
New Orphan Asylum for Colored Children Records. 1875-1967, n.d. Mss 1059

Creator	New Orphan Asylum for Colored Children (Author/Creator)
Abstract	This collection contains records concerning the children at the New Orphan Asylum for Colored Children and minutes of the Board of Trustees and the Lady Managers.
Quantity	8 boxes (2.7 cubic feet)
Date Span	1875-1967, n.d.
Call Number	Mss 1059
Repository	Cincinnati Museum Center, 1301 Western Ave., Cincinnati, Ohio, USA

Scope and Content

This collection consists of eight boxes (3 cubic ft.) and holds the records of the New Orphan Asylum for Colored Youth (1875-1967). There are three series, 1. General Files, 1937-1965, n.d., 2. Children's Records, 1912-1967, and 3. Minutes and Building Fund Drive, 1875-1965.

The first series contains a variety of documents, mainly reports and financial statements. Series 2, which is in box 2, holds cards for the children which contain the child's name, birth date and information on parents and family, if known. Series 3 are volumes of Minutes of the Board of Trustees, the Lady Managers and one volume on the Building Fund Drive in 1945-1947. Every effort was made to note the names of children mentioned in the minutes, as well as the page that they appeared on. Box 8, volume 6, the 1945-1947 Building Fund Drive Journal of Receipts has some entries missing due to water damage.

Historical/Biographical Information

The New Orphan Asylum for Colored Youth began in 1844 by Lydia P. Mott and through the work of an association of both white and African American men and women. This first association consisted of six white men, ten black men, four white women and eight black women. Salmon P. Chase worked for and secured its charter from the State of Ohio and the asylum opened its doors in a rented building on Ninth Street between Elm and Plum Streets in 1845. Shortly thereafter, Nicholas Longworth purchased the building and charged the asylum \$12.50 in rent each month. The first board consisted of prominent Cincinnatians and included William Donaldson, John Woodson, Richard Phillips, Christian Donaldson, Reuben P. Graham, Richard Pullan, Charles Satchell, Louis P. Brax and John Liverpool. A board of Lady Managers was formed, consisting of ten women that supervised the conditions of the property and children. There was also a Matron and Steward, often a married couple that lived at the asylum with the children. When conditions at the asylum deteriorated badly in the early 1850s due to lack of funds and improper care Levi Coffin and his wife Catherine White Coffin were the steward and matron for the years 1852-1853, helping to return order to the institution.

The land the building stood on was purchased in 1851 for \$4400. Within a decade they had outgrown this building and in 1866 it was sold and six acres in Avondale at Van Buren and Melish Avenues were purchased for \$11,000. The building on the Avondale property, which had been a freedman hospital during the Civil War, was remodeled and the asylum moved to the hills of Cincinnati.

In 1895 John J. and Joseph J. Emery donated \$50,000 in the name of their father, Thomas Emery, to erect a new building on the property. In 1920 Thomas J. Emery's widow, Mary M. Emery, donated \$25,000 for an addition to the building in his name. There were no further improvements to the building until a building fund drive in 1945-1947. Homer E. Lunken, of the Lunkenheimer Company and Dr. Otto P. Geier, retired from the Cincinnati Milling Machine Company, headed the fund drive to raise \$160,000. A new building was constructed with dorms for both boys and girls.

The orphanage closed in 1967 when the land was taken for the development of Interstate 71. Throughout its history the asylum cared for both orphans and children whose parents could not physically or economically care for them.

Archival Arrangement

This collection is divided into three series.

1. General Files, 1937-1965, n.d.
2. Children's Records, 1912-1967, n.d.
3. Minutes and Building Fund Drive, 1875-1965.

Language	English
Originals/Copies	Mix of some originals and some copies
Restrictions on Access and Use	This collection is open for research.
Subjects	African American children -- Ohio -- Cincinnati Cincinnati (Ohio) -- Archival resources New Orphan Asylum for Colored Children (Cincinnati, Ohio) Orphanages -- Ohio -- Cincinnati Orphans -- Ohio -- Cincinnati
Provenance	Gift of the New Orphan Asylum Scholarship Foundation, July 18, 2005 (acc. 2005.170), c/o Tonda Card.
Processing Information	Arranged and described by Kenna Howat and Christine S. Engels, June 2011.
Preferred Citation	When quoting material from this collection, the preferred citation is: New Orphan Asylum for Colored Children, 1875-1967, Mss 1059, Cincinnati Museum Center.
Contact Information	For more information or for permission to publish materials from this collection, please contact the Cincinnati Historical Society Library at: Cincinnati Museum Center 1301 Western Ave. Cincinnati, OH 45203 Phone: 513-287-7030 Fax: 513-287-7095 Email: library@cincymuseum.org Website: http://library.cincymuseum.org/

Collection Listing

Series 1. General Files. 1937-1965, n.d.

Box 1. General Files. 1937-1965, n.d.**General File. 1937-1965, n.d.**

Folder: 1. The Short Short Story "His Engaging Years" by Emma Page. 1937.

Folder: 2. Photocopy of University of Cincinnati 1937 yearbook page. 1937.

Description Showing Emma B. Page

Folder: 3. "Wholesome Family Life Insures Sound Citizenship: Five Years of Family Consultation Service" pamphlet from The Associated Charities. [1939].

Folder: 4. Horace Suddath's Centennial Commemorative Speech. [July 1, 1945].

Folder: 5. Murray Seasingood's introduction of Mr. Rutledge. July 1, 1945.

Folder: 6. Wiley B. Rutledge Centennial Commemorative Speech. July 1, 1945.

Folder: 7. Protective Council of Beauticians minutes. July 16, 1945.

Folder: 8. Copy of newspaper article "Beauticians to Raise \$15,000 for the New Orphan Asylum for Colored Children". July 23, 1945.

Folder: 9. Baptist Ministers' Alliance minutes. July 27, 1945.

Folder: 10. Reports of Activities. July 1945-January 1946, n.d.

Description The reports list the publicity and solicitation efforts of the Building Fund drive

Folder: 11. Radio broadcast program. August 6, 1945.

Folder: 12. Beautician's Financial Report. August 27, 1945.

Folder: 13. "Beauticians' Guide" newsletters. August 1945- February 1946.

Folder: 14. Financial report of Building Fund. September 11, 1945.

4 images available on website

Folder: 15. Group No. 2 list of names. [October 15, 1945].

Folder: 16. Letter from Donald A. Spencer, Chairman of the Building Fund Drive to "Gentlemen". October 25, 1945.

2 images available on website

Folder: 17. Notes on Dr. Suzanne Schulze's talk at Alms Hotel "Selective case work use of institutional placements". December 14, 1945.

Folder: 18. Financial sheet. December [1945?].

Folder: 19. Centennial Celebration of the New Orphan Asylum pamphlet. 1945.

Description Item is water damaged.

Image available on website

Folder: 20. A report to the ministers on the New Orphan Asylum for Colored Children. [1945?].

Image available on website

Folder: 21. First and second floor plans of the proposed building. [1945?].

Image available on website

Folder: 22. Fund raising pamphlet about the New Orphan Asylum. [1945?].

Description water damaged

Folder: 23. Paper asking the community for help raising money. [1945-1947].

Description page 2 only, page 1 lacking

Folder: 24. Building Fund Drive receipt booklet. [1945-1947].

Description The receipts in this booklet are blank

Folder: 25. Reverend L. R. Mitchell Biography. January 23, 1946.

Folder: 26. Letter from Secretary Emma B. Page to President Horace Sudduth concerning the Special Gifts Committee. September 27, 1946.

Folder: 27. List of Names from Open House. 1946.

Folder: 28. Letters from Dr. Otto P. Geier. June-July 1947.

Folder: 29. Proclamation by Mayor Carl W. Rich. June 25, 1947.

Folder: 30. Telegram from Dr. Otto P. Geier to John S. Bugas. July 23, 1947.

Description Geier asks if the Ford Motor Company could arrange for Babe Ruth to visit the orphanage

Folder: 31. Photocopies of scrapbook. 1947.

Folder: 32. "The New Orphan Asylum for Colored Children, 102 Years of Service" pamphlet. [1947].

Description Item is water damaged.

Folder: 33. Letter to Augustus G. Parker. [1947?].

Folder: 34. Letters to the Lady Managers. 1952-1963.

Folder: 35. Lady Managers' notes. May 13, 1953.

Folder: 36. Facts leaflet. 1954.

3 images available on website

Folder: 37. Lady Managers' Annual Membership Drive. May 6, 1957.

Folder: 38. Annual Open House program. October 16, 1960.

Description The program includes a historical sketch of the orphanage

4 images available on website

Folder: 39. Correspondence of President Charles A. Howard. 1960-1962.

2 images available on website

Folder: 40. Lady Managers' Report. July 12, 1962.

Folder: 41. Lady Managers' Annual Tea. October 21, 1962.

Folder: 42. Phone and address directory for the Trustees and Lady Managers. November 1, 1962.

Folder: 43. Money checks. June 15-July 10, 1965.

Folder: 44. [To do list for a capital campaign?]. n.d.

Folder: 45. Memo from Virginia Foley, United Appeal Volunteer Project Co-ordinator to "Agency Executive". n.d.

Folder: 46. Ticket to Radio Star Revue by Cooperative Council of Beauticians. December 2, n.y.

Fundraising Sheets. 1945-1946

Folder: 47. Weekly Report. [1945].

Folder: 48. Weekly Report. August 1945.

Folder: 49. Weekly Report. September 1945.

Folder: 50. Weekly Report. October 1945.

Folder: 51. Weekly Report. November 1945.

Folder: 52. Weekly Report. December 1945.

Folder: 53. Weekly Report. January 1946.

Folder: 54. Weekly Report. February 1946.

Series 2. Children's Records. 1912-1967, n.d.

Box 2. Children's Records. 1912-1967, n.d.**Foster Home Cases. 1923-1928**

Item: 1. Mrs. Mattie J. Barker. 1927.

Description Julius Beam placed on December 10, 1927.

Item: 2. Mrs. Margaret A. Betts. 1927-1928.

Item: 3. Mrs. D. L. Butler. 1925.

Description Elizabeth Pewniss placed on January 28, 1925

Item: 4. Mr. & Mrs. T. J. Collins. 1926.

Description Elmer Scott placed on July 29, 1926

Item: 5. J. S. Cox. 1928.

Description Robert Hale placed on March 31, 1928

Item: 6. William & Mary Faulkner. 1927.

Item: 7. Mr. & Mrs. James Franklin. 1928.

Description Clarence Kohls placed on March 19, 1928

Item: 8. Miss Mattie Gibbs. 1927.

Description Myrtle Scott placed on December 13, 1927

Item: 9. Sara & Lafayette Green. 1928.

Description Wilmer Stern placed on March 29, 1928

Item: 10. William W. Hill. n.d.

Item: 11. Mr. & Mrs. Matlock. 1927.

Description Margaret Sheppard placed on April 2, 1927

Item: 12. William & Verna Roberts. 1928.

Description William Monroe placed on March 28, 1938

Item: 13. Mr. & Mrs. W. G. Ryder. 1923.

Description Lucy Scott placed on April 7, 1923

Item: 14. William & Salonia Samuels. 1928.

Item: 15. Mrs. M. Whistler. 1926.

Card File of Closed Orphan Cases. 1912-1967, n.d.

Item: 1. Harold Abernathy. 1936.

Description Born July 5, 1924

Item: 2. Lloyd Abernathy. 1936.

Description Born September 30, 1925

Item: 3. Walter Abernathy. 1936.

Description Born May 18, 1923

Item: 4. Alvin Adams. 1955.

Description Born November 25, 1946

Item: 5. Dorothy Adams. 1955-1961.

Description Born June 2, 1945; Discharged to County on June 22, 1961

Item: 6. Edith Adams. 1949-1952.

Description Born October 13, 1937; Placed with aunt on May 27, 1952

Item: 7. Joseph Adams. 1959-1962.

Description Born May 3, 1944; Placed with aunt on July 1, 1962

Item: 8. Joe Adams. 1931.

Description Born June 23, 1919

Item: 9. Theodore Adams. 1949-1952.

Description Born November 16, 1939; Placed on June 17, 1952 by Hamilton Co. Board of Child Welfare

Item: 10. Carol Allen. 1958-1961.

Description Born February 12, 1947; Placed with father on June 19, 1961

Item: 11. Alnansa Anderson. 1957-1960.

Description Born July 24, 1948; Returned to parents on September 2, 1960

Item: 12. Evelyn Anderson. 1945-1949.

Description Born September 15, 1931; Discharged to work on February 19, 1949

Item: 13. Myrtes Anderson. 1946-1955.

Description Born October 24, 1936; Placed with sister June 16, 1955; Returned June 27, 1955

Item: 14. Catherine Arnold. 1929-1930.

Description Born May 16, 1926; Placed in the Children's Home January 27, 1930; Returned January 20, 1931

Item: 15. Doris Armstrong. 1932.

Description Born December 14, 1932

Item: 16. Gunten Armstrong. 1966-1967.

Description Born October 21, 1957; Placed with Mr. Lacey on March 14, 1967

Item: 17. Joseph Armstrong. 1932.

Description Age 5 as of March 3, 1932

Item: 18. Earl Arvin. 1957-1959.

Description Born June 7, 1947; Returned to father on February 4, 1959

Item: 19. Joseph Ball. 1964-1967.

Description Born February 18, 1954; Returned to mother on January 27, 1967

Item: 20. Allena Banks. 1913.

Description Born May 24, 1907

Item: 21. Darlene Barnes. 1953-1954.

Description Born January 7, 1947; Placed by mother in boarding home on February 5, 1954

Item: 22. Mattie, Ruth Robert, John Lee Barnes. n.d.

Description Born July 22, 1916; Not admitted

Item: 23. Stanley Banks. 1913-1922.

Description Born August 20, 1909; Placed with J.S. Collins on October 6, 1921; Adopted 1922

Item: 24. William Banks. 1937.

Item: 25. Anna Pearl Barker. n.d.

Description Born January 30, 1923; Not admitted

Item: 26. John R. Bass. 1930.

Description Born August 9, 1922; Placed in Children's Home on June 11, 1930

Item: 27. Bonnie Bazel. 1922-1928.

Description Born June 14, 1910; Placed with Mrs. Arthur Towns on April 8, 1922; Returned November 9, 1922; Placed with Evangeline Home on December 5, 1927; Married Leroy Winslow on May 3, 1928

Item: 28. Ethel Bazel. 1922-1929.

Description Born April 22, 1909; Discharged at age 21 on April 22, 1929

Item: 29. Permon Bazel. 1922.

Description Born September 6, 1912

Item: 30. Julius Beam. 1918-1927.

Description Born July 9, 1909; Placed with James Haley on October 20, 1920; Returned on October 22, 1925; Placed with Mrs. Mattie Barker on December 10, 1927

Item: 31. Edward Becks. 1929.

Description Born June 3, 1918; Placed in Feeble Minded Institute on August 21, 1929

Item: 32. Herbert Becks. 1929.

Description Born March 5, 1920; Placed in Feeble Minded Institute on August 21, 1929

Item: 33. William Becks. 1929.

Description Born September 17, 1916; Placed in Feeble Minded Institute on August 21, 1929

Item: 34. Helen Belmer. n.d.

Item: 35. Lillian Belton. n.d.

Item: 36. George Bennett. 1935.

Description Born July 3, 1927

Item: 37. Raymond Bennett. 1962.

Description Born August 3, 1946; Ran away on October 8, 1962

Item: 38. Ella Louise Berry. n.d.

Description Born April 30, 1915

Item: 39. Sharon Berry. 1962.

Description Born December 7, 1947; Discharged to mother December 28, 1962

Item: 40. Wilma Berry. 1964.

Description Discharged to social worker on February 17, 1964

Item: 41. Fred Coolidge Bingham. 1928-1929.

Description Born 1925; Discharged to father on February 11, 1929

Item: 42. James Bingham. 1928-1929.

Description Born 1923; Discharged to father on February 11, 1929

Item: 43. Chas Boner. n.d.

Item: 44. Thomas Boner. n.d.

Item: 45. Lloyd Boston. 1919.

Description Born August 27, 1911

Item: 46. Ollie Boston. 1919-1929.

Description Born June 7, 1914; Placed in Branch Hospital on September 24, 1927; Sent to Columbus Feeble Minded Institute on February 8, 1929

- Item: 47.** Charles Anthony Bowen. 1963-1964.
Description Born March 24, 1949; Discharged to father on February 5, 1964
- Item: 48.** Chauncey Bowen. 1936.
- Item: 49.** Stephanie D. Bowen. 1963-1965.
Description Born March 20, 1950; Discharged to father on December 23, 1965
- Item: 50.** Waymouth Bowen. 1936.
- Item: 51.** Charles Lee Bradford. 1939.
Description Born August 27, 1928
- Item: 52.** Betty Bright. 1948.
Description Born November 6, 1931; Placed with mother on July 2, 1948
- Item: 53.** Clifford Bright. 1939.
Description Born June 21, 1930
- Item: 54.** Irene Bright. 1951.
Description Born March 15, 1933; Discharged to work at Christ Hospital on June 25, 1951
- Item: 55.** Ruth Bright. 1951.
Description Born August 29, 1935; Placed in boarding home on June 27, 1951
- Item: 56.** Anna Belle Brinkley. 1929.
Description Born September 12, 1921; May 31, 1929 Case closed
- Item: 57.** Pauline Brinkley. 1929.
Description Born January 14, 1924; May 31, 1929 Case closed
- Item: 58.** Eddie Lee Bronson. 1948-1959.
Description Born November 4, 1941; Entered Central State College on September 15, 1959
- Item: 59.** Edna Bronson. 1949-1952.
Description Born May 6, 1938; Discharged to aunt on October 25, 1952
- Item: 60.** Joan Bronson. 1949-1959.
Description Born December 21, 1939; September 15, 1959 Completed Beauty School and working and living in community
- Item: 61.** Ralph Bronson. 1957-1961.
Description Born September 2, 1947; Discharged to father on June 15, 1961
- Item: 62.** Robert Lee Bronson. 1957-1961.
Description Born August 11, 1946; Discharged to father on June 15, 1961
- Item: 63.** Raynela Brooks. 1963-1964.
Description Born December 19, 1951; Ran away on August 28, 1964
- Item: 64.** Albert Earl Brown. 1959.
Description Born November 16, 1944; Ran away on December 14, 1959
- Item: 65.** Anne Brown. 1932.
Description Born February 19, 1925; Placed with parents on May 14, 1932
- Item: 66.** Arthur Brown. 1953.
Description Born April 30, 1939; Discharged to B. J. R. Columbus on October 14, 1953
- Item: 67.** Bertha Brown. 1951-1953.
Description Born May 20, 1940; Discharged to B. J. R. Columbus on October 14, 1953

- Item: 68.** Columbus Brown. 1931.
Description Born February 6, 1921
- Item: 69.** Fannie Mae Brown. 1932.
Description Born May 1, 1928; Placed with parents on May 14, 1932
- Item: 70.** James Brown. 1932.
Description Born January 9, 1927; Placed with parents on May 14, 1932
- Item: 71.** Roberts Brown. n.d.
Description Born on January 16, 1916; Not received
- Item: 72.** Richard Broyle. 1929-1932.
Description Born on August 23, 1919; Placed in boarding home on August 8, 1932
- Item: 73.** John Brundidge. 1963.
Description Born July 10, 1948
- Item: 74.** William Brundidge. 1963.
Description Born June 24, 1950
- Item: 75.** Robert Brundidge. 1954-1958.
Description Born April 7, 1944; Placed with father on December 7, 1954; Returned May, 16, 1958
- Item: 76.** Willie Brundidge. 1954-1958.
Description Born December 13, 1946; Placed with father on December 7, 1954; Returned May 16, 1958
- Item: 77.** Elizabeth Burns. 1920-1925.
Description Born June 24, 1907; Placed with Mrs. Dora Butler on January 28, 1925
- Item: 78.** Harriett Butler. 1949-1954.
Description Born March 6, 1936; Discharged upon graduation on June 16, 1954
- Item: 79.** Marlyn Butler. 1949-1955.
Description Born May 9, 1937; Discharged to mother on May 29, 1955
- Item: 80.** Leroy Batten. 1959-1966.
Description Born January 26, 1947; Placed with mother on August 8, 1966
- Item: 81.** Lacey Calloway. 1934.
Description Born April 17, 1922
- Item: 82.** Theresa Calloway. 1966-1967.
Description Born April 19, 1955; Placed in boarding home on March 13, 1967
- Item: 83.** Robert Cameron. n.d.
- Item: 84.** John Campbell. 1930.
Description Placed in Children's Home on July 7, 1930
- Item: 85.** Alice Loupe Carmichael. 1960-1961.
Description Born April 19, 1948; Ran away on January 20, 1961
- Item: 86.** Louise Carter. 1929.
Description Born February 18, 1919; Placed with father on August 12, 1929
- Item: 87.** Evelyn Cartwright. 1930.
Description Born January 24, 1920

Item: 88. Charles Carmichael. 1954-1955.

Description Born March 21, 1946; Placed August 9, 1955

Item: 89. James Carmichael. 1949-1959.

Description Born March 12, 1940; Discharged to father on June 15, 1954; Entered Central State college September 15, 1959 but lives in Orphanage

Item: 90. Leon Carmichael. 1949-1955.

Description Born March 7, 1942; Ran away May 20, 1954; Returned December 31, 1954; Ran away May 23, 1955

Item: 91. William Carmichael. 1949-1958.

Description Born September 29, 1943; Discharged to father on June 15, 1954; Returned 1955; Left on August 10, 1958

Item: 92. George Character. 1930-1932.

Description Born February 16, 1922; Placed with father on July 26, 1932

Item: 93. Isaac Character. 1930-1932.

Description Born March 3, 1918; Placed with father on July 26, 1932

Item: 94. L. T. Character. 1930-1932.

Description Born January 2, 1920; Placed with father on July 26, 1932

Item: 95. Jacqueline Cassell. 1964-1966.

Description Born November 18, 1949; Placed August 5, 1966

Item: 96. Jerri Cassell. 1964-1966.

Description Born July 5, 1951; Placed with Mrs. Brag-Hearne on March 11, 1966

Item: 97. Joel Cassell. 1964.

Description Born February 7, 1953; Ran away on September 11, 1964 and placed in boarding home

Item: 98. Claudia Carter. 1962.

Description Born January 18, 1947; Discharged on August 31, 1962

Item: 99. Alvin Chambers. 1961-1967.

Description Born February 3, 1955; Placed with uncle on June 17, 1967

Item: 100. Darlene Chambers. 1961-1967.

Description Born August 25, 1956; Placed with uncle on June 17, 1967

Item: 101. Harlan Chambers. 1961-1967.

Description Born November 23, 1952; Placed with brother on June 17, 1967

Item: 102. James Chambers. 1961-1965.

Description Born June 18, 1948; Left on December 18, 1965

Item: 103. Marian Chambers. 1961-1967.

Description Born December 28, 1953; Placed with uncle on June 17, 1967

Item: 104. Ronald Chambers. 1961-1966.

Description Born April 20, 1951; Placed in boarding home September 16, 1966

Item: 105. Timothy Chambers. 1961.

Description Born February 7, 1947; Left on October 14, 1961

Item: 106. Coleman Chandler. n.d.

Description Born May 7, 1919; Not accepted

- Item: 107.** Harold Chapman. 1951.
Description Born July 14, 1942; Placed with father December 20, 1951
- Item: 108.** Emma Clark. 1960.
Description Born July 15, 1946; Sent to mother on June 23, 1960
- Item: 109.** Jesse Coats. n.d.
Description Born January 18, 1920; Rejected
- Item: 110.** John Coats. n.d.
Description Born October 20, 1917; Rejected
- Item: 111.** Sandra Cobb. 1961-1962.
Description Born January 16, 1946; Discharged on August 31, 1962
- Item: 112.** Carl Coffey. 1950-1956.
Description Born November 16, 1943; Discharged to mother on September 14, 1956
- Item: 113.** Raymond Coffey. 1948-1950.
Description Born March 18, 1935; Discharged to mother on May, 6, 1950
- Item: 114.** Richard Coffey. 1948-1952.
Description Born October 4, 1940; Died in automobile accident on December 1, 1952
- Item: 115.** Roland Coffey. 1948-1956.
Description Born May 31, 1942; Discharged to mother on September 14, 1956
- Item: 116.** Ronald Coffey. 1948-1953.
Description Born October 17, 1938; Discharged to mother on March 2, 1953
- Item: 117.** Marcella Cole. 1935.
Description Born March 12, 1923
- Item: 118.** Rosella Coleman. 1957.
Description Born April 19, 1945; Left on July 12, 1960
- Item: 119.** Laurence Collins. n.d.
- Item: 120.** Stanley Collins. 1935.
Description Born October 16, 1927
- Item: 121.** Minnie Lee Colquit. 1920.
Description Born May 10, 1914
- Item: 122.** Helen Conley. 1928-1930.
Description Born July 28, 1923; Released to mother on June 23, 1930
- Item: 123.** Luster Conley. 1928-1930.
Description Born September 24, 1924; Released to mother on June 23, 1930
- Item: 124.** Nora Conley. 1928-1930.
Description born May 13, 1921; Released to mother on June 23, 1930
- Item: 125.** Alfred Conyers. 1958.
Description Born September 13, 1938
- Item: 126.** Jerome Covington. n.d.
Description Born October 28, 1929
- Item: 127.** Johanne Covington. 1936.

Description Born December 26, 1930

Item: 128. Juanita Covington. 1936.

Description Born August 12, 1926

Item: 129. Robert Crenshaw. 1947-1949.

Description Born June 13, 1937; Discharged August 27, 1949

Item: 130. Richard Criswell. 1966-1967.

Description Born December 7, 1951; Placed with mother on January 27, 1967

Item: 131. Clara Culbert. 1934.

Description Born 1926

Item: 132. James Culbert. 1934.

Description Born 1928

Item: 133. Ruth Culbert. 1934.

Description Born 1925

Item: 134. Joyce Cummings. 1959-1962.

Description Born August 25, 1944; Left on October 1, 1962

Item: 135. Anita Cunningham. 1928-1930.

Description Born May 22, 1918; Placed in Branch Hospital on March 7, 1929; Returned on September 30, 1929; Placed in Children's Home for Boarding on March 29, 1930

Item: 136. Dorothy Cunningham. 1927.

Description Born November 17, 1911

Item: 137. Edward Cunningham. 1927-1931.

Description Born May 30, 1915; Placed in Children's Home for Boarding on February 2, 1931

Item: 138. Evelyn Cunningham. 1927-1931.

Description Born September 15, 1913; Placed in Children's Home on July 19, 1930; returned on April 5, 1931

Item: 139. Florence Cunningham. 1927-1930.

Description Born February 2, 1916; Placed in Branch Hospital on March 7, 1929; Placed in Children's Home for Boarding on March 29, 1930

Item: 140. Gloria Curter. 1966-1967.

Description Born October 21, 1952; Placed in boarding home on June 16, 1967

Item: 141. James Daniels. 1929.

Description Born December 11, 1916; Returned to parents on June 30, 1929

Item: 142. Lawrence Daniels. 1929.

Description Born September 16, 1923; Returned to parents June 30, 1929

Item: 143. Virginia Daniels. 1929.

Description Born January 27, 1918; Returned to parents on June 30, 1929

Item: 144. Walter Daniels. 1929.

Description Born May 5, 1919; Returned to parents June 30, 1929

Item: 145. Gilbert Davenport. 1949.

Description Born September 30, 1938; Placed with mother on August 9, 1949

Item: 146. Claudine Davis. 1936.

Description Born June 21, 1924

Item: 147. Daisey Davis. 1936.

Description Born October 14, 1925

Item: 148. George Davis. 1964-1966.

Description Born March 17, 1954; Placed in youth center on September 13, 1966

Item: 149. Henry Davis. n.d.

Item: 150. Herman Davis. 1922.

Description Born October 16, 1914

Item: 151. Jimmie Davis. 1963.

Description Born August 1, 1951; Ran away on September 15, 1963

Item: 152. Lillie Bell Davis. n.d.

Item: 153. Terrance Davis. 1964-1966.

Description Born June 26, 1954; Placed with mother on November 8, 1966

Item: 154. Alice Dicky. 1964-1966.

Description Born November 25, 1949; Placed with grandmother on June 30, 1966

Item: 155. George Dicky. 1964-1967.

Description Born May 19, 1951; Placed with uncle on January 1, 1967

Item: 156. Bernest Dixon. 1918-1926.

Description Born January 19, 1908; Left for Howard University on September 22, 1926

Item: 157. Annabelle Dodds. 1948-1952.

Description Born February 17, 1937; Discharged to mother July 3, 1952

Item: 158. Clara Dodds. 1950-1955.

Description Born February 19, 1939; Discharged to mother on June 23, 1955

Item: 159. Victoria Dodds. 1948-1960.

Description Born February 20, 1942; Left with mother after graduation on June 28, 1960

Item: 160. Gordon Dorsey. 1959-1960.

Description Born July 3, 1949; Placed with mother on March 17, 1960

Item: 161. Beverly Doty. 1952-1953.

Description Born December 23, 1942; Placed with grandmother on January 26, 1953

Item: 162. Joseph Drake. n.d.

Description Born 1915; Not accepted

Item: 163. Rose Marie Dunigan. 1948-1951.

Description Born September 11, 1934; Discharged to social worker on December 5, 1951 and returned

Item: 164. Milton Durham. n.d.

Description Born 1921; Not accepted

Item: 165. Eddie Duskin. 1964-1965.

Description Born September 5, 1954; Discharged to mother February 4, 1965

Item: 166. Nolona Duskin. 1962-1963.

Description Born August 20, 1949; Placed with mother on September 27, 1963

Item: 167. Renee Duskin. 1962-1963.

Description Born May 2, 1951; Placed with mother on September 27, 1963

Item: 168. Louise Duval. 1931.

Item: 169. Chester Easley. n.d.

Description Born October 2, 1923; Not admitted

Item: 170. Albert Eaves. 1921.

Description Born 1913

Item: 171. Addie Edwards. 1947-1955.

Description Born May 1, 1937; Graduated from high school and discharged to mother on June 15, 1955

Item: 172. Hattie Edwards. 1947-1955.

Description Born May 1, 1937; Graduated from high school and discharged to mother on June 15, 1955

Item: 173. Raymond Edwards. 1962.

Description Born February 4, 1949; Ran away November 18, 1962

Item: 174. Sharon Edwards. 1963-1967.

Description Born September 15, 1953; Placed in Mrs. Blackwell Boarding Home by case worker on April 1, 1967

Item: 175. Jacob Elder. 1947-1951.

Description Born September 5, 1933; Left for Central State College on September 1, 1951

Item: 176. Ray Ellis. n.d.

Description Born June 18, 1922; Not admitted

Item: 177. Elmet Ellis. n.d.

Description Born July 28, 1921

Item: 178. Nelle Ellis. n.d.

Description Born April 26, 1925; Not admitted

Item: 179. Edna, Marie, and Rosie Evans. 1929.

Description Case Closed on June 30, 1929

Item: 180. Verlinda Evans. 1961-1963.

Description Born June 26, 1949; Discharged to boarding home on March 2, 1963

Item: 181. Walter Evans. 1931.

Description Born October 15, 1920; Ran away on September 23, 1931

Item: 182. Laura May Ewing. 1933.

Description 11 years old as of February 17, 1933.

Item: 183. Eloise Fain. 1929.

Description Born April 29, 1917; Placed with mother August 4, 1929

Item: 184. Esther Fain. 1929.

Description Born November 23, 1918; Placed with mother August 4, 1929

Item: 185. Frank Famble. 1925-1927.

Description Born May 16, 1916; Sent to grandfather on August 5, 1927

Item: 186. James Famble. 1925-1927.

Description Born April 10, 1913; Sent to grandfather on August 5, 1927

- Item: 187.** Charles Fancher (Smith). 1963.
Description Born October 10, 1950; Ran away and placed with mother on June 12, 1963
- Item: 188.** Dorothy Figgs. 1928.
Description Born 1924
- Item: 189.** Howard Fisher. 1931.
Description Age 7 as of May 14, 1931; Died in General Hospital on November 15, 1931
- Item: 190.** Randolph Foley. 1957.
Description Born October 2, 1946
- Item: 191.** Henry Robert Ford. n.d.
Description "Technically adopted"
- Item: 192.** Georgia Fowler. 1935.
Description Born April 10, 1925
- Item: 193.** Graves Jewel Fowler. n.d.
Description Born 1923
- Item: 194.** Margaret Fowler. 1935-1936.
Description Born January 19, 1920; Left for school January 1, 1936 and didn't return home.
- Item: 195.** Robert Fowler. 1935.
Description Born August 16, 1924
- Item: 196.** Cynthia Franklin. 1928-1929.
Description Born July 19, 1922; Placed with Mrs. Estelle Horton on December 4, 1928;
Readmitted June 3, 1929
- Item: 197.** Ivory Franklin. 1961-1962.
Description Born September 20, 1945; Walked off May 31, 1962
- Item: 198.** Raymond Franklin. 1928-1929.
Description Born October 26, 1924; Placed with Mrs. Estelle Horton on December 4, 1928;
Readmitted June 3, 1929
- Item: 199.** Theresa Franklin. 1928-1929.
Description Born July 20, 1918; Placed with Mrs. Estelle Horton on December 4, 1928;
Readmitted June 3, 1929
- Item: 200.** Edward Eugene Freeman. 1959-1960.
Description Born January 15, 1947; Ran away to father on January 7, 1960
- Item: 201.** Debra Freeney. 1966-1967.
Description Born December 2, 1956; Placed in boarding home on March 13, 1967
- Item: 202.** Beverly Gaston. 1954-1962.
Description Born April 13, 1947; Discharged to mother on October 3, 1962
- Item: 203.** James Gibson. 1957-1962.
Description Born June 4, 1948; Placed with mother on February 28, 1962
- Item: 204.** Kirby Gibson. 1957-1962.
Description Born February 16, 1946; Ran away to mother February 16, 1962
- Item: 205.** Terri Gibson. 1957-1962.
Description Born November 18, 1950; Placed with mother on February 28, 1962

- Item: 206.** Brenetta Gill. 1965-1966.
Description Born August 27, 1951; Placed on June 30, 1966
- Item: 207.** Clifford Gover. 1948-1952.
Description Born April 14, 1935; Discharged by social worker on February 16, 1952
- Item: 208.** John Robert Gray. 1932.
Description Born September 30, 1932; Placed with mother on November 11, 1932 and confined in hospital
- Item: 209.** Roosevelt Gray. 1923.
Description Born March 4, 1909; Placed with Mr. and Mrs. Lemon on July 5, 1923
- Item: 210.** Shirley Gray. 1932.
Description Born August 4, 1928; Placed with mother on November 11, 1932 and confined in hospital
- Item: 211.** Ruby Green. 1934.
Description Born August 27, 1925
- Item: 212.** Willa Green. 1934.
Description Born August 28, 1923
- Item: 213.** Patricia Greenwood. 1963-1966.
Description Born October 18, 1949; Placed with sister on February 5, 1966
- Item: 214.** Napier Groves. 1958-1960.
Description Born June 4, 1951; Placed with parents on September 2, 1960
- Item: 215.** Tyrone Hafford. 1953.
Description Born August 1943; Left school and went home on March 23, 1953
- Item: 216.** Robert Hale. 1920-1928.
Description Born 1910; Placed with Mr. James Cox March 21, 1928
- Item: 217.** Ralph Hall. 1940-1951.
Description Born May 22, 1933; Discharged October 6, 1951
- Item: 218.** Robert Hall. 1940-1950.
Description Born November 23, 1931; Discharged to work for maintenance January 5, 1950; Later entered U.S. Army
- Item: 219.** Ruth Hall. 1948-1949.
Description Born September 22, 1938; Discharged to sister January 28, 1949
- Item: 220.** Julius Handy. 1927.
Description Born August 9, 1914
- Item: 221.** Bernice Hankerson. 1949-1957.
Description Born March 2, 1938; Graduated June 17, 1957 and stayed at Orphanage as a worker
- Item: 222.** Delores Hankerson. 1949.
Description Born July 14, 1939
- Item: 223.** Nancy Harding (Hardy). 1954-1956.
Description Born June 29, 1943
- Item: 224.** Hattie Hardy. 1930-1931.

Description Born 1925; Placed with parents on February 11, 1930; Returned on May 26, 1931; Placed with parents on August 13, 1931

Item: 225. Hugh Hardy. 1930-1931.

Description Born 1924; Placed with parents on February 11, 1930; Returned on May 26, 1931; Placed with parents on August 13, 1931

Item: 226. Martin Hardy. 1930-1931.

Description Born 1924; Placed with parents on February 11, 1930; Returned on May 26, 1931; Placed with parents on August 13, 1931

Item: 227. Larry Harper. 1948-1949.

Description Placed with father on January 8, 1949

Item: 228. Celestine Harris. 1957-1958.

Description Born July 8, 1942; Went home January 3, 1958

Item: 229. Edward Harris. 1926-1929.

Description Born December 15, 1916; Sent to Orphans Home in Xenia, OH on November 26, 1929

Item: 230. Joseph Harris. 1928.

Description Born February 12, 1921

Item: 231. Plynea Elizabeth Harris. 1926.

Description Born February 16, 1921

Item: 232. Robert Harris. 1926.

Description Born March 16, 1922

Item: 233. Sylvia Harris. 1948.

Description Born July 10, 1932; Placed with aunt on March 12, 1948

Item: 234. Virginia Ruth Harris. 1930.

Description Born March 9, 1924

Item: 235. Coroston Harshaw. 1928.

Description Born March 16, 1923; Discharged to Children's Home on December 28, 1928

Item: 236. Edward Harshaw. 1928.

Description Born December 29, 1916

Item: 237. Edward Harshaw. 1928.

Description Born February 12, 1919

Item: 238. William Harshaw. 1928.

Description Born March 12, 1920; Discharged to Children's Home on December 28, 1928

Item: 239. Bernice Hart. 1948-1951.

Description Born February 2, 1934; Discharged to father February 10, 1951

Item: 240. James Hartwell. 1923.

Description Born January 21, 1926

Item: 241. Lercy Hartwell. 1923-1930.

Description Born October 22, 1913; Placed with Children's Home for employment on September 16, 1930

Item: 242. Juanita Hawkins. 1948-1949.

Description Born August 24, 1941; Discharged to Boarding Home on January 28, 1949

- Item: 243.** Thomas Hawkins. 1923-1927.
Description Born 1916; Placed with Miss Hargrave in Children's Home on December 13, 1927
- Item: 244.** Velma Hayden. 1958-1961.
Description Born October 26, 1945; Ran away June 16, 1961
- Item: 245.** Carl Haygood. 1934.
Description Born April 25, 1928
- Item: 246.** Fred Haygood. 1934.
Description Born December 1, 1926
- Item: 247.** Richard Haywood. 1950-1952.
Description Born August 17, 1937; Placed with relatives June 17, 1952
- Item: 248.** Dorothy Henderson. 1920.
Description Born October 1, 1906; Placed with James H. Robinson
- Item: 249.** Janice Herron. 1954-1956.
Description Born July 26, 1940; Ran away April 4, 1956
- Item: 250.** Omar Herron. 1954.
Description Born August 5, 1941
- Item: 251.** L. M. Henry. n.d.
- Item: 252.** Harold Hill. 1927-1928.
Description Born October 27, 1916; Placed in Children's Home; Case Closed December 28, 1928
- Item: 253.** Marbell Hill. 1917.
Description Born October 31, 1910
- Item: 254.** Mary Cordelia Hilley. 1928.
Description Born January 29, 1920
- Item: 255.** Henry Hilliard. 1930-1931.
Description Born September 5, 1921; Placed with mother on January 18, 1931
- Item: 256.** Allen Hinton Jr. 1964-1965.
Description Born March 19, 1950; Discharged to mother on November 20, 1965
- Item: 257.** Willa May Hogan. 1930.
Description Born June 17, 1924
- Item: 258.** Ahrmad Holmes. n.d.
- Item: 259.** Johnnie Ree. 1927-1928.
Description Born May 11, 1917; Placed with father March 24, 1928
- Item: 260.** Juanita Hooks. n.d.
Description Born June 28, 1923; Not received
- Item: 261.** Rosebud Hooks. 1927-1928.
Description Born September 7, 1920; Placed with father on March 24, 1928
- Item: 262.** Garvin Hooper. 1964-1965.
Description Born August 7, 1950; Discharged January 23, 1965
- Item: 263.** Von Horton. 1951-1952.
Description Born March 24, 1941; Left on June 9, 1952

- Item: 264.** Albert Houchins. 1928.
Description Born July 10, 1923; Placed with mother November 27, 1928
- Item: 265.** John Houchins. 1928.
Description Born September 26, 1919; Placed with mother November 27, 1928
- Item: 266.** Beatrice Howard. 1960-1961.
Description Born August 31, 1945; Placed with father on January 2, 1961
- Item: 267.** Delores Howard. 1960-1962.
Description Born March 10, 1947; Ran away September 28, 1962 and placed with worker
- Item: 268.** Ella Mae Howard. 1960-1966.
Description Born September 27, 1950; Placed with father on February 21, 1966
- Item: 269.** Charles Hudson. 1956.
Description Born March 5, 1945; Placed on November 20, 1956
- Item: 270.** Eula Huff. 1935.
Description Born October 8, 1919; Ran away September 22, 1935
- Item: 271.** Charles Hummons. 1963-1966.
Description Born September 22, 1948; Placed with father on February 23, 1966
- Item: 272.** Gregory Humphries (Young). 1965-1967.
Description Born December 5, 1953; Placed by case worker in Catholic Home on June 19, 1967
- Item: 273.** Terry Humphries (Young). 1965-1967.
Description Born March 7, 1952; Placed by case worker in Catholic Home on June 19, 1967
- Item: 274.** Albert Huntley. 1961-1963.
Description Born July 15, 1945; Placed with relatives on October 4, 1963
- Item: 275.** Fernitta Hurst. 1961-1967.
Description Born February 14, 1950; Placed with mother on June 3, 1967
- Item: 276.** Matthew Hurt. 1930.
Description Born January 15, 1920
- Item: 277.** Alonzo Ingram. 1966-1967.
Description Born June 26, 1955; Placed by case worker in boarding home on June 19, 1967
- Item: 278.** Benzola Jackson. 1930.
Description Born December 30, 1924
- Item: 279.** Charles Jackson. n.d.
- Item: 280.** Eddie Lee Jackson. 1950-1951.
Description Born March 12, 1941; Placed with aunt on June 17, 1951; Returned on August 7, 1951
- Item: 281.** Edward Jackson. n.d.
Description Born April 21, 1917; Not entered
- Item: 282.** Esther Jackson. 1929.
Description Born April 9, 1919
- Item: 283.** Howard Jackson. 1930.
Description Born March 7, 1923

- Item: 284.** John Jackson. 1930.
Description Born March 14, 1919; Ran away on June 4, 1932
- Item: 285.** Julia Jackson. n.d.
Description Born October 8, 1914
- Item: 286.** Martin Jackson. 1930-1932.
Description Born November 30, 1916; Placed in boarding home on July 2, 1932
- Item: 287.** William Jackson. 1930.
Description Born July 15, 1921
- Item: 288.** Charles James. 1925.
Description Born March 7, 1920
- Item: 289.** Hazel Mae James. 1925.
Description Born June 24, 1921
- Item: 290.** Elizabeth Jelks. 1935-1936.
Description Born June 20, 1922; Died May 1936
- Item: 291.** Rosetta Jelks. 1935.
Description Born November 9, 1923
- Item: 292.** Carliss Jenkins. 1931.
Description Born February 1, 1924; Returned to mother June 26, 1931
- Item: 293.** Joseph Jenkins. 1931.
Description Born November 29, 1917; Returned to mother June 26, 1931
- Item: 294.** Essie Jester. 1930-1931.
Description Born May 15, 1917; Returned to parents August 23, 1931
- Item: 295.** James Jester. 1930-1931.
Description Born December 27, 1925; Returned to parents August 23, 1931
- Item: 296.** Julia Jester. 1930.
Description Born March 4, 1916; Placed in Children's Home on August 2, 1930
- Item: 297.** Susie Jester. 1930-1931.
Description Born August 27, 1922; Returned to parents August 23, 1931
- Item: 298.** Albert Johnson. 1931-1932.
Description Born November 7, 1924; Placed in Children's Home January 30, 1932
- Item: 299.** Bobbie Jean Johnson. 1947-1958.
Description Born March 29, 1940; Discharged to mother July 1, 1958
- Item: 300.** Emma Gene Johnson. n.d.
- Item: 301.** Gwendon Johnson. 1954-1959.
Description Born September 8, 1947; Placed with mother June 21, 1959
- Item: 302.** Herman Johnson. 1962-1964.
Description Born October 24, 1948; Discharged to father March 20, 1964
- Item: 303.** Irene Johnson. 1923-1930.
Description Born February 15, 1920; Placed in Children's Home January 29, 1930
- Item: 304.** Ima Gene Johnson. n.d.

- Item: 305.** James Johnson. 1932.
Description Placed in Children's Home on November 21, 1932
- Item: 306.** Jessie Johnson. 1962-1967.
Description Born January 31, 1951; Placed in boarding home on March 16, 1967
- Item: 307.** Josephine Johnson (Rankin). 1947.
Description Discharged to mother on November 24, 1947
- Item: 308.** Kenneth Johnson. 1962-1963.
Description Born January 17, 1963; Placed with father August 11, 1963
- Item: 309.** Leonard Johnson. 1947.
Description Born May 14, 1937; Discharged to relatives December 11, 1947
- Item: 310.** Louise Johnson. 1923-1929.
Description Born August 15, 1915; Transferred to Children's Home on April 5, 1929; Case closed
- Item: 311.** Martha Johnson. 1924-1926.
Description Born December 1, 1913; Placed with Mrs. Mamie Whistler on October 8, 1926
- Item: 312.** Mary Lizzie Johnson. 1923-1928.
Description Born October 12, 1919; Transferred to Children's Home November 13, 1928; Case closed
- Item: 313.** Nathaniel Johnson. 1932.
Description Dismissed to Children's Home on November 21, 1932
- Item: 314.** Otis Johnson. 1961-1963.
Description Born February 1, 1949; Placed with grandfather August 7, 1963
- Item: 315.** Robert Johnson. 1947-1949.
Description Born February 21, 1939; Discharged to mother September 2, 1949
- Item: 316.** Samuel Johnson. 1962-1967.
Description Born January 17, 1955; Discharged to father June 17, 1967
- Item: 317.** William Johnson. 1947-1957.
Description Born January 2, 1938; Discharged to mother on June 30, 1957
- Item: 318.** Almeda Jones. 1953-1956.
Description Born January 4, 1940; Left April 28, 1956
- Item: 319.** Bernard Jones. 1956-1963.
Description Born April 28, 1947; Discharged to brother January 25, 1963
- Item: 320.** Delores Jones. 1948-1954.
Description Born July 28, 1938; Discharged to mother June 18, 1954
- Item: 321.** Doris Jean Jones. 1949-1954.
Description Born March 21, 1940; Discharged to mother June 18, 1954
- Item: 322.** Eddie Jones (Baldwin). 1952-1959.
Description Born October 23, 1940; Discharged to sister September 3, 1957
- Item: 323.** James and Frank Jones. n.d.
Description Born February 4, 1923
- Item: 324.** Joseph Jones. 1957-1958.

Description Born February 3, 1948; Placed with mother December 8, 1958

Item: 325. Lerry Jones (Baldwin). 1952-1953.

Description Born October 20, 1938; Discharged October 9, 1953

Item: 326. Mary Jones. 1928.

Description Born September 3, 1919

Item: 327. Patricia Jones (Baldwin). 1953.

Description Born October 20, 1942

Item: 328. Rita Jones. 1937.

Description Born May 21, 1924

Item: 329. Walter Jones. 1928.

Description Born April 27, 1924

Item: 330. William Jones. 1930.

Description Born September 30, 1919; Ran away September 18, 1930

Item: 331. Joseph Judkins. n.d.

Item: 332. Noble Kellog. 1931.

Description Born January 17, 1922; Placed in boarding home October 28, 1931

Item: 333. Thorn Kellog. 1930-1931.

Description Born August 9, 1920; Placed in boarding home October 28, 1931

Item: 334. Allen Kelly. 1923-1929.

Description Born 1913; Placed with Mr. William Jennings March 2, 1929; Ran away August 9, 1929

Item: 335. Delores Kershaw. 1966-1967.

Description Born October 21, 1952; Placed in boarding home June 20, 1967

Item: 336. Helen Kershaw. 1959-1960.

Description Placed with mother February 8, 1960

Item: 337. Clarence Kohle. 1920-1928.

Description Born August 19, 1907; Placed with Mr. and Mrs. James Franklin on March 20, 1928

Item: 338. Richard Kohle. 1920.

Description Born August 6, 1913

Item: 339. Laura Lacky. 1945-1952.

Description Born December 19, 1934; Discharged to work home on August 5, 1952

Item: 340. Donald Lampley. 1953.

Description Born July 29, 1942; Placed with father December 28, 1953

Item: 341. William Lancaster. 1926-1928.

Description Born October 21, 1916; Placed with mother December 22, 1928

Item: 342. Ruby Landom. n.d.

Description Born August 5, 1919; Not received

Item: 343. Albert Laskey. 1935.

Description Born July 7, 1928

Item: 344. Joseph Laskey. 1935.

Description Born August 3, 1926

Item: 345. James Lawrence. 1949.

Description Born January 26, 1939; Discharged May 8, 1949

Item: 346. James Lawrence. 1951-1956.

Description Born May 9, 1943; Placed with relatives June 16, 1956

Item: 347. Kenneth Lawson. 1930-1931.

Description Born March 8, 1927; Placed with mother September 11, 1931

Item: 348. Warlan Lawson. 1959.

Description Born September 6, 1949; Placed with parents on June 20, 1959

Item: 349. Amanda Lee. 1930.

Description Born April 22, 1926

Item: 350. Billy Lee. 1963-1965.

Description Born December 13, 1947; Discharged to boarding home on November 26; 1965

Item: 351. Edward Lee. 1930.

Description Born June 1, 1924

Item: 352. Elmer Lee. n.d.

Description Born July 9, 1916; Not received

Item: 353. James Lee. 1930.

Description Born January 20, 1920

Item: 354. Roberta Lee. 1930.

Description Born March 19, 1923

Item: 355. William Lee. 1930.

Description Born October 22, 1921

Item: 356. Delma Lewis. 1955.

Description Born February 19, 1946; Discharged February 14, 1955

Item: 357. Dorothy Mae Lewis. 1925.

Description Born January 28, 1914

Item: 358. Edward Lewis. 1955.

Description Born August 21, 1943

Item: 359. Mildred Lewis. n.d.

Description Born 1904; Not admitted

Item: 360. Patricia Lewis. 1955.

Description Born January 23, 1945

Item: 361. Robert Lewis. 1954.

Description Born October 26, 1945; Discharged April 27, 1954

Item: 362. Walter Liggins. 1949-1953.

Description Born December 8, 1939; Placed with relatives on June 19, 1953

Item: 363. James Littman. 1957.

Description Born March 24, 1947

Item: 364. Cornell Dwight Lockett. 1963-1965.

Description Born March 14, 1951; Discharged to mother January 6, 1965

Item: 365. Leona Lockhart. 1948.

Description Born September 30, 1936; Ran away September 9, 1948

Item: 366. Paul Lockhart. 1947-1950.

Description Born February 21, 1938; Discharged to father June 24, 1950

Item: 367. Catherine Longino. 1933.

Description Born February 15, 1927

Item: 368. Oree Louis (Wesley). 1947-1951.

Description Born March 15, 1938; Discharged to mother on February 14, 1951

Item: 369. George Lyons. 1918-1927.

Description Born April 15, 1913; Placed with Mrs. Florence Bently on July 2, 1927

Item: 370. Luther McClain. 1926-1929.

Description Born April 3, 1915; Placed with sister on June 4, 1929

Item: 371. Andrew McCleou. 1935.

Description Born October 22, 1924

Item: 372. Catherine McCullough. 1937.

Description Born June 23, 1922

Item: 373. Ralph McCullough. 1937.

Description Born October 28, 1921

Item: 374. Mary, Dorothy & George McCurdy. n.d.

Item: 375. Edward McDaniels. n.d.

Description Born June 25, 1923; Not received

Item: 376. Otis McDaniels. n.d.

Description Born May 6, 1924; Not received

Item: 377. William McDonald. 1933.

Description Born September 2, 1925

Item: 378. Anna McElhannon. 1928.

Description Born May 8, 1918

Item: 379. Frank McElhannon. 1928.

Description Born October 26, 1922

Item: 380. Howard McElhannon. 1928.

Description Born May 3, 1916

Item: 381. Denise McIntosh. 1955.

Description Returned to mother on August 31, 1955

Item: 382. Elveta McKinney. 1928.

Description Born November 17, 1923; Discharged to mother May 1, 1928

Item: 383. Quintella McKinney. 1928.

Description Born August 12, 1922; Discharged to mother May 1, 1928

Item: 384. Bobbie Martin. 1963-1965.

Description Born January 14, 1953; Placed at Glenview Correctional School on November 18, 1965

Item: 385. Clifford Martin. 1922-1929.

Description Born December 10, 1916; Placed with Mrs. Ulysses Pullen on February 26, 1926; Ran away on October 14, 1929

Item: 386. Donald Martin. 1958-1959.

Description Born October 8, 1950; Ran away June 2, 1959

Item: 387. Joseph Martin. 1959-1961.

Description Born December 7, 1948; Discharged to parents on June 17, 1961

Item: 388. William Martin. 1953-1955.

Description Born March 30, 1945; Placed February 25, 1955

Item: 389. Alfred Mason. 1923-1930.

Description Born December 16, 1914; Placed in Children's Home on December 11, 1930

Item: 390. James Mason. 1931.

Description Born June 13, 1919; Ran away October 6, 1931

Item: 391. Virginia Mason. 1931.

Description Placed in boarding home October 27, 1931

Item: 392. Amelia Matthews. 1951.

Description Born May 7, 1937; Placed with relatives October 4, 1951

Item: 393. Beverly Matthews. 1954-1955.

Description Born March 31, 1945; Discharged to father September 3, 1955

Item: 394. Claudia Matthews. 1954-1955.

Description Born April 8, 1944; Discharged to father September 3, 1955

Item: 395. Jesse Matthews. 1954-1955.

Description Born June 4, 1947; Discharged to father September 3, 1955

Item: 396. Mary Matthews. 1948.

Description Discharged to aunt March 12, 1948

Item: 397. Sandra Matthews. 1954-1955.

Description Born March 18, 1943; Discharged to father September 3, 1955

Item: 398. Sylvia Matthews. 1948.

Description Born February 25, 1935; Placed with father on June 28, 1948

Item: 399. Terry Matthews. 1955.

Description Born February 9, 1949; Discharged to father September 3, 1955

Item: 400. David Maxberry. n.d.

Description Born 1917; Not received

Item: 401. Eula Mae Maxton. 1929-1930.

Description Born January 3, 1920; Placed in Children's Home on September 27, 1930

Item: 402. Mildred Maxton. 1929-1930.

Description Born May 20, 1921; Placed in Children's Home on September 27, 1930

Item: 403. Rosa Lee Maxton. 1929-1930.

Description Born February 1, 1924; Placed in Children's Home on September 27, 1930

Item: 404. Samuel Maxton. 1929-1930.

Description Born January 18, 1925; Placed in Children's Home on September 27, 1930

Item: 405. Charles Edward Mays. 1961-1963.

Description Born August 12, 1949; Ran away on October 17, 1963

Item: 406. Lawrence Mays. 1955.

Description Born January 2, 1946; Placed with relatives October 20, 1955

Item: 407. Diane Meyers. 1959-1964.

Description Born July 12, 1946; Hired at Orphan Home as assistant Foster Parent on March 1, 1964

Item: 408. Mabel Miller. 1926-1929.

Description Born October 27, 1921; Placed with half-sister March, 31, 1929

Item: 409. Richard Miller. 1962.

Description Born May, 23, 1955; Discharged to mother on April 22, 1962

Item: 410. Ruth Miller. 1926-1929.

Description Born January 10, 1919; Placed with half-sister on March 31, 1929

Item: 411. Maurice Milligan. 1949.

Description Born June 26, 1935; Discharged to mother on August 28, 1949

Item: 412. Alfred Mills. 1948.

Description Born 1931; Left for Navy on February 27, 1948

Item: 413. Jesse Mimms. n.d.

Description Not received

Item: 414. Alice Mitchell. 1951.

Description Born February 16, 1938; Discharged to father March 1, 1951

Item: 415. Elizabeth Mitchell. 1950.

Description Born April 17, 1934; Discharged to father on January 4, 1950

Item: 416. Frank Mitchell. 1925-1929.

Description Born November 19, 1918; Placed with mother on July 17, 1929

Item: 417. Hickman Mitchell. 1925-1929.

Description Born January 11, 1921; Placed with mother on July 17, 1929

Item: 418. Ira Mitchell. 1925-1929.

Description Born 1915; Placed with mother on July 17, 1929

Item: 419. Juanita Mitchell. 1949.

Description Born April 2, 1939

Item: 420. Mary Evelyn Mitchell. n.d.

Description Born February 10, 1922; Case closed

Item: 421. Ovie Mitchell. 1951.

Description Born October 29, 1935; Discharged to father on March 1, 1951

Item: 422. Wayne Mitchell. 1951.

Description Born February 23, 1937; Discharged to father on March 1, 1951

Item: 423. William Monroe. 1928.

Description Born August 26, 1915; Placed with Mr. and Mrs. William P. Roberts on March 20, 1928; Placed with James Monroe on July 11, 1928

Item: 424. Robert Montgomery. 1926-1927.

Description Born January 7, 1922; Placed in Children's Home on October 13, 1927

Item: 425. Emma Beatrice Moore. 1933.

Description Born November 3, 1927

Item: 426. Mary Evelyn Moore. 1933.

Description Born July 25, 1925

Item: 427. Howard Morris. 1933.

Description Born April 26, 1929

Item: 428. Ernest Morton. 1926.

Description Born March 5, 1918

Item: 429. Nathan Morton. 1926.

Description Born December 24, 1919

Item: 430. Bertha Moultry. n.d.

Item: 431. James Neal. 1952.

Description Born October 30, 1943

Item: 432. Arthur Nelson. 1924-1927.

Description Born January 9, 1911; Returned to mother July 7, 1927

Item: 433. Richard Nelson. 1951-1952.

Description Born January 9, 1940; Placed with mother on June 14, 1952

Item: 434. John Newell. 1953.

Description Born November 26, 1942; Ran away March 29, 1953

Item: 435. Richard Newell. 1949.

Description Born March 21, 1939; Discharged to grandmother on August 26, 1949

Item: 436. Emery Odum. 1957-1961.

Description Born February 18, 1943; Placed with sister on October 8, 1961

Item: 437. Juanita Odum. 1955-1962.

Description Born July 8, 1946; Discharged on August 31, 1962

Item: 438. Shirley Odum. 1957-1962.

Description Born May 21, 1944; Left on May 11, 1962

Item: 439. Cornelia Oliver. 1948-1954.

Description Born November 10, 1936; Placed with relatives on February 19, 1954

Item: 440. Jewell Oliver. 1963.

Description Born August 4, 1947; Discharged to foster home on October 19, 1963

Item: 441. Alvin Rainey. 1955-1956.

Description Born March 26, 1948; Placed with father on April 27, 1956

Item: 442. Linda Rainey. 1955-1956.

Description Born February 21, 1949; Placed with father April 27, 1956

Item: 443. Norman Rainey. 1955-1956.

Description Born February 9, 1950; Placed with father April 27, 1950

Item: 444. Josephine Rankin. 1947.

Description Discharged to hospital November 24, 1947

Item: 445. Winton Ray. n.d.

Item: 446. Elizabeth Redd. 1926-1932.

Description Born 1918; Placed with Mrs. Casey August 28, 1930; Returned to Orphanage October 9, 1930; Placed with Dr. & Mrs. Cox July 11, 1932

Item: 447. James Redd. 1926.

Description Born 1920

Item: 448. Mae Walter Redd. 1926-1932.

Description Born 1919; Placed in boarding home on June 14, 1932

Item: 449. Homer Reece. 1929.

Description Born November 21, 1916; Ran away on June 19, 1929

Item: 450. Sylvester Reece. 1929.

Description Born February 15, 1922; Ran away October 26, 1929; Located with father and placed with Miss Yoborough on November 6, 1929

Item: 451. Jimmie Reed. 1950-1951.

Description Born July 2, 1943; Placed with mother on June 15, 1951

Item: 452. James Releford. 1931.

Description Born July 7, 1921; Ran away on December 6, 1931

Item: 453. Woodrow Wilson Rice. 1926-1928.

Description Born 1919; Ran away January 6, 1928; Returned to orphanage January 31, 1928; Ran away February 10, 1928

Item: 454. Charles Richardson. 1947-1950.

Description Born April 4, 1940; Placed with parents on June 16, 1950

Item: 455. Izella Richardson. 1949.

Description Born August 14, 1938; Placed with mother on July 21, 1949

Item: 456. John Richardson. 1948.

Description Born March 11, 1934; Placed with mother March 26, 1948

Item: 457. Romel Richardson. 1947-1949.

Description Born July 8, 1942; Discharged to parents December 7, 1949

Item: 458. Linda Riser. 1963-1965.

Description Born November 29, 1947; Discharged to cousin on November 15, 1965

Item: 459. Brian Doughan Riston. 1962-1963.

Description Born February 28, 1953; Discharged to father on April 11, 1963

Item: 460. Juliette Riston. 1959-1961.

Description Born January 28, 1950; Placed in boarding home on October 12, 1961

Item: 461. Ronald Riston. 1962.

Description Born February 20, 1951; Placed on September 5, 1962

Item: 462. Dorothy Robinson. 1927.

Description Born June 3, 1913; Placed with Walter Robinson March 11, 1927

Item: 463. Imogene Robinson. 1951-1954.

Description Born August 8, 1938; Discharged to case worker July 3, 1951; Placed in boarding home October 23, 1954

Item: 464. Johnnie Mae Robinson. 1963-1964.

Description Born July 30, 1950; Discharged to mother on February 21, 1964

Item: 465. Marcia Robinson. 1951-1964.

Description Born May 29, 1943; Left to live with sister January 1, 1964

Item: 466. Marie Robinson. 1929.

Description Born September 1, 1923

Item: 467. Minnie Robinson. 1922-1926.

Description Born January 5, 1908; Placed with Mrs. Lena Crenshaw October 16, 1926;
Married Mr. Jackson September 26, 1927

Item: 468. Ronald Robinson. 1951-1958.

Description Born July 16, 1942; Placed with sister December 12, 1958

Item: 469. Geneva Russell. 1929-1930.

Description Born May 13, 1924; Returned to mother on March 11, 1930

Item: 470. George Russell. 1929-1930.

Description Born October 29, 1919; Returned to mother on March 11, 1930

Item: 471. Homer Russell. 1929-1930.

Description Born September 24, 1918; Returned to mother on March 11, 1930

Item: 472. Mary Alice Sales. 1937.

Description Born December 5, 1923

Item: 473. Harriett Sanders. 1948-1949.

Description Born June 24, 1940; Placed with mother June 23, 1949

Item: 474. Elsie Saunders. 1936.

Description Born February 28, 1926

Item: 475. Mary Frances Savage. 1927-1931.

Description Born November 24, 1914; Placed in Children's Home November 2, 1930;
Returned to Orphanage December 27, 1930; Placed in Children's Home January
8, 1931

Item: 476. Alice Scott. 1948.

Description Born August 28, 1932; Placed in boarding home on July 3, 1948

Item: 477. Dora Scott. 1920-1928.

Description Born April 29, 1913; Placed with Evangeline Home on March 17, 1928

Item: 478. Edgar Scott. 1931.

Description Born June 24, 1925

Item: 479. Elmer Scott. 1922-1926.

Description Born September 9, 1915; Placed with Mrs. T. J. Collins on July 9, 1926

Item: 480. Hattie Scott. 1923-1930.

Description Born September 9, 1915; Placed with Mrs. Salle Scott May 1, 1925; Returned to
Asylum January 6, 1930; Transferred to Children's Home March 7, 1930

Item: 481. Harry Scott. 1920.

Description Born July 1, 1911

Item: 482. Myrtle Scott. 1925-1928.

Description Born December 10, 1909; Placed with Dr. Ryan, May 16, 1926; Placed with Mrs. Barton, February 10, 1927; Placed with Miss Mattie Gibbs, December 3, 1927; Placed with Mrs. Louis Leob October 26, 1928

Item: 483. Lucy Scott. 1922-1931.

Description Born April 14, 1917; Placed with Mrs. W.G. Ryder, April 7, 1923; Returned to Orphanage, October 23, 1930; Placed in Children's Home March 21, 1931

Item: 484. Willie Scott. 1949.

Description Born June 17, 1940; Placed October 25, 1949

Item: 485. Aslee Shanks. 1930.

Description Born May 16, 1923

Item: 486. Ethel Shanks. 1930.

Description Born April 16, 1916

Item: 487. Katherine Shanks. 1930.

Description Born January 22, 1922

Item: 488. William Shanks. 1930-1932.

Description Born May 18, 1915; Placed in boarding home, September 28, 1932

Item: 489. Margaret Sheppard. 1914-1927.

Description Born June 16, 1909; Placed with Mrs. William Farley, June 27, 1926; Placed with Mrs. Allie Matlock April 2, 1927

Item: 490. Annabelle Sibert. 1927-1928.

Description Born September 14, 1918; Returned to mother December 18, 1928

Item: 491. James Ollie Sibert. 1927-1928.

Description Born December 18, 1919; Returned to mother December 18, 1928

Item: 492. Paul Sibert. 1927-1928.

Description Born March 11, 1922; Returned to mother December 18, 1928

Item: 493. Anna Clifford Simmons. n.d.

Description Born January 9, 1925; Not received

Item: 494. James Simmons. n.d.

Description Born October 4, 1920; Not received

Item: 495. Juanita Simmons. n.d.

Description Born April 9, 1923; Not received

Item: 496. Mary Simmons. n.d.

Description Born October 20, 1921; Not received

Item: 497. John Simms. 1947-1951.

Description Born November 20, 1935; Discharged to father June 23, 1951

Item: 498. Obie Simms. n.d.

Description Born February 3, 1933

Item: 499. Allan Simon. 1948.

Description Discharged July 12, 1948

Item: 500. Albert Smith. 1951.

Description Born December 3, 1941

Item: 501. Arobia Smith. 1926-1927.

Description Born December 3, 1917; Discharged to father November 14, 1927

Item: 502. Bernice Smith. 1948-1951.

Description Born July 31, 1935; Placed with mother September 18, 1951

Item: 503. Beverly Smith. 1964-1967.

Description Born March 17, 1955; Placed in Boarding Home May 13, 1967

Item: 504. Charles Smith. 1926-1927.

Description Born June 23, 1919; Placed with father November 14, 1927

Item: 505. Clayton Smith. 1929.

Description Born December 19, 1919; Case closed March 30, 1929

Item: 506. Clifton Smith. n.d.

Description Born December 19, 1919

Item: 507. Cumille Smith. 1928-1929.

Description Born August 21, 1923; Returned to father January 11, 1929

Item: 508. Ernestine Smith. 1953-1959.

Description Born May 30, 1940; Residing with aunt October 4, 1959

Item: 509. Gary Smith. 1965-1967.

Description Born February 26, 1950; Placed in Bob Hone House February 4, 1967

Item: 510. Larry Smith. 1965-1967.

Description Born March 29, 1951; Placed with Mrs. Hudson March 25, 1967

Item: 511. Gayle Evangela Smith. 1957-1959.

Description Born January 6, 1951; Discharged to mother October 30, 1959

Item: 512. Geraldine Smith. 1957.

Description Born August 21, 1944; Did not return from school November 19, 1957

Item: 513. Harold Smith. 1956.

Description Born April 29, 1943

Item: 514. Henry Smith. 1926-1927.

Description Born November 11, 1918; Ran away February 2, 1927

Item: 515. Jackie Smith. 1948.

Description Born June 10, 1932; December 15, 1948

Item: 516. Pauline Smith. 1928-1929.

Description Born June 21, 1920; Returned to father January 11, 1929

Item: 517. Roberta Smith. 1951.

Description Born June 16, 1941

Item: 518. Simms Smith. 1928-1929.

Description Born July 22, 1921; Returned to father January 11, 1929

Item: 519. Theresa Smith. 1926-1927.

Description Born July 14, 1916; Placed with father November 14, 1927

Item: 520. Walter Smith. 1926-1930.

Description Born May 4, 1920; Placed with father October 25, 1930

Item: 521. Willa Smith. 1952-1954.

Description Born January 16, 1941; Placed on May 23, 1954

Item: 522. Yvonne Smith. 1953-1962.

Description Born September 1, 1943; Discharged to aunt September 23, 1962

Item: 523. James Sparks. 1930.

Description Born October 29, 1919; Ran away December 23, 1930

Item: 524. Edward Steele. 1928.

Description Born April 21, 1917

Item: 525. Wilmer Stern. 1912.

Description Born January 15, 1909

Item: 526. Stevens. n.d.

Description Born 1921; Not received

Item: 527. Charles Strickland. 1933.

Description Born April 13, 1927

Item: 528. Charles Strickland. 1930-1931.

Description Born April 13, 1926; Placed with father January 2, 1931

Item: 529. George Strickland. 1933.

Description Born December 15, 1929

Item: 530. Harold Strickland. 1930-1931.

Description Returned to father January 2, 1931

Item: 531. John Strickland. 1933.

Description Born December 18, 1924

Item: 532. John Strickland. 1930.

Description Returned to father January 2, 1931

Item: 533. Edward Stinchcomb. n.d.

Description Born 1920; Not received

Item: 534. Jasper Stinchcomb. n.d.

Description Born 1921; Not received

Item: 535. Marshall Stinchcomb. n.d.

Description Born 1922; Not received

Item: 536. Adna Stokes. 1928.

Description Born March 23, 1915; Died at Branch Hospital from Tuberculosis on December 10, 1928

Item: 537. Terry Stone (Jackson). 1966-1967.

Description Born September 8, 1950; Placed with mother June 13, 1967

Item: 538. Thomas Stone. 1966-1967.

Description Born November 8, 1952; Placed with mother June 13, 1967

Item: 539. Harry Story. n.d.

Description Born January 5, 1921

Item: 540. Robert Syler. 1926-1930.

Description Born November 1922; Placed with Miss King April 19, 1927; Ran away October 31, 1930

Item: 541. Ruby Syler. 1930.

Description Born August 29, 1924

Item: 542. William Syler. 1926-1930.

Description Born February 24, 1920; Placed with Miss King April 19, 1927; Ran away October 31, 1930

Item: 543. Anna Bell, Birtallia, George, Charles, and Devore Taylor. n.d.

Description Not received

Item: 544. A.W. Taylor. n.d.

Description Born January 25, 1924

Item: 545. Cecil Taylor. 1955.

Description Born September 15, 1942

Item: 546. Dora Taylor. n.d.

Description Born July 7, 1914; Not admitted

Item: 547. Macino Taylor. n.d.

Description Born July 22, 1922

Item: 548. Mamie Thomas. 1954-1956.

Description Born August 11, 1941; Ran away and discharged to mother August 10, 1956

Item: 549. William Thomas. 1927-1928.

Description Born November 19, 1917; Transferred to Children's Home December 28, 1928; Case Closed

Item: 550. Willie Thomas. 1956-1957.

Description Born September 10, 1942; Ran away February 4, 1952

Item: 551. Edward Thompson. n.d.

Description Born 1922; Not admitted

Item: 552. Alethia Thompson. n.d.

Description Born 1924; Not admitted

Item: 553. Emery Thompson. 1956-1959.

Description Born November 8, 1945; Placed with relatives on April 14, 1959

Item: 554. Moses Thrasher. 1932.

Description Born April 9, 1926

Item: 555. Arsulla Tillman. 1928.

Description Born February 11, 1916; Placed in Colored Girl's Home on December 22, 1928

Item: 556. Arleen Todd. 1960-1964.

Description Born August 15, 1946; Discharged to a Home on May 6, 1964

Item: 557. Louise Todd. 1960-1963.

Description Born November 6, 1944; Graduated and Discharged June 11, 1963 to stay at YWCA

Item: 558. Shirley Mae Tolbert. 1964-1967.

Description Born February 22, 1950; Placed with mother April 19, 1967

Item: 559. Obera Townsend. 1920.

Description Born August 16, 1915

- Item: 560.** Orlanthe Townsend. 1932.
Description Born July 16, 1919
- Item: 561.** Alice Townsend (Armstrong). 1946-1952.
Description Born September 6, 1938; Removed by social worker on May 14, 1952
- Item: 562.** Herbert Ventus. 1953-1961.
Description Born July 1, 1942; Graduated and discharged to father June 26, 1961
- Item: 563.** Roger Ventus. 1953-1958.
Description Born June 1, 1943; Discharged to mother August 9, 1958
- Item: 564.** Clifford Vinegar. n.d.
Description Born 1922; Not admitted
- Item: 565.** Annie Walker. 1952-1965.
Description Born August 27, 1943; Left on June 24, 1965
- Item: 566.** Larry Walker. 1951-1963.
Description Born August 7, 1940; Graduated from Central State College in June 1963
- Item: 567.** Margaret Mozelle Walker. 1952-1965.
Description Born March 12, 1945; Placed on June 21, 1965
- Item: 568.** Margaret Walker. 1951-1965.
Description Born December 14, 1944; Placed on June 21, 1965
- Item: 569.** Marie Walker. 1951-1954.
Description Born November 15, 1936; Placed in boarding home on May 19, 1954
- Item: 570.** Michael Walker. 1953.
Description Born May 17, 1942
- Item: 571.** Phillip Walker. 1953-1954.
Description Born April 4, 1941; Ran away November 23, 1954
- Item: 572.** Richard Walker. 1951-1955.
Description Born October 11, 1938; Placed with father December 3, 1955
- Item: 573.** Rose Dean Walker. 1949-1951.
Description Born December 25, 1934; Discharged to mother on October 31, 1951
- Item: 574.** Stanley Waller. 1964.
Description Ran away on June 22, 1964
- Item: 575.** Ralph Wallace. 1963.
Description Born May 6, 1946; Placed in boarding home December 22, 1963
- Item: 576.** Raymond Wallace. n.d.
- Item: 577.** Frederick Ollie Ward. 1948-1952.
Description Born December 7, 1936; Discharged to grandfather on December 18, 1952; Later entered U.S. Army
- Item: 578.** Joyce Washington. 1952-1955.
Description Born March 28, 1942; Placed in boarding home January 26, 1955
- Item: 579.** Rosetta Washington. 1952-1953.
Description Born April 22, 1940; Discharged to social worker on October 13, 1953
- Item: 580.** William Watkins. 1962.

Description Born March 17, 1946; Discharged August 31, 1962

Item: 581. Alfred Weathers. 1932.

Description Born December 29, 1926

Item: 582. Elizabeth Weathers. 1920.

Description Born March 13, 1914

Item: 583. Margery Weaver. 1961-1965.

Description Born January 19, 1949; Discharged to father on March 12, 1965

Item: 584. Willie Weaver. n.d.

Item: 585. Lucille Webb. 1919.

Description Born July 23, 1912

Item: 586. Elmira West. n.d.

Item: 587. Helen West. n.d.

Item: 588. Harold Wharton. n.d.

Item: 589. Elizabeth Wheeler. 1926-1929.

Description Born September 28, 1912; Placed in the Institution for Feeble-minded on April 15, 1929

Item: 590. Madeline White. n.d.

Description Born July 26, 1921

Item: 591. Betty Jean Willis. 1966-1967.

Description Born April 18, 1951; Was pregnant and placed with relatives on February 10, 1967

Item: 592. David Wilkerson. 1966-1967.

Description Born March 31, 1954; Placed in boarding home April 21, 1967

Item: 593. James Wilkerson. 1966-1967.

Description Born July 11, 1956; Placed in boarding home on April 21, 1967

Item: 594. Henry Wilkins. 1963.

Description Born June 10, 1947; Discharged to foster home on October 4, 1963

Item: 595. Aurelia Williams. n.d.

Description Born 1920

Item: 596. Herold Williams. 1929.

Description Born December 9, 1929

Item: 597. Horace Williams. 1948-1949.

Description Born June 10, 1937; Placed with father August 8, 1949

Item: 598. Ida Williams. 1923-1924.

Description Born August 6, 1910; Placed with father on December 15, 1924

Item: 599. Isaac Williams. 1930.

Description Born November 10, 1926

Item: 600. John Williams. 1930.

Description Born September 27, 1923

Item: 601. John Henry Williams. 1924.

Description Born December 11, 1916

- Item: 602.** Leonard Williams. 1921-1930.
Description Born 1914; Ran away on May 24, 1930
- Item: 603.** Malcolm Williams. 1923-1930.
Description Born June 29, 1915; Ran away June 30, 1930; Placed with father September 2, 1930
- Item: 604.** Marvin Williams. 1923.
Description Born March 9, 1918
- Item: 605.** Marzel Williams. n.d.
Description Born 1915
- Item: 606.** Patsy Williams. 1962.
Description Born November 4, 1947; Discharged to relatives on August 31, 1962
- Item: 607.** Rastus Williams. n.d.
Description Born 1918
- Item: 608.** Raymond Williams. 1923.
Description Born June 24, 1913
- Item: 609.** Robert Williams. 1926-1927.
Description Born May 8, 1923; Sent to Louisville Orphanage on February 14, 1927
- Item: 610.** Ruth Williams. 1930.
Description Born September 29, 1920
- Item: 611.** Ruth Williams. n.d.
- Item: 612.** Seaborn Williams. 1930-1932.
Description Born March 19, 1919; Placed in boarding home July 26, 1932
- Item: 613.** Sylvester Williams. 1930-1932.
Description Born March 3, 1922; Placed in boarding home July 17, 1932
- Item: 614.** Zelma Williams. n.d.
Description Born 1912
- Item: 615.** Ricky (Anthony) Willis. 1964-1966.
Description Born September 7, 1952; Returned to mother on June 16, 1966
- Item: 616.** Delia Wilson. n.d.
- Item: 617.** Georgianne Wilson. 1928.
Description Born March 15, 1909
- Item: 618.** Edward Woods. 1932.
Description Born May 20, 1920; Place in home on December 7, 1932
- Item: 619.** Leroy Wright. 1963.
Description Born October 21, 1947; Discharged to foster home on August 7, 1963
- Item: 620.** Pamela Wright. 1966.
Description Born March 19, 1953; Left with case worker on February 6, 1966
- Item: 621.** Bernice Wynn. 1956-1962.
Description Born July 20, 1948; Discharged on August 31, 1962
- Item: 622.** Charles Wynn. 1959.
Description Born September 6, 1949

Item: 623. Joyce Wynn. 1956-1964.

Description Born August 28, 1947; Left to live with grandmother on November 7, 1964

Item: 624. Sylvannus Wynne. 1930.

Description Born November 6, 1923

Item: 625. James Young. 1928.

Description Born June 18, 1917; Not received; Case closed October 31, 1928

Item: 626. Robert Young. 1948.

Description Born February 17, 1935; Placed with mother on November 24, 1948

Item: 627. Walter Young. 1943-1948.

Description Born February 17, 1936; Discharged to mother on November 24, 1948

Item: 628. Doris Youngblood. 1954-1960.

Description Born July 4, 1941; Placed with sister September 9, 1960

Item: 629. Henry Youngblood. 1954.

Description Born June 19, 1939

Item: 630. James Youngblood. 1954-1962.

Description Born October 3, 1943; Entered U.S. Service on April 27, 1962

Item: 631. Telford Youngblood. 1954-1964.

Description Born January 5, 1946; Discharged to sister on October 22, 1964

Item: 632. Emanuel Zeigler. 1927-1929.

Description Born June 7, 1914; Placed with James Wheat on March 16, 1929

Series 3. Minutes and Building Fund Drive. 1875-1965

Box 3. Board Minutes. 1875-1894

Volume: 1. Minutes of the Board of Trustees. 1875-1894.

Description pgs. 1-4 A history of the asylum; pgs. 7 to end minutes from May 3, 1875- Dec. 27, 1894; Title on cover says "Minutes New Orphan Asylum for Colored Youth 1845-1894"

Pages: 22-23. Minutes of the Board of Trustees. April 27, 1876.

Description Willie Davis mentioned

Pages: 65-67. Minutes of the Board of Trustees. May 30, 1878.

Description Fanny Blackburn mentioned

Pages: 81-83. Minutes of the Board of Trustees. March 24, 1879.

Description Charles Shiff mentioned

Pages: 83-84. Minutes of the Board of Trustees. May 1, 1879.

Description Charles Shiff; Arthur Collins; Ida Smith; Nelson Smith mentioned

Pages: 110-111. Minutes of the Board of Trustees. October 30, 1879.

Description Ida Ratliff mentioned

Pages: 142-145. Minutes of the Board of Trustees. September 30, 1880.

Description Wilson Collins; Albert Fiffon; Willie Green; Robb Robinson; Walter Brown mentioned

Pages: 146-148. Minutes of the Board of Trustees. October 28, 1880.

Description Albert Fiffon and Ida Radcliffe mentioned

- Pages: 190-191.** Minutes of the Board of Trustees. July 28, 1881.
Description Annie Smith mentioned
- Pages: 192-193.** Minutes of the Board of Trustees. August 25, 1881.
Description Nellie Adams mentioned
- Pages: 216-218.** Minutes of the Board of Trustees. May 27, 1882.
Description Fannie Churhruan
- Pages: 250-252.** Minutes of the Board of Trustees. December 1, 1882.
Description Ella Allen and Katie Boyd mentioned
- Pages: 260-262.** Minutes of the Board of Trustees. February 22, 1883.
Description Willie Wesh mentioned
- Pages: 286-287.** Minutes of the Board of Trustees. August 30, 1883.
Description Nettie Lomax and Mary Miller mentioned
- Pages: 298-303.** Minutes of the Board of Trustees. January 3, 1884.
Description Blanche Davis mentioned
- Pages: 327-328.** Minutes of the Board of Trustees. May 29, 1884.
Description Tillie Lomax mentioned
- Pages: 329-330.** Minutes of the Board of Trustees. June 3, 1884.
Description Mary Miller and Cassie Lomax mentioned
- Pages: 334-335.** Minutes of the Board of Trustees. July 10, 1884.
Description Luella Dudley, Anna Lewis, and Ella Churchman mentioned
- Pages: 336-338.** Minutes of the Board of Trustees. July 31, 1884.
Description Anna Lewis mentioned
- Pages: 347-352.** Minutes of the Board of Trustees. December 29, 1884.
Description Annie Lewis mentioned
- Pages: 355-357.** Minutes of the Board of Trustees. February 26, 1885.
Description Robb Cooper and James Booker mentioned
- Pages: 360.** Minutes of the Board of Trustees. April 30, 1885.
Description David McLean and Daniel Livingston mentioned
- Pages: 372-374.** Minutes of the Board of Trustees. June 25, 1885.
Description Annie Jackson and Rouh child mentioned
- Pages: 386-390.** Minutes of the Board of Trustees. November 30, 1885.
Description James Route and James Stede mentioned
- Pages: 394-397.** Minutes of the Board of Trustees. January 5, 1886.
Description James Steves and Cassie Lomax mentioned
- Pages: 400-401.** Minutes of the Board of Trustees. February 26, 1886.
Description Charles Brown mentioned
- Pages: 402-403.** Minutes of the Board of Trustees. March 25, 1886.
Description Charles Brown mentioned
- Pages: 404-405.** Minutes of the Board of Trustees. April 29, 1886.
Description Della Churchman mentioned
- Pages: 415-416.** Minutes of the Board of Trustees. May 27, 1886.
Description Sadie Abbott mentioned
- Pages: 417-418.** Minutes of the Board of Trustees. June 24, 1886.
Description Della Churchman mentioned

- Pages: 422-423.** Minutes of the Board of Trustees. August 26, 1886.
Description Sadie Abbott mentioned
- Pages: 437-439.** Minutes of the Board of Trustees. March 31, 1887.
Description Charles Brown mentioned
- Pages: 468-470.** Minutes of the Board of Trustees. January 12, 1888.
Description Stella Douglass mentioned
- Pages: 472-473.** Minutes of the Board of Trustees. February 23, 1888.
Description Della Churchman mentioned
- Pages: 501-503.** Minutes of the Board of Trustees. December 6, 1888.
Description Ada Watkins mentioned
- Pages: 503-505.** Minutes of the Board of Trustees. December 27, 1888.
Description Andrew Mead Allen and children of John Sheldon mentioned
- Pages: 505-506.** Minutes of the Board of Trustees. January 31, 1889.
Description Andrew Allen mentioned
- Pages: 507-508.** Minutes of the Board of Trustees. February 28, 1889.
Description Andrew Allen mentioned
- Pages: 510-512.** Minutes of the Board of Trustees. April 25, 1889.
Description The Douglass child mentioned
- Pages: 520-522.** Minutes of the Board of Trustees. August 29, 1889.
Description David McLean mentioned
- Pages: 522-523.** Minutes of the Board of Trustees. September 26, 1889.
Description David McLean mentioned
- Pages: 551-553.** Minutes of the Board of Trustees. August 28, 1890.
Description Ollie Green mentioned
- Pages: 557-559.** Minutes of the Board of Trustees. December 4, 1890.
Description Lizzie McKee mentioned
- Pages: 564-565.** Minutes of the Board of Trustees. January 29, 1891.
Description McKee child mentioned
- Pages: 584-585.** Minutes of the Board of Trustees. August 27, 1891.
Description Clarence Allen mentioned
- Pages: 586-587.** Minutes of the Board of Trustees. September 24, 1891.
Description George Donnelly mentioned
- Pages: 596-599.** Minutes of the Board of Trustees. January 28, 1892.
Description Jesse Abbott mentioned
- Pages: 607-608.** Minutes of the Board of Trustees. April 21, 1892.
Description Ada Carr mentioned
- Pages: 612-614.** Minutes of the Board of Trustees. May 26, 1892.
Description Sadie Adams mentioned
- Pages: 625-627.** Minutes of the Board of Trustees. December 1, 1892.
Description Wilson Manuel mentioned
- Pages: 628-629.** Minutes of the Board of Trustees. January 5, 1893.
Description Mary, Thomas, John, and Anna Booker mentioned
- Pages: 636-637.** Minutes of the Board of Trustees. February 23, 1893.
Description John Keating mentioned

Pages: 650-651. Minutes of the Board of Trustees. June 29, 1893.

Description Booker and Hoper children mentioned

Pages: 669-670. Minutes of the Board of Trustees. April 26, 1894.

Description Willie Current and Dudley Hays mentioned

Pages: 684-685. Minutes of the Board of Trustees. August 30, 1894.

Description Delaney children mentioned

Pages: 688-6889. Minutes of the Board of Trustees. October 25, 1894.

Description Delaney child mentioned

Pages: 690-691. Minutes of the Board of Trustees. November 29, 1894.

Description John Shelton mentioned

Box 4. Board Minutes. 1895-1912

Volume: 2. Minutes of the Board of Trustees. 1895-1912.

Description Pgs. 1-90: Minutes from January 31, 1895 to December 30, 1897; pgs. 91-351 from December 30, 1897 to April 1912; pgs. 352 to end are blank

Pages: 1-2. Minutes of the Board of Trustees. January 31, 1895.

Description Sophia Harris, Emma Withrow, Pearl Withrow and Amos Thompson mentioned

Pages: 6-7. Minutes of the Board of Trustees. April 25, 1895.

Description Thomas Booker, Wilson Marion, and Mary Booker mentioned

Page: 21. Minutes of the Board of Trustees. September 26, 1895.

Description Sadie Abbott mentioned

Pages: 27-28. Minutes of the Board of Trustees. January 30, 1896.

Description Thomas Shelton mentioned

Pages: 42-43. Minutes of the Board of Trustees. July 30, 1896.

Description Hattie Yancey, Charles Price, and Frank Robins mentioned

Pages: 50-52. Minutes of the Board of Trustees. October 31, 1896.

Description Nellie Mahan, Graham children, Blanche Allen, Lizzie Morrison, and Thomas Shelton mentioned

Pages: 53-54. Minutes of the Board of Trustees. November 26, 1896.

Description Elmer and Amos Thompson, Lilian Luts and Lizzie Morris mentioned

Pages: 55-57. Minutes of the Board of Trustees. December 31, 1896.

Description Graham children, Mattie Yancey and Lizzie Morrison mentioned

Pages: 58-59. Minutes of the Board of Trustees. January 28, 1897.

Description Lizzie Morrison mentioned

Pages: 60-61. Minutes of the Board of Trustees. February 25, 1897.

Description Wilson Manyon, Lela Jackson, Lizzie Morrison, Thomas Selton mentioned

Pages: 62-63. Minutes of the Board of Trustees. March 25, 1897.

Description Wilson Manyon, Alfred Hopens, Elmer Nelson, Corinne Mitchem, Thomas Shelton mentioned

Pages: 63-65. Minutes of the Board of Trustees. April 29, 1897.

Description Essie Bass, Wilson Manyon, Garfield and Leona Garnell, Thomas Shelton, Blanche Allen mentioned

Pages: 74-75. Minutes of the Board of Trustees. June 24, 1897.

Description Blanche Allen mentioned

Pages: 82-83. Minutes of the Board of Trustees. November 4, 1897.

Description Maggie Eckler and Zelza Bass mentioned

Pages: 84-85. Minutes of the Board of Trustees. November 25, 1897.

Description Maggie Eckler mentioned

Box 5. Board Minutes. 1914-1936

Volume: 3. Minutes of the Board of Trustees. 1914-1936.

Description Minutes from May 4, 1914 to December 31, 1936

Page: 15. Minutes of the Board of Trustees. 1914.

Description Helen Gray mentioned

Page: 17. Minutes of the Board of Trustees. September 24, 1914.

Description Angel (no last name), Edgar Burdsall, Grace Carter, and Lovell Hutchins mentioned

Pages: 21-23. Minutes of the Board of Trustees. February 24, 1916.

Description Grandison Taylor, Mildred Louis, Julius Clark, Viola Hoard, Harry Smith, Gertrude Robinson mentioned

Pages: 25-27. Minutes of the Board of Trustees. March 30, 1916.

Description Virgiline Taylor and Arthur Jones mentioned

Page: 45. Minutes of the Board of Trustees. June 29, 1916.

Description George Green, Mamie Angel, and Willie Redmond mentioned

Pages: 49-51. Minutes of the Board of Trustees. August 31, 1916.

Description Dennis Braxton mentioned

Pages: 53-55. Minutes of the Board of Trustees. October 26, 1916.

Description Lidda Nely mentioned

Page: 57. Minutes of the Board of Trustees. November 23, 1916.

Description Lelia Stowers mentioned

Page: 59. Minutes of the Board of Trustees. December 28, 1916.

Description Lee Coleman Street mentioned

Page: 61. Minutes of the Board of Trustees. January 25, 1917.

Description Wilmer Stearns, Allen Crosby, Jas. Bruce, and John Willhite mentioned

Pages: 69-71. Minutes of the Board of Trustees. February 22, 1917.

Description Bertha, Mary, and Leslie Lincoln Woodford, Nannie Montgomery, Mamie Angel mentioned

Pages: 87-89. Minutes of the Board of Trustees. June 28, 1917.

Description Paul Greenleaf, John Fortune, Dennis Redmond mentioned

Pages: 91-93. Minutes of the Board of Trustees. July 27, 1917.

Description Horace G. Williams, Ruth Robinson, Alena Banks, Louisa Copplin mentioned

Pages: 101-105. Minutes of the Board of Trustees. September 5, 1917.

Description Nannie May Hudgeons, Catherine Hudgeons, Lodella Hudgeons, Elonia Hudgeons, Floyd Riley, James Riley, Lee Lesley Guy, and Percy Reed mentioned

Page: 111. Minutes of the Board of Trustees. November 1917.

Description Virgie Taylor, Gladys Phillips, Eva Angel, Bessie Green, Scott children, Lola Hitchins, Margie Hitchins, May Hitchins mentioned

Page: 113. Minutes of the Board of Trustees. December 27, 1917.

Description Georgiana Wilson mentioned

- Page: 115.** Minutes of the Board of Trustees. January 31, 1918.
Description Elizabeth Carter, Willie Porter, Lucy Jones mentioned
- Pages: 117-121.** Minutes of the Board of Trustees. February 28, 1918.
Description Mattie Dixon, Bearnice Dixon, Lilla May Dixon, Collier Daniels, Sallie McHenry, Georgia McHenry, William McHenry, Hattie McHenry, Annie McHenry and Percy Reed mentioned
- Pages: 123-125.** Minutes of the Board of Trustees. March 28, 1918.
Description Aline Banks, Bessie Greene, Theresa Reed, George Banks, Josephine Covington Garrett, Lela Starr [Stone] mentioned
- Pages: 127-129.** Minutes of the Board of Trustees. April 25, 1918.
Description Stanley Banks, Alberta Davis, Ruth Roberts mentioned
- Page: 139.** Minutes of the Board of Trustees. June 27, 1918.
Description Elizabeth Carter, Elaine Banks, Bessie Green, Gladys Phillips, Alene Banks, Ruth Reese, Theresa Reed, Myrtle Woodford mentioned
- Page: 143.** Minutes of the Board of Trustees. August 29, 1918.
Description Alberta Davis, Ruth Robinson, Mildred Lewis, Alene Banks, Eva Angel mentioned
- Page: 147.** Minutes of the Board of Trustees. October 31, 1918.
Description Billie Williams, Josephine Woods, Fred Woods, George Lyons, Gladys Phillips mentioned
- Page: 149.** Minutes of the Board of Trustees. November 29, 1918.
Description McShane girl, Georgetta Wilson, Grandison Taylor, Josephine Woods mentioned
- Page: 151.** Minutes of the Board of Trustees. December 26, 1918.
Description Julius Caesar Bean mentioned
- Page: 153.** Minutes of the Board of Trustees. January 30, 1919.
Description Marguerite Sheppard, James Smith, Joseph Hendricks, Octavia Hendricks, Charles Calloway, Arthur Hall, Lord David Boston, Ollie Boston mentioned
- Page: 155.** Minutes of the Board of Trustees. February 27, 1919.
Description Mattie Dixon, Henry Lee Scott, Adolphus Raymond Hudson, Stella May Dodd, James Day mentioned
- Page: 157.** Minutes of the Board of Trustees. March 27, 1919.
Description Elizabeth Weathers, Leroy Weathers, Vesta Wilson, Elmer Johnson, Geneva Johnson, Raymond Franklin, "Lily", Eva Angel mentioned
- Page: 159.** Minutes of the Board of Trustees. April 24, 1919.
Description Lavinia Bentley, Mattie Dixon, Billie Williams mentioned
- Page: 167.** Minutes of the Board of Trustees. May 30, 1919.
Description Mary Sue Page, Josephine Garnett, Frank Henry Partee, Walter Leroy Lewis, Mary Falmer, Elizabeth Weathers, Mildred Lewis mentioned
- Pages: 169-171.** Minutes of the Board of Trustees. June 24, 1919.
Description Theresa Reed, Ruth Reese, Benny Scott, Georgia Wilson, Elisha Berry, Nathaniel Patterson, Grady Patterson mentioned
- Page: 173.** Minutes of the Board of Trustees. July 31, 1919.
Description Theresa Reed, Ruth Reese, Mildred Lewis, Mattie Dixon, Lucy Jones mentioned
- Page: 175.** Minutes of the Board of Trustees. August 28, 1919.
Description Mattie Dixon, Katie Ewing, Agnes Ewing, Willie Ewing, Lucille Webb, Edward Stewart, Ella Louise Evans mentioned
- Page: 177.** Minutes of the Board of Trustees. September 25, 1919.

Description Ruth Robinson, Alberta Davis, Stella Dodds mentioned

Page: 179. Minutes of the Board of Trustees. October 30, 1919.

Description Esther Starks, Georgia Wilson, Louis Wormley, Catherine Wright, Stanley B. Wright, Walter Stiles mentioned

Page: 181. Minutes of the Board of Trustees. November 28, 1919.

Description Aline Banks, Harold Horde, Stella Dodds, Elizabeth Carter, John Reed and Lizzie Dixon mentioned

Page: 183. Minutes of the Board of Trustees. December 26, 1919.

Description Nancy Robinson, Elizabeth Carter, Mildred Lewis, Blanche L. Bailey mentioned

Page: 185. Minutes of the Board of Trustees. January 28, 1920.

Description Louise Simpson, Lizzie May Mawles, George Brown, and Charles Price mentioned

Page: 187. Minutes of the Board of Trustees. February 26, 1920.

Description Agnes Ewing, William Ewing, Kate Ewing, Margaret Wheeler, Henry Wheeler, Fred Wheeler, Preston Wheeler, Clifton Wheeler, Charlice Mae Colloway, Katherine Wright mentioned

Page: 189. Minutes of the Board of Trustees. March 25, 1920.

Description Alene Banks, Charles Page, Leroy Brown, Dorothy Robinson, Louise Robinson, A. Richmond Robinson, Henry Rector, Stella Proctor, Myrtle Scott, William Scott, Arthur Dunn, and Obera Townsend mentioned

Pages: 191-192. Minutes of the Board of Trustees. April 29, 1920.

Description Nancy Robinson, Elizabeth Carter, Theresa Reed, Julius Brown, Georgia Wilson, John Watson, Boston grandson mentioned

Pages: 195-196. Minutes of the Board of Trustees. May 27, 1920.

Description John Andrew Watson, Sylvester White, Georgie Wilson, Aurette Rausom, Nancy Robinson mentioned

Pages: 197-198. Minutes of the Board of Trustees. June 24, 1920.

Description Collier Daniels, Nancy Robinson, Percy Reed, Lillie Dixon, Mattie Dixon, Bearnice Dixon, Georgie Wilson mentioned

Pages: 201-205. Minutes of the Board of Trustees. July 29, 1920.

Description Dorothy Robinson, Lillian Dixon, Margaret Shepard, Alberta Davis, Harvey Lee Scott, Charley May Caloway, Elizabeth Weathers, Ernest Hester, Collier Daniels, Johnny Reid mentioned

Page: 207. Minutes of the Board of Trustees. August 26, 1920.

Description Elizabeth Carter, Julius Brown, John Reed, Elizabeth Dixon mentioned

Pages: 209-210. Minutes of the Board of Trustees. September 30, 1920.

Description Elizabeth Weathers, Mary Sheppard, Otto Jackson, Mose Crosby, Stella mae Dodds, Julius Beam, C.M. Calloway, Eva Angel, Elizabeth Burnes mentioned

Page: 211. Minutes of the Board of Trustees. October 28, 1920.

Description Robb Hale, Clarence Kohle, Richard Kohle, Eva Alice Angell, Eleanor Talley, Lottie Taliaferro, Margaret Shepard, Otto Jackson, Mose Crosby mentioned

Page: 213. Minutes of the Board of Trustees. November 24, 1920.

Description Charles Procter, Dorothy Henderson, Sarah Bowen, Rosella Bowen, Helen Bowen, Lottie Taliaferro, Elizabeth Weathers, Otto Jackson, Mose Crosby, Myrtle Scott mentioned

Page: 215. Minutes of the Board of Trustees. December 30, 1920.

Description Mose Crosby, Myrtle Scott, Harold Cassell, Minnie Lee Colquitt, Grace Colquitt, Lillie Mae Colquitt, Dora Mae Scott, Harry Scott, Mary Scott, William Scott mentioned

Page: 217. Minutes of the Board of Trustees. January 27, 1920.

Description David Hillman, Charles Hillman, Harry Hillman, Elmer Scott, Lucy Scott, Hattie Scott, David Lee Harris, James Price, Myrtle Scott, Harold Cassell, Eva Angel, Stella Proctor, Overa Townsend mentioned

Page: 219. Minutes of the Board of Trustees. February 24, 1921.

Description Elizabeth Weathers, Lee David Harris, Obara Townsend mentioned

Page: 221. Minutes of the Board of Trustees. March 31, 1921.

Description Mattie Dixon mentioned

Page: 223. Minutes of the Board of Trustees. April 28, 1921.

Description Harvey Thompson, Lloyd Roley, Dorothy Robinson, Elizabeth Weathers, Harold Cassel, Eva Angel, Lee Davis Harris, Lottie Faliaferio mentioned

Page: 225. Minutes of the Board of Trustees. May 26, 1921.

Description Harold Cassel, Lee David Harris, Dorothy Robinson, Georgia Wilson, "John Doe" mentioned

Page: 227. Minutes of the Board of Trustees. May 2, 1921.

Description Lizzie Dixon mentioned

Page: 229. Minutes of the Board of Trustees. June 30, 1921.

Description Lloyd Rolley, Catherine Jones, Lloyd White, Gladys Phillips, Eva Angel mentioned

Pages: 231-233. Minutes of the Board of Trustees. July 28, 1921.

Description Albert Eaves, James Jackson, Daniel Jackson, Eleanora Potts, William Henry McCowan, Lee Frank Hartley, Gladys Phillips, Eva Angel, Susie Page, George Wilson, Stella Procter, Stanley Banks mentioned

Pages: 235-236. Minutes of the Board of Trustees. August 25, 1921.

Description Willie Louise Jordan, Fannie Lee Jordan, Lillie May Dixon, Dorothy Henderson, Harry Scott mentioned

Page: 237. Minutes of the Board of Trustees. September 29, 1921.

Description Minnie Robinson, Stanley Banks, Lillie Dixon, Dorothy Henderson, Mary Scott, Gladys Philips, Eva Angel, Georgiana Wilson, Harald Castle, Harvy Scott, Susie Paige, Elizabeth Weathers mentioned

Page: 239. Minutes of the Board of Trustees. October 27, 1921.

Description Stanley Banks, Mary Scott, Lucy Cade mentioned

Page: 241. Minutes of the Board of Trustees. November 30, 1921.

Description Robert Atkins, Ulysses Broadus, Dorothy Robinson, Georgetta Wilson, Percy Reed, Ernest Hester, Eva Angel, Gladys Phillips, Stanley Banks mentioned

Page: 243. Minutes of the Board of Trustees. December 29, 1921.

Description Ernest Hester mentioned

Page: 249. Minutes of the Board of Trustees. February 2, 1922.

Description George Hill, Wardell Hill, Anna Hill, Jane Elizabeth Jackson, Henrietta Hall, Leroy Hall, Georgia Hall, Henry Hall, Horace Jackson, Brady Jackson, Ethel May Jackson, Eva Angel mentioned

Page: 251. Minutes of the Board of Trustees. February 23, 1922.

Description Ethel Bazel, Bonnie Bazel, Hermon Bazel mentioned

Page: 253. Minutes of the Board of Trustees. March 30, 1922.

Description Eva Angel, Aurelia Ramson, Harry Jackson, Harry Poek, Mildred Wills mentioned

- Page: 255.** Minutes of the Board of Trustees. April 28, 1922.
Description Julius Hale (Bean), Lelia Starr, Aureta Ransome, Susie Page, Henry Knott, James Knott, Willie Knott, Cleveland Knott, John Knott, James Orr, Thelma Porter, Helen Orr mentioned
- Page: 261.** Minutes of the Board of Trustees. May 24, 1922.
Description Lelia Starr and Lucy Jones mentioned
- Page: 273.** Minutes of the Board of Trustees. July 27, 1922.
Description Auretta Ranom, Susie Page, Lillie Mae Dixon mentioned
- Pages: 275-277.** Minutes of the Board of Trustees. August 31, 1922.
Description Julius Beam, Mose Crosby, Rosa Royston, Momie Montgomery, Grace Carter, Lonnie Page, Johnnie Page, Eva Angel mentioned
- Page: 279.** Minutes of the Board of Trustees. September 28, 1922.
Description Alene Banks, Hattie Scott, Richard Kohl, Susie Page, Harry Jackson, Walter Lewis mentioned
- Page: 281.** Minutes of the Board of Trustees. October 26, 1922.
Description Susie Page, Hattie Scott, Harry Jackson, Ethel Bazell, Benny Saunders, John J. Thompson, Alberta Davis mentioned
- Page: 283.** Minutes of the Board of Trustees. December 1, 1922.
Description Mattie Dixon, Harvey Scott, Lucy Scott mentioned
- Page: 285.** Minutes of the Board of Trustees. December 28, 1922.
Description Harold Cassell, Thelma Orr, Mattie Dixon, Ethel Pullen, Elmer Pullen, Russell Pullen, Minnie Robinson mentioned
- Page: 287.** Minutes of the Board of Trustees. January 25, 1923.
Description Dorothy Henderson, Joseph Battle, T. P. Battle, Rosetta Battle, Uriah Battle, Moses Battle, David Battle, Ivy Battle mentioned
- Page: 289.** Minutes of the Board of Trustees. February 22, 1923.
Description Theresa Reed, Lucy Scott, Dorothy Henderson, Mattie Dixon, Ethel Bazell, Stella Bazell, Roosevelt Gray, Evelyn White mentioned
- Page: 297.** Minutes of the Board of Trustees. April 26, 1923.
Description Thelma Bush and Lloyd White mentioned
- Pages: 309-311.** Minutes of the Board of Trustees. May 31, 1923.
Description Ida Williams, Malcolm Williams, Roosevelt Gray, Auretta Ransom, Georgie Wilson mentioned
- Page: 313.** Minutes of the Board of Trustees. June 28, 1923.
Description George Banks and Elizabeth Burns mentioned
- Pages: 319-321.** Minutes of the Board of Trustees. August 30, 1923.
Description Roosevelt Gray, Minnie Colquitt, Mattie Dixon, Auretta Ransom, Lloyd White, Thelma Bush, Alberta Davis, Recie May Hawkins, Mattie Dixon, Alfred Mason, Leroy Hartwell, Edward Angel, Raymond Williams, Marion Williams, Zoe May Murray mentioned
- Page: 325.** Minutes of the Board of Trustees. September 27, 1923.
Description Dora Scott, Willie Scott, Harry Scott, Alberta Davis, Thelma Bush, Recie May Hawkins mentioned
- Page: 327.** Minutes of the Board of Trustees. October 25, 1923.
Description Recie May Hawkins, Bonnie Bazell, John Jackson, J.C. Jackson, George Jackson, Edward Smith mentioned
- Page: 329.** Minutes of the Board of Trustees. November 27, 1923.
Description Thelma Bush, Recie May Hawkins, Norval O'Bannion, Emma J. Fredericks, Allen K. Harris, Leonard Conley, Amelia Conley, James Hartwell, William

Mallory, Madeline Mallory, Russell Mallory, Louise Johnson, Irene Johnson, Mary Johnson mentioned

Page: 331. Minutes of the Board of Trustees. December 27, 1923.

Description Hattie Scott mentioned

Page: 333. Minutes of the Board of Trustees. January 31, 1924.

Description Thomas Hawkins, Purman Bazel mentioned

Page: 335. Minutes of the Board of Trustees. February 28, 1924.

Description Hattie Scott, Emma Jane Fredericks, Emanuel Woods, Nathaniel Woods, Frances Louise Hood, Ira Brown, Thelma Bush, Julia Orr, James Orr, Ethel Bazell, Bonnie Bazell, Purmon Bazell mentioned

Page: 337. Minutes of the Board of Trustees. March 27, 1924.

Description Emma J. Fredericks, Myrtle Scott, Robert Hale, Robert Atkins, Juliet Barker, Preston Barker, Arthur Nelson, Lee Verdine Barker mentioned

Page: 341. Minutes of the Board of Trustees. April 24, 1924.

Description Myrtle Scott, Robert Hale, Georgie Wilson, Margaret Shepard mentioned

Page: 345. Minutes of the Board of Trustees. May 29, 1924.

Description Georgie Ann Wilson, Margaret Shepard, Emma Jane Fredericks, Harry Hillman, Charlora Quarles, George Quarles, Junior Quarles, Catherine Quarles, Earle Thomas, Jeanette Thomas, and Alvin Thomas mentioned

Page: 347. Minutes of the Board of Trustees. June 26, 1924.

Description Margaret Sheppard, Stella Procter, Levi Coffin mentioned

Page: 353. Minutes of the Board of Trustees. August 28, 1924.

Description Willie Davis, Catherine Lloyd, Virginia Johnson mentioned

Page: 355. Minutes of the Board of Trustees. September 25, 1924.

Description Fred McPherson, Frank McPherson, Catherine Lloyd, Virginia Johnson, Robert Haynes, William Alexander, Ury Alexander, James Alexander mentioned

Page: 357. Minutes of the Board of Trustees. October 30, 1924.

Description Dorothy Henderson mentioned

Page: 359. Minutes of the Board of Trustees. November 28, 1924.

Description Margaret Sheppard, Stella Procter, Robert Adkins, Virginia Johnson, Catherine Lloyd mentioned

Page: 361. Minutes of the Board of Trustees. December 23, 1924.

Description Georgia Wilson, Virginia Johnson, Elizabeth Burns, John Lester, Norman E. Massey, Martha Johnson, and Infant Earle mentioned

Page: 363. Minutes of the Board of Trustees. January 29, 1925.

Description Hattie Scott, Clifford Martin, Aurette Ransom, Katherine Lloyd, Elizabeth Burns, Georgia Ann Wilson, Ernest Hester, Dorothy Lewis, Thomas Hawkins mentioned

Page: 365. Minutes of the Board of Trustees. February 26, 1925.

Description Hattie Scott, Cecilia Ritchie mentioned

Page: 367. Minutes of the Board of Trustees. March 26, 1925.

Description Hattie Scott, Katherine Lloyd mentioned

Page: 369. Minutes of the Board of Trustees. April 30, 1925.

Description Julia Jackson mentioned

Page: 375. Minutes of the Board of Trustees. May 28, 1925.

Description John Harold Lloyd mentioned

Page: 377. Minutes of the Board of Trustees. June 25, 1925.

Description Myrtle Scott, Melvin Wheeler, Edwin Wheeler, Henry Wheeler, Margaret Wheeler, James Rogers, Frank Famble, James Famble, and Ruth Williams mentioned

Page: 379. Minutes of the Board of Trustees. July 30, 1925.

Description Blanche Davis mentioned

Page: 381. Minutes of the Board of Trustees. August 27, 1925.

Description Stella Procter, Dorothy Robinson, Alberta Davis, Georgia Anna Wilson, Thelma Conley, William Conley, and Helen Redmond mentioned

Page: 383. Minutes of the Board of Trustees. September 24, 1925.

Description Alberta Davis, Georgiana Wilson, Juliette Barker, Preston Barker mentioned

Page: 385. Minutes of the Board of Trustees. October 29, 1925.

Description Julius Beam mentioned

Page: 387. Minutes of the Board of Trustees. November 25, 1925.

Description Hazel May James mentioned

Page: 389. Minutes of the Board of Trustees. December 30, 1925.

Description Dorothy Robinson, Letitia Smith, Theresa Smith, Arobia Smith, Charles Smith, Walter Smith, Charles Caraway, Ruth Fletcher, Leola Fletcher, Margaret Fletcher, Edith Fletcher mentioned

Page: 391. Minutes of the Board of Trustees. January 1926.

Description Clarence Kohle, Elizabeth Wheeler mentioned

Page: 393. Minutes of the Board of Trustees. February 25, 1926.

Description Henry Smith, Robert Montgomery, Leander Lewis, Willard Lewis, Lester Lewis, Karl Brooks, Ernest Brooks, John Brooks, Samuel Brooks, Walter Brooks mentioned

Page: 395. Minutes of the Board of Trustees. March 25, 1926.

Description Myrtle Scott, Clifford Martin mentioned

Page: 397. Minutes of the Board of Trustees. April 29, 1926.

Description Allena Banks, Bernest Dixon, John Hardiman, Myrtle Scott, John Hardiman, Ruth Miller, Mabel Miller mentioned

Page: 399. Minutes of the Board of Trustees. May 3, 1926.

Description Allena Banks and Bernest Dixon mentioned

Page: 403. Minutes of the Board of Trustees. May 27, 1926.

Description Myrtle Scott, Alberta Davis, Elizabeth Redd, James Redd and May Redd mentioned

Page: 405. Minutes of the Board of Trustees. June 24, 1926.

Description Ruth Fletcher, Leola Fletcher, Margaret Fletcher, Edith Fletcher, Elmer Scott, Fred McPherson, Frank McPherson, Margaret Shepherd, Myrtle Scott mentioned

Page: 409. Minutes of the Board of Trustees. July 29, 1926.

Description Wilmer Stern, Arthur Dunn, Bernest Dixon, Allena Banks, Alfred Thomas, Thomas Moore, William Lancaster, Fletcher children, Minnie Robinson mentioned

Page: 411. Minutes of the Board of Trustees. August 26, 1926.

Description Bernest Dixon, Allena Banks, Arthur Dunn, Elizabeth Wheeler, Sidney Williams, Robert Williams mentioned

Page: 413. Minutes of the Board of Trustees. September 30, 1926.

Description Ethel Bazell, Myrtle Scott, Arthur Dunn, Martha Johnson, Minnie Robinson, Willard Lewis, Lester Lewis, Fred Wheeler, Margaret Wheeler, Henry

Wheeler, Eugene Richardson, Virginia Richardson, William Richardson, Ernest Morton, Nathan Morton mentioned

Page: 419. Minutes of the Board of Trustees. October 29, 1926.

Description Ethel Bazell, Bonnie Bazell, Alberth Eavs, Hattie Scott, Wilmer Stern, Arthur Dunn, Benny McClain, Luther McClain, Theresa Smith, Arobia Smith, Charles Smith, Walter Smith mentioned

Page: 423. Minutes of the Board of Trustees. December 30, 1926.

Description William Syler, Robert Syler, Edward Harris, Elizabeth Harris, Robert Harris mentioned

Page: 425. Minutes of the Board of Trustees. January 27, 1927.

Description Bernest Dixon, Thomas Hawkins, Clifford Martin, Hattie Scott, James Ollie Sibert, Paul Sibert, Annabell Sibert, Henry Smith mentioned

Page: 427. Minutes of the Board of Trustees. February 24, 1927.

Description Henry Smith, J.C. Charge, Robert Williams, Myrtle Scott, Julius Handy mentioned

Page: 429. Minutes of the Board of Trustees. March 31, 1927.

Description Margaret Shepherd, Dorothy Robinson mentioned

Page: 435. Minutes of the Board of Trustees. May 26, 1927.

Description Woodrow Wilson Rice mentioned

Pages: 457-459. Minutes of the Board of Trustees. November 23, 1927.

Description Hattie Scott, Cunningham children, Myrtle Scott mentioned

Pages: 461-463. Minutes of the Board of Trustees. December 29, 1927.

Description Julius Bean, Cunningham children, Hook children, Myrtle Scott mentioned

Page: 467. Minutes of the Board of Trustees. January 26, 1928.

Description Julius Bean, Woodrow Wilson Rice, Wilmer Stern, Anita Cunningham, Georgianne Wilson mentioned

Page: 469. Minutes of the Board of Trustees. February 23, 1928.

Description Woodrow Wilson Rice, Adna Stokes, Dorothy Henderson mentioned

Pages: 471. Minutes of the Board of Trustees. March 29, 1928.

Description Clarence Kohle, Johnnie Ree, Rosebud Hooks, Dora Scott, William Monroe, Robert Hale, Wilmer Stern and Florence Cunningham mentioned

Pages: 475-477. Minutes of the Board of Trustees. April 26, 1928.

Description Georgianne Wilson, Ollie Boston, Quintella McKinney, Elveta McKinney mentioned

Pages: 483-485. Minutes of the Board of Trustees. May 31, 1928.

Description William Pritchard, Nora Conley, Helen Conley, Luster Conley mentioned

Pages: 489-491. Minutes of the Board of Trustees. June 27, 1928.

Description Dorothy Figgs, Mary Cordelia Hilley, Edward Steele, Joseph Harris, Ethel Bazel, Jonathan Coats, Jesse Coats mentioned

Page: 493. Minutes of the Board of Trustees. July 26, 1928.

Description Howard McElhannon, Anna McElhannon, Mattie McElhannon, Frank McElhannon, William Harshaw, Edward Harshaw, Corostan Harshaw, Ernest Norton, Robert Hale mentioned

Page: 495. Minutes of the Board of Trustees. August 30, 1928.

Description Mary Codelia Hilley, Earnest Morton, Minnie Colquit, Howard McElhannon, Anna McElhannon, Mattie McElhannon, Frank McElhannon mentioned

Pages: 497-499. Minutes of the Board of Trustees. September 26, 1928.

Description Myrtle Scott, Raymond Williams, Harry Scott and Jonathan Henry Williams mentioned

Page: 501. Minutes of the Board of Trustees. October 25, 1928.

Description Mary Jones, Walter Jones, John Houchins, Albert Houchins, Jonathon Henry Williams, Benjamin McClain, Ethel Bazel, David Maxberry mentioned

Pages: 505-507. Minutes of the Board of Trustees. November 27, 1928.

Description Pauline Smith, Simms Smith, Camille Smith, Helen Orr, Louise Johnson, Mary E. Johnson, Irene Johnson, Benjamin Mclain, Alber Eaves mentioned

Pages: 509-511. Minutes of the Board of Trustees. December 27, 1928.

Description Theresa Franklin, Cynthia Franklin, Raymond Franklin, William Lancaster, AnnaBelle Sibert, James Sibert, Paul Sibert, Harshaw children, Harold Hill, Helen Orr, William Thomas mentioned

Pages: 513-515. Minutes of the Board of Trustees. January 31, 1929.

Description Louise Johnson, Mary Johnson, Fred Douglas Peterson, Freddie May Peterson, Ollie Boston, Pauline Smith, Simms Smith, Camille Smith mentioned

Pages: 517-519. Minutes of the Board of Trustees. February 28, 1929.

Description Margaret Clark, Bebe Clark, Anna Bell Brinkly, Pauline Brinkly, Edward Becks, Herbert Becks, Louise Carter, Ollie Boston, Elizabeth Wheeler mentioned

Pages: 521-523. Minutes of the Board of Trustees. March 28, 1929.

Description Lawrence Ewell, Allen Kelly, Emanuel Ziegler, William Becks, Elizabeth Wheeler mentioned

Pages: 525-527. Minutes of the Board of Trustees. April 25, 1929.

Description Richard Broyle, George Russell, Homer Russell, Geneva Russell, James Daniels, Virginia Daniels, Walter Daniels, Lawrence Daniels, Clifford Martin, Elizabeth Wheeler mentioned

Pages: 533-535. Minutes of the Board of Trustees. May 31, 1929.

Description Dorothy Cunningham, Emanuel Ziegler, Marie Robinson, Homer Reece, Sylvester Reece, Eloise Fains, Esther Fains, Edward Becks and Ruth Miller mentioned

Pages: 539-541. Minutes of the Board of Trustees. June 27, 1929.

Description Theresa Franklin, Cynthia Franklin, Raymond Franklin, Luther McLean, Ruth Miller, Mabel Miller, Homer Reece, Emanuel Ziegler mentioned

Pages: 543-545. Minutes of the Board of Trustees. July 25, 1929.

Description Russell children, Paul Warren, Ira Mitchell, Frank Mitchell, Hickman Mitchelland Smith children mentioned

Pages: 547-549. Minutes of the Board of Trustees. August 29, 1929.

Description Dorothy Cunningham, Evelyn Cunningham, Richard Kohle, Alena Banks, Bernest Dixon, Harold Williams mentioned

Pages: 551-553. Minutes of the Board of Trustees. September 26, 1929.

Description Willa May Stokes, Mary Louise Hodges, Sadie Pearl Hodges, Hattie Scott mentioned

Pages: 555-557. Minutes of the Board of Trustees. October 31, 1929.

Description Hattie Scott mentioned

Page: 559. Minutes of the Board of Trustees. November 27, 1929.

Description Hattie Scott mentioned

Page: 563. Minutes of the Board of Trustees. January 30, 1930.

Description Dorothy Cunningham, Hugh Hardy, Martin Hardy, Hattie Hardy, Irene Johnson, Catherine Arnold mentioned

Pages: 565-567. Minutes of the Board of Trustees. February 27, 1930.

Description Virginia Ruth Harris, Hugh Hardy, Martin Hardy, Hattie Hardy, Dorothy Cunningham mentioned

Pages: 569-571. Minutes of the Board of Trustees. March 27, 1930.

Description Dorothy Cunningham, Evelyn Cunningham, Bernest Dixon, Allena Banks, George Russell, Geneve Russell, Homer Russell, Clara Prichard, Frank Prichard, James Prichard, Marilyn June Rose, George Doty, Joseph Doty, Florence Cunningham, Anita Cunningham, Freddie May Peterson, Albert Eaves and Richard Kohle mentioned

Pages: 573-575. Minutes of the Board of Trustees. April 24, 1930.

Description Allena Banks, Bernest Dixon, Seaborn Williams, Ruth Williams, Sylvester Williams, John Williams, Isaac Williams, Florence Cunningham, Anita Cunningham, Robert Eaves, Richard Kohle mentioned

Pages: 581-583. Minutes of the Board of Trustees. May 29, 1930.

Description Allena Banks, Bernest Dixon, Jonathan Robert Bass, Freddie May Peterson, Leonard Williams, Myrtle Scott mentioned

Page: 587. Minutes of the Board of Trustees. June 26, 1930.

Description Jonathan Campbell, Clarence Wilson, Ethel Shanks, William Shanks, Catherine Shanks, Ashlee Shanks, Jonathan Robert Bass, Helen Conley, Luster Conley, Nora Conley, Georgiana Pritchard, William Pritchard mentioned

Pages: 589-591. Minutes of the Board of Trustees. July 31, 1930.

Description 4 Jester children, 4 Shank children, William Jones, Kenneth Lawson, 3 Syler children, Melvin O'Neil, Edward Lee Pope, Jonathan R. Campbell mentioned

Pages: 593-595. Minutes of the Board of Trustees. August 28, 1930.

Description James Lee, William Lee, Edward Lee, Roberta Lee, Amanda Lee, Willa Mae Hogan, Evelyn Cartwright, Julia Jester, Albert Eaves and Richard Kohle mentioned

Pages: 597-599. Minutes of the Board of Trustees. September 25, 1930.

Description Martin Jackson, John Jackson, William Jackson, Howard Jackson, Benzola Jackson, Albert Eaves, Richard Kohle, Edward Harshaw, Malcolm Williams, Leroy Hartwell, William Jones and Maxton children mentioned

Pages: 601-603. Minutes of the Board of Trustees. October 30, 1930.

Description George Wynn, Sylvannus Wynn, Elizabeth Redd, Henry Hilliard, Lucy Scott, Raymond Porter, Walter Smith mentioned

Pages: 605-607. Minutes of the Board of Trustees. November 28, 1930.

Description Mary Frances Savage mentioned

Pages: 609-611. Minutes of the Board of Trustees. December 31, 1930.

Description Ed. Lee Pope, James Sparks, Mary F. Savage, Harold Strickland, John Strickland, Charles Strickland, Fred Peterson, Alfred Mason, Lucy Scott mentioned

Pages: 613-615. Minutes of the Board of Trustees. January 29, 1931.

Description Mary Francis Savage, Katherine Arnold Netter, Jonathan Strickland, Charles Strickland, Harold Strickland, Robert Syler, William Syler, Mary Savage, Henry Hilliard mentioned

Pages: 617-619. Minutes of the Board of Trustees. February 26, 1931.

Description Marie Wood, Dorothy Wood, Ed. Cunningham, Jester children mentioned

Pages: 621-623. Minutes of the Board of Trustees. March 26, 1931.

Description Joseph Jenkins, Carlos Jenkins, Lucy Scott mentioned

Pages: 625-627. Minutes of the Board of Trustees. April 30, 1931.

Description Evelyn Cunningham mentioned

- Pages: 633-637.** Minutes of the Board of Trustees. May 28, 1931.
Description Evelyn Cunningham, Edgar Scott, Howard Fisher, James Henry, Joseph Wilkins mentioned
- Pages: 641-643.** Minutes of the Board of Trustees. June 25, 1931.
Description Allena Banks, Bernest Dixon, Noble Kellog, Henry Pope, James Pope, Joseph Pope, Jester children, Jenkins children mentioned
- Pages: 645-647.** Minutes of the Board of Trustees. July 23, 1931.
Description Martha Johnson, Joseph Jenkins, Carlos Jenkins, Edward Cunningham mentioned
- Pages: 649-651.** Minutes of the Board of Trustees. August 27, 1931.
Description Hugh Hardy, Martin Hardy, Hattie Hardy, Essie Jester, Susie Jester, James Jester mentioned
- Pages: 653-655.** Minutes of the Board of Trustees. September 24, 1931.
Description Joseph Adams, James Mason, Virginia Mason, Walter Evens, Kenneth Lawson mentioned
- Pages: 657-659.** Minutes of the Board of Trustees. October 29, 1931.
Description Minnie Colquit, Thorn Kellog, Mathew Hurt, Virginia Mason, James Mason, Noble Kellog mentioned
- Pages: 661-663.** Minutes of the Board of Trustees. November 25, 1931.
Description Howard Fisher, James Releford, Louise Duvall, Helen Orr mentioned
- Pages: 665-667.** Minutes of the Board of Trustees. December 30, 1931.
Description Columbus Brown, Albert Johnson, James Releford mentioned
- Pages: 669-671.** Minutes of the Board of Trustees. January 28, 1932.
Description Louise DuValle, Albert Johnson, Helen Orr mentioned
- Pages: 673-675.** Minutes of the Board of Trustees. February 25, 1932.
Description Albert Johnson, Henry Proctor, Charles Proctor, Helen Orr mentioned
- Pages: 677-679.** Minutes of the Board of Trustees. March 31, 1932.
Description Joseph Armstrong, Doris Armstrong, Anna Brown, Gannie Brown, James Brown, Moses Thrasher mentioned
- Pages: 681-683.** Minutes of the Board of Trustees. April 28, 1932.
Description Martin Jackson, Robert Joiner, Henry Joiner, George Character, Edward Lee Pope, Sylvester Williams, Seaborn Williams, May Walter Redd mentioned
- Pages: 693-695.** Minutes of the Board of Trustees. May 26, 1932.
Description Mae Walter Redd, Dorothy Henderson, Henry Joiner, Robert Joiner, James Brown, Anna Brown, Fannie Brown, Edward Lee Pope, John Jackson mentioned
- Pages: 699-701.** Minutes of the Board of Trustees. June 30, 1932.
Description Dorothy Cunningham, Alfred Scott, John Jackson, Edward Lee Pope, May Walter Redd, Richard Broyle, Ethel Shanks, Evelyn Cartwright mentioned
- Pages: 703-705.** Minutes of the Board of Trustees. July 29, 1932.
Description L. T. Character, James Redd, William Jackson, Elizabeth Redd, Edward Lee Pope, Martin Jackson, William Shanks, Seaborn Williams, Sylvester Williams, Richard Broyle mentioned
- Pages: 709-711.** Minutes of the Board of Trustees. August 25, 1932.
Description Albert Hill, Richard Broyles mentioned
- Pages: 713-715.** Minutes of the Board of Trustees. September 29, 1932.
Description Dorothy Cunningham, William Shanks, Nathan Morton mentioned
- Pages: 721-725.** Minutes of the Board of Trustees. November 30, 1932.

Description Alfred Scott, Edgar Scott, Dorothy Cunningham, Shirley Mae Gray, Jonothan Robert Gray, Charles Proctor, James J. Johnson, Nathaniel Johnson, Harris children, Lee children, James Redd mentioned

Pages: 727-729. Minutes of the Board of Trustees. December 29, 1932.

Description Orlanthe Townsend, Elwood Morrison, William McDonald, Elizabeth Redd, Ruby Syler, Mary Jones, Walter Jones mentioned

Pages: 731-733. Minutes of the Board of Trustees. January 27, 1933.

Description Floyd Lucas, Elwood Morrison, Edgar Scott, Marvin Williams, Joseph Adams, Lee children mentioned

Pages: 735-737. Minutes of the Board of Trustees. February 23, 1933.

Description Laura Miller, Virginia Miller, Laura Ewing, David Ewing, Nathan Morton, Elwood Morrison mentioned

Pages: 741-743. Minutes of the Board of Trustees. March 30, 1933.

Description Eula Mae Maxton, Mildred Maxton, Rosa Lee Maxton, Samuel Maxton, Mary Evelyn Moore, Emma Moore, Edith Moore, Laura Miller, Virginia Miller, Catherine Arnold, Floyd Lucas, Esther Jackson, Joseph Adams, Robert Wynne mentioned

Pages: 745-747. Minutes of the Board of Trustees. April 27, 1933.

Description Samuel Maxton, Minor children, Catherine Longino, Eugene Bell, Catherine Arnold, David Ewing mentioned

Pages: 753-755. Minutes of the Board of Trustees. May 19, 1933.

Description Elizabeth Jelks, Rosetta Jelks, Eugene Bell, Harold Williams, Rosa Lee Maxton, Elizabeth Redd, Eula Maxton mentioned

Pages: 759-761. Minutes of the Board of Trustees. June 29, 1933.

Description Dorothy Cunningham, Ellis Perkins, Eddie Perkins, Rubie Perkins, Willa B. Redd, Elizabeth Redd, James Redd, Louise Carter, Elizabeth Jelks, Rosetta Jelks, Charles Proctor, James Hartwell, Harry Williams, Jr. mentioned

Pages: 763-765. Minutes of the Board of Trustees. July 27, 1933.

Description Dorothy Cain, Thelma Birch, Samuel Birch, Charles Birch, Betty Birch, Ethel Shanks, Elizabeth Redd mentioned

Pages: 767-769. Minutes of the Board of Trustees. August 31, 1933.

Description Howard Morris, Margaret Walker, Elizabeth Walker, James Walker, Charles Walker, Elizabeth Redd mentioned

Pages: 771-773. Minutes of the Board of Trustees. September 28, 1933.

Description Walter Evans, Burch children, Dorothy Cain, Margaret Walker, Walter Evans, Robert Nowlin mentioned

Pages: 775-777. Minutes of the Board of Trustees. October 26, 1933.

Description Allena Banks, Bernest Dixon, Dorothy Cunningham, Roy Hunter, Reuben Hunter, Margaret Walker, Mary Evelyn Moore, Howard Morris, Virginia Harris mentioned

Pages: 779-781. Minutes of the Board of Trustees. December 1, 1933.

Description Ruby Perkins, Eddie Perkins, Ellis Perkins mentioned

Pages: 787-789. Minutes of the Board of Trustees. January 25, 1934.

Description Charles Proctor, Robert Wynne, Sylvanus Wynne, Jesse Walker, Charles Walker, Isaac Williams, Ruth Williams, Roosevelt Nolan, Thema Birch, and Jacob F. Robinson mentioned

Pages: 791-793. Minutes of the Board of Trustees. February 28, 1934.

Description Charles Weaver, Joseph Armstrong, and Doris Armstrong mentioned

Page: 795. Minutes of the Board of Trustees. March 29, 1934.

Description Joshia Bailey, Roy Hunter, Rueben Hunter mentioned

- Pages: 797-799.** Minutes of the Board of Trustees. April 26, 1934.
Description Alfred Weathers, Laura May Ewing mentioned
- Pages: 805-807.** Minutes of the Board of Trustees. May 31, 1934.
Description George Strickland, Jonothan Strickland, Thomas Ewing, Jeanette Wiggins, Eula Mae Maxton, Mildred Maxton, Rosa Lee Maxton mentioned
- Pages: 813-815.** Minutes of the Board of Trustees. June 28, 1934.
Description Lucile Battle, Joshua Bailey, Jaenette Wiggins mentioned
- Pages: 817-819.** Minutes of the Board of Trustees. July 26, 1934.
Description Willa Green, Ruby Green, Charles Weaver, Lucille Battle, Samuel Maxton, Alfred Scott, William McDonald mentioned
- Pages: 821-823.** Minutes of the Board of Trustees. August 30, 1934.
Description Charles Strickland, Levi Johnson, Samuel Johnson, Mary Johnson, Lula Johnson, Mary Ewing, Ethel Shanks, Doris Armstrong, Hogan Ewing, Amanda Lee, Catherine Longino, Marie Robinson, George Strickland mentioned
- Pages: 825-827.** Minutes of the Board of Trustees. September 27, 1934.
Description Lacy Colloway, Anna Belle Colloway, Ethel Shanks, Anita Cunningham mentioned
- Pages: 829-831.** Minutes of the Board of Trustees. October 25, 1934.
Description Esther Jackson, Mary Magdalene Johnson, Plinea Harris, Bensola Jackson, William Jackson, James Lee, Mathew Hurt, Johnson children, Wynne children mentioned
- Pages: 833-835.** Minutes of the Board of Trustees. November 28, 1934.
Description Levi Johnson, Samuel Johnson, Mary Johnson, Lula Johnson, Marvin Williams mentioned
- Pages: 837-839.** Minutes of the Board of Trustees. December 27, 1934.
Description Fred Haygood, Carl Haygood, Kate Clare Culbert, James Culbert, Jr., Arthur Wharton, Edith Moore and Willa B. Redd mentioned
- Pages: 843-845.** Minutes of the Board of Trustees. January 31, 1935.
Description Thomas Ewing, Harvey Hudgeons, Mathew Hurt, Joseph Laskey, Albert Laskey, James Redd, Edgar Scott, Moses Thrasher, Marvin Williams, Harold Williams, Anita Cunningham, Evelyn Cartwright, Theresa Franklin, Elizabeth Redd, Willa B. Redd, Ethel Shanks, Obera Townsend, Elizabeth Walker mentioned
- Pages: 847-849.** Minutes of the Board of Trustees. February 28, 1935.
Description Obera Townsend, Anna Belle Calloway and Charles Walker mentioned
- Page: 851.** Minutes of the Board of Trustees. March 28, 1935.
Description Arthur Wharton mentioned
- Pages: 853-855.** Minutes of the Board of Trustees. April 25, 1935.
Description Melvin Collins, Stanley Collins, Charles Walker mentioned
- Page: 869.** Minutes of the Board of Trustees. July 25, 1935.
Description Irene Johnson, Obera Townsend mentioned
- Pages: 873-875.** Minutes of the Board of Trustees. August 29, 1935.
Description Obera Townsend mentioned
- Pages: 877-879.** Minutes of the Board of Trustees. September 26, 1935.
Description Elizabeth Anderson, Eula May Huff, Ruth Prather, Catherine Allen, Obera Townsend, Mary Cordelia Hilley, Elizabeth Anderson mentioned
- Pages: 881-883.** Minutes of the Board of Trustees. October 31, 1935.

Description Elizabeth Jelks, Rosetta Jelks, George Bennet, Doris Armstrong, Marie Robinson mentioned

Pages: 887-889. Minutes of the Board of Trustees. November 27, 1935.

Description Margaret Fowler, Robert Fowler, George Fowler, Albert Lasky, Joseph Lasky, Sylvanus Wynne, William McDonald mentioned

Pages: 891-893. Minutes of the Board of Trustees. December 30, 1935.

Description Andrew McCullen, Shirley McCullen, Ruby Green, Katie Culbert, Ruth Culbert, Clara Culbert, and James Culbert mentioned

Pages: 895-897. Minutes of the Board of Trustees. January 30, 1936.

Description Daisy Belle Davis, Margaret Fowler, and Andrew McClellon mentioned

Pages: 899-901. Minutes of the Board of Trustees. February 27, 1936.

Description William Jones mentioned

Pages: 903-905. Minutes of the Board of Trustees. March 26, 1936.

Description Jerome Covington, Johanna Covington, Juanita Covington, Claudine Davis, William Jones mentioned

Pages: 909-911. Minutes of the Board of Trustees. April 30, 1936.

Description Elizabeth Jelks, Shirley McClellon, Andrew McClellon mentioned

Pages: 913-915. Minutes of the Board of Trustees. May 28, 1936.

Description Roberta Lee, Elizabeth Jelks, Chauncy Bowen, Wiemuth Bowen mentioned

Pages: 917-919. Minutes of the Board of Trustees. June 25, 1936.

Description Orlantha Townsend, Irene Johnson, Elsie Parker, Walter Abernathy, Harold Abernathy, Lloyd Abernathy, Robert Wynn, Jerome Covington, Raymond Franklin mentioned

Pages: 927-929. Minutes of the Board of Trustees. August 27, 1936.

Description William Robinson, Plinea Harris, Orlanthe Townsend, Mary Hilley mentioned

Pages: 931-933. Minutes of the Board of Trustees. September 25, 1936.

Description Louise Duvall, Orlantha Townsend, Plinea Harris, Katherine Shanks, Maggie Haggard mentioned

Pages: 935-937. Minutes of the Board of Trustees. October 29, 1936.

Description James Walker, Plinea Harris, Johanna Covington, Juanita Covington mentioned

Pages: 939-941. Minutes of the Board of Trustees. November 27, 1936.

Description Frankie Marshall, Orlanthe Townsend, Robert Fowler, Georgia Fowler, William Lee, Edward Lee, Roberta Lee, Amanda Lee mentioned

Folder: 1. Treasurer's report. October 26, 1916.

Box 6. Board Minutes. 1937-1952

Volume: 4. Minutes of the Board of Trustees. 1937-1952.

Description Minutes from January 25, 1937 to December 11, 1952

Pages: 1-3. Minutes of the Board of Trustees. January 28, 1937.

Description Catherine McCullough, Frankie Marshall, Orlanthe Townsend, Plinea Harris, Willa Mae Hogan and Benzola Jackson mentioned

Pages: 5-7. Minutes of the Board of Trustees. February 25, 1937.

Description Darline Pendergrass, Irene Johnson and Orlanthe Townsend mentioned

Pages: 9-11. Minutes of the Board of Trustees. March 25, 1937.

Description Ralph McCullough, Mary Alice Sales, Evelyn Means, Melvin Collins, Stanley Collins, Mary Evelyn Moore and Emma Moore mentioned

- Pages: 13-15.** Minutes of the Board of Trustees. April 29, 1937.
Description Ralph McCullough, Harold Abernathy, Lloyd Abernathy, Walter Abernathy, Fred Haygood, Carl Haygood and Orelia Jones mentioned
- Pages: 21-23.** Minutes of the Board of Trustees. May 27, 1937.
Description William Lee, Catherine Ritchie, Chauncy Bowen and Weimuth Bowen mentioned
- Pages: 27-29.** Minutes of the Board of Trustees. June 24, 1937.
Description Ralph McCullough and Alantha Townsend mentioned
- Pages: 31-33.** Minutes of the Board of Trustees. July 29, 1937.
Description Elizabeth Rife, Ralph McCullough, Willa Mae Hogan, Claudine Davis, Daisy Belle Davis, George Strickland and Jonothan Strickland mentioned
- Pages: 35-37.** Minutes of the Board of Trustees. August 26, 1937.
Description Ralph McCullough and Catherine McCullough mentioned
- Pages: 39-41.** Minutes of the Board of Trustees. September 30, 1937.
Description Howard Wharton, Harold Wharton, Bessie Hurston, William Johnson, Joseph Adams, Georgia Fowler, Elizabeth Rife, Ruth Williams, Ethel Parker, Benzola Jackson, William Jackson and Howard Jackson mentioned
- Pages: 43-45.** Minutes of the Board of Trustees. October 28, 1937.
Description Margaret Fallon, Anna Lou Fallon, Johanna Covington and Juanita Covington mentioned
- Pages: 47-49.** Minutes of the Board of Trustees. November 23, 1937.
Description Vivian Boner, Ruth Boner, Marcella Cole, Edward Lee, Amanda Lee and Robert Fowler mentioned
- Pages: 51-53.** Minutes of the Board of Trustees. December 30, 1937.
Description Catherine McCullough, Marion Jean Falings, James Covington, Willa Green and Catherine Nutter mentioned
- Pages: 63-65.** Minutes of the Board of Trustees. March 31, 1938.
Description Edward Raines, Lawrence Raines, Sudie Raines, Daisy Belle Davis, Chauncy Bowen, Weimuth Bowen, William Jackson, Melvin Collins, John Williams, Isaac Williams, Catherine Netter, Darline Pendergrass, Bessie Hurston, Vivian Boner and Eddie Payne mentioned
- Pages: 69-71.** Minutes of the Board of Trustees. April 28, 1938.
Description Bernest Lee Dixon, Mary Sales, James Walker, Charles Walker, Charlotte Boyd, Fred Haygood, Carl Haygood, Harold Abernathy, Lloyd Abernathy, Walter Abernathy and Crelia Jones mentioned
- Pages: 75-77.** Minutes of the Board of Trustees. May 26, 1938.
Description Darline Pendergrass and Lacy Calloway mentioned
- Pages: 81-83.** Minutes of the Board of Trustees. June 30, 1938.
Description Betty Jean Taylor, Mary Sales, Marcella Cole, Catherine McCullough and Darline Pendergrass mentioned
- Pages: 85-87.** Minutes of the Board of Trustees. July 28, 1938.
Description Bertha Moultry, Lenore Moultry, Lloyd Abernathy, Walter Abernathy and Darline Pendergrass mentioned
- Pages: 89-91.** Minutes of the Board of Trustees. August 25, 1938.
Description Ethel Thomas, Vivian Boner, Ruth Boner mentioned
- Pages: 93-95.** Minutes of the Board of Trustees. September 29, 1938.
Description William Jackson, Marcella Cole, Benzola Jackson, Howard Jackson, William Johnson mentioned
- Pages: 97-99.** Minutes of the Board of Trustees. October 27, 1938.

Description Albert Stevens, Ethel Thoms, Betty Jane Taylor, Robert Fowler, Amanda Lee, Edward Lee, James Covington, Johanna Covington, and Juanita Covington mentioned

Pages: 101-103. Minutes of the Board of Trustees. November 30, 1938.

Description Elmira West, Helen West, Catherine McCullough, William Jackson, Cynthia Franklin mentioned

Pages: 105-107. Minutes of the Board of Trustees. December 29, 1938.

Description Gertrude Whisiker mentioned

Pages: 113-115. Minutes of the Board of Trustees. February 23, 1939.

Description Gladys Rutledge mentioned

Pages: 117-119. Minutes of the Board of Trustees. March 30, 1939.

Description Howard Jackson, Darline Pendergrass, Vivian Boner, Lillian Belton, Bassie Hurston and Melvin Collins mentioned

Pages: 121-123. Minutes of the Board of Trustees. April 27, 1939.

Description Willie Davis, Charles Bradford, Clifton Bright, Lacey Calloway, James Covington, Howard Wharton, Howard Jackson, Robert Fowler, William Johnson, John Strickland, Edward Lee and John Williams mentioned

Pages: 129-133. Minutes of the Board of Trustees. May 25, 1939.

Description Amanda Lee, Helen Pendleton, Jeanette Pendleton, Thomas Boner, Charles Boner, Charles Bradford, Charles Lackey mentioned

Pages: 137-139. Minutes of the Board of Trustees. June 29, 1939.

Description Joseph Judkins, Dorothy Cobb, Mitchel Cobb, Eddie Payne and Orelia Jones mentioned

Pages: 141-143. Minutes of the Board of Trustees. July 25, 1939.

Description Joseph Laskey, Albert Laskey, Juanita Covington, Joan Covington and Cynthia Franklin mentioned

Pages: 145-147. Minutes of the Board of Trustees. August 31, 1939.

Description Helen Belmer, Elizabeth Blanchard, Lillian Belton, Lillie Belle Davis, Henry Davis, Mitchell Cobb returned and Mary Moore mentioned

Pages: 153-155. Minutes of the Board of Trustees. October 26, 1939.

Description Willie Brooks, Mary Anthony, Ahmed Holmes, Vivian Rivers, Charles Lackey mentioned

Pages: 157-159. Minutes of the Board of Trustees. November 30, 1939.

Description Charles Jackson, Edward Moss, Jesse Boyd, Robert Boyd, Bessie Boyd, Lorenzo Boyd, Ruth Boner, George Haines, Lawrence Haines, and Sudie Haines mentioned

Pages: 161-163. Minutes of the Board of Trustees. December 28, 1939.

Description Irmaline and Ermogene, Robert Jones, Delia Mae Wilson mentioned

Pages: 165-167. Minutes of the Board of Trustees. January 25, 1940.

Description Henrietta Hardin, Melvin Hardin, Bertha Moultry mentioned

Pages: 171-173. Minutes of the Board of Trustees. February 29, 1940.

Description Winton Ray, Christine Halbert, Mattie Halbert mentioned

Pages: 175-177. Minutes of the Board of Trustees. March 28, 1940.

Description Irmolene Johnson, Delia Wilson, Beatrice Moore, Elmira West, and Helen West mentioned

Pages: 179-181. Minutes of the Board of Trustees. April 24, 1940.

Description George Griffin, Ruth Boner, John Williams, Isaac Williams, Darline Pendergrass and Cynthia Franklin mentioned

Pages: 191-193. Minutes of the Board of Trustees. June 27, 1940.

- Description** Benzola Jackson, Margaret Eades, and Minnie Davis mentioned
- Pages:** 195-197. Minutes of the Board of Trustees. July 25, 1940.
- Description** Rosa Lee Johnson, Ernest Allen, Chauncey Bowen, Weimuth Bowen, Lawrence Collins, Robert Jones mentioned
- Pages:** 199-201. Minutes of the Board of Trustees. August 29, 1940.
- Description** Ahmed Holmes mentioned
- Pages:** 203-205. Minutes of the Board of Trustees. September 25, 1940.
- Description** Fred Haygood mentioned
- Pages:** 207-209. Minutes of the Board of Trustees. October 31, 1940.
- Description** Ahmed Holmes mentioned
- Pages:** 211-213. Minutes of the Board of Trustees. November 23, 1940.
- Description** Evelyn Barnes, Birdie Lee Barnes, George Griffin James Harper mentioned
- Pages:** 219-221. Minutes of the Board of Trustees. January 30, 1941.
- Description** Alice Scott and Herbert Lee mentioned
- Pages:** 231-233. Minutes of the Board of Trustees. April 24, 1941.
- Description** James Vanden, Mary Thomas, Joseph Glass, Albert Glass, Fred Haygood, Carl Haygood mentioned
- Pages:** 239-241. Minutes of the Board of Trustees. May 29, 1941.
- Description** Ruth Williams and Alice Williams mentioned
- Pages:** 245-247. Minutes of the Board of Trustees. June 26, 1941.
- Description** Donald Cross, Eric Foster Johnson, Dorothy Brown mentioned
- Pages:** 249-251. Minutes of the Board of Trustees. July 31, 1941.
- Description** Calvin Bell, Winton Ray, Ruth Williams, Rosetta Jelks, Claudine Davis, Katherine Reglus, Herbert Cox, Fred Haygood mentioned
- Pages:** 253-255. Minutes of the Board of Trustees. August 28, 1941.
- Description** Evelyn Marie Simmons, Betty Simmons, Henry Fallon, Paul Dodson, Winston Ray, Willa Hogan, Earnest Allen mentioned
- Pages:** 257-259. Minutes of the Board of Trustees. September 25, 1941.
- Description** James Griffith, Donald Griffith, Evelyn Simms, Betty Simms, Vera Farmer, Sara Fallen, Georgia Mae Judkins mentioned
- Pages:** 261-263. Minutes of the Board of Trustees. October 30, 1941.
- Description** Mose Nelson, James Griffith, Donald Griffith, Elmira West, Harold Wharton mentioned
- Pages:** 265-267. Minutes of the Board of Trustees. November 27, 1941.
- Description** Elmira West, Peter Maxberry, Darlene Pendergrass, Paul Dodson mentioned
- Pages:** 269-271. Minutes of the Board of Trustees. December 30, 1941.
- Description** Bobby Jones, Evelyn Jones, Franklin Jones and Elmira West mentioned
- Pages:** 273-275. Minutes of the Board of Trustees. January 29, 1942.
- Description** Charles Lackey, Mary Watson, William Watson mentioned
- Pages:** 277-279. Minutes of the Board of Trustees. February 26, 1942.
- Description** Mary Watson, William Watson, Lillie Belle Davis, Eric Foster Johnson, Joseph Armstrong mentioned
- Pages:** 281-283. Minutes of the Board of Trustees. March 26, 1942.
- Description** Robert Harper, Cecil Smith, Clara Smith, William Martin, Esther Martin, Paul Martin, Henry Davis, Emma Moore and Eric Foster Johnson mentioned
- Pages:** 285-289. Minutes of the Board of Trustees. April 30, 1942.

Description Alantha Townsend and Josephine Brown mentioned

Pages: 305-307. Minutes of the Board of Trustees. June 25, 1942.

Description Rosa May Gibson, Mary Louise Gibson, Erick Foster Johnson, George Lackey mentioned

Pages: 309-311. Minutes of the Board of Trustees. July 30, 1942.

Description Willa May Hogan, Mabel West, Albert Glass Laskey, Joseph Laskey, Foster Johnson, James Culbert, James Walker, Mary Helen Overton, Helen Belmer, Florine Belmer, Katie Culbert, Clara Culbert, Rosa Johnson, Bright children mentioned

Pages: 313-315. Minutes of the Board of Trustees. August 27, 1942.

Description Helen West, Willa Mae Hogan, Bright children, Donald Cross, Robert Hall, Ralph Hall, Charles Walker mentioned

Pages: 317-319. Minutes of the Board of Trustees. September 24, 1942.

Description Donald Cross, Catherine Berry, Jack Duncan, Gene Duncan, Sylvester Duncan, Charles Boner, Joseph Laskey and Joseph Armstrong mentioned

Pages: 321-323. Minutes of the Board of Trustees. October 29, 1942.

Description Lillian Belton, Charles Walker, Thomas Boner, Georgia Judkins, Joseph Judkins, Albert Laskey, Joseph Laskey mentioned

Pages: 325-327. Minutes of the Board of Trustees. November 30, 1942.

Description William Boyd, James Boyd, George Lackey, Juanita Taylor, Mary Helen Overton mentioned

Pages: 333-335. Minutes of the Board of Trustees. January 29, 1943.

Description James Walker mentioned

Pages: 339-341. Minutes of the Board of Trustees. February 25, 1943.

Description Ida Kilgore, Elsie Kilgore, Walter Young, Evelyn Barnes, Birdie Barnes mentioned

Pages: 343-345. Minutes of the Board of Trustees. March 25, 1943.

Description Charles Walker, Frank Mathews, Lillie Mathews, Clarence Mathews, James Walker, Helen West mentioned

Pages: 347-349. Minutes of the Board of Trustees. April 29, 1943.

Description Frank Mathews, Lillie Mathews, James Walker, Charles Walker, Leon Mills mentioned

Pages: 361-363. Minutes of the Board of Trustees. June 30, 1943.

Description Leroy Watts (or Carroll), Ida Kilgore mentioned

Pages: 365-367. Minutes of the Board of Trustees. July 29, 1943.

Description Robert Wilson, Paul Cooper, Harvey Berry mentioned

Pages: 369-371. Minutes of the Board of Trustees. August 26, 1943.

Description Lillie Mathews, Elsie Sanders, Irmaline Johnson, Ermogene Johnson, Bright children, Boyd children, Robert Wilson mentioned

Pages: 373-375. Minutes of the Board of Trustees. September 30, 1943.

Description Georgia Fowler, Willa May Hogan, Bernice Mills, Allen Simon, Leroy Watts, Sylvester Duncan, Clifton Bright and Robert Wilson mentioned

Pages: 377-379. Minutes of the Board of Trustees. October 28, 1943.

Description Joe Wilkerson, Johnnie Maddux, Ruth Jones and Bernice Mills mentioned

Pages: 381-383. Minutes of the Board of Trustees. November 26, 1943.

Description Obie Simms, John Simms, Evelyn and Betty, Katie Culbert, Clara Culbert, Robert Hall, Ralph Hall mentioned

Pages: 389-391. Minutes of the Board of Trustees. January 27, 1944.

Description Ruth Jones and Simms children mentioned

Pages: 395-397. Minutes of the Board of Trustees. February 24, 1944.

Description Robert Bennet, Fred Powell, Ella May Burson, Elizabeth Burson, Thelma Burson, Erline Burson and Simms Children mentioned

Pages: 399-401. Minutes of the Board of Trustees. March 30, 1944.

Description Simms children, Sarah Warren, Henry Warren, Allen Simon, Thelma Burson, Erline Burson, Ida Kilgore, Melvin Collins and Simms children mentioned

Pages: 403-405. Minutes of the Board of Trustees. April 27, 1944.

Description Lillian Belton, William Boyd, Mary Thomas, Carl Haygood, Fred Haygood and Simms children mentioned

Pages: 411-413. Minutes of the Board of Trustees. May 25, 1944.

Description Edward Washington, William Martin, Paul Martin, Esther Martin and Simms children mentioned

Pages: 419-421. Minutes of the Board of Trustees. June 29, 1944.

Description Fred Haygood, Willa May Hogan, Jackie Smith, John Smith, Emma Smith, Sylvia Jackson, Betty Sassafras, John Richardson, Izella Richardson, Wylene Hart, Rudolph Hart, Bernice Hart, Johnnie Maddux, Emma Jean Robinson, Willa May Hogan and Simms children mentioned

Pages: 423-425. Minutes of the Board of Trustees. July 27, 1944.

Description Oliver Payne, Gladys Payne, Emily Payne, Ezra Payne, Mary Anthony, Fred Haygood, Rosa Johnson, Ermogene Johnson, Irmaline Johnson and Simms children mentioned

Pages: 427-429. Minutes of the Board of Trustees. August 31, 1944.

Description Mary Anthony, Fred Haygood, Jr., Carl Haygood, William Boyd, James Boyd, Edward Washington, Melvin Collins and Simms children mentioned

Pages: 431-433. Minutes of the Board of Trustees. September 28, 1944.

Description Helen West, Willa Hogan and Simms children mentioned

Pages: 435-437. Minutes of the Board of Trustees. October 26, 1944.

Description The Simms children mentioned

Pages: 439-441. Minutes of the Board of Trustees. November 30, 1944.

Description Rosa Lee Johnson, William Dennis, Sadie Dennis, Melvin Collins and Simms children mentioned

Pages: 443-445. Minutes of the Board of Trustees. December 29, 1944.

Description Sadie Dennis, William Dennis and the Simms children mentioned

Pages: 449-451. Minutes of the Board of Trustees. January 25, 1945.

Description William Dennis, Sadie Dennis and Laura Lackey mentioned

Pages: 453-455. Minutes of the Board of Trustees. February 21, 1945.

Description Nora Lackey, Melvin Collins and the Simms children mentioned

Pages: 457-459. Minutes of the Board of Trustees. March 29, 1945.

Description The Simms children mentioned

Pages: 461-463. Minutes of the Board of Trustees. April 25, 1945.

Description William Bennet, Willa May Hogan, Katie Culbert mentioned

Pages: 481-483. Minutes of the Board of Trustees. August 30, 1945.

Description Curtis Davenport, Allen Lane, Emogene Johnson and Ermaline Johnson mentioned

Pages: 485-487. Minutes of the Board of Trustees. September 28, 1945.

Description Allen Lane, Evelyn Anderson and Bernice Mills mentioned

- Pages: 505-507.** Minutes of the Board of Trustees. January 25, 1946.
Description Simms children mentioned
- Pages: 509-511.** Minutes of the Board of Trustees. February 28, 1946.
Description Gerald Roland mentioned
- Pages: 523-525.** Minutes of the Board of Trustees. May 6, 1946.
Description Willa May Hogan mentioned
- Pages: 527-531.** Minutes of the Board of Trustees. May 29, 1946.
Description Willa May Hogan mentioned
- Pages: 533-535.** Minutes of the Board of Trustees. June 27, 1946.
Description Willa Hogan mentioned
- Page: 537.** Minutes of the Board of Trustees. July 11, 1946.
Description Lillian Belton mentioned
- Pages: 547-549.** Minutes of the Board of Trustees. September 26, 1946.
Description Donald Riddle mentioned
- Pages: 551-553.** Minutes of the Board of Trustees. October 31, 1946.
Description Jackie Smith, Bright children mentioned
- Pages: 555-557.** Minutes of the Board of Trustees. November 27, 1946.
Description Mary Elizabeth Mathews and Sylvia Jean Mathews mentioned
- Pages: 563-565.** Minutes of the Board of Trustees. January 30, 1947.
Description Lillian Belton, Richard Jackson, Anglish Nolan, Elizabeth Mitchell, Ovie Mitchell, Wayne Mitchell, Alice Mitchell mentioned
- Pages: 567-569.** Minutes of the Board of Trustees. February 27, 1947.
Description Leona Lockhart, Paul Lockhart, John Richardson, Jr., Izella Richardson, Mitchell children mentioned
- Pages: 575-577.** Minutes of the Board of Trustees. April 30, 1947.
Description Evelyn Sims mentioned
- Pages: 579-581.** Minutes of the Board of Trustees. May 5, 1947.
Description Lillian Belton mentioned
- Pages: 597-599.** Minutes of the Board of Trustees. August 28, 1947.
Description Ruby Patterson, Nora Patterson, Alice Scott mentioned
- Pages: 625-627.** Minutes of the Board of Trustees. February 26, 1948.
Description Alfred Mills, Hattie Edwards, Addie May Edwards, Charles Richardson, Romille Richardson, Ezra Payne, Emily Payne, Sylvia Harris, Leona Lockhart mentioned
- Pages: 633-635.** Minutes of the Board of Trustees. March 25, 1948.
Description Rose Dunnigan, Dolores Jones, Sylvia Mathews and Mary Mathews mentioned
- Pages: 645-647.** Minutes of the Board of Trustees. May 8, 1948.
Description Horace Williams mentioned
- Pages: 665-669.** Minutes of the Board of Trustees. July 8, 1948.
Description Sylvia Mathews, Mary Mathews, Allen Lane mentioned
- Pages: 675-677.** Minutes of the Board of Trustees. September 9, 1948.
Description Ruby Patterson, Nora Patterson, Myrtle Anderson, Jackie Smith mentioned
- Pages: 679-681.** Minutes of the Board of Trustees. October 14, 1948.
Description Juanita Hawkins, Victoria Dodds, Clifford Gover and Ruth Hall mentioned
- Pages: 683-685.** Minutes of the Board of Trustees. November 11, 1948.

Description Robert Hall mentioned

Pages: 687-689. Minutes of the Board of Trustees. December 9, 1948.

Description George Bennett mentioned

Pages: 701-703. Minutes of the Board of Trustees. March 10, 1949.

Description Rught Bright mentioned

Pages: 705-707. Minutes of the Board of Trustees. April 14, 1949.

Description Ruby Patterson mentioned

Pages: 727-729. Minutes of the Board of Trustees. July 14, 1949.

Description Ruby Patterson mentioned

Pages: 739-741. Minutes of the Board of Trustees. October 13, 1949.

Description Bobby Jean Johnson and Ruby Patterson mentioned

Pages: 757-759. Minutes of the Board of Trustees. January 12, 1950.

Description Ruby Patterson mentioned

Pages: 769-771. Minutes of the Board of Trustees. March 9, 1950.

Description Ruby Patterson and Nora Patterson mentioned

Pages: 787-789. Minutes of the Board of Trustees. June 8, 1950.

Description Jacob Elder mentioned

Pages: 795-797. Minutes of the Board of Trustees. July 13, 1950.

Description Ruby Patterson mentioned

Pages: 803-805. Minutes of the Board of Trustees. September 14, 1950.

Description Ruby Patterson mentioned

Pages: 815-817. Minutes of the Board of Trustees. November 9, 1950.

Description Ralph Hall and Jacob Elder mentioned

Pages: 831-833. Minutes of the Board of Trustees. February 8, 1951.

Description Robert Fowler, George Bennet, Alfred Mills, Curtis Davenport and Council Harris mentioned

Pages: 837-839. Minutes of the Board of Trustees. March 8, 1951.

Description Ralph Hall mentioned

Pages: 855-857. Minutes of the Board of Trustees. June 14, 1951.

Description Jacob Elder, Marylin Butler, Laura Lackey, Murtes Anderson and Ruby Patterson mentioned

Page: 867. Minutes of the Board of Trustees. August 9, 1951.

Description Ruby Patterson mentioned

Pages: 873-875. Minutes of the Board of Trustees. September 13, 1951.

Description Jacob Elder, Ralph Hall, Clifford Gover, Ezra Payne mentioned

Pages: 877-879. Minutes of the Board of Trustees. October 11, 1951.

Description Jacob Elder mentioned

Pages: 881-883. Minutes of the Board of Trustees. November 8, 1951.

Description Jacob Elder mentioned

Pages: 897-899. Minutes of the Board of Trustees. February 14, 1952.

Description Jacob Elder and Sandra Echols mentioned

Pages: 943-945. Minutes of the Board of Trustees. September 11, 1952.

Description Jacob Elder mentioned

Box 7. Lady Managers Minutes. 1937-1963

Volume: 5. Minutes of the Board of Lady Managers. 1937-1963.

Description Minutes from May 26, 1937 to April 11, 1963; Beginning in 1956 the minutes also refer to the group as the Ladies Auxiliary or the Ladies Board

Pages: 95-98. Minutes of the Board of Lady Managers. November 26, 1941.

Description Elmira West and Peter Wallace Maxberry mentioned

Pages: 110-112. Minutes of the Board of Lady Managers. June 19, 1942.

Description Wilma Hogan mentioned

Pages: 123-124. Minutes of the Board of Lady Managers. December 24, 1942.

Description Helen West and Anna Mae Hogan mentioned

Pages: 125-126. Minutes of the Board of Lady Managers. January 27, 1943.

Description Robert Hall, Robert Harper, Betty Bright, Paul Martin, Fred Haygood, Nelson Collins, Ima Jane Johnson, Ima Lean Johnson, William Boyd, James Boyd, Claudia Waller and Evelyn Simms mentioned

Pages: 132-133. Minutes of the Board of Lady Managers. April 28, 1943.

Description Elsie Saunders, William Martin, Charles Walker, Katie Culbert, Carl Haygood, Rudolph Hart, Bernice Hart, Josephine Brown and Irene Bright mentioned

Pages: 142-143. Minutes of the Board of Lady Managers. September 27, 1943.

Description Wylean Hart, Bernice Mills, Vera Farmer, Lillian Beltan, Betty Simms, Rosie Johnson, Alice Seoll, Helen West, Ruth Bright, Cecil Smith, Clara Smith, William Brooks, Henry Warren and Willie Patterson mentioned

Pages: 146-147. Minutes of the Board of Lady Managers. November 24, 1943.

Description Ruby Patterson, William Boyd, Paul Martin, Betty Bright, Obie Simms, John Simms, James Boyd, Robert Hall, Allen Simon, Fred Haygood, Evelyn Simms, Melvin Collins, Nora Patterson, Emogene Johnson and Ermoline Johnson mentioned

Pages: 184-185. Minutes of the Board of Lady Managers. April 25, 1946.

Description Helen West mentioned

Pages: 188-190. Minutes of the Board of Lady Managers. July 11, 1946.

Description Lillian Belton mentioned

Pages: 190-192. Minutes of the Board of Lady Managers. August 28, 1946.

Description Lillian Belton and Willie Mae Hogan mentioned

Pages: 217-219. Minutes of the Board of Lady Managers. July 7, 1948.

Description Willa Mae Hogan mentioned

Pages: 291-293. Minutes of the Board of Lady Managers. December 12, 1951.

Description Ruby Pattison mentioned

Pages: 443-444. Minutes of the Board of Lady Managers. February 10, 1960.

Description [Emery?] Odium mentioned

Pages: 454-455. Minutes of the Board of Lady Managers. November 9, 1960.

Description Annie Walker mentioned

Page: 466. Minutes of the Board of Lady Managers. June 7, 1961.

Description Annie Walker mentioned

Pages: 476-477. Minutes of the Board of Lady Managers. March 7, 1962.

Description Annie Walker mentioned

Pages: 479-480. Minutes of the Board of Lady Managers. April 12, 1962.

Description Annie Walker mentioned

Pages: 486-487. Minutes of the Board of Lady Managers. September 12, 1962.

Description Anna Walker mentioned

Pages: 492-492. Minutes of the Board of Lady Managers. January 10, 1963.

Description Larry mentioned

Pages: 498-499. Minutes of the Board of Lady Managers. April 11, 1963.

Description Larry Walker and Annie Walker mentioned

Folder: 1. Membership and collections. 1951-1957.

Box 8. Building Fund. 1945-1947

Volume: 6. Building Fund journal of receipts. 1945-1947.

Description Lists names of donors

Copyright © 2009-2011 Cincinnati Museum Center.
All Rights Reserved.
Images not to be reproduced without written authorization.