

The NAACP on Long Island

(A February, Black History Month, Offering)

Books

- Arfin, Paul M. “National Association for the Advancement of Colored People.” In [*Unfinished Business: Social Action in Suburbia: Long Island, 1945-2014*](#). [S.l.]: The Author, [2015]: Index: p. 628, col. 1: page references: 80-81, 122, 129, 135, 165, 209, 234, 258, 260-262, 278-280, 294, 345, 539, 541. – Non-Fiction and LI REF 974-721 ARF
- Verga, Christopher Claude, on behalf of the African American Museum of Nassau County. [*Civil Rights on Long Island*](#) (Images of America). Charleston, SC: Arcadia Publishing, [2016]. – New Item Area 974.721 VER and LI REF 305.896 VER

Websites

- [NAACP New York State Branch Directory](#) (National Association for the Advancement of Colored People) – Note: Long Island is home to numerous branches of the NAACP: Brookhaven Town, Brooklyn, Central Long Island, Corona/East Elmhurst, Eastern Long Island, Far Rockaway, Freeport/Roosevelt, Glen Cove, Hempstead, Huntington, Islip Town, Jamaica, Lakeview, North Shore/Great Neck, Northeast Queens, and Westbury
- [Brookhaven Town NAACP](#) (Facebook)
- [Brooklyn NAACP](#) (The Brooklyn Branch)
- [Corona East Elmhurst NAACP](#) (Facebook)
- [Jamaica Branch NAACP](#) (Facebook)
- [NAACP Eastern Long Island # 2142](#) (Facebook)
- [NAACP Far Rockaway Branch](#) (Facebook)
- [NAACP Freeport/Roosevelt Branch #2147](#) (Facebook)
- [NAACP Hempstead Branch](#) (Facebook)
- [NAACP Huntington, NY](#) (The Huntington Branch)
- [NAACP Islip Town Branch](#) (Facebook)
- [NAACP Lakeview](#) (Facebook)
- [Westbury NAACP](#) (Facebook)

Articles – NAACP Activities on L.I., in the Forgotten Years: Prior to the 1960’s [1928-1959]

- “B’klyn Branch N.A.A.C.P. Settles Discrimination Suit.” *New York Amsterdam News*, November 17, 1926: 8.

- “N.A.A.C.P. Concert a Success: Affair Stage at Grace Memorial by Jamaica Branch Last Week.” *New York Amsterdam News*, December 14, 1927: 11.
- “N.A.A.C.P. Branch Shows Progress: Total Membership in Jamaica Goes Over the Two Hundred Mark.” February 1, 1928: 11.
- “Brooklyn Branch N.A.A.C.P. in Meeting at Carlton ‘Y’.” *New York Amsterdam News*, May 30, 1928: 9.
- “Jamaica Sets High Record of N.A.A.C.P. Contributions.” *New York Amsterdam News*, May 30 1928: 9.
- “N.A.A.C.P. Commends Police in Elmhurst.” *New York Amsterdam News*, October 17, 1928: 10.
- “Douglas to Head B’klyn N.A.A.C.P.: Energetic Youn Attorney to Inject New Life in Organization.” *New York Amsterdam News*, February 20, 1929: 10.
- “Jamaica N.A.A.C.P. Exceeds Quota; Would Raise \$1,000.” *New York Amsterdam News*, May 22, 1929: 10.
- “Jamaica N.A.A.C.P. Branch Submits Account of Drive.” *New York Amsterdam News*, June 12, 1929: 10.
- “Jamaica Branch N.A.A.C.P. Baby Contest Went Big.” *New York Amsterdam News*,
- “Urban League and N.A.A.C.P. Flay Segregation Proposed for Rockville: Health Center of Long Island Village would Create Separate Schools and Residential Sections.” *New York Amsterdam News*, January 29, 1930: 3.
- “Women’s N.A.A.C.P. Committee to Give ‘Summer Frolic’,” *New York Amsterdam News*, June 11, 1930: 18.
- “Lively Meeting Expected at N.A.A.C.P. Election.” *New York Amsterdam News*, November 26, 1930: 14.
- “Miller Elected President of Brooklyn Branch N.A.A.C.P.” *New York Amsterdam News*, December 10, 1930: 14.
- “Miller to Head N.A.A.C.P. in ’33: Brooklyn Branch’s Annual Meeting Held – Balance hown for Past Year.” *New York Amsterdam News*, December 21, 1932: 10.
- “Jamaica N.A.A.C.P. Re-elects Officers: Mrs. Dougherty Gives Up Committee Post After Servicing 8 Years.” *New York Amsterdam News*, December 8, 1934: 13.
- “Home Relief Bureau Services Described: Citizens’ Panel Secretary Speaks Before the Jamaica N.A.A.C.P. Branch.” *New York Amsterdam News*, March 30, 1935: 13.
- “Jamaica N.A.A.C.P. Seeks Members: Branch Opens Drive; Tucker Case in Spotlight.” *New York Amsterdam News*, June 18, 1938: 13.
- “Demonstration in Long Island City for Springs Crew.” *New York Amsterdam News*, April 8, 1939: 13.
- “3,500 Workers in Mass Picket: Struck Plant in Long Island Draws Crowd Employees Out on Strike for Nine Months; Determined to Hold out Thousands.” *New York Amsterdam News*, April 15, 1939: 13.

- NAACP Hears Victory Talk: Donald Yearwood is Guest Speaker at Youth Council Confab Gues Speaker.” *New York Amsterdam News*, February 24, 1940: 16.
- “Charge Racial Bias at Project: NAACP Branch Assails Heads: Jamaica Leaders Say Bulk of Apartments Will Go to Whites.” *New York Amsterdam News*, May 18, 1940: 14.
- “Over 600 Attend Jamaica Meeting.” *New York Amsterdam News*, May 25, 1940: 14.
- “Fight to Oust School Principal: Rally Staged by Jamaicans: Vote Close as Resolution Passes to Transfer P.S. 40 Head.” *New York Amsterdam News*, June 8, 1940: 6.
- “NAACP Prexy Speaks at Negro History Meet.” *New York Amsterdam News*, July 6, 1940: 8.
- “Gov. Lehman Demands Facts on L.I. Teror: Asks Report on Prisoner: Lehman Requests Data on Long Island Junk Dealer’s Arrest.” *New York Amsterdam News*, September 21, 1940: 6.
- “Pickins will Speak at NAACP Session.” *New York Amsterdam News*, October 5, 1940: 9.
- “New Trade School Set Up in Yonkers to Train Youth.” *New York Amsterdam News*, December 7, 1940: 8.
- “Seek Race Employment in Defense Industries.” *New York Amsterdam News*, December 7, 1940: 11.
- “Turner Again Elected to Head Boro NAACP.” *New York Amsterdam News*, December 7, 1940: 11.
- “Fight to Remove Head of Jamaica Draft Board: Say Official Insulted Race: NAACP Expects Decision on Warnke’s Removal During Week.” *New York Amsterdam News*, December 28, 1940: 6.
- “Rally to Determin Negro’s Part in Defense: NAACP Maps Huge Confab: Walter White to Give Main Talk at Boys’ High Meeting.” *New York Amsterdam News*, January 25, 1941: 11.
- “Boro NAACP Conference Assails Discrimination.” *New York Amsterdam News*, February 1, 1941: 6.
- “All Ears: Saturday Night in Harlem.” *New York Amsterdam News*, February 1, 1941: 11.
- “Walter White Answers Harlem Reader Who Rapped Roy Wilkins and NAACP.” *New York Amsterdam News*, February 8, 1941: 4.
- “Singleton Heads NAACP for Fifth Term: Group Aided Housing Unit; Other Officers Chosen at Session Held in Jamaica.” *New York Amsterdam News*, February 8, 1941: 10.
- “Talk About Negro and Defense.” *New York Amsterdam News*, February 8, 1941: 11.
- “Nakme Draft Board Hea’s Successor After Hectic Jamaica NAACP Fight.” *New York Amsterdam News*, February 22, 1941: 11.
- “Hempstead, L.I.” *New York Amsterdam News*, April 5, 1941: 6.

- “South Jamaica Residents Protest Lawlessness; Demand More Police; Mass Ming Draws Crows; Statements of Guest Speakers Taken Up by Audience.” *New York Amsterdam News*, April 5, 1941: 6.
- “Boro NAACP to Picketr Woolworth’s for Jobs.” *New York Amsterdam News*, May 3, 1941: 11.
- “Jamaica, Long Island.” *New York Amsterdam News*, May 24, 1941: 6.
- “Boro NAACP Meets.” *New York Amsterdam News*, May 24, 1941: 9.
- “Inwood Man’s Arrest Brings Wide Protest.” *New York Amsterdam News*, June 7 1941: 1.
- “B’klyn NAACP Launches Mammoth Membership Campaign in Borough: Thomas to Head Drive in Uptown Coming to Boro Regent....” *New York Amsterdam News*, June 7, 1941: 9.
- “Report of Negro Jobs in Defense Branded False: O.P.M.’s Hiring Claims Assailed N.A.A.C.P.’s Charges that Government Agency’s Reports of Hirings are False, Provoke Feud.” *New York Amsterdam News*, August 9, 1941: 1.
- “Parents Praise New Nursery in Bedford-Stuyvesant Area.” *New York Amsterdam News*, September 27, 1941: 11.
- “Brooklyn N.A.A.C.P. Completes Preparations for Big Benefit.” *New York Amsterdam News*, October 11, 1941: 22.
- “Fred Turner is Again Chosen Head of Local NAACP Branch.” *New York Amsterdam News*, November 22, 1941: 21.
- “NAACP Charge Bias at Sperry’s.” *New York Amsterdam News*, August 22, 1942: 3.
- “25,000 Brooklynites Support Negro Home Guard Drive: Delegation to See Governor Borough Organizations Aid as Campaign Reaches Climax.” *New York Amsterdam News*, September 19, 1942: 18.
- “Doing a Good Job in Brooklyn!” (Editorial). *New York Amsterdam News*, November 7, 1942: 18.
- “His Good Work Will Live On” (Editorial). *New York Amsterdam News*, November 14, 1942: 18. – on Arthur Quincey Martin
- “Turner Again Tops NAACP.” *New York Amsterdam News*, November 28, 1942: 18.
- “It’s the Truth.” *New York Amsterdam News*, November 28, 1942: 9.
- “Brooklyn NAACP to Install Officers at New Headquarters.” *New York Amsterdam News*, December 19, 1942: 19.
- “Brooklyn NAACP Will Dedicate New Headquarters: Junior Branch Directs Event; Civic Leaders to Take Part in Celebration.” *New York Amsterdam News*, February 13, 1942: 19.
- “State-Wide NAACP Conference Slated for Brooklyn: War Theme Ton Confab Berkley, Parris are Opening Speakers.” *New York Amsterdam News*, April 24, 1943: 16.

- “B’klyn NAACP Will Parade Sunday: Plan Session at Hamilton, Butler is Directing Parade This Sunday.” *New York Amsterdam News*, May 29, 1943: 19.
- “Inter-racial Confab Set for Queens: Meet to Stress Need of Democracy Now and in the Post-war World.” *New York Amsterdam News*, December 11, 1943: 7A.
- “Calls Randolph Number One in Field of Labor: Negro Gains in Union Membership; More than 100,000 Carry Card as ’44 Begins.” *New York Amsterdam News*, January 1, 1944: 1.
- “NAACP State Confab in Jamaica.” *New York Amsterdam News*, January 29, 1944: 1B.
- “NAACP State Conference Supports Soldiers’ Bill.” *New York Amsterdam News*, February 5, 1944: 1B.
- “Long Island to Run Negroes: Four Candidates May Seek Posts in Fall Election; Political Unity Drive is Launched in Jamaica, Rockaway Community.” *New York Amsterdam News*, May 13, 1944: 1B.
- “NAACP Protests Singleton’s Gang Fight: Jamaica Press Criticized for Its Attitude; Dr. Thompson Vehemently Denounces Tactics.” *New York Amsterdam News*, August 19, 1944: 4B.
- “Race Strife on Long Island: Racial Strife is Rocking Residents on Long Island; Court Decision Deemed Unfair by NAACP, Who Pushed Hectic Case.” *New York Amsterdam News*, August 18, 1945: 15.
- “Brooklyn NAACP Planning Big Rally for Trolley Death Case.” *New York Amsterdam News*, August 25, 1945: B1.
- “Public Rally Will be Held in B’klyn to Push FECP Program.” *New York Amsterdam News*, September 15, 1945: 14.
- “Lauds Pres. Truman’s Statement on F.E.C.P.” *New York Amsterdam News*, September 15, 1945: A6.
- “Negro Appointed as Federal Judge: Senate Gets Nomination of Mollison; Chicagoan Will be First to Occupy U.S. Court Seat in U.S. Proper.” *New York Amsterdam News*, October 13, 1945: 1.
- “Bias Case Stirs Interest in Long Island’s Nassau.” *New York Amsterdam News*, December 1, 1945: 17.
- “Johnson Case Flares as New Atty. Steps in: Trail [sic] for Suspect Held in Stiff Bail, on 3 Counts, Set Oct. 8.” *New York Amsterdam News*, October 5, 1946: 15.
- “Whites Fight to Keep Negro in Slum Ghetto: Have Given Up Battle on Other Fronts.” *New York Amsterdam News*, December 21, 1946: 21.
- “Negroes are Warned to Stay Down South: Migration to City Seen as Big Problem, Rush to Escape Dixie Prejudice Opposed by Urban League.” *New York Amsterdam News*, February 26, 1947: 1. – Long Island part of the picture
- “Brooklyn’s NAACP Drive Gets Off to a Fast Start.” *New York Amsterdam News*, May 10, 1947: 17.

- “Long Island Workers Pass Goal in NAACP Branch Membership Campaign.” *New York Amsterdam News*, May 10, 1947: 29. – Riverhead (L.I.) Branch [captioned photo]
- “Ruling is Acclaimed Here: It is Called a Blow to All Discriminatory Agreements.” *New York Amsterdam News*, May 4, 1948: 2. – Supreme Court ruling “forbidding use of the courts to enforce racially restrictive real estate covenants.”
- “NAACP Stages Political Debate Tomorrow.” *New York Amsterdam News*, October 21, 1948: 32.
- “NAACP Stages Political Debate Tomorrow” *Newsday*, October 28, 1948: 2.
- “Charge Bias in Welfare Dept. in Firing and Refusal of Relief.” *New York Amsterdam News*, February 5, 1949: 1.
- Garlington, S.W. “Negro Press’ Discussion Topic on ‘Public Affairs’ Program” (Amusement Row). *New York Amsterdam News*, February 26, 1949: 24.
- “Demand FHA Nix Loans to Levitt for ‘Discrimination.’” *Newsday*, March 9, 1949: 3.
- “Lynch Victim’s Widow is Heard.” *New York Amsterdam News*, March 12, 1949: 18. – Speaks, in Jamaica, NY, of conditions in Georgia.
- Move to End FHA Bias: Housing Fraud is Declared by Protest Group; Urban League, NAACP Claim Builder Using Illegal Jim Crow Methods.” *New York Amsterdam News*, April 2, 1949: B1, 21. – Discrimination against black veterans in Levittown
- “Act to Upset Café Jim Crow.” *New York Amsterdam News*, April 9, 1949: 9. – Move to overturn 1918 ruling allowing café’s not to serve racially mixed groups.
- “No Room for Negroes in Levittown Project: Bulletin.” *New York Amsterdam News*, June 11, 1949: 1. – FHA aid to continue to be given to Arthur Leavitt
- “Unpregnant Silence.” *Newsday*, August 13, 1949: 31.
- “Charges Klan Met in Fpt. [Freeport], Sunday.” *Newsday*, August 16, 1949: 3.
- “Old Enough to Know Better.” *Newsday*, August 16, 1949: 23.
- “Ask Probe of Cross Burning on Long Island.” *New York Amsterdam News*, September 10, 1949: 5. – Hempstead and Freeport Branches of NAACP request police probe
- “Ask End of School ‘Segregation’ in Freeport, Ready to Plea to State.” *Newsday*, December 9, 1949.
- “Red Issue Rips NAACP: Delegates at Mobilization Meet Barred: Charge Official Use Hitler-like Tactics and ‘Rule of Rankin.’” *New York Amsterdam News*, January 21, 1950: 1.
- Herndon, Chollie. “LIU Prof Denounces Negro History Week.” *New York Amsterdam News*, February 18, 1950: 1.
- Holt, Nora. “Church News.” *New York Amsterdam News*, March 4, 1950: 15. – Rev. David N. Licorish to address Eastern L.I. Branch, NAACP, in Riverhead, NY
- “Hail Builder to Nixed Race Restrictions.” *Newsday*, March 23, 1950: 3. – Thomas Romano honored

- “Cab Driver Sues Glen Cove for \$10,000: Veteran Sues Glen Cove and Cop for \$10,000; Only Negro Cab Driver Claims Rival Company and Policeman are Persecuting Him, Sues City.” *New York Amsterdam News*, April 1, 1950: B1, 19.
- “Far Rockaway.” (Nassau News Briefs). *Newsday*, February 20, 1951: p. 26. – program celebrating Negro History Week
- “Pastor Dies, Body Found 5 Days Later.” *New York Amsterdam News*, April 28, 1951: 5. – Rev. William T. Collins, Bridgehampton Baptist Church, and president, local chapter, NAACP
- “Negro Teacher Wins Long Anti-Bias Fight.” *Newsday*, July 13, 1951: 23.
- “Human Rights Highlight Intergroup Youth Conf.” *New York Amsterdam News*, September 8, 1951: 9.
- “NAACP to Hold State Confab in Gt. Neck.” October 17, 1951: 7.
- “U.S. Court May Hear Teacher-Bias Charge.” *New York Amsterdam News*, November 3, 1951: M1. – Dorothy J. Brown accused Nassau public schools of systematically excluding Negro teachers
- “Where is Justice?” *New York Amsterdam News*, November 10, 1951: 6. – NAACP and champions Dorothy Brown
- “NAACP Head Hits LI ‘Quiet Segregation.’” *Newsday*, December 6, 1951: 3. – Walter White accuses L.I. of as much veiled segregation as there is open segregation in Georgia
- “Robby Hits Levittown Bias Plan.” *New York Amsterdam News*, February 16, 1952: 3M. – Jackie Robinson pledges active support to end segregation in private L.I. developments
- “Rockaway[-Inwood] Whites Scorn Anti-Race Actions of Past.” *New York Amsterdam News*, February 16, 1952: B1, 17.
- “Heads and Tales: Costello Looking for Immigration Specialist.” *Newsday*, October 30, 1952: 62.
- “Woman Gets SS in LIRR Package Rhubarb.” *Newsday*, March 9, 1953: 4.
- “Expellees Lose Great Neck NAACP Vote.” *Newsday*, March 27, 1953: 125.
- “NAACP Youth form LI Council.” *New York Amsterdam News*, June 13, 1953: 22.
- “Fear Whitewash in ‘Slave’ Probe.” *New York Amsterdam News*, August 15, 1953: 17.
- “Urge Better Distribution of Teachers.” *New York Amsterdam News*, October 17, 1953: 24. – Flushing Branch, NAACP, forum
- “Brand Fire in New Home of Negro Suspicious, NAACP Seeks Guard.” *Newsday*, November 19, 1953: 4.
- “House Kerosene-Soaked Before Blaze Started.” *New York Amsterdam News*, November 21, 1953: 21.
- “Set Negro Home Fire Hearings.” *Newsday*, November 24, 1953: 7.
- “Take Protection into Own Hands Over LI Burnings: New Fire Hits Wilson’s Home.” *New York Amsterdam News*, November 28, 1953: 19.

- “Civic Tables Motion to Condemn 2 Fires.” *Newsday*, November 28, 1953: 5.
- “World Watches U.S.: Mrs. FDR.” *Newsday*, December 2, 1953: 42.
- “NAACP Fights Illegal Fund Charge: Island NAACP Fights Illegal Fund Accusation.” *New York Amsterdam News*, December 19, 1953: 21.
- “Blaze Calleed Publicity.” *New York Amsterdam News*, February 13, 1954: 19.
- “Maritime Head Plans to Visit Kings Point.” *Newsday*, February 22, 1954: 7.
- “Say JimCrow Schools May Be Built.” *New York Amsterdam News*, May 1, 1954: 1. — North Amityville; opposed by Central L.I. Branch, NAACP
- “LI Leaders Hail Segregation Court Ban.” *Newsday*, May 18, 1954: 3.
- “Lawyers Assn. Tackled Recognition Problem: High Judicial Position Now Held by Members of Group.” *New York Amsterdam News*, October 16, 1954: 19.
- “3 Ask to Talk in Rent Probe.” *Newsday*, February 8, 1955: 13. – Including Richard Bellamy of the Long Beach Branch, NAACP
- “Cove Meets to Bar Repeat of Fire Fatal to 3.” *Newsday*, March 21, 1955: 3. – Wilfred V. Reape, of Amityville, President, Central LI Branch, NAACP, demands probe
- “‘No Discrimination’, Study Assures NAACP.” *Newsday*, March 25, 1955: 55.
- “DA Admits Aide Usurped Judge’s Power, Ran Trial.” *Newsday*, April 19, 1955: 29.
- “L.I. Home Buyers Get NAACP Advice.” *New York Amsterdam News*, April 30, 1955: 20.
- “NAACP Official Says 2 N. Amityville Schools May be Segregated.” *Newsday*, May 12, 1955: 20.
- “LI Builder Hits ‘Speedy’ Bias Killer.” *New York Amsterdam News*, July 9, 1955: 17.
- “Heads and Tales: A Couple of Passing Blows.” *Newsday*, August 11, 1955: 62.
- “NAACP, Anti-Slum Group Bid to Save Cove Tenants.” *Newsday*, September 15, 1955: 7.
- “2 Groups Propose Repair or Purchase of Condemned Slum.” *Newsday*, September 15, 1955: 7.
- “Press Plan to Buy, Rebuild Cove Slum; 111 Sure of Housing.” *Newsday*, September 17, 1955: 3.
- “Judge Approves Proposal to Renovate Cove Firetrap.” *Newsday*, September 29, 1955: 7.
- “Nassau Bigots Stone Woman’s New Home.” *New York Amsterdam News*, October 29, 1955: 1. – Ethel Carry of Long Beach, NY, victimized; house stoned and tarred
- “Cove Slum Sale Complete: Repairs Begin Next Week.” *Newsday*, November 11, 1955: 7.
- “NAACP Asks Albany to Delay ‘Segregated’ Amity School Plan.” *Newsday*, November 16, 1955: 18.
- “Whose Responsibility?” *Newsday*, November 21, 1955: 35.

- “Employer Goes to Trial for Assault Soon.” *New York Amsterdam News*, January 14, 1956: 23.
- “State Education Head to Decide Amity Board-NAACP Dispute.” *Newsday*, January 23, 1956: 12.
- “Brotherhood Week Essay Contest Set.” *Newsday*, February 9, 1956: 25.
- “NAACP to Elect Convo Delegates.” *New York Amsterdam News*, May 26, 1956: 19.
- “Isle NAACP Membership Triples.” *New York Amsterdam News*, July 7, 1956: 16.
- “Slate Campaign Against Housing Bias on Island.” *New York Amsterdam News*, December 15, 1956: 21.
- “Queens Private Line.” *New York Amsterdam News*, December 22, 1956: 22. – Disquiet in the Jamaica Branch, NAACP
- “Seek Teens in L[ong]. Beach ‘Hate Note.’” *Newsday*, January 8, 1957: 14. – Dozens of hate messages left by teen gang, along a predominantly Negro street in Long Beach
- “Builders, NAACP Join to Oppose Bias.” *Newsday*, January 12, 1957: 7.
- “NAACP, LI Builders Map Housing Drive.” *New York Amsterdam News*, January 19, 1957: 19.
- “Chain Gang Fugitive Fights to Stay on L.I.” *Newsday*, February 1, 1957: 3.
- “LI Schools Biased in Teacher Hiring, NAACP Aide Says.” *Newsday*, February 11, 1957: 5.
- “School Aides Hit Charge of LI Hiring Bias.” *Newsday*, February 12, 1957: 5.
- “Domestic ‘Racket’ is NAACP Target.” *New York Amsterdam News*, February 16, 1957: 6.
- “Legislators Pressed to Pass Baker[-Metcalf] Bills: Local Groups Lead Support.” *New York Amsterdam News*, March 2, 1957: 19.
- “Students Awarded Prizes at Meet.” *New York Amsterdam News*, March 9, 1957: 18. – Central LI Branch 2nd Annual Brotherhood and Negro History Week Program at Suburban Jewish Temple, Wantagh, NY.
- “Past Reaches Out to Return Ller to Prison.” *Newsday*, March 27, 1957: 4. – LI’er John Horton is to be returned to a Georgia prison and chain gang to complete his sentence for murder in that state.
- “Seek Witness Thought Able to Clear Convicted Wife Killer.” *New York Amsterdam News*, March 30, 1957: 19. – Attempt to overturn Georgia conviction
- “NAACP’s ’57 Membership Campaign On.” *New York Amsterdam News*, April 6, 1957: 35.
- “10 Queens Busloads to March on D.C.” *New York Amsterdam News*, April 27, 1957: 19. – Several branches of the NAACP represented
- Granger, Betty. “New Suburbia Pattern Changes for the L.I. Woman: She’s a Many Splendored Being with Firm Footing.” *New York Amsterdam News*, June 15, 1957: 11.

- “Astoria Pastor Leads Flock Despite Multiple Sclerosis.” *New York Amsterdam News*, June 22, 1957: 22. – Rev. George Lockwood, founder & president, L.I. City-Astoria branch, NAACP
- “‘Moral Encouragement.’” *Newsday*, July 24, 1957: 37. – Eugene T. Reed, President, Central L.I. branch, NAACP, attacks Southern senators for their opposition to the Civil Rights Bill
- “Ave Orders Probe of Migrant Camps.” *Newsday*, August 29, 1957: 3. – NYS Gov. Averill Harriman orders probe of conditions in migrant labor camps, at urging of NAACP, to include those in Suffolk County.
- “Clergy Request LI Assistance for Migrants.” *Newsday*, August 30, 1957: 7.
- “Probe ‘Model’ LI [Migrant] Labor Camp.” *Newsday*, August 31, 1957: 1. – Cutchogue, NY
- “Slave Camp on L.I.!: Pay Labor Dues But ‘No Union.’” *New York Amsterdam News*, August 31, 1957: 1.
- “Meeting Set by State Unit on Migrants.” *Newsday*, September 3, 1957: 21.
- “Slums on LI: The Dark Side of Suburbia: Long Island’s Ugly Ducklings.” *Newsday*, September 16, 1957: 1.
- “Central [L.I.] NAACP Names Strachan Next President.” *New York Amsterdam News*, November 23, 1957: 19.
- “LI NAACP to Open May 17 ‘Flag Drive.’” *New York Amsterdam News*, February 15, 1958: 22.
- Nash, Malcolm. “1,500 to Meet in Protest Over School Inequality.” *New York Amsterdam News*, February 22, 1958: 19.
- “Fly the Flag.” *New York Amsterdam News*, March 8, 1958: 6. – Praises NAACP for real service to America, in seeing that laws relating to racial equality are enforced.
- “Anti-Bias Bill on Housing is Forum Topic.” *Newsday*, March 13, 1958: 29.
- “Urge Support on Moral Grounds of State Anti-Bias Housing Bill.” *Newsday*, March 17, 1958: 22.
- “Lier Tells Little Rock How to Integrate.” *Newsday*, June 6, 1958: 5.
- “Labor Camps in Suffolk Best Yet, Probers Report.” *Newsday*, September 13, 1958: 9.
- “NAACP Hits Job Agency on Island.” *New York Amsterdam News*, September 20, 1958: 21.
- “Bias Probe Passed to COIR Group.” *New York Amsterdam News*, October 4, 1958: 19. – NYC Mayor Robert Wagner (who had a summer house in Islip, NY), referred a probe on religious bias to the Commission on Intergroup relations
- “NAACP Maps Musical Tea.” *New York Amsterdam News*, October 11, 1958: 21. – LI City-Astoria Branch, NAACP
- “No Dance, Deltas Give NAACP Money.” *New York Amsterdam News*, October 18, 1958: 12.

- “Wins Award in [Migrant Labor] Camp Beating.” *New York Amsterdam News*, December 13, 1958: 3.
- “Baptists to Open Integration Fight.” *New York Amsterdam News*, January 10, 1959: 18.
- “Boro Ired by Cop’s Promotion.” *New York Amsterdam News*, January 24, 1959: 17.
- “NAACP to Urge End of ‘Fire Slum’.” *Newsday*, February 2, 1959: 7.
- “Clerics Blaming LI Community in Slum Fire.” *Newsday*, February 3, 1959: 5.
- “R’head Slum Fire Toll 5 as Injuries Kill Mother.” *Newsday*, February 7, 1959: 5.
- “Squalor, Official Inaction Equal Death in Suffolk’s Slums: The Sum of Squalor and Inaction: Death.” *Newsday*, February 11, 1959: 1C.
- “Rafle Urges R’head to Establish Zone, Building Code to End Slums.” *Newsday*, February 13, 1959: 30.
- “1,300 at State NAACP Dinner.” *New York Amsterdam News*, February 21, 1959: 2.
- “Bare Prejudice in Suffolk Realty Deals.” *Newsday*, February 24, 1959: 3.
- “Charge Prejudice in Suffolk Realty.” *Newsday*, February 26, 1959: 7.
- “Seay Named to Slum Committee.” *New York Amsterdam News*, February 28, 1959: 21. – Albert E. Seay, of Riverhead, President, Eastern L.I. Branch, NAACP, was named to the committee making suggestions to improve slum housing conditions.
- “Plan Crackdown on LI Blockbusters: Realty Board Calls Meeting on Issue.” *New York Amsterdam News*, March 14, 1959: 19. – Blockbusting was realtors’ practice of encouraging white flight from their neighborhoods, at bargain-rate sales, by stating that blacks were moving into the neighborhood, relying on bigotry to clear the area for profitable resale.
- “Negroes Lose Battle Against Rezone Program.” *Newsday*, March 25, 1959: 7.
- “L.I. NAACP’ers to Hear Rev. [Ralph] Abernathy.” *New York Amsterdam News*, May 2, 1959: 21.
- “Civic Groups Join Hands in Research[ing] Housing Project.” *New York Amsterdam News*, July 4, 1959: 12.
- “20 Stores Signed with NAACP.” *New York Amsterdam News*, July 18, 1959: 1.
- “[Central] L.I. Branch Most Decorated at Confab.” *New York Amsterdam News*, July 18, 1959: 27.
- “Made Life Member of Queensboro Council.” *New York Amsterdam News*, August 8, 1959: 22. – Rev. George W. Hinton honored
- “NAACP and Loft Candies Join to Raise Funds.” *New York Amsterdam News*, August 29, 1959: 17. – Loft Candies were based in Long Island City, and helped raise money for the NAACP’s Freedom Fund, in honor of the NAACP’s 50th anniversary.
- “‘Trumped Up Charges’ Jail Long Island Youth.” *New York Amsterdam News*, November 21, 1959: 21. – Defended by NAACP lawyer
- “Aldrich Voted in as Head of L.I. NAACP.” *New York Amsterdam News*, December 26, 1959: 15.

- “Anti-House [i.e., Housing] Bias Bill Re-Filed.” *New York Amsterdam News*, December 26, 1959: 15.

Compiled and edited by Mark Rothenberg. 2/1/17