received his B.A. from Columbia University in 1957, attended Harvard Law School in 1957 and 1958, and returned to Columbia to complete his M.A. in 1961 and Ph.D. in 1969. He has held university teaching positions since 1966, first at Columbia, and then at Seton Hall University where he currently is an associate professor of history. Since 1974, Mr. Leab has been the managing editor of Labor History.

Mr. Leab's doctoral dissertation, which was published in 1970 as A Union of Individuals: The Formation of the American Newspaper Guild, 1933-1936, was about the origins of the American Newspaper Guild. In 1975, he published From Sambo to Superspade: The Black Experience in Motion Pictures. The papers Mr. Leab has placed with the Archives were gathered in the course of researching his books.

The guide to the Daniel J. Leab papers is arranged in two sections, the first contains Leab's research material on the American Newspaper Guild and the second is his material on blacks in motion pictures.

Daniel J. Leab Collection
Section I
A Union of Individuals;
The Formation of the American Newspaper Guild,
1933-1936

Important subjects covered in this section:

AFL support of the American Newspaper Guild (ANG)
 ANG affiliation with the AFL
 communist influences
 concept of ANG as a trade union
 constitutions and by-laws
 contract negotiations
 conventions
 factionalism
 financial problems
 financial system
 Guild locals
 "martyrs"
 relations with National Recovery Administration
 relations with Newspaper Industrial Board
 split between "New York and national" blocks
 strike assessments
 strikes
 American Newspaper Publishers Association
 CIO assistance to the ANG
 Effect of the Depression on newspaper industry
 Employment conditions of editorial employees
 National Labor Relations Board
 National Recovery Administration's code for the newspaper industry
 Publishers' opposition to ANG
 Unionization of white collar workers
 Wages and salaries of newspapermen

Important correspondents in this section:

(A detailed index of the correspondence in Series I-I, Guild
 Locals, can be found after the folder listings of that subseries.)

Ashcraft, Garland	Jennings, Dean
Beals, Clyde	Johnson, General Hugh
Biddle, Francis	Kaufman, Milton
Blankenhorn, Heber	Kenen, I.L.
Bordner, Robert	Parker, "Mac"
Broun, Heywood	Pasche, Victor
Buck, Robert M.	Pew, Marlen
Burgess, Louis	Rogers, Lindsay
Crozier, Emmet	Stevens, Don
Davy, William	Watson, Morris
Early, Stephen	
Eddy, Jonathan	
Ernst, Morris	
Fleeson, Doris	
Hull, Morgan	

NOTE ON ARRANGEMENT

The material received from Mr. Leab on the American Newspaper Guild was arranged by him according to the chapters found in his dissertation. He had indicated whether the material was used or not used. Since many subjects in the book continued through several chapters, a subject, rather than chapter, arrangement was chosen for the collection. However, Mr. Leab's chapter designations were retained in the folder titles. The numbers in parentheses after the folder titles are the chapter numbers. A number without a suffix means the material was used in that chapter; the number followed by "un" means the material was not used; the number followed by "unspec" means that the material was collected for use in that particular chapter but it was not specified by Mr. Leab if it had been used or not. Some documents had no chapter designations and therefore they have no number in parentheses in the folder title.

ADDITIONAL SOURCES

Researchers using this collection are advised to read A Union of Individuals: The Formation of the American Newspaper Guild, 1933-1936. A copy of this book and a microfilm copy of Mr. Leab's doctoral dissertation (on which the book is based) are available in the Archives Library. The Archives is also the official repository for the papers of the Newspaper Guild. Copies of the Guild Reporter and newsletters from some of the Guild locals are also held in the Archives Library.

CONTENTS

13 manuscript boxes
2 oversize boxes

Series I. American Newspaper Guild Organizational and Operational
Boxes 1-6. Records, 1933-1939.

This series consists of constitutions, by-laws, convention reports, correspondence, minutes, audits and other material relating to the internal organization and early history of the Guild.

Series II. American Newspaper Guild and Governmental Relations.
Boxes 7-8. 1933-1937.

This series is closely related to Series I, but its emphasis is the ANG's involvement in the formulation, under the National Recovery Administration, of a code for the newspaper industry. Included are cases that were referred to the Code Authority, the Newspaper Industrial Board, and the National Labor Relations Board.

Series III. American Newspaper Guild and Communist Influence,
Box 8. 1939-1955.

This series consists mainly of the letters of Guild members commenting on the extent of communist influence in the early years of the Guild. Some published material on the subject is also included.

Series IV. Ancillary Material, 1933-1962.
Box 8

This series is composed of material assembled by Mr. Leab during his background research into the early history of the Guild. It includes studies of the newspaper industry, American Newspaper Publishers Association material, American Press Society information, and short typescript histories of the ANG.

Series V. Mr. Leab's Research Correspondence, 1964-1965.
Box 9.

This series contains Mr. Leab's correspondence with individuals and institutions during his search for information about the early ANG.

Non-manuscript material

Guild local newsletters and newspapers from the 1930's were placed in the Archives Library. A list of these is at the end of Section I.

Series descriptions for Section II, From Sambo to Superspade:
The Black Experience Motion Pictures can be found immediately following Section I.

Series I

American Newspaper Guild Organizational and Operational Records,
1933-1939

Boxes 1-6

The series, as a whole, covers the Guild's early formation and its growth into a nation-wide labor union which sought affiliation with the AFL. This series primarily focuses on the internal structure of the early Guild, the actions of its officers, and the activities of the Guild locals. Series I has a number of subseries that are listed below and described in more detail with the folder listings. The Guild's involvement in the employment codes under the New Deal programs is dealt with in Series II.

Subseries A: Constitution and By-Laws, 1933-1938.

Subseries B: Conventions, 1933-1938, 1941.

Subseries C: National Executive Committee, National Executive Board and International Executive Board Minutes and Correspondence, 1933-1939.

Subseries D: Heywood Broun's Presidency, 1933-1934.

Subseries E: Press Associations Negotiations, 1934-1939.

Subseries F: AFL Affiliation, 1934-1936.

Subseries G: The Guild Reporter: Correspondence, 1934-1940.

Subseries H: Other ANG Subjects, 1935-1939.

Subseries I: Guild Locals, 1933-1954.

Subseries J: Financial Records, 1934-1939.

Series I

Subseries A: Constitutions and By-Laws, 1933-1938.

In addition to published manuals of the constitution and by-laws, this subseries contains drafts of proposed constitutions, and reports of the constitution committee.

- Box 1
1. Proposed constitution, 1933 (3)
 2. Proposed constitution, n.d. (?1933) (3)
 3. Constitution, Dec. 1933
 4. Constitution, Dec. 1933 (4)
 5. Constitution Committee report, n.d. (?1934) (7)
 6. Constitution Committee report, 1935 (7)
 7. Proposed constitution by R. Buck, 1936 (8)
 8. ANG Manual, 1936-1937 (8)
 9. Constitution, 1937
 10. ANG Manual, 1938

Subseries B: Conventions, 1933-1938, 1941.

This subseries contains correspondence on preparations, agendas, minutes, committee reports, proceedings, delegates' reports, and clippings on the ANG founding convention and subsequent annual conventions. Many important policy decisions were made at the early ANG conventions. Some of the issues included the Guild's growing trend toward trade unionism, friction over voting representation within the ANG, and the question of ANG affiliation with the AFL. An ever present problem discussed at the conventions was how to create a sound financial base for the Guild.

- Box 1
11. 1933 Convention, Washington D.C.: Minutes (3)
 12. " " " " : Delegates (3)
 13. " " " " : Delegates' report (Minnesota) (3)
 14. " " " " : Clippings (3)
 15. 1934 Convention, St. Paul: Preparations (4un)
 16. " " " : Agendas and proceedings (4)
 17. 1935 Convention, Cleveland: Preparations (7un)
 18. " " " : Executive Secretary's Draft Report (7)
 19. " " " : Delegates' Report (Minn.) (7)
 20. " " " : Part of transcript on Newark strike (5-6)
 21. " " " : Transcript (7un)
 22. " " " : Clippings (7)
 23. " " " : Clippings (7un)
 24. " " " : Committee report (7un)
 25. 1938 Convention, Toronto: Article
 - 1941 Convention, Detroit: Election flyers (Oversize Box B-3)

Series I

Subseries C: National Executive Committee, Executive Board and International Executive Board Minutes and Correspondence, 1933-1939.

The national officers and regional vice-presidents formed the ' National Executive Committee, later called the National Executive Board (NEB), and still later, called the International Executive Board (IEB). In the early years, because of the inadequate finances of the Guild, the national officers were seldom able to meet but had to rely on correspondence. The correspondence includes form letters to locals, and an example of a model contract. Information on a factional dispute that surfaced in 1938 is included.

- Box 1
- 26. Executive Committee minutes, Dec. 1933 (4)
 - 27. NEB meeting transcript, Oct. 1935 (7)
 - 28. NEB meeting transcript, Mar. 1936 (8)
 - 29. IEB minutes, June 1938
 - 30. National Executive Committee: Correspondence, 1934 (5un)
 - 31. Memos to Guild officers, Feb.- May 1934 (4)
 - 32. Circulars, May 1934 (4un)
 - 33. National Executive Committee: Circulars and drafts, Jan.- Mar. 1935 (5)
 - 34-41. NEB: Correspondence, June- Nov. 1935 (7)
 - 42. NEB: Correspondence, Oct.- Nov. 1935 (7un)
 - 43. NEB: Correspondence, Nov. 1935 (8)
 - 44. NEB: Replacement of R. Buck, Nov.-Dec. 1935 (7)
 - 45. Officers' correspondence, Aug 1934-Apr. 1935 (5-6)
 - 46. NEB: Letter to locals, July 1935 (8)
 - 47. NEB: Correspondence, 1935-1936 (8un)
 - 48. Treasurer's correspondence, Apr.-May 1936 (8)
 - 49. Circulars to locals, 1936 (8un)
 - 50. NEB: Model contract, etc., 1936 (8)
 - 51. NEB: Letter to locals, Oct. 1936 (7)
 - 52. NEB: Kieran's Freedom of Press Statement, 1937
 - 53. IEB factional dispute: H. Martin's view, Nov. 1938
 - 54. IEB factional dispute: Ashcraft's view, July 1938
 - 55. IEB Circulars, 1939
- NEB: Correspondence - oversize Box B, folder 3.

Series I

Subseries D: Heywood Broun's Presidency, 1933-1934.

This series includes information on Broun's 1934 re-election, and some of his activities as ANG President. Some of Broun's columns and additional material on him can be found in Series IV.

- Box 2
1. Rogers/Johnson correspondence, Dec. 1933 (3)
 2. Broun on the ANG, Jan. 1934 (4un)
 3. Broun's activities, May 1934 (4)
 4. Broun's re-election, 1934 (5un)
 5. Broun's radio talk, Aug. 1934 (5un)
- Broun's column on ANG - oversize Box B, folder 3.

Subseries E: Press Association Negotiations, 1934-1939.

Reports and correspondence primarily by Morris Watson on the formulation of a press associations code under the NRA, and negotiations with the press associations.

- Box 2
6. Press associations code, n.d. (5-6)
 7. Press associations code, 1934 (5-6un)
 8. Watson/Cope correspondence press associations code, 1934 (4un)
 9. Press associations: Clipping, Sept. 1934 (5un)
 10. Associated Press and Newspaper Guild of New York Bargaining History, 1933-1939

Subseries F: AFL Affiliation, 1934-1936.

This series contains correspondence, clippings, and information on the referendum procedure to decide on AFL affiliation. Subseries B, C, and D also include information on the issue of AFL affiliation.

- Box 2
11. AFL affiliation, 1934-1935 (7)
 12. AFL referendum procedure, Aug. 1935 (7un)
 13. AFL affiliation: Clippings, May-June 1936 (8)
- AFL referendum article - oversize Box B, folder 3.

Series I

Subseries G: The Guild Reporter, 1934-1940.

Correspondence about the ANG's official newspaper,
The Guild Reporter.

- Box 2
14. Guild Reporter:Circular, Sept. 1934 (5)
 15. Guild Reporter; Correspondence, 1934 and n.d. (5un)
 16. Guild Reporter: Biography of J. Eddy (5-6un)
 17. Guild Reporter: Correspondence (8un)
 18. Guild Reporter: Correspondence, 1940

Subseries H: Other ANG Subjects, 1935-1939.

Letters, transcripts, and reports on such topics
as the loan from the United Mine Workers of America;
a complaint about the ANG's organizer, Bill Davy;
and statements and broadcasts by Robert Buck.

- Box 2
19. Loan from UMWA, June 1936 (8)
 20. Stevens/Mickelson correspondence, 1935 (8un)
 21. Dan DeSouza's funeral: Buck's statement (5-6un)
 22. R. Buck's radio talk, 1936 (8un)
 23. R. Buck's broadcast and letter, 1937
 24. ANG organizer, Bill Davy, Sept. 1937
 25. I. L. Kenen correspondence, 1938-1939
 26. Philadelphia Guild's school, n.d. (8un)
 27. Eddy telegram, ?1936 (8)
 28. Miscellaneous correspondence, 1934-1936 (8un)
Wages and hours survey done by ANG, 1937 - oversize Box
B, folder 3.

Subseries I: Guild Locals, 1933-1954.

This series primarily contains correspondence between
the Guild locals and the national office. Jonathan
Eddy, and occasionally other officers, kept in touch
with the locals, arranged to have new locals
chartered, kept membership records, and advised the
locals on their many problems. In addition to the
correspondence, constitutions and by-laws, proposed
contracts, strike bulletins and histories of
individual locals are included. (Following the folder
listings is an index to the contracts, strike
bulletins, constitutions, and correspondence contained
in this subseries.) The series is arranged
alphabetically by city, with the exceptions listed
below. Minutes of regional meetings are found at the
end of the subseries.

For Albany, Schenectady, and Troy, New York see
Tri-City Guild.

For Minneapolis and St. Paul, Minnesota see
Twin City Guild.

Series I

Subseries I: Guild Locals (cont.)

For Camden, New Jersey see Philadelphia and Camden Guild.

- | | | | |
|-------|-----|---|--|
| Box 2 | 29. | ANG Locals:Numerical list, n.d. (7un) | |
| | 30. | GuildLocals: A-B, Oct. 1933 (2) | |
| | 31. | " " : A-B, Oct.-Dec. 1933 (2un) | |
| | 32. | " " : A-B, July, Nov. 1934 (4) | |
| | 33. | " " : A-B, Jan.-Mar. 1934 (4un) | |
| | 34. | " " : A-B, Jul.-Oct. 1934 (5) | |
| | 35. | " " : A-B, June-Sept. 1934 (5un) | |
| | 36. | " " : B, Aug. 1934 (5-6) | |
| | 37. | " " : A, July 1934-May 1935 (5-6un) | |
| | 38. | " " : B, Aug. 1934-Apr. 1935 (5-6un) | |
| | 39. | " " : A, May 1935 (7) | |
| | 40. | " " : B, July-Dec. 1935 (7un) | |
| | 41. | " " : A-B, Nov. 1934-June 1936 (8un) | |
| | 42. | " " : B, 1934, 1938 | |
| | 43. | " " : C-D, Oct.-Dec. 1933 (2) | |
| | 44. | " " : C-D, Oct.-Dec. 1933 (2un) | |
| | 45. | " " : C-D, Aug., Oct. 1933 (3) | |
| | 46. | " " : C, Aug. 1933 (3un) | |
| | 47. | " " : C, Dec. 1933-Mar. 1934 (4) | |
| | 48. | " " : D, Feb. 1933-Apr. 1934 (4) | |
| | 49. | " " : C, Jan.-Apr. 1934 (4un) | |
| | 50. | " " : D, Jan.-Mar. 1934 (4un) | |
| | 51. | " " : C, July-Nov. 1934 (5) | |
| | 52. | " " : Cleveland, contract and report, Dec. 1934 (5) | |
| | 53. | " " : D, Aug. 1934-Mar. 1935 (5) | |
| | 54. | " " : C-D, May-Sept. 1934, 1958 (5un) | |
| | 55. | " " : C, July 1934-Mar. 1935 (5-6) | |
| Box 3 | 1. | " " : C, Aug. 1934-May 1935 (5-6un) | |
| | 2. | " " : D, Oct. 1934-Apr. 1935 (5-6un) | |
| | 3. | " " : C-D, July-Oct. 1935 (7) | |
| | 4. | " " : C, May-Dec. 1935 (7un) | |
| | 5. | " " : D, May-Sept. 1935 (7un) | |
| | 6. | " " : C, Sept., Dec. 1935 (7unspec) | |
| | 7. | " " : C-D, Jan. 1935-May 1936 (8un) | |
| | 8. | " " : C, Dec. 1935-Feb. 1936 (8) | |
| | 9. | " " : C-D, 1935-1938 | |
| | 10. | " " : E-F, Dec. 1933 (2un) | |
| | 11. | " " : F, May 1934 (4un) | |
| | 12. | " " : E-F, Apr.-Oct. 1934 (5un) | |
| | 13. | " " : E, Dec. 1934 (5-6un) | |
| | 14. | " " : H, Sept. 1933 (2) | |
| | 15. | " " : G-H, Oct. 1933 (2un) | |
| | 16. | " " : H, Jan.-Feb. 1934 (4) | |
| | 17. | " " : G-H, Jan. 1933, Feb.-May 1934 (4un) | |
| | 18. | " " : G, June-July 1934 (5) | |

Subseries I: Guild Locals (cont.)

- Box 3
19. Guild Locals:H, May 1935 (5-6un)
 20. " " : G-H, Feb., May 1935 (5-6un)
 21. " " : H, Mar. 1935 (7)
 22. " " : G-H, May-Nov. 1935 (7un)
 23. " " : G, July 1934 (8un)
 24. " " : I, Aug. 1933 (3un)
 25. " " : I, Jan. 1934 (4un)
 26. " " : I, Dec. 1935 (7un)
 27. " " : I, June-Sept. 1936 (8un)
 28. " " : K-L, Nov. 1933 (2un)
 29. " " : L, Mar. 1934 (2un)
 30. " " : L, Jan.-May 1934 (4un)
 31. " " : K-L, Oct.-Nov. 1934 (5)
 32. " " : K-L, Apr.-Oct. 1934 (5un)
 33. " " : L, Jan. 1935 (5-6)
 34. " " : L, Apr.-May 1935 (5-6un)
 35. " " : L, Apr. 1935 (7)
 36. " " : L, June-Sept. 1935 (7un)
 37. " " : L, Apr. 1935-June 1936 (8un)
 38. " " : L, Mar. 1936 (8)
 39. " " : Los Angeles Guild History
 40. " " : M-N, Oct.-Dec. 1933 (2)
 41. " " : M-N, Oct.-Dec. 1933 (2un)
 42. " " : M-N, Feb.-June 1934 (4)
 43. " " : M, May 1934 (4un)
 44. " " : N, Jan. 1933-Apr. 1934 (4un)
 45. " " : M, Oct. 1934 (5)
 46. " " : New York, Jewish Daily Bulletin, n.d. (5)
 47. " " : New York, Staten Island Advance, Aug. 1934 (5)
 48. " " : New York, Long Island Daily Press,
July-Aug. 1934 (5)
 - 49-51. " " : Newark Ledger, strike bulletins,
Nov.1934-Mar. 1935, Nov. 1935 (5)
 52. " " : Newark Ledger strike, clippings, 1934-
1935 (5)
 53. " " : Newark Ledger strike, financial reports,
Oct. 1934-May 1935 (5)
 54. " " : Newark Ledger strike, correspondence and
miscellaneous, Oct. 1934-Mar. 1935 (5)
 55. " " : Newark Ledger strike, report on
defense fund, Nov. 1934-Jan. 1935 (5)
- Box 4
1. " " : M-N, July 1934 (5un)
 2. " " : M-N, Dec. 1934-Apr. 1935 (5-6)
 3. " " : M, Mar.-June 1935 (5-6un)
 4. " " : M, Apr.-June 1935 (7un)
 5. " " : M, Feb. 1936-July 1937 (8un)

Series 1

Subseries I: GuildLocals (cont.)

Box 4	6. GuildLocals:	M,	Oct. 1935-Apr. 1936, 1941	(8)
	7. " "	: M,	Apr.-Oct. 1936	(8)
	8. " "	: N,	June 1934-May 1935	(5-6un)
	9. " "	: N,	June-Dec. 1935	(7)
	10-11. " "	: N,	June 1935-Feb. 1936	(7un)
	12. " "	: N,	June-July 1936	(8un)
	13. " "	: N,	May 1936-Feb. 1941	(8)
	14. " "	: M-N,	Dec. 1936-June 1938	
	15. " "	: O-P,	Dec. 1933	(2)
	16. " "	: O-P,	Nov. 1933	(2un)
	17. " "	: O-P,	Aug. 1933?	(3)
	18. " "	: O-P,	Dec. 1933-May 1934	(4)
	19. " "	: O-P,	Dec. 1933-June 1934	(4un)
	20. " "	: O-P,	Oct.-Nov. 1934	(5)
	21. " "	: P,	June-Oct. 1934	(5un)
	22. " "	: P,	Nov. 1934-Feb. 1935	(5-6un)
	23. " "	: O-P,	July 1935-1938	(7un)
	24. " "	: O-P,	1934-1936	(8un)
	25. " "	: O-P,	Nov. 1937-Oct. 1938	
	26. " "	: R,	Dec. 1933	(2)
	27. " "	: R,	Nov.-Dec. 1933	(2un)
	28. " "	: R,	Jan., Mar. 1934	(4)
	29. " "	: R,	Jan. 1933, Feb. 1934	(4un)
	30. " "	: R,	July-Oct. 1934	(5)
	31. " "	: R,	July, Sept. 1934	(5un)
	32. " "	: R,	Dec. 1934	(5-6)
	33. " "	: R,	July 1934-Jan. 1935	(5-6un)
	34. " "	: R,	Aug.-Oct. 1935	(7un)
	35. " "	: R,	Nov. 1935-May 1936	(8un)
	36. " "	: R,	Oct. 1935-Apr. 1936	(8)
	37. " "	: S-T,	Sept.-Dec. 1933	(2)
	38. " "	: S-T,	Oct.-Dec. 1933	(2un)
	39. " "	: T,	Aug. 1933	(3)
	40. " "	: S-T,	Sept. 1933-Apr. 1934	(3un)
Box 5	1. " "	: S-T,	Dec. 1933-Mar. 1934	(4)
	2. " "	: S-T,	Jan. 1933-June 1934	(4un)
	3. " "	: S,	Sept.-Oct. 1934	(5)
	4. " "	: T,	June, Sept. 1934	(5)
	5. " "	: S,	Apr.-Sept. 1934	(5un)
	6. " "	: T,	July-Sept. 1934	(5un)
	7. " "	: S-T,	Sept. 1934-Jan. 1935	(5-6)
	8. " "	: S-T,	Oct. 1934-May 1935	(5-6un)
	9. " "	: T,	Dec. 1934-Apr. 1935	(7)
	10. " "	: S,	Mar.-Nov. 1935	(7un)
	11. " "	: T,	Jan. 1935-Jan. 1936	(7un)
	12. " "	: S-T,	1934-1954	(8un)
	13. " "	: S-T,	July 1935-June 1936	(8)
	14. " "	: T,	Dec. 1936	
			: Tacoma - oversize Box B, folder 4.	
	15. " "	: U,	Jan. 1935	(5un)

Series 1
Subseries I: Guild Locals (cont.)

15

- Box 5
16. Guild Locals: W, Oct.-Dec. 1933 (2)
 17. " " : W, Dec. 1933-Jan. 1934 (4)
 18. " " : W, Jan.-Sept. 1934 (4un)
 19. " " : W, Oct. 1934-Jan. 1935 (5-6un)
 20. " " : W, Oct. 1935 (7)
 21. " " : W, Mar.-Nov. 1935 (7un)
 22. " " : W, Jan. 1935-Feb. 1936 (8un)
 23. " " : W, Aug. 1936, 1956

 24. " " : Y, Dec. 1933 (2uh)
 25. " " : Y, Dec. 1933-May 1934 (4un)
 26. " " : Y, Nov. 1935 (7un)
 27. " " : Y, May 1936 (8un)

 28. Midwest Guild meeting report, Mar. 1936 (8un)
 29. Ohio District minutes, Aug. 1936

Series I
 Subseries I: Guild Locals

Index to Contracts and Proposed Contracts

Akron Newspaper Guild	2-37, 2-41
Chicago Newspaper Guild	3-9
Cleveland Newspaper Guild	2-51, 2-52
Detroit Newspaper Guild	3-2
Madison, Wisc. Newspaper Guild	4-14
Milwaukee Newspaper Guild	4-6
New York Newspaper Guild	
<u>Post</u>	4-9
<u>Amsterdam News</u>	4-9
Newark Newspaper Guild	
<u>Newark Ledger</u>	4-8
Seattle Newspaper Guild	
<u>Post Intelligencer</u>	5-10

Index to Strike Bulletins

(For strike newspapers see the list of newspapers sent to the Archives' Library.)

Milwaukee	4-7
New York <u>Amsterdam News</u>	4-9, 4-11
Newark <u>Ledger</u>	3-49, 3-50, 3-51

Index to Guild Locals' Constitutions and By-laws

Chicago Newspaper Guild	3-9
New York Newspaper Guild	3-41, 4-1
Reading, Pa. Newspaper Guild	4-30

Series I
 Subseries I: Guild Locals

Index to Correspondence

Abramson, Dave	3-14
Abramson, Sol	4-11
Allen, Ed	2-40
Allen, Robert S.	5-17
Allen, W.	3-18
Ashcraft, Garland	2-37, 2-41, 2-46, 2-47, 2-49, 2-51, 2-54, 2-55, 3-1
Bade, Bill	5-12
Ball, Joseph H.	5-6, 5-8
Bataille, Edward F.	3-44, 3-54
Bauer, Charles J.	2-48
Beals, Clyde	3-7, 4-5, 4-25, 5-21
Bellairs, K.G.	5-7
Bellamy, Paul	3-4
Bidinger, George	3-4
Biglell, North	2-54
Bishoff, Walter R.	2-37
Black, John H.	4-6, 4-7
Bleiberg, Isadore	5-21
Bordner, Robert	2-43, 2-44, 3-40
Brooks, S. Raymond	2-32
Buck, Robert M.	4-13, 5-5, 5-19, 5-21, 5-22, 5-23.
Burket, Jack	5-13
Burks, Edward D.	4-37, 4-38, 5-1, 5-2, 5-6
Burns, Charles T.	3-44
Burns, George	3-7
Burton, Harold	3-2
Butterfield, Roger P.	4-21, 4-22
Cabot, P. M.	2-42
Campbell, H. Richard	5-16, 5-25
Carrington, Jack	2-41
Caylor, Arthur	5-5
Chambers, Gilbert	4-11
Chandler, James K.	2-48
Chesley, Leland L.	5-2
Coffin, Tristram	3-27
Conway, Bronson A.	3-54
Corwin, William M	3-1
Costello, Carl	2-43, 2-44
Creighton, Joseph H.	3-35, 3-36
Crozier, Emmet	3-44, 3-53, 5-1, 5-5, 5-6

Series I

Subseries I: Index to Correspondence (cont.)

Dale, A. E. 2-50
 Davy, William 2-47, 2-49, 2-51, 2-54, 2-55, 3-1, 3-3, 3-4,
 3-6, 3-26, 4-5, 4-7, 5-12
 Dekle, B. S. 4-24
 DeLong, David A. 3-36, 3-37
 Dessel, Miss Jean 4-7
 DeSouza, D. A. 5-18, 5-19
 Dickson, Granbery 3-22
 Dilley, James R. 3-24
 Dobben, Gerard B. 3-42
 Dorn, A. L. 3-17
 Doyle, Edward P. 4-27, 4-34, 4-36
 Durham, Frances Gildart 3-43
 Eddy, Jonathan throughout the series
 Einhorn, Nat 4-12
 Ekstrom, Gordon 2-50
 Elliott, Paul 4-3
 Evans, Judson A. 4-28, 4-29, 4-33
 Eyler, E. C. 3-17, 3-18

 Fehlhaber, Elmer O. 2-49, 3-1, 3-3, 3-4
 Ferris, Paul W. 4-27
 Field, J. Randolph 3-10
 Fitzsimmons, Robert J. 5-12
 Flannagan, Roy 4-35
 Fleeson, Doris 3-44, 5-17, 5-18
 Flood, Warren H. 5-12, 5-13
 Francis, Devon 2-49
 Frederick, David 2-34, 2-36, 2-38
 Frederickson, Paul 3-44, 4-19, 5-19
 French, Paul Comly 4-18, 4-19, 4-21, 4-23, 4-34
 Fuller, Rupert 2-43

 Gard, Wayne 2-53
 Gelsavage, John 2-50
 Gershman, Isaac 2-49
 Gessler, Clifford 3-15, 3-17
 Gideon, Russel 5-9, 5-14
 Giles, Jack 3-18, 3-23
 Gilfillan, R. S. 4-40, 5-1, 5-2, 5-4, 5-12
 Givney, John J. 4-37
 Goldberg, Nathan L. 3-40, 3-41, 4-1, 4-11
 Gould, William F. 5-1, 5-2
 Grant, Bruce 2-43
 Grant, Thomas L. 2-31
 Gray, William 5-26, 5-27
 Green, William 3-47
 Greene, Ashley 2-43, 2-44
 Greene, Louis 5-6
 Griffith, W. W. 5-24, 5-25
 Grimes, John 2-50
 Grouse, Thorn 2-49

Series I
Subseries I: Index to Correspondence (cont.)

19

Haas, J.W. 2-47
Hail, Marshall 3-12
Halliburton, Arthur 3-32
Hanlon, Joseph 5-19
Hanson, Elisha 4-20
Harber, Ralph 2-40
Haskell, Charles G. 5-8
Healy, Francis 2-43
Heckman, Forrest V. 3-30
Hegwood, Mamie 5-21
Hellie, Elizabeth (Mrs. Ole) 5-5
Herwig, Ed E. 5-2, 5-6
Hirschberg, Adolph 4-24
Hochstein, Philip 3-48
Holmes, Ralph 2-48, 2-50, 2-53, 3-2
Homan, W. Erie 4-3, 4-30, 4-33, 4-34, 4-35, 4-36
Howard, Charles P. 3-25
Howard, Robert W. 5-1, 5-2
Howatt, Franklin 4-38
Hughes, Arthur F. 5-2
Hull, Morgan 3-9, 3-34, 4-7, 5-12, 5-13, oversize B-4
Hunter, Edward 4-13
Huskins, J. P. 3-22
Huston, L. A. 2-41

Irwin, Payson 2-36

Janett, John G. 3-42
Jenkins, Paul 3-28
Jennings, Dean 3-7
Jennings, Frank 4-11
Johnson, Carl E. 2-53, 3-2, 4-6, 5-7
Johnson, Gen. Hugh 3-40
Johnson, Roy P. 3-11
Joseph, Don 2-44, 2-49

Kattman, Walt R. 2-33, 2-38
Kauffman, Jack 4-31
Kaufman, Milton 4-6, 4-9, 4-10, 4-11, 4-14
Keefe, John 2-44
Kelly, Harvey J. (Chairman of NIB) 4-8
Kelly, Martin V. 3-44, 4-1
Kenen, I. L. 3-4, 3-7
Kennedy, K. R. 3-45
Kent, C. H. 2-40
Kieran, Jim 5-11
Kirby, William J. 4-26
Klein, Julius M. 5-7
Klyman, Julius 5-10, 5-12, 5-130
Kohl, John G. 3-30
Kolbmann, Frank X. 4-24
Kraft, Henry B. 5-6

Subseries I: Index to Correspondence (cont.)

Latus, Daniel H. 4-30
Lauffer, Francis G. 2-44
Lawing, Houston A. 3-22
Lee, John Park 4-21
Lempertz, Thomas Q. 2-45
Leonard, Calvin T. 3-22
Lewin, Charles J. 3-44
Liljeholm, H. Eric 5-1
Lindey, Alexander 2-40
Lindley, Ernest K. 5-16
Linton, R. D. 3-31, 4-1
Lissner, Will 4-8
Lomask, Milton 3-2, 3-5
Lofton, George V. 3-40
MacDougall, Curtis D. 5-3
Magill, John A. 3-5
Mahoney, William B. 3-47
Mann, George A. 4-5, 4-7
Marvel, Marguerite Moyer 3-32
Maxwell, G. 4-24
May, Walter W.R. 4-19
McCafferty, Vincent and Jean 3-34
McCluer, Fred 5-25
McCrea, J. Nash 4-5, 4-7
McGaughan, Frank 3-54
McIntyre, Mark 2-30, 2-31
McKenna, Norman 4-13
Meek, Harold Tecumseh 5-5, 5-8, 5-10, 5-13
Mich, Daniel D. 3-45, 4-3
Mickelson, Gunnar 4-2, 4-4, 4-6
Middleton, Kenneth P. 3-32
Minderman, Earl 2-49, 2-54
Monahan, William J. 5-1, 5-2
Morrow, Walter 2-33
Murphy, Thomas 4-40
Murray, Milt 3-3
Myers, Fred 2-42

Neal, Murray 3-13
Nealon, Tom V. 4-40
Nelson, Herman G. 4-27, 4-29, 4-31, 4-32, 4-33, 4-34, 4-35
Nevitt, Thomas R. 3-16

Olcot, C. T. 2-35
Olwin, E. B. 5-11, 5-13
O'Neal, Sam 5-10
O'Neill, Raymond B. 5-25
Ormston, Katherine 4-5
Overmyer, R. P. 5-6
Owen, Humphrey 3-30, 3-32, 3-37

Series I
 Subseries I: Index to Correspondence (cont.)

Packman, Harry 2-50
 Palmer, H. R. 3-30, 3-33, 3-36
 Parker, Andrew McClean "Mac" 4-15, 4-16, 4-17, 4-18, 4-19
 Parker, Cedric M. 4-4, 4-14
 Parker, John 3-12
 Parker, Wayne 5-2, 5-3, 5-5, 5-7, 5-8
 Pasche, Victor 3-9, 3-53, 4-8, 4-14
 Perry, Robert L. 2-48, 3-2, 3-5
 Pettus, Terry 5-12, oversize B-4
 Pew, Marlen 3-31
 Phelps, Winston 4-21
 Pilat, Oliver 4-13
 Polk, Chas. P. 4-24
 Pomeroy, E. N. 4-37
 Pond, Donald M. 5-1
 Prescott, John 4-30
 Preston, Charles 3-26
 Price, Philip H. 3-20
 Pritchard, Frank S. 3-38

Race, George 3-43
 Ramsey, Paul 4-22
 Randau, Carl 3-48, 4-8
 Raymond, Allen 3-1, 3-41, 3-42, 3-44, 4-8, 5-2
 Reese, Lee 5-21
 Reiss 4-25
 Riesel, Victor 4-13
 Riley, Thomas J. 3-44
 Rinkle, Will Davis 3-32
 Rising, Frank 2-30
 Roberts, Al H. 2-43, 2-44, 2-45, 2-46, 2-51
 Robinson, Henry 5-5
 Rogers, Lindsay 3-41
 Roskein, Graham 3-21, 3-22
 Royal, Charles L. 3-17

Sahl, Doris 2-43
 Sampson, John 4-11
 Sanders, Arthur F. 3-22
 Sauliere, Frank 2-35, 2-40
 Schick, David 4-24
 Schriftgiesser, Carl 2-31
 Scott, E. W. 3-7
 Segal, Alfred 2-47
 Segal, Eugene 2-44
 Sharpe, Bill 4-24, 5-21, 5-22
 Sien, Max 3-1, 3-4, 3-9
 Simon, Abbott S. 4-7

Series 1

22

Subseries I: Index to Correspondence (cont.)

Skinner, Carlton 5-22
Slocum, H. B. 4-37, 4-39
Smith, Dick 3-32
Smith, H. Bowen 2-40, 2-41
Smith, Marshall J. 5-5
Smits, Lee 3-2
Spohn, Penrose K. 3-17, 3-19, 3-20
Stark, Louis 5-16
Stephenson, Brevard 4-20, 4-22
Stevens, Don 3-9, 4-6, 5-5, 5-12
Strouse, Don 2-33, 2-34, 2-35, 2-37, 2-51
Swan, Bradford F. 3-44
Swartsfager, Vernon 3-3, 3-4
Swartz, C. B. 5-18

Taubkin, Irvin S. 2-43
Taylor, Harold J. 2-34, 2-37, 2-39.
Turner, Richard L. 5-18, 5-20
Tyler, Eric 5-1

Villency, Charles 2-33, 2-38
Visel, Harry A. 3-54

Wall, Duncan 4-38
Walsh, R. J. 5-2
Wanhope, John 5-2, 5-6, 5-8, 5-12
Watson, Morris 3-42, 3-44, 4-19, 5-18
Webb, Frank D. 2-48
Weber, Paul 3-2, 3-9
Weisberg, Harold 5-15
Wells, Frank 2-44
West, C. R. 4-28
Whitaker, Jean G.W. 2-48, 3-2, 3-7
White, Lloyd 2-43, 2-44, 2-47, 2-49, 2-51, 3-7
Whitmore, Seth 3-30, 3-36
Widick, B. J. 2-37
Wilcox, Grafton S. 4-8
Willoughby, Charles H. 5-1
Wilson, LaVerne A. 2-38
Wilson, Russ 2-43
Wintersteen, E.B. "Ned" 5-1, 5-2
Wolfe, Wm. D. 4-20
Wollan, Gus B. 4-37, 4-38, 5-1, 5-2, 5-4, 5-6
Wright, Brooke M. 4-19

Series I

Subseries J: Financial Records, 1934-1939.

Reports, dues lists, financial statements, audits, and correspondence with auditors are included in this subseries. The ANG had constant financial problems in its early years and eventually had to solicit loans from outside sources. This series contains only the financial records. Correspondence between Guild officers and members about the financial problems can be found in Subseries B, C, D, and I.

- Box 5
30. Financial statements, Feb., Apr. 1934 (4)
 31. Finance system, June 1934 (4un)
 32. Dues payments, June-July 1934 (5)
 33. Texas and Louisiana locals: Financial reports, 1934 (4)
 34. ANG deposit slips, Oct. 1934-July 1935 (5 unspec)
 35. Membership dues list, July 1935 (5-6un)
 36. Treasurer's Bulletins, 1935 (7)
 37. Financial reports, 1935 (7)
 38. Financial Committee Review, 1935 (7un)
 39. Correspondence with auditors, 1935 (7)
 40. Correspondence with auditors, 1938-1939
- Audits
- Box 6
1. Calendar year audit: 1934 (7un)
 2. " " " 1935 (7 unspec)
 3. Fiscal year audits: 1936-1939
 4. Calendar year audits: 1938-1939
 5. Quarterly audit: June-Aug. 1934 (5 unspec)
 6. Monthly audits: Jan.-Mar. 1935 (7un)
 7. " " : Apr.-June 1935 (7)
 8. " " : July-Nov. 1935 (7 unspec)
 9. " " : Dec. 1935-June 1936 (8)
 10. " " : July-Dec. 1936
 11. " " : Jan.-Dec. 1937
 12. " " : Jan.-Dec. 1938
 13. ANG Emergency Fund audit: Nov. 1934-Apr. 1935
 14. International Defense Fund audits: Calendar years
1936-1938
 15. International Defense Fund audit: Fiscal year 1937-1938

Series II

American Newspaper Guild and Governmental Relations
1933-1937

Boxes 7-8

This series documents the ANG's involvement in the formulation and implementation of an employment code for the newspaper industry under the National Recovery Administration. Despite numerous disagreements between the publishers and the editorial employees in the code hearings, a code for the newspaper industry was finalized, a Code Authority established, and an appeal system created. Cases not settled satisfactorily by the Code Authority would be heard by the Newspaper Industrial Board (NIB). However, the equal representation of pro-trade union and anti-trade union people on the NIB insured continual deadlocks. Because of this situation the ANG tried an appeal to the National Labor Relations Board. This resulted in a jurisdictional dispute over whether the NLRB could hear cases that previously would have been handled by the NIB.

The NRA code for the newspaper industry was considered very inadequate by many editorial employees. It was this dissatisfaction that caused them to support the ANG faction that wanted the Guild to function as a trade union rather than a professional association.

This series contains material about several of the early ANG "martyrs" such as Louis Burgess, Dean Jennings, and Morris Watson. Included in this material is one case, that of James Francis Thierry, which was settled in a state supreme court.

- Box 7
1. NRA Code: Input from editorial employees at code hearing, Sept. 1933 (3)
 2. " " : Drafts and revisions, Sept.-Nov. 1933 (3un)
 3. " " : Draft and Richberg's comments, Dec. 1933 (3)
 4. " " : Text of proposed code, 1933 (2)
 5. " " : Text, Dec. 1933 (3)
 6. " " : Clippings (3)
 7. " " : Clippings (3un)
 8. " " : Clippings and book excerpt (2)
 9. " " : Clippings (2un)
 10. " " : Clippings (4)
 11. " " : Clippings (4un)
 12. " " : Johnson/Broun correspondence, Dec. 1933-Jan. 1934 (4)
 13. " " : Statement by American Newspaper Publishers Association (ANPA), et. al., Jan. 1934 (4)
 14. " " : Pulitzer appointment (4)
 15. " " : Pulitzer appointment, clippings (4un)
 16. " " : Correspondence, etc., Feb.-Nov. 1934 (4un)

Series II: ANG and Governmental Relations (cont.)

- Box 7
17. NRA Code:hearings transcript (4un)
 18. NRA Code: ANG statement, Apr. 1934 (4)
 19. " " : Johnson/Early correspondence, Apr. 1934 (4)
 20. " " : Summary of negotiations, June 1934 (4)
 21. " " : Burks, et. al. case, Aug. 1934 (5)
 22. " " : Burks case, July-Sept. 1934 (5un)
 23. " " : Wages and hours surveys, NRA and Bureau of Labor Statistics (4un)
 24. " " : Wages and hours surveys, ANG reports (5un)
 25. " " : Wages and hours surveys, NRA analysis of ANPA data (5un)
 26. " " : Wages and hours surveys, second ANPA survey (5 unspec)
 27. " " : Wages and hours clause, 1934-1935 (5-6)
 28. " " : Memo of services of Elisha Hanson, Jan.1935 (5-6)
 29. " " : Wages and hours revisions, Feb.-May 1935 (5-6)
 30. " " : Paper on journalism schools (5un)
 31. NIB procedures and rules (4un)
 32. NIB digest of minutes, Apr. 1934-Jan. 1935 (5-6)
 33. NIB proceedings, Jan. 1935 (5-6)
 34. NIB correspondence, Nov. 1934-Feb. 1935 (5-6un)
 35. NIB-NLRB jurisdictional dispute: Correspondence, 1934-1935 (5-6)
 36. NLRB transcript: San Francisco Examiner (Burgess case) (5-6)
 37. Burgess case: Correspondence (4un)
 38. Burgess case: Correspondence (5-6)
 39. Burgess case: Correspondence (5-6un)
 40. NLRB transcript: San Francisco Call-Bulletin (Jennings case)
- Box 8
1. NLRB press releases on Jennings case (5-6) (5-6)
 2. Burgess and Jennings cases: Articles (5)
 3. Jennings case: Correspondence,1934-1936 (5-6)
 4. NRA/National Labor Board: Misc. correspondence, 1934 (5un)
 5. Morris Watson case: Correspondence and clippings, 1935-1937
 6. Correspondence: Kaufman/Howard/Early re National Labor Relations Act, Jan. 1937
 7. NLRB memo, Dec. 1937
 8. James Francis Thierry case (8un) NCR
Code - oversize Box B, folder 5.

Series IV: Ancillary Material (cont.)

- Box 8
26. Wording in early ANG constitution, letter by Gnaedinger (8un)
 27. Hearst interview, June 1934 (5)
 28. "Newspaper Publishing," Oct. 1934 (1)
 29. Canadian involvement in ANG, 1937
 30. ANG clippings, 1937
 31. Reply to "Good-By Boys, I'm Through" (see oversize box B, folder 6. for "Good-By Boys, I'm Through")
 32. Negro press: Financial status (7)
 33. "When We Come of Age," The Journalist (Britain) (1)
 34. ANPA: Correspondence, May 1934 (4)
 35. ANPA: Correspondence, Oct. 1934 (5)
 36. ANPA: Correspond 1937
 37. ANPA: Article on ANG
 38. ANPA: Convention proceedings, Pt. VIII, 1962 (3)
 39. American Press Society: Article by Broun, 1937
 40. American Press Society: Constitution and by-laws, July 1938
 41. Inland Daily Press Association Bulletin, 15 Mar. 1935 (4)
 42. "Profession vs. Trade Union News Departments," by Marlen Pew, 1934 (5-6)
 43. Federated Trades Council: Executive Committee Minutes, 1936-1937
 44. "Analysis of Sigma Delta Chi, ANG, and American Press Society," by Seymour Glazer, 1941
 45. Blankenhorn obituary (8un)
 46. Book excerpts on ANG by Nicolet and Stewart (8)
 47. Bibliography (from a thesis?) (3unspec)
 48. Leab's notes: Chap. 1
 49. " " : Chap. 2
 50. " " : Chap. 2 (unused)
 51. " " : Chap. 4
 52. " " : Chap. 4 (unused)
 53. " " : Chap. 5
 54. " " : Chap. 5 (unused)
 55. " " : End of chap. 5 and chap. 6
 56. " " : End of chap. 5 and chap. 6 (unused)
 57. " " : Chap. 7
 58. " " : Chap. 8
 59. " " : Unspecified
 60. Miscellaneous (2un)
- American Press Society: Reference in Guild Reporter, oversize Box B, folder 6.

Daniel J. Leab Collection
Section I - A Union of Individuals
Series V - Daniel Leab's Research Correspondence

Series V is closed until 1984 by request of Daniel Leab.
See case file for the correspondence on this.

Series V is contained in Box 9 and takes up the entire box.

Series V
 Daniel Leab's Research Correspondence
 1964 - 1956
 Box 9

Letters that Daniel Leab wrote to individuals and institutions during the time he was doing his research for the book, A Union of Individuals. He sent sections of his draft to some of the individuals who had supplied him with information and their comments are included in the correspondence. Also included is a typescript of the index of the book.

- Box 9
1. Leab's correspondence - Institutions: AFL-CIO, AHA
 2. " " " : C-M
 3. " " " : NARS
 4. " " " : N-Wa
 5. " " " : We-Y
 6. " " - Individuals: A
 7. " " " : B
 8. " " " : C
 9. " " " : Crozier
 10. " " " : D
 11. " " " : E
 12. " " " : F
 13. " " " : G
 14. " " " : H-I
 15. " " " : J-K
 16. " " " : L-N
 17. " " " : O-P
 18. " " " : R-S
 19. " " " : T-Y
 20. 1965 list of ANG Local Officers
 21. Leab's telephone list and notes
 22. Union of Individuals typescript of index

Guild Newsletters and Newspapers placed in the Archives' Library

The numbers in parentheses indicate the chapter of Mr. Leab's book to which the newsletter relates. (See the Note on Arrangement for further explanation.)

National

<u>The Guild Reporter</u>	25 Dec. 1958	Supplement on Broun	
	26 Dec. 1958	Vol. XXVI	No. 1
	11 Feb. 1966	Vol. XXXIII	No. 4

Boston, Massachusetts

<u>The Guild Tribune</u>	22 Oct. 1934		(8un)
	n.d. (about AFL affiliation)		(7un)

Bridgeport, Connecticut

<u>The Bridgeport Guildsman</u>	1 Oct. 1936	Vol. 1	No. 2
<u>The Bridgeport Guild News</u>	4 Apr. 1938		

Chicago, Illinois

<u>Chicago Guild News</u>	Nov. 1936	Vol. 1	No. 4
<u>The Chicago Guild Reporter</u>	Jan. 1937	Vol. 2	No. 1
<u>The Chicago Guild News</u>	Apr. 1937	Vol. 2	No. 2
	Oct. 1937	Vol. 2	No. 3
	Dec. 1937	Vol. 2	No. 5
	31 Jan. 1938	Vol. 3	No. 2
	Mar. 1938	Vol. 3	No. 3

Cincinnati, Ohio

<u>Guild Bulletin</u>	n.d.		(7un)
<u>Post Guild Bulletin</u>	n.d.	Nos. 1-4	

Cleveland, Ohio

no title	n.d.		
----------	------	--	--

Detroit, Michigan

<u>Detroit Guild Reporter</u>	1 Apr. 1935	Vol. 1	No. 1	
	15 Apr. 1935	Vol. 1	No. 3	(5-6un)

Indianapolis, Indiana

<u>The Indianapolis Guildsman</u>	18 Mar. 1938	Vol. 1	No. 2
	25 Mar. 1938	Vol. 1	No. 3
	1 Apr. 1938	Vol. 1	No. 4
	8 Apr. 1938	Vol. 1	No. 5
	22 Apr. 1938	Vol. 1	No. 6
	29 Apr. 1938	Vol. 1	No. 7
	6 May 1938	Vol. 1	No. 8
	13 May 1938	Vol. 1	No. 9
	27 May 1938	Vol. 1	No. 11
	8 Jul 1938	Vol. 1	No. 15
	22 Jul 1938	Vol. 1	No. 17
	29 Jul 1938	Vol. 1	No. 18
	5 Aug. 1938	Vol. 1	No. 19
	12 Aug. 1938	Vol. 1	No. 20
	9 Sep. 1938	Vol. 1	No. 24
	16 Sep. 1938	Vol. 1	No. 25
	29 Sep. 1938	Vol. 1	No. 26
	13 Oct. 1938	Vol. 1	No. 30
	11 Nov. 1938	Vol. 1	No. 34
	3 Feb. 1939	Vol. 1	No. 41
	10 Feb. 1939	Vol. 1	No. 42
	24 Feb. 1939	Vol. 1	No. 44
	24 Mar. 1939	Vol. 1	No. 46
	26 May 1939	Vol. 1	No. 48
	2 Jun. 1939	Vol. 1	No. 49

Lorain, Ohio

<u>Guild Reporter</u>	n.d.	Vol. 1	No. 5 (7)
	n.d.	Vol. 1	No. 6 (7)
	n.d.	Vol. 1	No. 7 (7)
	n.d.	Vol. 1	No. 8 (7)
	11 Jul. 1935	Vol. 1	No. 9 (7)

Los Angeles, California

<u>Newspaper Guild Bulletin</u>	19 Dec. 1936	Vol. 2	No. 2
---------------------------------	--------------	--------	-------

Memphis, Tennessee

The Memphis Guildsman

7 Oct. 1937		No. 1
10 Nov. 1937	Vol. 1	No. 2
10 Dec. 1937	Vol. 1	No. 4
10 Feb. 1938	Vol. 1	No. 5
10 Mar. 1938	Vol. 1	No. 6
7 Apr. 1938	Vol. 1	No. 7
6 May 1938	Vol. 1	No. 8
12 Aug. 1938	Vol. 1	No. 3
10 Jan. 1938	Vol. 1	No. 9
7 Oct. 1938	Vol. 2	No. 10
11 Nov. 1938	Vol. 2	No. 11

Michigan

The Michigan Guild Reporter

15 May 1935	Vol. 1	No. 2 (7)
24 Jun. 1935	Vol. 1	No. 5
5 Sep. 1936	Vol. 3	No. 3
4 Feb. 1937	Vol. 4	No. 3
22 Feb. 1937	Vol. 4	No. 4
25 Feb. 1937	Vol. 4	No. 5
13 Mar. 1937	Vol. 4	No. 6
7 Apr. 1937	Vol. 4	No. 7
2 Jun. 1937	Vol. 4	No. 9
12 Jun. 1937	Vol. 4	No. 10
13 Sep. 1937	Vol. 5	No. 13
1 Nov. 1937	Vol. 5	No. 15
22 Feb. 1938	Vol. 5	No. 2
18 Mar. 1938	Vol. 5	No. 4
30 Mar. 1938	Vol. 5	No. 5
16 Sep. 1938	Vol. 5	No. 7
17 Oct. 1938	Vol. 5	No. 8

Milwaukee, Wisconsin

Milwaukee Guild News

24 Apr. 1935	Vol. 1	No. 1 (5-6un)
10 Jan. 1936	Vol. 2	No. 1 (8)
10 Feb. 1936	Vol. 2	No. 3 (8)

Guild Striker

13 May 1936	Vol. 1	No. 9 (8)
20 May 1936	Vol. 1	No. 10 (8)
1 Jul. 1936	Vol. 1	No. 15 (8)
16 Jul. 1936	Vol. 1	No. 16 (8)
30 Jul. 1936	Vol. 1	No. 17 (8)

Milwaukee Newspaper Guild News

10 May 1936	Vol. 2	No. 6 (8)
25 Sep. 1936	Vol. 2	No. 7
10 Oct. 1936	Vol. 2	No. 8
23 Oct. 1936	Vol. 2	No. 9

Bulletin: Milwaukee Guild News

12 Jan. 1937

Milwaukee Newspaper Guild News

3 Mar. 1937	Vol. 3	No. 13
25 Mar. 1937	Vol. 3	No. 14

Milwaukee, Wisconsin (cont.)

<u>Bulletin: Milwaukee Guild News</u>	9 Apr. 1937			
	27 Apr. 1937	Vol.3	No. 3	
<u>MNG News</u>	21 Jun. 1937	Vol.3	No. 17	
<u>Milwaukee Newspaper Guild</u>	12 Jul. 1937			
<u>Milwaukee Newspaper Guild News</u>	16 Jul. 1937	Vol.3	No. 18	
	22 Sep. 1937	Vol.3	No. 19	
	28 Oct. 1937	Vol.3	No. 20	
	9 Feb. 1938	Vol.4	No. 24	
	9 Mar. 1938	Vol.4	No. 25	
	8 Apr. 1938	Vol.4	No. 26	
<u>Guild News Bulletin</u>	4 May 1938	Vol.4	No. 4	
<u>Milwaukee Newspaper Guild News</u>	8 Jul. 1938	Vol.4	No. 4	
<u>Bulletin: Milwaukee Newspaper Guild</u>	11 Aug. 1938	Vol.1	No.14	
<u>Milwaukee Newspaper Guild News</u>	13 Dec. 1938	Vol.4	No.16	
<u>Guild News-Extra</u>	24 Mar. 1939	Vol.5	No.20	

New York, New York

Newspaper Guild of New York

<u>The Guild Journal</u>	30 June 1934	Vol.1	No. 5 (5un)
	16 July 1934	Vol.1	No. 6
<u>Frontpage</u>	18 June 1959		25th Anniversary Issue

Brooklyn Daily Eagle Unit

<u>Eagle Unit Reporter</u>	26 Apr. 1935	Vol.1	No. 8 (7un)
	3 May 1935	Vol.1	No. 9 (5-6un)

City News Unit

<u>The Bulletin</u>	9 May 1935	Vol.1	No. 6 (7)
---------------------	------------	-------	-----------

Evening Journal Unit

<u>The Oversight</u>	28 Mar. 1935	Vol.1	No. 3 (5-6un)
----------------------	--------------	-------	---------------

Home News Unit

<u>The Bronx Angle</u>	6 May 1935	Vol.1	No. 12 (7)
	12 Nov. 1935	Vol.1	No. 23

Mirror Unit

<u>Copy</u>	12 July 1937	Vol.2	No. 20
-------------	--------------	-------	--------

New York American Unit

<u>New York Americana</u>	16 July 1936	Vol.2	No. 10
---------------------------	--------------	-------	--------

Post Unit

<u>The Post Guildsman</u>	2 May 1936	Vol.2	No. 9
---------------------------	------------	-------	-------

New York, New York (cont.)

World-Telegram Unit

<u>The Truth</u>	3 Aug. 1934	No. 1	(4un)
<u>The Oliver Twist</u>	4 Dec. 1934		(5-6un)
	18 Feb. 1935		(5-6un)

Philadelphia, Pennsylvania and Camden, New Jersey

Philadelphia Record Unit

<u>On the Record</u>	18 Aug. 1938	Vol. 1	No. 2
	2 Sep. 1938	Vol. 1	No. 3
	15 Sep. 1938	Vol. 1	No. 4

Pittsburgh, Pennsylvania

<u>Pittsburgh Guild News</u>	5 Oct. 1934	Vol. 1	No. 1 (5)
	15 Feb. 1935	Vol. 2	No. 2 (5-6un)
	27 Apr. 1936	Vol. 3	No. 3
	24 Sep. 1937	Vol. 4	No. 2
	15 Oct. 1937	Vol. 4	No. 3

St. Louis, Missouri

News Letter, St. Louis

<u>Newspaper Guild</u>	Apr. 1938
	Jul. 1938

San Francisco, California--Northern California Newspaper Guild

<u>Pacific Reporter</u>	20 May 1937	Vol. 4	No. 6
	17 Jul. 1937	Vol. 4	No. 7

Seattle, Washington

<u>Between Ourselves</u>	July 1937	No. 1
	Aug. 1937	No. 2
<u>SNG Bulletin</u>	3 Sep. 1938	
	7 Oct. 1938	

Sioux City, Iowa

<u>The 1-2-3</u>	4 Feb. 1938	Vol. 1	No. 1
	26 Feb. 1938	Vol. 1	No. 2

Tacoma, Washington

Tacoma Guild Bulletin 22 Sep. 1937 No. 5

Tri-City Guild--Albany, Schenectady, and Troy, New York
Tri-City Bulletin 24 Feb.1937 Vol. 1 No. 2

Twin Cities Guild--Minneapolis and St. Paul, Minnesota

<u>The Twin City Guild Reporter</u>	3 Mar. 1934	Vol. 1	No. 1	(4un)
	Special Convention Number			(4un)
	Sep. 1934	Vol. 1	No. 3	(5un)
<u>The Twin Cities Guild Reporter</u>	Nov. 1934	Vol. 2	No. 1	(5-6un)
	Dec. 1934	Vol. 2	No. 2	(5)
	Sep. 1936	Vol. 3	No. 7	
	July 1938	Vol. 5		

Tulsa, Oklahoma

The Guild Reporter 28 Jan. 1934 Vol. 1 No. 2

Washington, D. C.

The Guildsman July1937
Sep. 1937
Jan. 1938
Feb. 1938

Daniel J. Leab Collection
Section II
From Sambo to Superspade:
The Black Experience in Motion Pictures

Important subjects covered in this section:

Black audiences Black
performers Censorship of
films Film industry History
of motion pictures Negro films
and film makers Negro image in
movies Stereotypes in movies

Important films and film studios:

" Birth of a Nation"
" Carmen Jones "
Christie Studios
" The Cool World"
" Cotton Comes to Harlem"
" Emperor Jones"
" Green Pastures"
" Hallelujah"
" Hearts in Dixie"
" Home of the Brave"
" Intruder in the Dust"
Lincoln Motion Picture Company
" Lost Boundaries"
Micheaux Film Corporation
Our Gang movies
" Pinky"
" Shaft"

Important actors and film makers:

Anderson, Eddie "Rochester"	Parks, Gordon
Beavers, Louise	Poitier, Sidney
Belafonte, Harry	Robeson, Paul
Cambridge, Godfrey	Roundtree, Richard
Dandridge, Dorothy	St. Jacques, Raymond
Fetchit, Stepin (Lincoln Perry)	Williams, Bert
Gilpin, Charles	
Griffith, D. W.	
Hernandez, Juano	
Horne, Lena	
Ingram, Rex	
Johnson, Noble	
Micheaux, Oscar	
Moreland, Montan	
Muse, Clarence	

CONTENTS

- Series I. Movie Reviews and Descriptions, 1894-1974.
Boxes 10-12.
Oversize Box A Reviews, trade descriptions, and photo essays on
 films with black actors, made by blacks, or
 dealing with racial themes.
- Series II. Biographies.
Box 12.

 Biographical sketches of black actors, actresses,
 film-makers, and also white actors who had key
 roles in films that had racial themes.
- Series III. Historical Analyses.
Box 13.

 Parts of books, theses, and articles that analyse
 the black's role in the film industry from movie
 goer to actor to film maker. Articles on movie
 stereotypes and movie censorship are included.

Series I

Movie Reviews and Descriptions
1894-1974Boxes 10-12
Oversize Box A

This series contains descriptions of films from trade journals, reviews, photo essays and in-depth analyses of individual films. These films had black actors and actresses, were made by blacks, or dealt with racial themes.

The bulk of the series is arranged chronologically by year of release, but in the case of the more significant films, they are arranged alphabetically immediately following the chronological subseries. In addition to landmark films in the alphabetic series, motion picture companies and studios such as the Lincoln Motion Picture Company are included.

Also included in this series is information on black film series and conferences.

Copies of many entertainment pages from black newspapers and numerous articles from Ebony magazine are included in the oversize box.

Series I

Sub series A: Movie Reviews--Chronological Series

- Box 10 1. Undated one-reel movies
 2-29. 1900-1935
 Oversize Box A, folders 1-5
- Box 11 1-38. 1936-1974
 Oversize Box A, folders 5-12
39. List of discarded articles

Series I

Subseries B: Landmark Pictures

- Box 12 1. Movies: A-B (excluding "Birth of a Nation")
 2. " : "Birth of a Nation"
 3. " : " " " "
 4. " : " " " " , Bernstein, MA thesis
 5. " : " " " " , Merritt, PhD dissertation
 6. " : " " " " , Hutchins, MA thesis
 7. " : C
 8. " : Christie Studios (Octavius Roy Cohen stories)
 9. " : D, E, F
 10. " : G

Series I

Subseries B: Landmark Pictures (cont.)

- Box 12 11. Movies: H (excluding "Hallelujah"); See oversize box B,
 12. " : "Hallelujah" folder 1
 13. " : "Intruder in the Dust"
 14. " : I, J, K
 15. " : L
 16. " : Lincoln Motion Picture Company
 17. " : M-N
 18. " : "Our Gang"
 19. " : P
 20. " : Q, R, S
 21. " : T-Z
22. Black film series and conferences
 See oversize box B, folder 1.
 23. 1894 catalogue list of kinetoscope
 24. Films on British imperialism, 1896-1918
 25. Miscellaneous notes

Series II

Biographies

Box 12

Biographical sketches of black actors, actresses and film makers and occasionally white actors who had roles in films that had racial themes. The material is primarily from magazines, newspapers, and occasionally books.

- Box 12 26. Biographies: General list
 27. " : A-B
 28. " : C-D
 29. " : E-F
 30. " : G-H
 31. " : I, J, K, L
 32. " : George Johnson oral history
 33. " : M-N
 34. " : O-P
 35. " : Paul Robeson
 36. " : R-Z
- See oversize box B, Folder 2

Series III
 Historical Analyses
 Box 13

Excerpts of theses, books, and articles that analyse the black's role in the film industry from movie goer to actor to film maker. Also included are articles on how blacks and other minorities are stereotyped and how the stereotypes have changed. Another subject covered is censorship of particular issues such as lynching or miscegenation.

- Box 13
1. History of motion pictures
 2. Motion picture content and technique prior to 1904
 3. Impact of films on public opinion
 4. National stereotypes in movies
 5. Minorities in movies
 6. Stereotypes perpetuated by writers in World War II
 7. Negro image in plays prior to 1909
 8. Negro image in movies: pre-1915
 9. " " " " : 1929-1939
 10. " " " " : World War II to 1960
 11. " " " " : 1960-1974
 12. " " " " : General
 13. " " " " : Miscellaneous
 14. Negro music and dance in movies
 15. Negro soldier in movies
 16. Negro in documentary films
 17. Treatment of the "Negro problem" in movies
 18. Negro image on radio, TV, and plays
 19. Negro image in northern magazines and newspapers
 20. Black films: Talk show with Gordon Parks, Melvin Van Peebles, and Ossie Davis
 21. The Negro actor
 22. Negro films and film makers
 23. The black box office
 24. Discrimination at movie theatres
 25. The southern box office
 26. Movie censorship: Racial issues, general
 27. " " " : Battle scenes between Negroes and Whites
 28. " " " : Miscegenation
 29. " " " : Lynching
 30. Movies as recreation and amusement among Negroes
 31. Educational effect of movies in improvement of race relations
 32. Negroes and the motion picture industry: Archival Collections
 33. Miscellaneous (including articles in German)
 See also - oversize Box A, folder 13.

Contents of Oversized Boxes

Blacks in the film industry material:

- Box A 1-12. Reviews, 1910-1974 (Section II, Series I-A)
 13. Reviews and historical analysis, n.d.
 (Section II, Series I-A and
 Series III)

- Box B 1. "Home of the Brave" (Section II, Series I-B)
 B) Film festival program
 2. Biographies (Section II, Series II)

American Newspaper Guild Material:

- Box B 3. ANG operational and organizational material
 Election flyers for 1941? election (Series I-B)
 NEB correspondence (Series I-C)
 Broun columns on the ANG (Series I-D)
 AFL referendum article (Series I-F)
 Wages and hours survey done
 by ANG, 1937 (Series I-H)
4. Guild Locals: Tacoma (Series I-I)
5. NRA Code material (Series II)
6. Communist influence: Column by (Series III)
 Westbrook Pegler, 1940
 Ancillary material: "Good-by Boys, I'm Through"
 from Saturday Evening Post
- American Press Society references
 in the Guild Reporter
 (Series IV)