

DOCUMENT RESUME

ED 125 977

SO 009 276

AUTHOR Jones, Valarie A., Comp.; Stalker, John, Comp.
TITLE Interpreting the Black Experience in America to Foreign Students: A Guide to Materials. Preliminary Edition.
INSTITUTION Atlanta Univ., Ga. Trevor Arnett Library.; National Association for Foreign Student Affairs, Washington, D.C.
PUB DATE 15 Mar 76
NOTE 76p.

EDRS PRICE MF-\$9.83 HC-\$4.67 Plus Postage.
DESCRIPTORS *African American Studies; Art; *Bibliographies; Civil Rights; Drama; Education; *Foreign Students; Higher Education; History; *Instructional Materials; Lifetime Sports; Literature; Music; Politics; Religion; *Resource Materials; Social Sciences; Socioeconomic Influences; United States History

ABSTRACT

Selected materials for college-level black studies comprise this bibliography that is specifically geared for foreign students who have little knowledge about black Americans. Selections include both books and audiovisual materials. Entries include a bibliographic citation, availability information if known, price, and Library of Congress classification and card numbers, and many contain short annotations. The bibliography is divided into sections by topic: art, civil rights, drama, education, history, literature, music, people, politics, religion, social and economic issues, and sports. Items under each topic are subdivided into lists of books and audiovisual materials, and they are cited alphabetically by author.
(ND)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. Nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *

ED125977

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE 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 NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

**INTERPRETING THE
BLACK EXPERIENCE
IN AMERICA TO
FOREIGN STUDENTS**

Trevor Arnett Library

N A F S A

50009276

**Interpreting the Black Experience
in America to Foreign Students**

A Guide to Materials

Compiled by
**Valarie A. Jones
and
John Stalker**

**Research and Development Committee
Trevor Arnett Library
Atlanta University
March 15, 1976**

This preliminary edition of *Interpreting the Black Experience in America to Foreign Students; A Guide to Materials* has been prepared to support a bicentennial project sponsored by the Trevor Arnett Library of Atlanta University in conjunction with the National Association of Foreign Student Advisors. The materials covered include books and audiovisual materials mostly recent and readily available, with indications, where known, of location, price, and Library of Congress classification and card number.

The guide has been compiled chiefly on the basis of Trevor Arnett's collection. Location symbols for other libraries are:

C	Clark College
GA	Atlanta Public Library
GASU	Georgia State University
GEU	Emory
ITC	Interdenominational Theological Seminary
M	Morehouse
MB	Morris Brown
S	Spelman

The materials listed are only a representative selection. Further materials can be located by consulting the card catalog, or referring to bibliographies for particular subjects; for example, Cederholm (Art 6), Hatch (Drama 8), Powers (Drama 19), Rush

(Literature 39), Shockley (Literature 41), Turner (Literature 45), Whitlow (Literature 47), and Williams (Religion 22). Other bibliographies may be located through Guy T. Westmoreland, An Annotated Guide to Basic Reference Sources on the Black American Experience (Wilmington, Del.: Scholarly Resources, 1974). Additional audiovisual materials may be identified through Harry A. Johnson Multimedia Materials for Afro-American Studies (New York: Bowker, 1970) Ref LC2801.J63, and Index to Black History and Studies (Multimedia) (Los Angeles: National Information Center for Instructional Media, 1971) Ref E184.7.Z9N3.

Suggestions for additions, deletions, or changes to be made in the final edition which is scheduled for completion in May will be greatly appreciated. Please direct them to the Acquisitions Department, Trevor Arnett Library, Atlanta University.

TABLE OF CONTENTS

ART	1
CIVIL RIGHTS	5
DRAMA	11
EDUCATION	15
HISTORY	21
LITERATURE	29
MUSIC	37
PEOPLE	42
POLITICS	51
RELIGION	58
SOCIAL AND ECONOMIC	62
SPORTS	70

ART

BOOKS

1. Atkinson, J. Edward. Black dimensions in Contemporary American Art. New York: New American Library. 1971.
N6538.N5A8 (3.95) 71-140263

Contains short biographical sketches and illustrations

2. Bearden, Romare. The Painter's Mind: A Study of the Relations of Structure and Space in Painting. New York: Crown. 1969.
ND1763 B37 75-75067

Theoretical work by important artist represented in Atlanta University's collection.

3. Bearden, Romare. Six Black Masters of American Art. New York: Zenith, 1972
N6538.N5B4 (NC) (1.95) 70-175358

Contains studies of: Joshua Johnston Robert S. Duncanson. Henry O. Tanner, Horace Pippin. Augusta Savage, and Jacob Lawrence.

4. The Black Artist Graphically. Seattle: Harrison Madrona Center. 1973.
N6538.N5B5

5. Bontemps, Arna. The Harlem Renaissance Remembered. New York: Dodd, Mead 1972.
S (PS153.N5B63) (6.95) 72-723

Mr. Bontemps was himself a prominent writer of the period.

6. Cederholm, Theresa. Afro-American Artists: A Bio-Bibliographical Directory. Boston: Boston Public Library, 1973.
N6538.N5C42 73-84951

7. Chase, Judith. Afro-American Art and Craft. New York: Van Nostrand Reinhold, 1971.
N6538.N5C5 76-163485

Historical account of Black participation.

8. Doty Robert M. Contemporary Black Artists in America. New York: Whitney Museum of American Art, 1971.
N6538.N5D58 74-154608

Museum Catalog.

9. Dover, Cedric. American Negro Art. Greenwich, Conn: New York Graphic Society 1960.
N6538.N5D6 1960 (7.95)

Comprehensive history.

10. Fax, Elton C. Seventeen Black Artists. New York: Dodd, Mead, 1971.
N6538.N5F3 (7.95) 72-165671

11. Fax, Elton C. Through Black Eyes; Journey of a Black Artist to East Africa and Russia. New York: Dodd, Mead. 1974.
GA (709.2) (6.95) 73-9270

12. Feelings Tom. Black Pilgrimage. New York: Lothrop, Lee and Shepard, 1972.
NCL39.F36A? (NC) (6.95) 70-177328

Account of journey to West Africa illustrated by the author, a prominent graphic artist.

13. Fine Elsa. The Afro-American Artist: A Search for Identity. New York: Holt, Rinehard and Winston. 1973.
N6538.N5F56 (NC) (13.95; paper 10.95) 73-1235

14. Five Black Artist, Benny Bernie Betye, Noah. John. Los Angeles: Contemporary Crafts, 1971.
N6538.N5F5 (NC)

Study of (1) Benny Andrews, (2) Bernie Casey, (3) Betye Saar, (4) Noah Purifoy, and John Outterbridge.

15. Gavle, Addison. The Black Aesthetic. Garden City, N. Y.: Doubleday 1971.
NX512.3.N5G38 (2.95) 71-123692

16. Huggins, Nathan. Harlem Renaissance. New York: Oxford University Press. 1971.
NX512.3.N5H8 (10.95; paper 2.95) 70-159646

Comprehensive study of a fruitful period of Black art and literature in the 1920's and early 1930's.

17. Lewis, Samella. Black Artists on Art. Los Angeles: Contemporary Crafts, 1969. - 2 vols.
N6538.N5L42 (NC) (12.50 each) 76-97788

Brief statements by artists accompanied by an illustration of one work.

18. Rodman. Selden. Horace Pippin; the artist as Black American.
Garden City N. Y.: Doubleday, 1972.
ND37.P65R63 (4.95) 76-175397

Biography of an early Black American artist.

19. St. Louis Public Library. An index to Black American Artists.
St. Louis: St. Louis Public Library, 1972.
Ref N6538 N5S24 1972 74-152308

AV MATERIALS

1. Anacostia; museum in the ghetto, (Motion picture) NET, 1968.
17 min. Distributed by Indiana University. AV Center.
(110.00; rental 7.00).

Story of a branch of the Smithsonian Institution in Washington, D.C.

2. Black has always been beautiful. (Motion picture) NET, 1972.
17 min. Released by Indiana University Audio Visual Center.
(110.00; rental 7.00) 73-702951

Study of self-taught black photographer James Van DerZee.

3. Five (Motion picture) Silvermine Films, 1971.
GA 70-713414

4. Five. Silvermine Films, 1971. (30 min)
Barbara Chase Riboud, Charles White, Betty Blayton, Richard
Hunt, and Romare Bearden
GA 70-713414

5. Henry O. Tanner: Pioneer Black American Artist. Walt Disney, 1972.
(12 min)
GA 72-701635

Tanner was a 19th century American artist, some of whose works are in the Atlanta University collection.

6. Right on/be free (Motion picture) FilmFair Communications, 1971.
GA 72-701732

7. The weapons of Gordon Parks. Contemporary McGraw Hill, 1967.
(28 min) GA

Mr. Parks in a contemporary photographer and filmmaker.

CIVIL RIGHTS

BOOKS

1. Bardolph, Richard. The Civil Rights Record: Black Americans and the Law 1849-1970. New York: Crowell, 1970.
KF4757.B3 (NC) (10.00) 77-115037

This entire work is an excellent source for a historical account of civil rights laws and legislation.

2. Bennett, Lerone, Jr. Confrontation: Black and white. Chicago Johnson, 1965.
E185.61.B43C7 (3.50) 65-21952

A historical record of black protest, struggle and revolution from the seventeenth century until the present with major emphasis on Booker T. Washington, DuBois, Garvey and King. (Available from Penqum)

3. Carmichael, Stokely. Black power: the politics of liberation in America. New York: Random House, 1967.
E185.615.C32 (5.95)

A proposal for the participation of blacks at all levels of decision-making in the United States through a unified action by the black community.

4. Clark, Kenneth B. The Negro protest: James Baldwin, Malcolm X, and Martin Luther King talk with Kenneth B. Clark. New York: Beacon, 1963. (Available from University Place.)
E185.61.C62 (5.00) 63-21975

A comparison of views and lengthy discussions of the movement by three of its most outstanding leaders.

5. Dulles, Foster Rhea. The Civil Rights Commission, 1957-1965 East Lansing: Michigan State, 1968.
GA GASU GEU (7.50) 67-30556

A summary of the findings, recommendations and activities of the United States Commission of Civil Rights during its first eight years.

6. Forman, James. Sammy Younge, Jr.: The first college student to die for black liberation. New York: Grove, 1969.
E185.97.Y64F6 (1.45) 68-58143

An account of the murder in 1966 which marked the beginning of the end of non-violence as an effective form of protest.

7. Franklin, John Hope. The Negro in Twentieth Century America. New York: Vintage, 1967.
E185.61.F79 (2.95) 67-13348

A comprehensive study of the Negro problems in the Twenty Century, a period which the author contends, that the crusade equality began to break through the curtain of public apathy.

8. Friedman, Leon. The Civil rights reader: Basic Documents of the civil rights movement. New York: Walker and Co., 1967.
E185.61.F857 67-13235

A rich documentary record covering various aspects of the movement.

9. Grant, Joanne. Black protest: History, Documents and Analyses, 1619 to the present. New York: St. Martin's, 1968.
E185.G75 (Fawcett, paper 1.50) 68-20769

A comprehensive, balanced collection of documents, speeches letters and other writings by blacks and whites illustrating the "verbal and violent reaction" of the Negro to slavery, segregation and discrimination in the United States to 1966.

10. King, Martin Luther. Stride Toward Freedom: The Montgomery Story. New York: Harper and Row, 1958.
E185.89.T8K5 (5.95)

An overview of the events and an analysis of the significance of the Montgomery buss boycott.

11. King, Martin Luther. The Trumpet of Conscience. New York: Harper and Row, 1968.
E185.97.K5 (7.95) 68-31061

A collection of addresses delivered months before the authors assassination, in which he advocates mass civil disobedience to combat poverty and racism.

12. King, Martin Luther. Where do we go from here: Chaos or Community. New York: Harper and Row, 1967.
E185.615.K5 (7.95) 67-17072

An ideological and philosophical essay in which Dr. King reaffirms non-violent direct action and rejects black power as a form of separatism.

13. King, Martin Luther. Why we can't wait. New York: Harper and Row, 1964.
E185.61.K54 (9.95) 64-19514

An account of the movement against segregation in Birmingham and the March on Washington.

14. Lincoln, Charles E. Is anybody listening to Black America. New York: Seabury Press, 1968. E185.615.L48 68-29829

A collection of essays on the black situation in America part three "Is anybody listening to black America" presents essays on white response to the civil rights movement.

15. Malcolm X, (Little, Malcolm) Autobiography of Malcolm X. New York: Grove Press, 1965. E185.97.L5A3 (7.50; paper 1.95) 65-27331

Malcolm X exhorts the black people of the world to unite thereby creating a majority to achieve their rights.

16. Meier, August. Black protest thought in the Twentieth Century. New York: Quadrangle Press, 1970. E185.61.M514 (8.50; paper 4.50)

A history of black thinking and tactics concerning inequality and oppression.

17. Meier, August. Black protest in the sixties. Chicago: Quadrangle Books, 1970. E185.615.M36 1970 (8.95; paper 2.95) 76-116082

Primary source material dealing with various aspects of the civil rights movement.

18. Meier, August. CORE: a study of the civil rights movement 1942-1968. New York: Oxford University Press, 1973. E185.61.M516 (15.00)

A chronological study of the rise and decline of one of the leading civil rights organizations of the twentieth century.

19. Meier, August. The Transformation of activism. Chicago: Aldine, 1970. E185.615.M37 77-15424

Essays which examine the decline of activism and its political transformation. Describes various techniques activists turned to after it became apparent that non-violent direct action would prove no more effective an instrument than had legalism in solving the problems of blacks.

20. Reddick, Lawrence D. Crusader without violence: a biography of Martin Luther King, Jr. New York: Harper and Brothers, 1959. E185.97.K5R4

An objective biography of Martin Luther King by a member of the faculty of Alabama State College and a witness of the Montgomery bus boycott.

21. Tucker, Sterling. For blacks only: Black strategies for change America. Grand Rapids: Eerdmans, 1971.
E185.615.T825 (paper 2.95)

An analysis of the failure of various militant black moments and suggestions for alternative action. Author proposed working within the system through community programs, coalition and political action.

22. Waskow, Arthur. From race riot to sit-in: 1919 and the 1960's. New York: Doubleday, 1966. (Available from Peter Smith.)
E185.61.W24 (5.00) 66-11737

Originally published as a doctoral dissertation, this study makes a historical comparison of the riot torn summer of 1919 and what the author calls the "creative disorder" of the 1960.

23. Woodward, C. Vann. The strange career of Jim Crow. 2nd rev. ed.; New York: Oxford University, 1966.
E185.61.W86 1966 (8.95; paper 2.50) 66-12544

Chapters four and five provide a suggestive analyses of the civil rights movement as a second reconstruction. Author contends that as civil rights issues gained national attention Jim Crowism finally died as a legal entity.

24. Yette, Samuel. The Choice: The issue of black survival in America. New York: Putnam, 1971.
E185.615.Y4 (6.95) 73-136801

A provocative account of the aftermath of the civil rights movement of the sixties. The author compares the hope for black socioeconomic advancement in the sixties with the promised reversal of those hopes and processes in the seventies.

25. Zinn, Howard. SNNC: The new abolitionists. Boston: Beacon Press, 1964.
E185.61.Z49 64-20493

An account of numerous protest campaigns engaged in by this youth organization. These accounts are presented, not as a history of the Student Non-violent Coordinating Committee, but illustrate the spirit of this group which the author feels "clearly represents the front line of the Negro assault on the moral comfort of white America".

CIVIL RIGHTS MOVEMENT

AV MATERIALS

1. Bishop Turner: black nationalist (Motion picture) Encyclopaedia Britannica Educational Corp., 1970. Made by Steve Krantz Films.
 2. The Color of justice (Motion picture) New York Times and Arno Press. Made by Rediscovery Productions. Released by New York Times, 1970.
77-710623
 3. Eldridge Cleaver - Black Panther movement (Filmstrip) Warren Schloat Productions, 1970.
 4. The Future of the black student movement (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
 5. Garvey and his predecessors (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
 6. Glazer, Tom, comp. Songs of peace freedom, and protest; collected and edited with notes by Tom Glazer. New York, D. McKay Co. 1970. M1629.G556S6
70-114739
 7. Justice? (Motion picture) National Educational Television. Released by Indiana University Audio-Visual Center, 1971.
(265.00; rental 15.25) 74-714206
- Features cases of Angela Davis and the Soledad brothers.
8. Justice for all (Filmstrip) Multi-Media Productions. Released by CCM School Materials, 1969.
70-734882
 9. King, Coretta Scott, 1927- Free at last, free at last; His truth is marching on. Phonodisc Caedmon TC.1407. 1972.
72-750061
 10. King, Coretta Scott, 1927- The movement. Phonodisc. Caedmon TC 1206. 1972.
72-750060
 11. Legacy of a dream (Motion picture) Richard Kaplan. Released by Martin Luther King Foundation, 1974. 29 min.

GA

12. Minorities-USA: A piece of the pie (black American) (Filmstrip) Globe Filmstrips. Released by Globe Book Co. and Coronet Instructional Media, 1975.
13. The Negro revolution in 1965. Phonotape. Santa Barbara, Calif., Center for the Study of Democratic Institutions 196- No. 128.
77-765393
14. New goals for black Americans (Filmstrip) Current Affairs Films, 1971.
74-738012
15. New mood (Motion picture) National Educational Television. Released by Indiana University Audio-Visual Center, 1965.
68-1282
16. Oh, freedom (Motion picture) New York Times and Arno Press. Made by Rediscovery Productions. Released by New York Times, 1970.
76-710620
17. The Panthers. (Motion picture) ABC News. Released by ABC Media Concepts, 1971.
18. The Sit-ins: Students take direct action (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
75-704109
19. Ticket for freedom (Motion picture) Arthur Luce Klein. Made and released by Spoken Arts, 1968.
68-1202
20. Tumult, Turmoil, and turbulence (motion picture) NBC News. Released by NBC Educational Enterprises, 1970.
70-709054
21. Voices of protest; the black man speaks up for his rights. Phonodisc Spoken Arts SA 1091-1092. 1970.
73-751348
22. The Vote: organizing the rural South (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
70-704110

DRAMA

BOOKS

1. Abramson, Doris E. Negro playwrights in the American Theatre, 1925-1959. New York: Columbia U. P., 1969.
PS351.A2 (15.00; paper 3.25) 69-19457
Originally published as Study of plays by Negro Playwrights.
2. A Black quartet; four new Black plays. New York: New American Library (Signet), 1970.
PS628.N4B55 (NC) (1.50)
Selected by Ed Bullins
3. Bogle, Donald. Toms, coons, mulattoes, and bucks. New York: Viking, 1973.
PN1995.9.N4B6 (17.50; paper, Bantam, 2.25)
Surveys portrayal of Blacks in American films.
4. Brasmer, William, Black Drama; an anthology. Columbus; Merrill, 1970.
S (PS634.58) (8.95; paper 4.95) 70-98971
5. Bullins, Ed. The New Lafayette Theater presents the complete plays and aesthetic comments by six Black playwrights. Garden City, NY: Doubleday, 1974.
PS628.N4B8 (3.95) 73-83586
6. Bullins, Ed comp. New plays from the Black Theatre. New York: Bantam, 1969.
PN6120.N4B87 (1.25) 70-98971
7. Childress, Alice. Black Scenes; a collection of scenes from plays written by Black people. Garden City NY: Doubleday 1971.
PS628.N4C5 (2.50) 70-15088
8. Hatch, James V. Black Image on the American Stage; a Bibliography of plays and musicals, 1770 - 1970. New York: Drama Book Specialists, 1970.
REF Z5784.N4M35 (8.00)

Frequently gives location of scripts and details about performances.

9. Hatch, James V. **Black Theatre, U.S.A; forty-five plays by Black Americans, 1847-1974.** New York: Free Press, 1974.
PS628.N4H3 (19.95) 75-169234
 10. King, Woodie comp. **Black Drama Anthology.** New York: Columbia U.P., 1972.
PS628.N4K5 (15.00) 77-181833
 11. Landay, Elene. **Black Film Stars; a picture album,** New York: Drake, 1973.
PN1998.A2L33 (7.95) 73-5564
 12. Leab, Daniel. **From Sambo to Superspade.** Boston: Houghton, Mifflin, 1975.
PN1995.9.N4L4 (15.00) 75-11948
- History of the development of Black roles in American films.
13. Mapp, Edward. **Blacks in American films; today and yesterday.** Metuchen, N. J. : Scarecrow, 1972
PN1995.9.N4M3 (8.50)
 14. Maynard, Richard A. **The Black man on film; racial stereotyping.** New ed.; Rochelle Park, N. J.: Hayden, 1974.
PN1995.9.N4M34 (paper 3.50) 74-4291
 15. Mitchell, Lofton. **Voices of the Black Theatre.** Clifton, N. J.: J. T. White, 1975.
PN2286.M5 (12.50) 74-30081
- Interviews with prominent Black Theatrical figures.
16. Oliver, Clinton F. **Contemporary Black drama; from "A Raisin in the Sun" to "No place to be Somebody".** New York: Scribner, 1971.
PS628.N4O4 (5.50) 77-132574
 17. Patterson, Lindsay, comp. **Black films and filmmakers; a comprehensive anthology from stereotype to superhero.** New York: Dodd, Mead, 1975.
PN1995.9.N4B5 (12.50)
 18. Patterson, Lindsay comp. **Black Theater; a 20th century collection of the work of its best playwrights.** New York: Dodd, Mead, 1971.
PS628.N4P3 (12.95)
 19. Powers, Anne. **Blacks in American Movies; a selected bibliography.** Metuchen, N. J.: Scarecrow, 1974.
Ref Z5784.M9P69 (6.00) 74-19125

20. Reardon, William R. The Black Teacher and the Dramatic Arts; a dialogue, bibliography and anthology. Westport, Conn: Negro Universities Press, 1970.
PS634.R4 (14.00) 73-90789
21. Sprecher, Daniel, ed. Guide to films about Negroes, 16mm. Alexandria, Va.: Serina, 1970.
SLS (E184.7.Z9S65) (paper 4.95) 71-138433
22. Turner, Darwin T. Black Drama in America; an Anthology. Greenwich: Fawcett, 1971.
PS628.N4T8 (1.50)

DRAMA

AV MATERIALS

1. Birth of Black Cinema. (Cassette) Center for Cassette Studies, 35232, (14.95)
Covers period 1916-1930; especially the Lincoln Picture Company.
2. The Black Cinema. (Cassette) Center for Cassette Studies, 30983. (15.95)
Interviews of Gordon Parks, Ossie Davis, and Butterfly McQueen conducted by Julius Lester.
3. Hansberry, Lorraine. A Raisin in the Sun. (3 phonodiscs) Caedmon TRS355. (21.94) 70-752884
Recording of very successful Black play.
4. A Raisin in the Sun. (Lorraine Hansberry). (Cassette) Everette, Edwards. 322. (12.00)
Lecture by C. W. E. Bigsby.
5. Hansberry, Lorraine. To be Young, Gifted and Black, NET, 1972. 90 min (Motion picture) (distributed by Indiana Univ. AV Center GA (665.00; rental 27.00) 72-702967
Piece developed by her husband from materials left at her death.
6. Hansberry, Lorraine. To be Young, Gifted and Black. (3 phonodiscs) Caedmon TRS 342. (21.94) 71-752122
7. Maya, Angelou. (Cassette) Center for Cassette Studies, 35266. (14.95)
Interview with prominent Black playwright and poet.
8. Teer, Barbara A. Black drama. (Phonodisc) Folkways FL-9712 (6.98)

EDUCATION

BOOKS

1. Ballard, Allen B. The education of black folk: Afro-American struggle for knowledge in white America. New York: Harper and Row, 1973
LC2741.B34 1973 (6.95) 73-156504
2. Banks, James A. Teaching the black experience; methods and materials. Fearon, 1970.
E184.7.B21 (paper 2.75) 74-126641
3. Blassingame, John W., ed. New perspectives on black studies Urbana: U. of Illinois, 1973.
E184.7.B57 (paper 2.95) 71-133942
4. Bond, Horace M. Black American scholars: a study of their beginnings. Detroit: Galamp, 1972
LC2801.B64 (8.95; paper 3.95) 72-78234
5. Bond, Horace M. Education of the Negro in the American social order. Rev. ed; New York: Octagon, 1966
LC2801.B65 (16.00) 34-33611

Originally published by Prentice-Hall, 1934.
6. Bond, Horace M. Negro education in Alabama; a study in cotton and steel Octagon, 1969.
LC2802.A2B6 1969 (11.00) 70-78787

Reprint of 1939 ed. Paper ed. available from Atheneum. (3.45)
7. Bowles, Frank H. Between two worlds: a profile of Negro higher education. McGraw, 1971.
LC2781.B6 (8.95) 70-141304

Sponsored by the Carnegie Commission on Higher Education.
8. Brazziel, William F. Quality education for all Americans: an assessment of gains of black Americans with proposals for program development in american schools and colleges for the next quarter century. Washington: Howard, 1974.
LC2801.B77 (8.95) 73-88966
9. Bullock, Henry A. History of negro education in the South: From 1619 to the present. Harvard University Press, 1967.
LC2801.B9 (12.00) 67-20873

10. Carnegie Commission on Higher Education. From isolation to mainstream: problems of the colleges founded for Negroes. New York: McGraw-Hill, 1971.
M (1.95) 71-154835
11. Dabney, Charles W. Universal education in the South, 2 vols. New York: Arno, 1969.
LA205.D3 (set 40.00) 70-89170
Originally published by U. of North Carolina P., 1936.
12. Daniel, William A. Education of Negro ministers. Westport, Conn: Negro University Press.
BV4080.D3 1969b (9.50) 77-78581
Reprint of 1925 ed.
13. Davis, William R. Development and present status of Negro education in East Texas. New York: AMS.
LC2802.T4D3 (17.50) 75-178798
Reprint of 1934 ed.
14. Drake, St. Clair. Black metropolis, 2 vols. New York: Harcourt Brace Jovanovich., 1970.
F5489.N3D68 1962 (paper 2.85 each) 73-12271
1962 ed. was published by Harper and Row.
15. DuBois, W. E. The education of Black people: Ten critiques, 1906-1960. Monthly Rev., 1975.
LC2801.D79 1973 (paper 3.75) 72-90495
Originally published by U. of Massachusetts P., 1973.
16. Fuller, Edmund, Prudence Grandall: an incident of racism in Nineteenth-Century Connecticut. Middletown, Conn: Wesleyan, 1971.
LC2802.F84 71-120264 (7.50)
17. Ginzberg, Eli. The middle-class Negro in the white man's world. New York: Columbia, 1967.
E185.82.G5 (12.50; paper 2.25) 67-26364
18. Greene, Harry W. Holders of Doctorates among American Negroes. Newton, Mass: Crofton, 1974.
REF LC2781.G7 (15.00) 46-5916
Reprint of 1946 ed.
19. Haskins, James, ed. Black manifesto for education. New York: Morrow, 1974.
LC2801.H33 1973 (paper 2.95) 72-13020

20. Hayes, Rutherford B. Teach the freeman: the correspondence of Rutherford B. Hayes and the Slater Fund for Negro education 1881-1887, 2 vols. Baton Rouge: Louisiana State U. P., 1959.
LC2707.J6 (26.00) 59-9084

Reprinted by Kraus.

21. Holmes, Dwight O. Evolution of the Negro college. New York: Arno, 1969.
LC2801.H57 1969 69-18570

Reprint of 1934 ed.

22. Hurst, Charles G., Jr. Passport to freedom: education, humanism and Malcolm X. Hamden, Conn.: Shoe String, 1972.
LC2801.H8 (8.50) 73-146656

23. Johnson, Charles S., ed. Education and the cultural process: papers presented at symposium commemorating the Seventy-fifth Anniversary of the founding of Fisk University, April 29-May 4, 1941. Westport, Conn.: Negro University Press.
LC2851.F52J4 (10.50) 75-109340

Reprint of 1943 ed.

24. Jones, Ann. Uncle Tom's Campus. New York: Praeger, 1973
LC2781.J65 (6.95) 72-83005

25. Jones, Charles C. Religious instruction of the Negroes in the United States. Kraus, 1842.
REF LC2751.J7 (14.00) 7-42228

Reprint of ed. published in Savannah by T. Purse.

26. Kendall, Robert. White teacher in a Black school. Devin, 1964.
LC2803.L6K4 (5.95) 64-23748

27. Kozol, Jonathan. Death at an Early age: the destruction of the hearts and minds of Negro children in the Boston public Schools. Boston: Houghton-Mifflin, 1967.
LC2803.B7K6 (5.95) 66-19838

28. Meece, Leonard E. Negro education in Kentucky: a comparative study of white and Negro education on the elementary and secondary schools levels. Westport, Conn.: Negro University Press.
REF L1.K37 v.10 no. 3 (9.50) 76-155706

Reprint of 1938 ed.

29. Noble, Stuart G. Forty years of public schools in Mississippi: With special reference to the education of the Negro. AMS Press.
LC2802.M7N7 (8.50) 73-177109

Reprint of 1918 ed. 23

30. Scott, John I. The education of black people in Florida. Philadelphia: Dorrance, 1974.
LC2802.F6S38 (5.95) 74-75413
31. Sowell, Thomas. Black education: myths and tragedies. New York: McKay, 1972.
LC2781.S68 (6.95; paper 4.95) 70-188267
32. Trubowitz, Sidney. Handbook for teaching in the ghetto school. Chicago: Quadrangle, 1968.
LC4091.T7 (4.95) 68-13464
33. Wilkerson, Doxey A. Special Problems of Negro Education Westport, Conn.: Negro University Press. 1970.
LC2801.W5 1970 (9.75) 76-82097
Reprint of 1939 ed.
34. Willie, Charles V. Black students at white colleges. New York: Praeger, 1972.
LC2802.N7W54 (10.00) 72-80468
35. Wilson, Charles H., Sr. Education for Negroes in Mississippi: Since 1910. Boston: Mender, 1947.
LC2802.M7W5 (20.00) 47-3639
Reprint ed by Crofton, 1974.
36. Woodson, Carter G. Education of the Negro prior to 1861. Arno, 1968.
LC2741.W7 1968 (14.00) 68-29024
Reprint of 1919 (2nd) ed.
37. Woodson, Carter G. Mis-education of the Negro. New York: AMS, 1972.
REF E185.82.W86 (10.00)
Reprint of 1933 ed.
38. Wright, Marion M. The education of Negroes in New Jersey. New York: AMS.
LC2802.N5W7 (17.50) 41-19595
Reprint of 1941 ed.

EDUCATION

AV MATERIALS

1. Education for free Negroes (Filmstrip) Jones and Osmond.
Modern Learning Aids, 1968. 76-733238
2. From father to son. (Motion picture) United Negro College Fund,
1973. (Made by Lawrence K. Grossman, Inc.) 73-702021
3. A get off (Motion picture) Barry W. Serben, 1971. 77-713223
4. Head Start in Mississippi (Motion picture) Giffard Associates.
Distributed by Indiana University AV Center. FI A 68-536
5. Historical highlights in the education of black Americans.
(Filmstrip) Made by, Publications Division, in consultation with
Association for the study of Negro life and history NEA, 1969.
FS154 71-735298
6. Kindergarten twigs from a city tree (Motion picture) Coronet
Instructional Films, 1970. 74-708696
7. A predominantly black college (Motion picture) Visual Education
Corp. Released by New York Times, 1971. 79-713044
8. Prudence Crandall (Motion picture) NBC. Made and released by
Robert Saudek Associates; 1965.
A young Quakeress principal of a private school for white girls
in Connecticut.
9. Public education after the Civil War (Motion picture) WCBS-TV
and Columbia University. Released by Holt, Rinehart and Winston, 1969.
70-704065
10. Racism and education (Motion picture) WCBS-TV and Columbia
University. Released by Holt, Rinehart and Winston, 1969.
75-704125
11. Real self (Motion picture) NEA, 1970. Made by Guggenheim
Productions. 79-711417

12. Struggle: the highest form of education (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart, and Winston, 1969.
13. They beat the odds (Motion picture) Dible-Dash Productions, 1965.
14. A young man named Harvard. (Motion picture). United Negro College Fund, 1972. Made by LKG Properties Corp.

72-702168

HISTORY

BOOKS

1. Bennett, Lerone. Before the Mayflower: a history of Black America. 4th ed.; Chicago: Johnson, 1969.
E185.B4 1969. (6.95) 69-17338
 2. Bennett, Lerone. Shaping of Black America. Chicago: Johnson, 1975
E185.B43 (15.95) 74-20659
 3. Bergman, Peter M. Chronological history of the Negro in America. New York: Harper and Row, 1969.
E185.B46 (Ref desk) (13.50) 68-27434
 4. Berlin, Ira. Slaves without masters: The free Negro in the Antebellum South. New York: Pantheon, 1975.
E185.18.B47 1975 (15.00) 74-4761
 5. Brisbane, Robert H. Black vanguard; the origins of the Negro social revolution, 1900-1960. Valley Forge: Judson, 1970.
E185.61.B796 (paper 5.95) 69-18900
- Dr. Brisbane teaches at Morehouse College
6. Bunche, Ralph J. The political status of the Negro in the age of F.D.R. Chicago: Chicago, 1973.
E185.61.B83 1973 (7.95) 72-96327
- Edited and introduced by Dewey W. Grantham.
7. Chambers, Bradford. Chronicles of black protest. New York: New American Library, 1969.
ITC, M, S (paper 0.95) 69-98246
 8. Cummings, John. Negro population in the United States, 1790-1915. New York: Arno. (23.50) 68-28992
- Reprint of 1918 ed.
9. DuBois, W. E. Black folk then and now. Octagon, 1970.
HT1581.D75 (14.00) 70-120250
- Reprint of 1939 ed.
10. DuBois, W. E. Gift of black folk. Boston: Stratford, 1924.
E185.D83 (paper 0.95) 24-17975
- Reprinted by Washington Square, 1970.

11. Fishel, Leslie H., *The black American: a brief documentary history*. Re . ed.; Glenview, Ill.: Scott Foresman, 1970.
E185.F5 (paper 6.50) 78-106450
12. Fogel, Robert W. and Engerman, Stanley L. *Time on the Cross*, 2 vols. Boston: Little, Brown, 1974.
E449.F65 (8.95; 12.50) 73-18347
Vol. 1. The economics of American Negro slavery. Vol 2. Evidence and methods-a supplement.
13. Foner, Eric, comp. *America's black past: a reader in Afro-American history*. New York: Harper and Row, 1970.
E185.F59 1970 (12.50) 70-96804
14. Foner, Philip S. *History of Black Americans: from Africa to the emergence of the Cotton Kingdom, Vol. 1*. Westport, Conn.: Greenwood, 1975.
GASU, GEU (25.00) 74-5987
To be published in four volumes.
15. Franklin, John H. *Free Negro in North Carolina, 1790-1860*. Chapel Hill: U. of North Carolina P., 1943.
E185.93.N6F7 (paper 2.25) 43-5988
Reprinted by Norton, 1971.
16. Genovese, Eugene D. *In red and black: Marxian explorations in Southern and Afro-American history*. New York: Random, 1972.
E441.G4 (paper 2.95) 72-1116
17. Henri, Florette *Black migration--movement north, 1900-1920*. Garden City, NY: Doubleday, 1975
GEU, GASU (paper 3.95) 74-9453
18. Herskovits, M. J. *The myth of the Negro past*. Boston: Beacon, 1958
HT1581.H4 1958. 57-9211
Reprinted by Peter Smith. (5.25). Original ed. published by Harper in 1941.
19. Hornsby, Alton. *The Black Almanac*. 2d rev. ed.; Woodbury, N.Y.: Barron, 1975.
REF E185.H63 1975 (7.25; paper 2.95) 77-179723
Chronology of important events.

20. Jordan, Winthrop. White man's burden: historical origins of racism in the United States. New York: Oxford, 1974.
F446.J67 (8.95; paper 2.50) 79-166572
Largely based on his White over black: American attitudes toward the Negro, 1550-1812 (Chapel Hill: U. of North Carolina P., 1968; E185.J69).
21. Logan, Rayford W. Betrayal of the Negro: From Rutherford B. Hayes to Woodrow Wilson. New ed.; New York: Macmillan, 1965.
E185.61.L64 1965 (paper 15.00) 65-23835
22. McPherson, James M. Struggle for equality: abolitionists and the Negro in the civil war and reconstruction. Princeton: Princeton, 1964.
F449.M476 (15.00; paper 3.95) 63-23411
23. Meier, August and Rudwick, Elliott. From Plantation to ghetto. New York: Hill and Wang, 1970. Rev. and enl. ed.
E185.M4 1970 (6.95) 71-106967
24. Meier, August, comp. Making of Black America: essays in Negro life and history. New York: Atheneum, 1969.
E185.M43 (12.50; paper 4.25) 68-16418
25. Meier, August. Negro thought in America, 1880-1915: racial ideologies in the age of Booker T. Washington. Ann Arbor: of Michigan, 1963.
E185.6.M5 (8.95) 63-14008
26. Meltzer, Milton. Time of trial, time of hope: the Negro in America, 1919-1941. Doubleday.
E185.6.M54 (3.75) 66-20917
27. Perdue, Robert E. Black laborers and black professionals in early America 1750-1830. New York: Vantage, 1975. (6.95)
Mr. Perdue teaches at Spelman.
28. Quarles, Benjamin. Negro in the making of America. New York: Macmillan, 1964.
E185.02 (paper 1.95) 64-21333
29. Redding, Jay Saunders. They came in chains. Rev. ed.: Philadelphia: Lippincott, 1973.
E185.R4 1973 (6.25; paper 3.25) 73-401
30. Toppin, Edgar. A biographical history of blacks in America since 1528. New York: McKay, 1971.
REF E185.96T66 (7.95; paper 5.95) 70-107402

31. Toppin, Edgar A. The Black American in United States history.
New ed.; Boston: Allyn and Bacon, 1973.
REF E185.T76 (6.56) 72-97436
32. Williams, George W. History of the Negro race in America from
1619 to 1880, 2 vols. New York: Arno, 1968.
REF E185.W7 1968b 69-19636
- Reprint of 1853 ed.
33. Williamson, Joel. After slavery; the Negro in South Carolina
during reconstruction, 1861-1877. New York: Norton, 1975.
E185.93.S7W73 (paper 4.95) 74-30241

Originally published by U. of North Carolina P., in 1965.

HISTORY

AV MATERIALS

1. Afro-American heritage (Filmstrip) Eye Gate House, 1971.
72-739817
2. Afro-American history. (Transparencies) AEVAC, 1968,
72-734115
3. The Black American dream (Motion picture) BBC-TV, London, 1971.
Released in the U.S. by Time-Life Films, 1972
4. Black Americans: a historical portfolio. Slide set. Educational
Resources, 1971.
150 slides. color, and b and w 73-733821

Based on William L. Katz collection of rare prints and photos designed for use with 36 cassettes. 5 sections: (1) the black man in the New World (2) the struggle to end slavery (3) Reconstruction and its aftermath (4) Intro the 20th century (5) the black man in the modern world.

5. The black experience, part 1. (Transparencies.) Milliken Pub.
Co., 1971.
12 tr. color 73-734061

History of civil war;

6. The Black experience. part 2. (Transparencies.) Milliken Pub.
Co., 1972.
12 tr. color 73-734062

Reconstruction to present;

7. Black history: lost, stolen, or strayed (Motion picture)
CBS News. Released by Film Associates, 1968.
UGA (rental 9.00) , 79-700194
8. Black history. 1492-1865 (Filmstrip) Library Filmstrip Center,
1969.
FS240 71-733688
9. Black men, iron horses. Sterling Educational Films, 1970. 18 min.
GA

Contributions of Black inventors and scientists.

10. Black odyssey: history of the American Negro. Part 1. Sixteenth century to the Civil War (Filmstrip) Anti-defamation League of B'Nai B'rith, 1970. 78-736034
11. Black odyssey: history of the American Negro. Part 2: The Civil War to the present (Filmstrip) Anti-defamation League of B'Nai B'rith, 1970. 71-736035
12. The Black odyssey: migration to the cities (Filmstrip) Guidance Associates of Pleasantville, NY.: 1970. 70-735977
13. Black people in the slave South (Motion picture) Encyclopedia Britannica Educational Corp, 1971. Made by Steve Krantz Films. 72-700009
14. Black treasures: a guide to the study of Negro life and history. Filmstrip. Association for the Study of Negro Life and History in cooperation with Coca-Cola Co. 1969. FS296 74-733019
15. Blacks in the American Revolutionary War. Folkways FD-5576, (6.98)
16. Changing currents of civil rights, 1942-1960 (Filmstrip) Troll Associates, 1970. 72-737437
17. The Depression and the late 30's (Filmstrip) Educational Direction. Released by Ealing Corp., 1970. 70-737301
18. Digging for black pride. (Motion picture). NET. Educational Broadcasting Corp. 1971. 19 min. Released by Indiana University Audio-Visual Center. (140.00; rental 7.75) 73-701731
- Archaeology in Brooklyn's Bedford - Stuyvesant section.
19. Douglass, Frederick The meaning of July 4th for the Negro. (Phonodisc) Folkways FH-5527 (6.98)
- Speech delivered July 5, 1852, in Corinthian Hall, Rochester, N.Y.
20. DuBois, W. E. B. Socialism and the American Negro. (Phonodisc) Folkways FH-5514 (6.98)

21. Eyewitness--Afro-American history (Filmstrip) Pitman Pub. Corp., 1970. 79-739430
22. 400 years: Black history in America. (Filmstrip) Educational Resources, 1971. 73-733826
23. From abolition movements to civil war, 1850-1865. (Filmstrip) Troll Associates, 1970. 76-737438
24. From Reconstruction to Jim Crow, 1865-1898 (Filmstrip) Troll Associates, 1970. 74-737440
25. From slavery to 1900 (Filmstrip) Educational Direction. Released by Ealing Corp., 1970. 74-737302
26. From World War II to the Korean War (Filmstrip) Educational Direction. Released by Ealing Corp, 1970. 78-737303
27. Heritage in black (Motion picture) Encyclopedia Britannica Educational Corp. 1969. 71-702907
28. The History of the black man in the United States (Filmstrip) Educational Audio Visual, 1970. 77-736370
29. Lester, Julius To be a slave. (2 phonodiscs) Caedmon. TC 2006 (13.96) 72-750357
- Original slave narratives
30. Life in the new American colonies (Filmstrip) Troll Associates, 1970.
31. The Long hard struggle, 1898-1942 (Filmstrip) Troll Associates, 1970. 72-737445
32. Montague, Nathaniel, comp. Black America. Phonodisc, Buddah BLK 1-5. 1971.
33. The Negro American. Bailey Films, 1968, 15 min. GA

34. Negro life and leadership. Part 1: From slavery to freedom. Filmstrip. Vistaprojects Corp. Released by Follett Pub. Co., 1971. 72-735167
35. Negro life and leadership. Part 2: Negro life, 1865-1900. (Filmstrip) Vistaprojects Corp. Released by Follett Pub. Co., 1971. 72-735168
36. Negro life and leadership. Part 3: Negro leadership, 1900- (Filmstrip) Vistaprojects Corp. Released by Follett Pub. Co., 1971. 72-735169
37. The Negroes, (Filmstrip) Schloat Productions, 1973. 73-732753
38. New goals for black Americans (Filmstrip) Current Affairs Films, 1971.
39. The plantation system, 1790-1850 (Filmstrip) Troll Associates, 1970. 79-737458
40. Rebuilding the American nation 1865-1890. (Filmstrip) Guidance Associates, 1973. 73-736331
41. Register and vote. (Motion picture) Lee Creative Communications, 1975.
42. Silhouettes in courage. (Phonodisc.) New York: Silhouettes in Courage, 1970. SIL 1000-4000.
43. A Social history of black Americans (Filmstrip) Educational Direction. Released by Ealing Corp, 1970. 75-737837
44. Studies in the history of black Americans (Filmstrip) Silver Burdett Co., 1970. Made by Blackside Inc.
45. What is black history? (Filmstrip) Educational Resources Division. Educational Design, 1972. 73-734300
46. Years of challenge, 1960-1970 (Filmstrip) Troll Associates, 1970. 74-737459

LITERATURE

BOOKS

1. Adams, William. Afro-American Literature. Boston: Houghton, Mifflin, 1970.
ITC (PE1121.A19) (paper 3.08) 77-12560
2. Baker, Houston A. Black literature in America. New York: McGraw-Hill, 1971.
PS508.N3B27 (6.95) 72-143442
3. Baker, Houston A. Long Black Song; essays in Black American literature and culture. Charlottesville: U. P. of Virginia, 1972.
E184.65.B34 (7.95) 72-77261
4. Baker, Houston A. Singers of daybreak; studies in Black American literature. Washington: Howard U. P., 1975.
GA, GASU, GEU (PS153.N5B27) (6.95) 74-11006
5. Bambara, Toni Cade. Tales and stories for Black folks. Garden City, N. Y.: Zenith, 1971.
S (PS647.N35) (1.75) 79-144248

The author currently teaches in the Atlanta University Center.
6. Barksdale, Richard. Black writers of America: a comprehensive anthology. New York: Macmillan, 1972.
PS508.N3B35 (12.50) 70-163234
7. Bell, Bernard W. The Folk Roots of Contemporary Afro-American Poetry. Detroit: Broadside, 1974.
PS153.N5B44 (5.00) 73-77905
8. Bone, Robert. Down home: the pastoral impulse in Afro-American short fiction. New York: Putnam, 1975.
GEU (PS374.S5B6) (8.95) 75-19111
9. Burnett, Whit. Black hands on a white face; a timepiece of experiences on a Black and White America. An anthology. New York: Dodd, Mead, 1971.
PS659.B8 (10;00) 73-160860
10. Chapman, Abraham, ed. Black voices; an anthology of Afro-American literature. New York: New American Library, 1968.
S, ITC, MB (PS508.N3C5 1970) (1.75) 74-10383

11. Chapman, Abraham, ed. *New Black voices*. New York: New American Library, 1972.
PS508.N3C53 (1.50) 74-181598
12. Chrisman, Robert comp. *Contemporary Black thought; the best from the Black Scholar*. Indianapolis: Bobbs, 1973.
E185.C518 (8.50; paper 3.95) 72-89702
Collection of essays.
13. Conference on Comparative Literature, 4th USC. Lloyd W. Brown, ed. *Black writer in Africa and the Americas*. Los Angeles: Hennessey, 1973.
PN490.C6 1970 (paper 5.95) 70-188989
14. Cooke, Michael, ed. *Modern Black novelists; a collection of critical essays*. Englewood Cliffe, N. J.: Prentice-Hall, 1971.
C, M (PN3503.C6) (6.95; paper 1.95) 70-163856
15. Davis, Arthur P. *From the dark tower; Afro-American writers, 1900-1960*. Washington: Howard U. P., 1974.
PS153.N5D33 (NC) (10.95) 73-88969
16. Davis, Charles Till. *On being black; writings by Afro-Americans from Frederick Douglass to the present*. Greenwich: Fawcett, 1970.
M (PS508.N3D3) (1.25) 71-117295
17. Exum, Pat C. ed. *Keeping the faith; writings by contemporary Black American women*. Greenwich: Fawcett, 1974.
PS508.N3E9 (1.75) 74-20743
18. Ford, Nick A. *Black insights; significant literature by Black Americans*. Waltham: Ginn, 1971.
ITC (PE1122.F58) (7.95) 77-127525
19. Gayle, Addison. *Bondage, freedom, and beyond; the prose of Black Americans*. Garden City, N. Y.: Doubleday, 1971.
PS647.N35G3 (3.95) 74-93200
20. Gayle, Addison. *The way of the new world; the Black novel in America*. Garden City, N. Y.: Doubleday, 1975.
PS374.N4G3 (3.50) 74-9449
21. Gibson, Donald B. *Five Black writers; essays on Wright, Ellison Hughes, and LeRoi Jones*. New York: New York U. P., 1970.
PS153.N5G5 (3.95) 70-114760

22. Gibson, Donald B. Modern Black poets; a collection of critical essays. Englewood Cliffs, N. J.: Prentice-Hall, 1973.
PS310.N4G5 (1.95) 72-12811
23. Haslam, Gerald W. Forgotten pages of American literature. Boston: Houghton Mifflin, 1970.
GEU, GA, GASU (PS508.I5H3) (6.95) 70-15946
24. Hemenway, Robert. The Black novelist. Columbus: Merrill, 1970.
GASU (PS374.N4H4) (8.95; paper 3.95) 73-120811
25. Jackson, Blyden. Black poetry in America; two essays in historical interpretation. Baton Rouge: Louisiana State U. P., 1974.
PS153.N5J3 (5.95) 73-90875
26. Jahn, Janheinz. Neo-African literature; a history of Black writing. New York: Grove, 1969.
PL8010.J313 1969 (1.95) 68-58154
27. Kent, George E. Blackness and the adventure of Western culture. Chicago: Third World, 1972.
PS153.N5K4 (5.95) 76-171225
28. King, Woodie, comp. Black short story anthology. New York: Columbia U. P., 1972.
PS647.N35 (12.50) 72-6773
29. Knight, Etheridge. Black voices from prison. New York: Pathfinder, 1970.
PS508.N3K6 (5.95) 79-96955
30. Littlejohn, David. Black on white; a critical survey of writing by American Negroes. New York: Viking,
PS153.N5L5 (1.45) 66-19523
Originally pub. by Grossman in 1966.
31. Lomax, Alan. 3000 years of black poetry. New York: Dodd, Mead, 1970.
PN6109.7.L6 (6.95) 76-95909
32. Long, Richard A. Afro-American writing: an anthology of prose and poetry. New York: New York U. P., 1972.
Ref PS508.N3L6 (17.95; paper 7.95) 72-83827
Comprehensive anthology from all periods of Black literature.
33. Major, Clarence. The dark and feeling; Black American writers and their work. New York: Third Press, 1974.
PS153.N5M24 (6.95) 73-83162
Essays on particular authors and brief reviews of their work.

34. Margolies, Edward. Native sons; a critical study of twentieth century Negro-American authors. New York: Lippincott, 1969.
PS153.N5M26 (5.95; paper 1.95) 68-24135
35. Miller, Ruth. Backgrounds to Black American literature. New York: Chandler, 1971.
E185.M68 (NC) (6.00) 76-140137
36. O'Brien, John, ed. Interviews with Black writers. New York: Liveright, 1973.
GA, GEU (PS153.N502) (8.95; paper 3.45) 72-97488
37. Porter, Dorothy, ed. Early Negro writing: 1760-1837. Boston: Beacon, 1971.
PS508.N3P6 (20.00) 71-101325
38. Rosenblatt, Roger. Black fiction. Cambridge: Harvard U. P., 1974.
PS374.N4R6 (8.50) 74-81387
39. Rush, Theresa Gunnels. Black American writers past and present; a biographical and bibliographical dictionary. Metcuen, N. J.: Scarecrow, 1975.
Ref Z1229.N39.R87 (30.00) 74-28400
40. Sherman, Joan R. Invisible poets; Afro-Americans of the nineteenth century. Urbana: U. of Illinois, 1974.
Ref PS153.N5S48 (10.00) 73-81569
41. Shockley, Ann A. Living Black American authors; a biographical dictionary. New York: Bowker, 1973.
PS153.N5S5 (also Ref) (13.95) 73-17005
42. Stadler, Quandra P. Ed. Out of our lives: a collection of contemporary Black fiction. Washington: Howard U. P., 1975.
GASU, GEU (PS647.N35S74) (9.95) 74-7092
43. Takaki, Ronald T. Violence in the Black imagination. New York: Putnam, 1973.
PS374.M4T3 (paper 3.25) 70-181408
44. Trimmer, Joseph F. Black American literature: notes on the problem of definition. Muncie, Ind.: Ball State U., 1971.
GEU (PS153.N5T7) 75-168734
45. Turner, Darwin T. Afro-American writers. New York: Appleton-Century Crofts, 1970.
Ref Z1361.N39T78 (2.95) 72-79171

Bibliography of critical studies.

46. Wagner, Jean. Black poets of the United States; from Paul Laurence Dunbar to Langston Hughes. Urbana: U. of Illinois P., 1973.
PS153.N5W313 (also Ref) (15.00; paper 5.50) 72-75141
47. Whitlow, Roger. Black American literature; a critical history. Totowa, N. J.: Littlefield, 1974.
Ref PS153.N5W45 1974 (3.95) 74-10582
- Contains extensive bibliography.
48. Wilentz, Ted, comp. Natural process; an anthology of new Black poetry. New York: Hill and Wang, 1971.
PS591.N4W55 (5.95; paper 1.95) 75-126068
49. Williams, Kenny, J. They also spoke. Nashville: Townsend, 1970.
PS153.N5W5 (NC) (6.50) 78-125314
50. Williams, Sherley A. Give birth to brightness; a thematic study in neo-black literature. New York: Dial, 1972.
PS153.N5W54 (7.95; paper 2.45) 74-37446
51. Yellin, Jean F. Intricate knot; the Negro in American literature. New York U. P., 1971.
PS173.N4Y4 (10.00) 72-76556
52. Young, James O. Black writers of the thirties. Baton Rouge: Louisiana State U. P., 1973.
PS153.N5Y6 1973 (10.00) 72-96402

LITERATURE

AV MATERIALS

1. Berger, Terry. Black fairy tales. (Phonodisc) Caedmon JC
1425 (6.98) 72-750989

Read by Claudia McNeil, a prominent Black actress. Based on a children's book (Atheneum, 1974, 1.25).

2. Beyond the blues; American Negro poetry: (Phonodisc) Argo
PLP-1071 (5.98)

Anthology of recent Black poetry.

3. Brooks, Gwendolyn. Gwendolyn Brooks reading her poetry.
(Phonodisc) Caedmon TC-1244. (6.98) 77-750368

Ms. Brooks, an extremely important figure in contemporary Black poetry, recently gave a reading at Spelman College

4. Brown, Sterling A. Sixteen poems. (Phonodisc) Folkways
FL-9794 (6.98)

Read by the author, a prominent critic and teacher of Black Literature.

5. Cullen, Countee. The poetry of Countee Cullen. (Phonodisc)
Caedmon TC-1400 (6.98) 79-752656

Mr. Cullen was a prominent lyric poet of the "Harlem Renaissance" Some of his papers are in the Special Collections of Trevor Arnett Library.

6. Gaines, Ernest. The diary of Miss Jane Pitman. (2 phonodiscs)
Caedmon TC-2058. (13.96)

The basis for a recent television presentation for which Ms. Cicely Tyson won an "Emmy" award.

7. Giovanni, Nikki. The way I feel. (Phonodisc) Niktom NK-4201
(6.98)

8. Great Black speeches. (Phonodisc) Caedmon TC-2070
(13.96) 74-750158

From the period 1833-1893 dealing with the abolition of slavery and its aftermath.

9. Hughes, Langston. The best of simple. Folkways FL 9789.
GA (R12.15724)
10. Hughes, Langston, 1902-1967. The poetry of Langston Hughes.
Phonodisc, Caedmon TC 1272, 1969.
(6.98) R68-3573
11. Hughes, Langston. Simple stories. (Phonodisc) Caedmon
TC 1222 (6.98) R68-2578

Read by Ossie Davis. Mr. Hughes was a prominent poet of the
"Harlem Renaissance".
12. Johnson, James, W. God's trombones. (Phonodisc) Folkways
9788 GA (6.98)

Rendition of literary sermons composed by a Atlanta University
graduate prominent in the history of the NAACP.
13. Langston Hughes. Carousel Films, 1972 24 min.
GA 72-712703
14. Lorraine Hansberry speaks out: art and the Black revolution.
(Phonodisc) Caedmon TC 1352
(6.98) 74-752660

Ms. Hansberry was the author of Raisin in the Sun, a very
famous drama later made into a popular motion picture.
15. Margaret Walker Alexander reads poems of Paul Lawrence Dunbar
and James Weldon Johnson. (Phonodisc) Folkways FL-9796 (6.98)

Dunbar and Johnson were important early 20th century poets.
16. The novel: Ralph Ellison on work in progress. (Motion picture)
NET, 1966. Distributed by Indiana Univ. Audiovisual Center.
30 min. GA (165.00; rental 9.50)

Mr. Ellison is the author of Invisible Man, a very important
Black novel.
17. Poitier, Sidney, Sidney Poitier reads "Poetry of the Black man".
United Artists UAS6693.
GA (S12.1 1357)
18. Turner Darwin T. Cane (Jean Toomer). (Cassette) Everette,
Edwards 123 (12.00)

Lecture.
19. Turner, Darwin T. Invisible man by Ralph Ellison. (Cassette)
Everette, Edwards 103 (12.00)

Lecture.

20. Turner, Darwin T. Langston Hughes. (Cassette) Everette,
Edwards 817 (12.00)

Lecture.

21. Turner, Darwin T. Native son and the outsider (Richard Wright).
(Cassette) Everette, Edwards 106 (12.00)

Lecture.

22. Wright, Richard. Black boy. (2 Phonodiscs) Caedmon
TC 1005 (13.96) 77-751034

Condensation of autobiography read by Brock Peters.

23. Wright, Richard. Native son. (2 phonodisc) Caedmon
TC 2068 (13.96) 73-750579

Condensation of a very important Black novel read by James
Earl Jones.

24. Walker, Margaret. Poetry of Margaret Walker. Folkways
FL-9795. (6.98)

MUSIC

BOOKS

1. Black Music. Edited by Gavin Petrie. New York: Hamlyn, 1974.
GA (781.72) 75.51 4 6F 75-309707
2. Black music in our culture; curricular ideas on the subjects, materials and problems by Dominique-Rene de Lerma. Kent, Ohio: Kent State University Press, 1970.
ML38.B68.B66 70-131429
3. Buerkle, Jack Vincent, Bourbon Street Black; the New Orleans black jazzman. New York: Oxford University Press, 1973.
C MB (ML3561.J3B9) (2.95) 73-77926
4. Cone, James H. The spirituals and the blues: an interpretation by James H. Cone. New York: Seabury Press, 1972.
ITC S C (ML3556.C66) (4.95; paper 2.95) 73-186165
5. Delerma, Dominique-Rene. Reflections on Afro-American music. Kent, Ohio: Kent State University Press, 1973.
ML3556.D44 (10.00) 72-619703
6. Dobrin, Arnold. Voices of joy, voices of freedom: Ethel Waters, Sammy Davis, Jr., Marian Anderson, Paul Robeson, Lean Horne. New York: Coward, McCann and Geoghagan, 1972.
ML394.D62 (5.95) 71-189240
7. Fernett, Gene. Swing out; great Negro dance bands. Midland Mich.: Pendell, 1970.
ML3561.J3F455 (NC) (10.00) 78-98066
8. Hamilton, Virginia. Paul Robeson; the life and times of a free Black man. New York: Harper and Row, 1974.
GA (792.028 Robeson) (5.95) 72-82892
9. Haralambos, Michael. Right on: from blues to soul in Black America. New York: Drake, 1975.
GA (784) (7.95) 74-22597
10. Heilbut, Tony. Gospel sound; good news and bad times. New York: Simon and Schuster, 1971.
GA (784.756) (8.95) 76-156151
11. Jackson, Bruce, comp. Wake up dead man; Afro-American work songs from Texas prisons. Cambridge: Harvard, 1972.
M1977.C55J2 (14.95; paper 4.95) 70-169857

12. Jones, Hettie. Big star fallin' mama; five women in Black music. New York: Viking, 1974.
ML82.J65 (5.95) 73-5152
13. Kimball, Robert. Reminiscing with Sisle and Blake. New York: Viking, 1973.
MB (ML3556.K55) (12.95) 72-91100
14. Kofsky, Franc. Black nationalism and the revolution in music. New York: Pathfinder, 1970.
GA (781.773) (ML3561.J3K63) (7.95) 77-108716
15. Lovell, John. Black song; the forge and the flame; the story of how the Afro-American spiritual was hammered out. New York: Macmillan, 1972.
ML3556.L69 (15.00) 71-150067
16. Morse, David. Motown and the arrival of black music. New York: Macmillan, 1971.
M (ML3556.M7 1971b) (5.95) 76-186443
- Motown is a Detroit recording company which produces many Black singers; for example, Diana Ross.
17. Oliver, Paul. The story of the blues. Harmondsworth: Penguin, 1972.
S (ML3561.J3047) (12.50; paper 4.95) 73-76487
18. Redd, Lawrence N. Rock is rhythm and blues; the impact of mass media, by Lawrence N. Redd. East Lansing: Michigan State, 1974.
ML3556.R35 (7.50) 73-90267
19. Roach, Hildred. Black American music: Past and present. Boston: Crescendo, 1973
GA (ML3556.R58) (9.50; paper 5.00) 72-87762
20. Rowe, Mike. Chicago breakdown. New York: Drake, 1975.
GA (784) (7.95) 74-22598
21. Rublowsky, John. Black music in America. New York, Basic Books, 1971.
ML3556.R8 (6.95) 71-135553
22. Russell, Ross. Jazz style in Kansas City and the Southwest. Berkeley: U. of California P., 1971.
GA (781.57) (12.50; paper 3.45) 72-138507
23. Russell, Tony. Blacks, whites and blues. New York: Stein and Day, 1970.
ML3561.J3R85 (NC) 78-120109

24. Schafer, William J. The art of ragtime; form and meaning of an original black American art. Baton Rouge: Louisiana State 1973.
ML3556.S34 (10.00) 72-89115
25. Schiffman, Jack. Uptown: the story of Harlem's Apollo Theatre. New York: Cowles, 1971.
ML200.8.N5LA7 76-146812
26. Southern, Eileen. The Music of black Americans: a history. New York, W. W. Norton, 1971.
ML3556.S74 (12.50; paper 5.45) 77-98891
27. Southern, Eileen, Comp. Readings in Black American music. New York: Norton, 1972.
ML3556.S75 (15.00; paper 4.95) 70-98892
28. Toll, Robert C. Blacking up: The minstrel show in nineteenth century America. New York: Oxford, 1974.
ML1711.T64 (10.95) 74-83992
29. Walton, Ortiz. Music: black, white and blue: a sociological survey of the use and misuse of Afro-American music. New York: Morrow, 1972.
ML3556.W248M9 (6.95; paper 2.45) 72-7520

MUSIC

AV MATERIALS

1. Afro-American music; its heritage. Communication Group West
1970. 16 min. GA

Influence of African music and cult,; features. W. C. Handy
L. Armstrong. R. Charles and others
2. American Negro songs from slavery times. Folkways FH5252 GA
3. Armstrong, Louis. Satchmo. (Cassette) Key KC-91 (7.00)

Interview concerning the early period of his career.
4. Black Music in America: From then 'til now. Learning
Corporation of America, 1971. 38 min. GA (Motion picture)

Features Mahalia Jackson, Bessie Smith, Billy Holiday,
Sly and the family Stone.
5. The Essential Paul Robeson. (Phonodisc) Vanguard VSD-57/58, 1974
74-762151

Songs by prominent Black vocalist of the 20th century.
6. Eubie Blake and his friends. Eubie Blake Music EBM-3
GA (S7.3 1523)

Features prominent pianist and composer.
7. The Gospel sound. (Phonodisc) Columbia G 31086 KG31393, 1972.
GA 70-760232
8. Historical interpretation of Negro spirituals and Lift every
voice and sing (Filmstrip) Conlam Enterprises, 1970.
Made by Color Film Service.
FS 280 78-737973
9. Joplin, Scott. The world of Scott Joplin. (Phonodisc)
Vanguard SRV -310-SD (2.98)

Contains account of Joplin's influence on American music
by Max Morath.
10. The legend of John Henry. Pyramid, 1973 10 min. GA
(Motion picture)

Sung by Roberta Flack

11. Mississippi folk voices. (Phonodisc,) Southern Folklore Record SF 101. 1973.
GA 74-761460
12. Roberta Flack. (Motion picture) Public Television Library, 1971. 30 min. Distributed by Indiana University AV Center. (315.00; rental 12.50)
GA
13. Sam "Lightnin" Hopkins. (Motion picture) Public Television Library, 1971. 30 min. Distributed by Indiana Univ. Av Center. (315.00; rental 12.50)
14. Songs of my people. Phonodisc. RCA Red Seal LM3293. 1972.
Paul Robeson GA 70-52920
15. Stars of the Apollo. Phonodisc. Columbia KG 30788. 1973.
GA 73-760762

The Apollo was a famous music hall in Harlem.
16. Ledbetter, Huddie, 1885-1949. Leadbelly. (Phonodisc) Playboy Records PB 119. 1973
GA 74-760539

Songs by famous singer and composer whose life is the subject of a recent motion picture.
17. There's a meeting here tonight. (Phonodisc.) Angel S 36072. 1974.
GA (6.98) 74-750067

Sung by Martina Arroyo.
18. Walk together children; the Black scene in prose and song. (Phonodisc) Spoken Arts SA-1030.
GA (\$12.4 2449

PEOPLE

BOOKS

1. Adler, Bill Growing up black. New York, Morrow, 1968.
E185.96.D283 (6.95) 68-26436

"The stories of 19 Negro children raised in America during the past two centuries. Included are Ethel Waters, Booker T. Washington, Richard Wright, and Dick Gregory."

2. Anderson, Marian. My Lord what a Morning; an Autobiography. New York: Viking, 1956.
ML427.A6A3 56-10402

Autobiography of one of America's greatest twentieth-century singers.

3. Ashe, Arthur. Advantage Ashe, as told to Clifford George Gweecke, Jr. New York: Coward-McCann, inc., 1967.
MB (4.95) 67-24532

4. Bailey, Pearl. The raw Pearl. New York: Harcourt, Brace and World, Inc., 1968.
ML427.B1Z3A3 (5.75) 67-11963/MN

5. Bates, Daisy The long shadow of Little Rock; a memoir. New York: David McKay Co., 1962.
F419.L7B3 (5.50)

The author, co-publisher with her husband of an Arkansas Negro newspaper, relates her role in the Little Rock integration fight.

6. Bennett, Lerone. What manner of man; a biography of Martin Luther King, Jr. Chicago: Johnson, 1964.
E185.97.K5B4 (4.95; paper 1.00) 64-66315R

An in-depth biographical study of the well-known Negro civil rights leader.

7. Bernard, Jacqueline Journey Toward freedom, the story of Sojourner Truth. New York: Norton, 1967.
SLS, S, ITC (4.50) 65-11012

A biography of Sojourner Truth, born Isabelle Hardenberg, a Negro slave in New York State thirty years before the local laws freed slaves. She became famous both as an abolitionist and as an early champion of women's rights.

8. Bradford, Sarah. Harriet Tubman, the Moses of her people. New York: Corinth Books, 1961.
E185.97.T893 (3.25; paper 1.25) 61-7872

A reprint of the 2d ed. of 1886. Describes the former slave's heroic struggle for her people on the underground railroad and in the Civil War.

9. Breitman, George The last year of Malcolm X: the evolution of a revolutionary. New York: Pathfinder, 1970.
ITC (5.95; paper 1.95) 67-27467

The author has more than adequately documented speeches, interviews and writings of this leader to document the fact that Malcolm X did change his philosophy and position on black nationalism a year or so before his assassination. First published in 1967.

10. Broderick, Francis L. W. E. B. Dubois, Negro leader in a time of Crisis. Stanford, California: Stanford, 1959.
E185.97.D73B7 (5.95; paper 2.95)

An evaluation of the Negro American who was one of the founders of the NAACP, editor of Crisis, educator, writer, and chief spokesman for his race for many years.

11. Brown, Claude. Manchild in the promised land. New York: Macmillan, 1965.
PS3503.B88M2 (5.95; paper 0.95) 68-16938

The autobiography of a young man who grew up in Harlem, this book recounts the realities of the author's childhood and youth during the 1940's and 1950's, a world of drugs and gang fights that could, with persistence be escaped.

12. Brown, H. Rap. Die, Nigger, die. New York: Dial.
E185.97.B 87A3 (4.95) 77-76969

An ideological autobiography by the former chairman of SNCC.

13. Brown, Hallie Quinn. Homespun heroines and other women of distinction. Foreword by Mrs. Josephine Turpin Washington. Xenia, Ohio: The Aldine, 1926.
E185.96.B84 26-18256

14. Cherry, Gwendolyn and others. Portraits in color; the lives of colorful Negro women. New York: pageant, 1962.
E185.96.C45 (NC) 61-18864

15. Clark, Septima Poinsette, *Echo in my soul*. Foreword by Harry Golden. New York: Dutton, 1962.
E185.97.C59A3 (4.50) 62-14718

Autobiography of a Negro woman who as a young girl went out to Johns Island, South Carolina, as a school teacher and has devoted most of her years since to educational work among Negroes.

16. Cleaver, Eldridge *Soul on ice*. With an introduction by Maxwell Geismar. New York: McGraw-Hill, 1968.
E185.97.C6 (paper Delta 1.95) 67-27277

In a collection of essays and open letters written from California's Folsom State Prison, the author, an Afro-American now on the staff of Ramparts, writes about the forces which shaped his life.

17. Cronon, Edmund David *Black Moses: the story of Marcus Garvey and the Universal Negro Improvement Association*. Madison, Wisconsin: Wisconsin, 1955.
E185.97.G3C7 (5.00; paper 1.95)

18. Daniel, Sadie Iola. *Women builders*. Washington, D. C., The Associated Publishers, Inc., 1931.
E185.96.D23 32-3462

19. Dannett, Sylvia G. L. *Profiles of Negro womanhood*. 2 vols. Yonkers, NY.: Educational Heritage, 1964-66.
REF E185.96.A849 (10.00) 64-25018

Vol. 1, 1619-1900; Vol. 2, 20th Century.

20. Davis, Sammy *Yes I can; the story of Sammy Davis, Jr.* New York, Farrar, Straus and Giroux, 1965
PN2287.D322A3 (6.96; paper 1.95) 64-11456

Beginning with his life in vaudeville learning his craft, Sammy Davis, Jr. writes of the conflict and events which shaped his life.

21. Dobler, Lavinia G. and Edgar A. Topoin. *Pioneers and Patriots: the lives of six Negroes of the revolutionary era*. Garden City, NY.: Doubleday, 1965.
ITC 65-17241

22. Douglass, Frederick *Life and times of Frederick Douglass: his early life as a slave, his escape from bondage, and his complete history, written by himself*. With a New introduction by Rayford W. Logan. New York, Collier Books, 1962.
SLS (See card catalog for other editions)

Reprinted from the revised edition of 1892.

23. Dunbar, Ernest Black expatriates, a study of American Negroes in exile. New York: Dutton, 1968.
E185.94.D8 (4.95) 67-11363

Seventeen black Americans who, for a variety of reasons have gone abroad to live tell what it means to be black in Europe.

24. Durham, Philip The Negro Cowboys. New York: Dodd, Mead, 1965
F596.D8 (5.00) 65-1648

25. Emanuel, James Andrew. Langston Hughes. New York: Twayne Publishers, 1967.
PS3515.0274Z6 (3.95)

The first full length critical study of the late Black writer's works.

26. Embree, Edwin R. Thirteen against the odds. Port Washington, NY.: Kennikat Press, 1967.
E185.96.E4 (9.00) 68-25201

A collection of biographies of thirteen black Americans who overcame the odds. Reprint of 1944 ed.

27. Farr, Finis. Black champion: the life and times of Jack Johnson. New York: Scribner's, 1964.
S 64-13631

A study of the career of the first Negro heavyweight champion.

28. Fisk University, Nashville. Social Science Institute. Unwritten History of slavery, Autobiographical Account of Negro ex-slaves. Nashville, Tenn.: Social Science Institute, Fisk University, 1945. The interviews with these ex-slaves were conducted during 1929 and 1930.
E185.5.F53 (NC)

29. Gibson, Althea I always wanted to be somebody. Edited by Ed Fitzgerald. New York: Harper and Brothers, 1958.
GV994.G5A3 (4.95)

The story of an American Negro from Harlem who tells of her childhood and adolescent experiences until her success as an international woman tennis player.

30. Graham, Shirley. Paul Robeson, citizen of the world. Foreword by Carl Van Doren, New York: Messner, Inc., 1946.
E185.97.R64 (4.95) 75-160421

31. Gregory, Dick. Nigger; an autobiography. New York: Dutton, 1964.
PN2287.G68A3 (4.95) 64-1167

Gregory tells of growing up black in America. His autobiography is free of self-pity and is propelled by cauterizing candor and some wit.

32. Hardwick, Richard Charles Richard Drew, Pioneer in Blood Research. New York: Scribner's Sons, 1967.
OP26.D7H3 (7.63)

A biography of the Negro doctor and scientist whose work led to the establishment of a blood plasma bank which served as a model for the system used by the American Red Cross in World War II.

33. Hickey, Neil Adam Clayton Powell and the Politics of Race. New York: Fleet, 1965.
S (6.50) 65-16313

In this biography, two newsmen review Adam Clayton Powell's career.

34. Holt, Rackham Mary McLeod Bethune; a biography. Garden City, New York: Doubleday, 1964.
E185.97.B34H6 (4.95) 64-11040

Biography of a Negro educator who was a confidant and friend of Franklin D. and Eleanor Roosevelt and spokesman in the New Deal era.

35. Horne, Lena Lena. Garden City, New York: Doubleday, 1965.
ML420.H65A35 (4.95) 65-18388/MN

The entertainer's life from her debut at the old Cotton Club in New York to her resounding triumphs of T.V.

36. Jackson, Mahalia Movin' on up; the Mahalia Jackson story. New York: Hawthorne Books, 1966.
ML420.J17A3 (5.95) 66-22315/MN

37. Johnson, James Weldon Along this way, the autobiography of James Weldon Johnson. New York: Viking, 1933.
REF PS3519.026Z5 33-29189

The autobiography of a diplomat, reformer, poet, and Negro leader.

38. Kitt, Eartha Thursday's child. New York: Duell, Sloan and Pearce, 1956.
ML420.K5A3 56-9590

39. Lerner, Gerda The Grimke Sisters from South Carolina; rebels against slavery. Boston: Houghton Mifflin, 1967.
E449.G89 (6.95) 67-25218

A biography of two sisters, Charleston-born aristocrats who deserted the church of their youth, the land of their birth, and the political beliefs of their family, and who were outstanding abolitionists.

40. Levy, Eguene James Weldon Johnson: black leader, black voice. Chicago: U. of Chicago P., 1973.
PS3519.02625Z7 72-95134
41. Majors, Monroe Alphas Noted Negro women, their triumphs and activities. Chicago: Donohue and Henneberry Printers, 1893.
E185.96.M23
42. Parks, Gordon Gordon Parks; a poet and his camera. Preface by Stephen Spencer. Introduction by Philip B. Kunhardt. New York: Viking, 1968.
TK54.P3 (8.95)
43. Robinson, (Sugar) Ray. Sugar Ray. New York: Viking, 1970.
GV1132.R6A3 69-18799
- "The former world boxing champion talks about his boxing career and his private life and thoughts."
44. Rollins, Charlemae Hill They showed the way; forty American Negro leaders. New York, Thomas Crowell Co., 1964.
E185.96.R6 (3.00) 64-20692
- Biographical accounts of Negroes successful in a variety of careers, ranging from the creative arts to the professions of law and medicine, from exploration and invention to publishing and religion.
45. Scruggs, Lawson Andrew Women of distinction, remarkable in works and invincible in character. Introduction by Mrs. Josephine Turpin Washington. Special contributions by T. Thomas Fortune, William Still. Raleigh: L. A. Scruggs, 1893.
REF E185.96.S4
46. Terrell, Mary Church. A colored woman in a white world, by Mary Church Terrell. Washington, D.C., Ransdell Inc., 1940.
E185.97.T32 40-34942
47. Troup, Cornelius V. Distinguished Negro Georgians. Dallas, Royal, 1962.
REF E185.93.G4T7 62-52066
48. Washington, Booker T. Up from slavery; an autobiography. Garden City, NY.: Doubleday, 1933.
M (see card catalog for other editions) (5.50; paper Dell 0.75)
- Classic autobiography of the Negro educator, first published in 1901.
49. Waters, Ethel His eye is on the sparrow; an autobiography. Garden City, NY.: Doubleday, 1951.
M, MB, S

PEOPLE

AV MATERIALS

1. Alvin Ailey: memories and visions. Phoenix Films, 1974
(Motion picture)
GA.
2. Amos Fortune - free man. (Motion picture) Bait, 1969. 15 min.
GA
3. Andrew Young: symbol of the new South. (Motion picture)
1972. 26 min.
GA
4. Aretha Franklin - soul singer. (Motion picture) McGraw-Hill,
1968. 25 min.
GA.
5. Biographies of outstanding Negro Americans. (Transparencies)
Creative Visuals., 1970.
72-735492
6. Black achievers in the North. 1790-1860 (Motion picture)
WCBS-TV and Columbia University. Released by Holt, Rinehart
and Winston, 1969.
78-704052
7. Black Americans in arts and science (Filmstrip) AVI Associates,
1970. Made by Joshua Tree Productions.
70-736621
8. Black athletes (Filmstrip) Communications International
Limited, 1970. Made by Charles T. Katz
79-735301
9. Black Americans in political life (Filmstrip) AVI Associates,
1970. Made by Joshua Tree Productions
75-736620
10. Black heroes of American history (Filmstrip) Communications
International Limited, 1970. Made by Charles T. Katz.
75-735299
11. Black leaders of twentieth century America (Filmstrip) Look/
Listen and Learn. Made by Joshua Tree Productions.
Released by International Book Corp, 1969.
78-734947

12. Black progress in the Revolutionary era 1776-1790. (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969. 70-70405
13. The Black radicals (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
14. Brannon, Jean Marilyn, Ed. The Negro woman. (Phonodisc) Folkways Records FH 5523. 1966.
15. Daniel Watts. (Motion picture) NET, 1967. 30 min. Distributed by Indiana Univ. AV Center. (165.00; rental 9.50)
16. Gwendolyn Brooks. (Filmstrip) Brunswick Productions. Released by Educational Record Sales, 1974.
17. Frederick Douglass. IQ Films, 1968. 50 min. GA Fi A 65-1411
18. Go to tell it; a tribute to Mahalia Jackson. Phoenix Films, 1974. 34 min. GA
19. Harriet Tubman and the Underground Railroad. McGraw-Hill, 1973. 52 min. Ga
(Acted by Ruby Dee, Ossie Davis and Ethel Waters.)
20. The Hurdler. Sterling Films, 1969. 16 min. GA
Story of Dr. Charles Drew, developer of the technique of blood transfusion.
21. I have a dream: the biography of Martin Luther King. Bailey Film Associates, 1968. 38 min. GA
22. Image makers (Filmstrip) Eye Gate House, 1969.
23. James Brown: the man. Sterling Educational Films, 1974. 18 min. GA
24. Lady in the Lincoln Memorial. Sterling Films, 1971. GA
Marian Anderson.

25. Leaders who left their mark (Filmstrip) Troll Associates, 1970.
75-737443
26. Malcolm X speaks. (Motion picture) Grove, 1971. 44 min.
GA
27. Martin Luther King: the man and the march. (Motion picture)
NET, 1968. 83 min. Distributed by Indiana Univ. AV Center
(360.00; rental 19.75)
28. Mary McLeod Bethune. (Filmstrip) Troll Associates, 1969.
FS210 72-735917
29. Negro heroes from American history (Motion picture) Atlantia
Productions, 1967.
30. Portrait in black: A. Philip Randolph. (Motion picture).
Rediscovery Productions, 1971.
72-702845
31. The Reverend Dr. Martin Luther King, Jr. (Filmstrip). Society
for Visual Education, 1968.
Fi A 68-4770
32. Slave revolt (Motion picture) WCBS-TV and Columbia University.
Released by Holt, Rinehart and Winston, 1969.
33. Tribute to Malcolm X. (Motion picture) NET, 1969.
15 min. Distributed by Indiana University AV Center.
(110.00; rental 7.00)
34. The world of Julian Bond. (Motion picture) NET, 1969.
11 min. Distributed by Indiana University AV Center.
(85.00; rental 5.25)
GA

POLITICS

BOOKS

1. Brewer, J. Mason Negro legislators of Texas and their descendants. R and E Res Assoc., 1970. Repr. of 1935 ed.
E185.93.T4B7 (7.00) 70-25568

Reprinted by Jenkins Co., Austin, Tex.
2. Brisbane, Robert H. Black activism. Valley Forge, Pa.: Judson, 1974.
E185.615.B72 (10.00; paper 5.95) 74-2892
3. Brotz, Howard, ed. Negro social and political thought: 1850-1920. New York: Basic, 1969.
E185.B876 (paper 5.50) 66-22070

Collection of speeches and essays from the period.
4. Bruner, Richard W. Black Politicians. New York: McKay, 1971.
E185.96.B9 (4.50) 79-144020R
5. Bunche, Ralph J. The political status of the Negro in the age of FDR. Grantham, Dewey W., ed. Chicago: of Chicago, 1973.
E185.61.B83 1973 (22.50) 72-96327
6. Buni, Andrew Negro in Virginia politics, 1902-1965. Charlottesville: of Virginia, 1967.
E185.93.V8B86 (7.50) 67-21659
7. Callcott, Margaret L. The Negro in Maryland politics, 1870-1912. Baltimore: Johns Hopkins, 1969.
REFH31.J6 ser. 87 no. 1 (15.00) 69-15395
8. Carmichael, Stokely S Black power: the politics of liberation in America. New York: Random, 1967.
E185.615.C32 (5.95) 67-22656
9. Christopher, Maurine America's Black Congressmen. New York: Crowell, 1971.
E185.96.C5 1971 (8.95) 70-146280
10. Clayton, Edward T. Negro politician; his success and failure. Chicago: Johnson, 1964.
E185.6.C637 (4.95) 62-21536
11. Dye, Thomas R. Politics of Equality. Bobbs-Merrill, 1971.
E185.61.D992 (8.00; paper 3.95) 72-134307

12. Dymally, Mervyn M. Black politician: his struggle for power. Belmont, Calif.: Duxbury, 1971.
E185.615.D9 (paper 4.50) 70-154816R
13. Gilliam, Reginald E. Black political development: an advocacy analysis. Port Washington, N. Y.: Dunellen, 1974.
GA, GASU (15.00) 73-88999
14. Gosnell, Harold F. Negro politicians: the rise of Negro politics in Chicago. University of Chicago Press, 1935.
F548.9.N3G67 (NC) (paper 3.95) 35-15258
15. Hamilton, Charles V. The Bench and the Ballot: Southern Federal Judges and Black votes. New York: Oxford, 1973.
KF4893.H34 (7.95; paper 2.95) 73-82668
16. Holloway, Harry Politics of the Southern Negro: from exclusion to big city organization. New York: Random, 1969.
E185.92.H6 (10.95) 69-10787
17. Keech, William R. Impact of Negro voting; the role of the vote in the quest of equality. Chicago: Rand McNally, 1968.
JK1929.A2K4 (3.95) 68-16841
18. Ladd, Everett C. Negro political leadership in the South. Ithaca, NY.: Cornell, 1966.
E185.61.L22 (14.50) 66-11048
19. Lewinson, Edwin R. Black politics in N.Y.C. Boston: Twayne, 1974.
GA, GEU (10.95) 73-17445
20. Mabry, William A. Negro in North Carolina politics since Reconstruction AMS, 1970.
REF251.D83 (7.50)
Reprint of 1940 ed.
21. Moon, Henry L. Balance of Power: the Negro vote. Kraus, 1948.
ITC, M, MB, S (13.00)
22. Nowlin, William F. Negro in American National politics. Russell, 1970.
REF JK2275.N4N6 (7.50) 74-81461
Reprint of 1931 ed.
23. Pickens, William New Negro, his political, civil and mental status and related essays. New York: Neale, 1916.
E185.6.P59 (10.00) 17-2640
Reprinted by AMS.

24. Price, Hugh D. The Negro and Southern politics. Westport, Conn.: Greenwood, 1973.
E185.93.F5P7 (9.50) 73-3027
Reprint of 1957 ed.
25. Record, Wilson. Negro and the communist party. New York: Atheneum, 1971.
E185.61.R29 1971 (paper 3.95)
26. Storing, Herbert H. ed. What Country have I: political writings of Black Americans. New York: St. Martin's, 1970.
E185.S87 (NC) (7.95; paper 4.95) 77-106206
27. Strong, Donald S. Negroes, Ballots, and Judges; national voting rights legislation in the Federal Courts. University, Ala.: of Alabama, 1968.
KF4893.S8 (5.00) 68-23477
28. Tatum, Elbert L. The changed political thought of the Negro, 1915-1940. Westport Conn.: Greenwood, 1974.
JK2275.N4T3 (NC) (9.75) 73-16739
Reprint of 1951 ed.
29. Taylor, Alrutheus A. Negro in South Carolina during the Reconstruction. New York: Russell and Russell, 1969.
C (10.00) 69-14219
Reprint of 1924 ed.
30. Thomas, Tony Black liberation and socialism. New York: Pathfinder, 1974.
E185.615.T53 (10.00) 74-75358
31. Thornbrough, Emma L., ed. Black Reconstructionists. Englewood Cliffs, N.J.: Prentice-Hall, 1972.
C, ITC (6.95) 72-4815
32. Turner, Robert P. Up to the Front of the Line: The Black Man in the American Political System. Port Washington, N. Y.: Kennikat, 1975.
E185.T88 (12.95) 75-15614
33. Walton, Hanes, Jr. Black political parties; an historical and political analysis. New York: Free Press, 1972.
JK2261.W33 (7.95) 76-143514
34. Walton, Hanes Black politics: a theoretical and structural analysis. Philadelphia: Lippincott, 1972.
E185.61.W193 (7.95; paper 4.95) 72-155878

35. Walton, Hanes, Jr. Black Republicans: the politics of Black and Tans. Metuchen, N.J.: Scarecrow, 1975.
JK2356.W34 (8.00) 75-6718
36. Walton, Hanes, Jr. The Negro in Third Party politics. Philadelphia: Dorrance, 1969.
JK2261.W34 (3.95) 68-56957
37. Walton, Hanes, Jr. The Study and analysis of Black politics: a bibliography Scarecrow, 1973.
REF Z1361.N39W29 (7.00) 73-12985
38. Watters, Pat Climbing Jacob's ladder: the arrival of Negroes in Southern politics. New York: Harcourt Brace Jovanovich, 1970.
JK1929.A2W3 (paper 2.95) 67-20324
39. Wynn, Daniel W. The Black protest movement. New York: Philosophical Library, 1974.
E185.61.W978 (7.50) 73-88710
40. Young, Richard P., ed. Roots of rebellion: the evolution of Black politics and protest since World War Two. New York: Harper and Row, 1970.
E185.61.Y72 (paper 6.50) 78-108412

POLITICS

AV MATERIALS

1. Afro-Americans and radical politics (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
75-704089
2. Afro-Americans and the third party movement (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
71-704088
3. Black Americans in political life (filmstrip) AVI Associates, 1970. Made by Joshua Tree Productions.
4. The Black community and the New Deal (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
70-704090
5. Black power in Dixie, part 1 (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
78-704060
6. Black thought (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
70-704066
7. Carl Stokes: an appetite for politics (Filmstrip) Doubleday and Co. Released by International Communication Films, 1969.
FS181 76-735023
8. Carpetbaggers and scalawags (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
72-704064
9. Clay William, 1931- Black Caucus interview. Phonotape Encyclopedia Americana/CBS News Audio Resource Library 03711. 1971.
72-760004
10. Garvey and his predecessors (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
78-704079
11. Home rule and the birth of Jim Crow (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart, and Winston, 1969.
75-704062
12. It's nation time. (Motion picture) NET, 1970. 21 min. Distributed by Indiana Univ. AV Center.
(140.00; rental 7.75)

Events at the Congress of African People at Atlanta Georgia.

13. John Conyers, Jr.: who calls the tune? (Filmstrip) Doubleday and Co. Released by International Communication Films, 1969.
FS181c 77-735018
14. Julian Bond: the only game in town (Filmstrip) Doubleday and Co. Released by International Communication Films, 1969.
FS181a 70-735019
15. Milton Henry - black separatism (Filmstrip) Warren Schloat Productions, 1970.
76-735905
16. Mississippi and the 15th amendment (Motion picture) CBS News, 1962.
F1 67-747
17. The New South and the new North, 1888-1900 (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
70-704069
18. Newton, Huey P. Huey Newton speaks. Phonodisc Paredon Records P 1004. 1971.
75-752245
19. The Noble experiment (Filmstrip) Multi-media Productions. Released by CCM School Materials, 1969.
75-734878
20. Ossie Davis and Bill Cosby address the Congressional Black Caucus. Phonodisc Black Forum B 455L. 1972.
21. Our political future (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
78-704131
22. The Political setting (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
74-704086
23. Politics: electoral vs. pressure (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
78-704087
24. Religion and politics (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.
72-704099
25. Shirley Chisholm: elect one of your own (Filmstrip) Doubleday and Co. Released by International Communication Films, 1969.
FS181b 75-735020

26. A Time for change (Motion picture) Peter Rosen Productions,
1970. 77-711533
27. Using the system: a summary (Filmstrip) Doubleday and Co.
Released by International Communication Films, 1969.
FS181e 79-735021
28. The Vote: organizing the rural South (Motion picture) WCBS-TV
and Columbia University. Released by Holt, Rinehart and
Winston, 1969.
29. Yvonne Brathwaite: black and white together (Filmstrip)
Doubleday and Co. Released by International Communication
Films, 1969.
FS181d 72-735022

Mrs. Yvonne Brathwaite Burke is now a congress-woman from
California.

RELIGION

BOOKS

1. Banks, William L. The Black Church in the U. S. Its origin, growth, contributions and outlook. Chicago: Moody, 1972.
E185.7.B3 (paper 2.25) 76-175492
2. Cleage, Albert B., Jr. Black Christian Nationalism: New directions for the Black Church. New York: Morrow, 1972.
E185.615.C62 (8.95; paper 3.45) 74-151929
3. Cone, James H. Black Theology and Black power New York: Seabury, 1969.
C, ITC, M (2.95) 70-76462
4. Cone, James H. Black Theology of liberation. Philadelphia: Lippincott, 1970.
BT78.C59 1970 (5.95; paper 2.95) 74-120333
5. Cone, James H. The God of the Oppressed. New York: Seabury, 1975.
GE (theological) (9.95) 74-31474
Emory Theo University of Ga.
6. Frazier, E. Franklin and Lincoln, C. Eric The Negro Church in America, new ed. Bound. with the Black Church since Frazier. New York: Schocken, 1973.
BR563.N4F7 (10.00; paper 2.95) 72-96201

Originally published in 1964.
7. Gardiner, James J. ed. Quest for a Black Theology. Philadelphia: Pilgrim, 1971.
BR563.N4Q4 (5.95) 76-151250
8. Grier, William H. and Cobbs, Price M. The Jesus Bag. New York: McGraw-Hill, 1971.
E185.625.G69 (6.95) 76-150777
9. Guidry, Mary G. The Southern Negro Nun. Hicksville, N.Y.: Exposition, 1974.
GA (6.50) 75-321162
10. Jones, Major J. Black Awareness: A theology of hope. Nashville: Abingdon, 1971
BR563.N4J64 (paper 2.45) 77-148067
11. Lincoln, Charles Eric, ed. the Black Experience in Religion: a collection of readings. Doubleday, 1974
GA, GEU (paper 3.95) 73-16508

12. Lincoln, Charles Eric The Black Muslims in America. Rev. ed.;
Boston: Beacon Press, 1973.
E185.61.L56 1973 (10.00) 72-6234
13. Mays, Benjamin E. Negro's Church. New York: Russell and Russell,
1969.
BR563.N4M3 70-83430
Available from Arno (11.00) Originally published in 1933.
14. Mays, Benjamin Negro's God as reflected in his literature.
New York: Atheneum, 1969.
PS153.N5M3 1969b (paper 2.75)
Originally published in 1938; this ed. with new preface by
Vincent Harding.
15. Mitchell, Henry H. Black belief. New York: Harper and Row,
1975.
BR563.N4M57 1975 (7.95) 74-4632
16. Nelsen, Hart M. Black church in America. New York: Basic, 1971.
ITC (10.75) 79-147014
17. Nelsen, Hart M. Black church in the sixties. Lexington:
of Kentucky, 1975.
GA, GEU(theological) (11.50) 74-18937
18. Newcomb, Harvey. Negro Pew; being an inquiry concerning the propriety
of distinctions in the house of God, on account of color.
Freeport, NY.: Books of Libraries, 1971.
E185.7.N48 1971 (8.75) 76-149873
Reprint of 1837 ed.
19. Pipes, William H. Say Amen Brother, Old-Time Negro preaching:
A study in American frustration. New York: W. Frederick, 1951.
ITC (11.00) 73-111585
Reprint available from Negro University Press.
20. Thomas, Issac L. Methodism and the Negro New York: Jennings and
Graham, 1910
ITC (14.50) 75-155415
Reprint available from University Press.
21. Washington, Joseph R., Jr. Black religion: the Negro and
christianity in the United States. Boston: Beacon Press, 1964.
BR563.N4W3 (paper 2.95) 64-13529
22. Williams, Ethel L. Afro-American religious studies: a comprehensive
bibliography with locations in American Libraries. Metuchen, N.J.:
Scarecrow, 1972.
REF Z1361.N39W55 (13.50) 78-166072

23. Wilmore, Gayroud S. Black religion and black radicalism.
Garden City NY.: Doubleday, 1973.
BR563.N4W53 (paper 3.50)

RELIGION

AV MATERIALS

1. Black Americans at work: Shelvin Hall, minister. (Filmstrip) Coronet Instructional Films, 1970.
71-737398
2. Black Muslims speak from America (Motion picture) British Broadcasting Corp., London. Released in the U.S. by Peter M. Robeck and Co., 1968.
3. A Dialogue on race. Phonotape Creative Resources CRC 0700. 1971.
4. Let the church say amen. (Motion picture) United Methodist Church. Made by Chamba Productions. Released by Chamba Educational Film Services, 1973.
74-700101
5. The Messenger from Violet Drive (Motion picture) NET, 1965. Released by Indiana University AV Center.
6. The Nation of Islam (Motion picture) WCBS-TV and Columbia University. Released by Holt, Rinehart and Winston, 1969.

SOCIAL AND ECONOMIC

BOOKS

1. Bailey, Ronald W. Black business enterprise; historical and contemporary perspectives. New York: Basic Books, 1971.
E185.8.B145 (13.00) 76-147008

2. Bates, Timothy. Black capitalism; a quantitative analysis. New York: Praeger, 1973
MB GEU GASU (E185.8.B27 (13.50) 77-9060

3. Becker, Gary S. Economics of discrimination. Rev. 2d ed.; Chicago: U. of Chicago Press, 1971.
HD4903.5.U58B4 1971 (7.50) 73-157422
Mathematical analysis of the effects of racial discrimination.

4. Blackwell, James. The Black community; diversity and unity. New York: Dodd, Mead, 1975.
GASU (E185.86.B55) (paper 6.95) 74-28532

6. Blaustein, Arthur. The star-spangled hustle. Garden City: Doubleday, 1973.
E185.8.B58 (paper 2.95) 72-79376
Analysis of problems in American business and political leadership, especially as related to the failures of the "Black capitalism" movement.

7. Blumrosen, Alfred W. Black employment and the law. New Brunswick: Rutgers U. P., 1971.
KF3464.B55 (15.00) 70-138422

8. Bracey, John H. Black matriarchy: myth or reality: Belmont, Calif.: Wadsworth, 1971.
E185.86.B75 (4.50) 77-154815
Addresses question of whether Black family structure is dominated by women.

9. Bramwell, Jonathan. Courage in crisis; the black professional today. Indianapolis: Bobbs, Merrill, 1973.
E185.82.B79 (5.95) 72-17320

10. Bryant, Spurgeon Q. Black leadership fenced in by racism. Philadelphia: Dorrance, 1974.
E185.615.B76 (7.95) 74-75927

11. Chevigny, Paul. Cops and rebels; a study of provocation. Westminister, Md.: Pantheon, 1972.
E185.86.C44 (7.95) 72-570
- Based on a famous conspiracy trial of three Black Panthers in New York City.
12. Coles, Flournoy. Black economic development. Chicago: Nelson-Hall, 1975.
GAT (E185.8.C74) (9.95) 74-30495
13. Cross, Theodore. Black capitalism; strategy for business in the ghetto. New York: Atheneum, 1971.
E185.8.C9 (paper 3.95) 72-80268
14. Durham, Laird. Black capitalism. Washington: Community Service Corporation, 1970.
GASU, GA (E185.8.C94) (paper 3.00) 70-114988
15. Endo, Russell. Perspectives on Black America. New York: Irvington, 1970.
GEU (E185.86.E5) (paper 6.95) 70-118809
- Pub. by Prentice-Hall in hard cover.
16. Fernandez, John P. Black managers in white corporations. New York: Wiley, 1975
GASU (HF5500.3.U54F47) 75-6820
17. Foner, Philip S. Organized labor and the Black worker. New York: Praeger, 1973.
HD6490.R2F65 (10.00) 70-143968
18. Friedlander, Stanley L. Unemployment in the urban core; analysis of thirty cities with policy recommendations. New York: Praeger, 1972.
HD5724.F74 (16.50) 72-85976
19. Gelber, Steven. Black men and businessmen; the growing awareness of a social responsibility, Port Washington, NY: Kennikat, 1974.
E185.8.G43 (15.00) 74-77654
20. Goldstein, Rhoda L. ed. Black life and culture in the United States. New York: Crowell, 1971.
E185.G59 (7.95) 74-146281
- Collection of articles based on lectures at Douglass College by various persons.
21. Groh, George. The Black migration; the journey to urban America. New York: Weybright, 1972.
E185.8.G86 (8.95) 76-112032

22. Guy, Rosa. Children of longing. New York: Holt, Rinehart and Winston, 1971.
E185.85.G8 (4.50) 71-155867
Interviews of Black young people.
23. Halpern, Florence C. Survival; Black and white. New York Pergamon, 1973.
E185.86.H26 (11.50; paper 5.00) 72-75372
24. Hill, Robert B. The strengths of Black families. New York Emerson Hall, 1972.
E185.86.H66 (5.95; paper 2.95) 70-188563
25. Ladner, Joyce A. The death of white sociology. New York: Vintage, 1973.
E185.86.L33 1973b (paper 2.95) 72-10449
26. Ladner, Joyce A. Tomorrow's tomorrow: the Black woman. Garden City, NY: Doubleday, 1971.
E185.86.L34 (paper 2.50) 78-139038
27. Lee, Roy F. Setting for Black business development; a study in sociology and political economy. Ithaca School of Industrial and Labor Relations, Cornell University, 1973.
E185.8.L4 1973 (paper 8.75) 72-619630
28. Levitan, Sar A. Still a dream: the changing status of Blacks since 1960. Cambridge: Harvard U. P., 1975.
E185.86.L44 (15.00) 74-16539
29. Miller, Kent S. Comparative studies of Blacks and whites in the United States. New York: Academic Press, 1973.
E185.86.M53 (20.00) 72-82126
30. Morgan, John S. White-collar Blacks; a breakthrough? New York: American Management Assoc., 1970.
GSAU, GA (E185.8.M68) (10.00) 74-119385
31. Muraskin, William A. Middle-class Blacks in a white society. Berkeley: U. of California P., 1975.
GEU, GASU (HS883.M76) (14.95) 73-94435
32. Ofari, Earl. Myth of Black capitalism. New York: Monthly Review Press, 1970.
E185.8.O35 (4.95; paper 2.65) 70-105313
33. Plump, Sterling. Black rituals. Chicago: Third World, 1972.
GAU, GA (E185.625.P28) (4.95; paper 2.50) 72-80785

34. Purcell, Theodore. Blacks in the industrial world; issues for the manager. New York: Free Press, 1972.
E185.8.P8 (10.95; paper 3.95) 74-184530
35. Puryear, Alvin. Black Enterprise, Inc. Garden City, NY: Doubleday, 1973.
E185.8.P84 1973 (9.95; paper 4.95) 74-168293
36. Rainwater, Lee. Behind ghetto walls; Black family life in a federal slum. Chicago: Aldine, 1970.
E185.86.R29 (12.50; paper 4.95) 77-113083
- Studies of the lifestyles of particular Black families in a St. Louis federal housing project.
37. Rainwater, Lee. Black experience; soul. 2nd. ed.; New Brunswick, N. J.: Transaction, 1973.
M (E185.86.R3 1973) (9.95; paper 3.95) 72-87669
38. Rose, Harold M. The Black ghetto; a spatial behavioral perspective. New York: McGraw-Hill, 1971.
E185.8.R58
39. Ross, Jack C. Black belonging; a study of the social correlates of work relations among Negroes. West port, Conn.: Greenwood, 1971.
E185.86.R65 (paper 2.95) 77-105974
- Study of relationship of membership in voluntary organizations to occupation.
40. Rossi, Peter H. Ghetto revolts. Chicago: Aldine, 1970.
C (HV6477.R67) 70-115945
41. Rowan, Carl. Just between us blacks. New York: Random, 1974.
E185.86.R68 (6.95) 74-9068
- Essays by prominent Black newspaper columnist.
42. Scanzoni, John H. The Black family in modern society. Boston: Allyn and Bacon, 1971.
E185.86.S28 74-138817
43. Seder, John. Getting it together; Black businessmen in America. New York: Harcourt, Brace, Jovanovich, 1971.
E185.8.S43 (6.95) 70-142096
- Biographical sketches.
44. Simmons, Gloria M. Black culture. New York: Holt, Rinehart and Winston, 1972.
PS509.N4S5 (paper 5.95) 70-174551

45. Sobin, Dennis P. Working poor; minority workers in low-wage, low-skill jobs. Port Washington NY: Kennikat, 1974.
E185.8.S62 (8.50) 73-83269
46. Stack, Carol B. All our kin: Strategies for survival in a Black community. New York: Harper and Row, 1974.
E185.86.S697 (7.95) 73-4126
47. Staples, Robert. The Black family; essays and studies. Belmont, Ca.: Wadsworth, 1971.
GEU, GA, GASU (E185.86.S7) 71-141508
48. Staples, Robert. The Black woman in America: sex, marriage, and the family. Chicago: Nelson-Hall, 1973.
GASU, GA (E185.86.S72) (8.95) 72-95280
49. Thomas, George B. Young Black adults: liberation and family attitudes. New York: Friendship, 1974.
E185.86.T42 (1.95) 73-22204
- Study sponsored by the National Council of the Churches of Christ.
50. Thompson, Daniel C. Sociology of the Black experience. Westport, Conn.: Greenwood, 1974.
E185.86.T44 (12.50) 73-20974
51. Twentieth Century Fund. Task Force on the Employment problem of Black youth. The job crisis and Black youth. Kraus, 1971.
E185.8.T9 1971 (paper 1.00) 70-180869
- Focuses on the acute problem of unemployment among young Black males.
52. Venable, Abraham. Building Black business; an analysis and plan. New York: Crowell, 1972.
HD2346.U5V45 1972 72-78276
- Reflections and advice by the first director of the Commerce Department's Office of Minority Business Enterprise.
53. Verta Mae. Thursdays and every other Sunday off; a domestic rap. Garden City, NY: Doubleday, 1972.
HD8039.D52U85 79-175379
- Conditions among Black domestic workers.
54. Weisbord, Robert G. Genocide? Birth control and the Black American. Westport, Conn: Two Continents, 1975.
GASU (HQ766.5.U5W33 1975) (7.95) 75-13531

55. Willie, Charles V. The family life of Black people. Columbus:
Merrill, 1970.
E185.86.W54 79-127082
56. Yancy, Robert J. The federal government policy and Black
business. Cambridge: Ballinger, 1974.
HD2346.U5Y35 (13.50) 74-5221

Originally published as the federal government and Black enterprise. Contains a general survey of Black business and federal programs intended to foster it, and a study of Black business in Atlanta.

SOCIAL AND ECONOMIC

AV MATERIALS

1. Black and white uptight. Bailey Film Associates, 1970. 35 min.
GA
2. The Black cop (Motion picture) National Educational Television
and Radio Center, 1969. 15 min. Released by Indiana University
Audio Visual Center. (110.00; rental 7.00) 75-704649
3. The Black G. I. (Motion picture) National Educational Television
and Radio Center, 1971. 55 min. Released by Indiana University
Audio-Visual Center. (265.00; rental 14.00) 70-711452
4. The Black soldier (Motion picture) CBS News. Released by
Film Associates, 1968. 72-700195
GA
5. The Black woman. NET, 1971. 52 min. Distributed by Indiana
University Audio-Visual Center. (265.00; rental 14.00) 77-714823

Includes Nikki Giovanni, Lena Horne, Roberta Flack and Loretta
Abbott.
6. Cities have no limits. NEC, 1970 GA

Includes discussion by Charles V. Hamilton.
7. Civil disorder; the Kerner report. (Motion picture) NET,
1968. 80 min. Distributed by Indiana Univ. AV Center.
AU School of Education (330.00; rental 19.25)
8. Color us Black. (Motion picture) NET, 1968. 60 min. Distributed
by Indiana Univ. AV Center. Fi A 68-3069
(265.00; rental 15.25)
9. Diary of a Harlem Family. (Motion picture) NET, 1968. 20 min.
Distributed by Indiana Univ. AV Center. 72-700345
(140.00; rental 7.75)
10. I am somebody. Contemporary/McGraw Hill, 1971. 28 min. GA

Strike of hospital workers in Charleston, S. C.
11. Inner city dweller: health care. (Motion picture) 23 min.
Indiana Univ. AV Center, 1971. (315.00; rental 12.50)
12. Inner city dweller: housing. (Motion picture) Indiana Univ.
AV Center, 1973. 19 min. (260.00; rental 10.25)

13. Inner city dweller: transportation. (Motion picture) Indiana Univ. AV Center, 1973. 22 min. (260.00; rental 10.25)
14. Inner city dweller: work. Indiana Univ. AV Center, 1972 19 min. (260.00; rental 10.25)
15. Lay my burden down. NET, 1967. 60 min. Distributed by Indiana Univ. AV Center. (265.00; rental 15.25)
GA,
Black tenant farmers.
16. Maybe tommorrow. (Motion picture) Public Television Library, 1970. 19 min. Distributed by Indiana Univ. AV Center (260.00; rental 10.25)
Treats interracial romance.
17. Our family is black: Charles and his friends (Filmstrip) Coronet Instructional Films, 1970. 76-736903
FS 194e
18. Our family is black: Jerry's first day at school (Filmstrip) Coronet Instructional Films, 1970. 79-736901
FS 194c
19. Our family is black: Rose is sixteen (Filmstrip) Coronet Instructional Films, 1970. 72-736902
FS194d
20. Rap on race; Margaret Mead and James Baldwin. (2 phonodiscs) CMS 641/2 (11.90)
Discussion between white anthropologist and Black novelist; also available in book form.
21. Remedy for riot. Carousel Films, 1968. 37 min. GA
CBS special report.
22. Soul City. (Motion picture) NET, 1970. 13 min. Distributed by Indiana Univ. AV Center. (85.00; rental 6.50) 72-700501
23. Southern consumers' cooperative. (Motion picture) NET, 1968. 9 min. Distributed by Indiana Univ. AV Center. (85.00; rental 5.25)
24. To live and move according to your nature is called love. (Motion picture) NET, 1971. 29 min. Distributed by Indiana Univ. AV Center. (165.00; rental 9.50)
Features James Bevel of SCLC, and Almanina Barbour, a black lawyer from Philadelphia.
25. William: from Georgia to Harlem. Learning Corp. of America, 1971. 15 min.

SPORTS

BOOKS

1. Behee, John R. Hail to the victors. Ann Arbor: Ulrich's 1974.
GEU (GV691.N45.B42 (4.95) 74-75995
2. Chalk, Ocania. Pioneers of Black sport: a study in courage and perseverance. New York: Dodd, Mead, 1975.
GA, GASU (GV697.A1C52 (7.95) 73-15035
(7.96.092)
3. Edwards, Harry. Revolt of the Black athlete. New York: Free Press, 1969. (5.95; paper 2.95)
GA (Williams Collection R796) (GV53.E34) 70-85475
4. Holway, John. Voices from the great Black baseball leagues. New York: Dodd, Mead, 1975.
GA (796.357)
5. Jordan, Pat. Black coach New York: Dodd, Mead, 1971.
GA (796.332 79-173453
6. Pepe, Phil. Greatest stars of the NBA; Englewood Cliffs NJ: Prentice-Hall, 1970.
GA (796.323) 71-100632
7. Peterson, Robert W. Only the ball was white. Prentice-Hall 1970
GA (GV863.P4) (9.95) 76-92730

SPORTS

AV MATERIALS

1. Focus on Henry Aaron. (Cassette) Center for Cassette Studies, 34012. (12.95)
2. King of the hill. National Film Board of Canada, 1974. 56 min. (600.00; rental 60.00) 75-701039

Focuses on career of Ferguson Jenkins, an outstanding baseball pitcher.