UNITED NEGRO COLLEGE FUND INDIANA CAMPAIGN, 1950–1955 (BULK 1951–1952)

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Wilma Gibbs 13 April 2000 Revised 3 July 2002 Updated 9 March 2004

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

-

COLLECTION INFORMATION

VOLUME OF One manuscript box COLLECTION:

COLLECTION 1950–55 (bulk 1951–52)

DATES:

PROVENANCE: Alison Brown, 600 W. 106th St., Carmel, IN 46032-9601

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED Harvey N. Middleton, M 0441; Henry J. Richardson, M 0472

HOLDINGS:

ACCESSION 2000.0431

NUMBER:

NOTES:

HISTORICAL SKETCH

An Indiana state committee for the United Negro College Fund (UNCF) began organizing in August 1950. The purpose of the organization was to solicit contributions for the 32 African American colleges belonging to the fund. Corporations, companies, black college alumni, and individuals contributed monies. An organizational meeting was held on 27 October. There was a kick-off luncheon held on Tuesday, 14 November 1950 at the Ferguson Hotel. In 1950 when the Indiana Committee of the UNCF was established, it was estimated that the black colleges graduated 90 percent of all African American college graduates. Frederick D. Patterson established the national organization in 1944.

In 1950 several Indiana cities held fundraising campaigns for the United Negro College Fund. They included Indianapolis, Gary, Terre Haute, Richmond, and Columbus. By the 1951 campaign, Ft. Wayne, Huntington, and Muncie were added to the state campaign. Though there was not a formal campaign conducted in South Bend in 1951, the Studebaker Corporation gave a substantial contribution. Lilly Endowment shored up the Indiana Campaign with a \$25,000 matching funds donation to get the fund organized in 1950. The following year the endowment gave \$50,000.

Sources: Materials in the Collection; Harvey N. Middleton Collection, Indiana Historical Society M 0441; Henry J. Richardson Collection, Indiana Historical Society M 0472; and the *Indianapolis Recorder*, 18 November 1950.

SCOPE AND CONTENT NOTE

This collection contains eleven folders of material pertaining to the Indiana Campaign of the United Negro College Fund. Joseph Russell Brown (1915–79) worked as the state organizer for the 1950 and 1951 campaigns of the fund. He worked as the executive secretary during the 1952 campaign. He communicated often with Paul Franklin who worked as the National Director of Fund Raising. Though communication was less frequent, he also corresponded with the national executive director, William J. Trent, Jr. Brown maintained an office in Indianapolis and Franklin and Trent were in New York City. In Indiana Brown solicited contributions from business people, companies, corporations, foundations, individuals, and alumni of the thirty-two member colleges that were part of the United Negro College Fund. His correspondence is in Box 1, Folder 1. Most of the correspondence represents Brown's dealings with the national organization as it pertained to the Indiana Campaign. Some correspondence related to the inner workings of the 1950–53 Indiana campaigns and their players including Brown, Harvey N. Middleton, W. R. Sinclair, and Perry O'Neal is in the Harvey N. Middleton Collection (Indiana Historical Society M 0441).

As executive secretary, Brown's responsibilities included working with sponsoring committees around the state,

securing a campaign chairman, arranging luncheons and other campaign functions, and coordinating volunteers. He maintained the office files and the financial records of the campaign. Minutes, reports, and materials pertaining to publicity for the organization are in folders 2–4. Folders 5–9 contain financial records including invoices, receipts, and petty cash disbursements. Photographs in folders 10–11 include some of the principal players in the 1950 Indiana UNCF campaign including Dr. Harvey N. Middleton, John Bookwalter, Rev. Plummer Jacobs, and W. R. Sinclair (Rev. Plummer Jacobs is depicted giving a \$200 personal contribution to kick off the 1950 campaign.). Other Indianapolis community leaders pictured include Russell Lane (principal of Crispus Attucks High School), State Senator Robert L. Brokenburr, Cleo Blackburn (superintendent of Flanner House); F. E. DeFrantz (executive director of the Senate Avenue Young Men's Christian Association), and Dr. Joseph Ward. Norman Miller, vice president of the American Playground Device Company in Anderson, Indiana, is also shown presenting a check to W. R. Sinclair, chairman of the board of Kingan and Company and the Indiana chairman of the UNCF.

CONTENTS

CONTENTS	CONTAINER
Correspondence, 1951–52	Folder 1
Steering Committee Minutes, 1951	Folder 2
Reports, 1951	Folder 3
Publicity, 1950–55	Folder 4
Petty Cash, 1951	Folder 5
Petty Cash Disbursements, 1952–53	Folder 6
Invoices and Receipts, 1951–52	Folder 7
Funds from National Office, 1952	Folder 8
Financial Records, 1952	Folder 9
UNCF: Indiana Campaign Fundraising Activities (1 of 2)	Visual Collections
UNCF: Indiana Campaign Fundraising Activities (2 of 2)	Visual Collections

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://157.91.92.2/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0748).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for

