

# Student Nonviolent Coordinating Committee

197½ Auburn Avenue, N.E. Atlanta 3, Georgia

MUrray 8-0331

May 14, 1962

Dear Friends,

Enclosed you will find the report of the Spring Conference of SNCC, held a few weeks ago, together with a copy of the revised constitution and the address list of participants.

The Conference was an important step forward in the development of SNCC. We must now move forward to implement the decisions made there. Of first importance is a meeting of the Coordinating Committee, as provided for in the new constitution. We have decided to hold the <u>first meeting</u> of the Coordinating Committee <u>here in Atlanta</u> on <u>June 1 and 2</u>, beginning on the evening of June 1st.

According to the new constitution, the Coordinating Committee shall consist of a representative from each local protest group that wishes to affiliate with SNCC, together with advisors and observers from the active civil tights and civil liberties groups. This is the Committee which shall set general policy and program for SNCC and which determines the Executive Committee which will exercise direction over the activity of the staff. This first meeting will be an extremely important one: every active local group should be represented. A local group will be expected to cover the costs of its representative; we will try to provide free or low cost housing.

The conference also decided that each local protest group should have a News Coordinator who will be responsible for sending and receiving news of the activity of the protest movement. Enclosed is a "News Report Form" which you or your News Coordinator may wish to use to keep us informed of news for inclusion in the Student Voice and for requests for help. As you send in a report we will send you more forms; you may wish to mimeograph it and distribute it locally. We can only be of service to you if we know what is happening.

It was good to meet you at the conference, and we look forward to hearing from each of you and meeting you again.

19

Sincerely yours,

Charles F. McDew

Chairman, Student Nonviolent

Coordinating Committee

THE STUDENT NONVIOLENT COORDINATING COMMITTEE
"NEW DIRECTIONS IN THE STUDENT PROTEST MOVEMENT"

April 27-29 1962

April 27-29, 1962

Atlanta, Georgia

## Friday, April 27.

1:00 P.M. Registration

Student Lounge, Interdenominational Theological Center, 671 Beckwith Street, S.W., Atlanta.

5:00-6:00 P.M. Dinner

Cafeteria, Interdenominational Theological Center.

7:30 P.M. General Session -- Everitt Chapel, Gammon Dormitory

James Forman, Executive Secretary, SNCC, presiding

Greetings by Norma Collins on behalf of SNCC office staff

Greetings by Charles Black, Chairman, Committee on Appeal for Human Rights, Atlanta

Recognition of other local protest groups

Introduction to the Conference by Charles McDew, Chairman, SNCC

Address: The Protest Movement and Its Significance, by Dr. Robert Johnson, Professor of Sociology, New York University

Singing led by Dorotht Vails, Chairman, Student Action Committee, Talladega College, Talladega, Alabama; and the Albany Quintet: Bertha Gober, Bernice Johnson, Charles Jones, Charles Sherrod, and Cordell Reagon from the Albany Movement

Reception

# Saturday, April 28.

8:00-8:30 A.M. Breakfast

9:00 A.M. First Plenary Session -- Everitt Chapel, Gammon Dorm

John Lewis, Chairman, Student Central Committee of the Nashville Movement, presiding

Report: SNCC-October, 1960 to the present and beyond, by Charles Mcdew and Marion Barry, present and past chairmen of SNCC.

10:15-10:45 Coffee break -- Phillips Lounge, Phillips Dorm

10:30-12:00 Discussion Groups.

Small groups will consider in detail the report of McDew and Barry and the SNCC Executive Committee recommendations.

Conference Agenda -- Page 2:

12:00-1:00 P.M. Lunch - Cafeteria, Interdenominational Theological Center

1:30 P.M. General Session -- Everitt Chapel, Gammon Dormitory

Robert Moses, staff, SNCC, presiding

Address: Get your"Legal" Rights yesterday by Mr. Len Holt, Attorney, Norfolk, Virginia

Discussion -- questions from the floor

3.00 P.M. Afternoon break

3:30-5:00 P.M. Workshops

"Community Organization" -- Rev. C.T. Vivian, minister, Chattanooga, leader in the Nashville Christian Leadership Conf

"Legal Problems and Possibilities" -- Mr. Len Holt, attorney

"Civil Liberties and Academic Freedom" -- Carl and Anne Braden, Field Secretaries and Editors, Southern Conference Educational Fund; Tom Hayden, staff, Students for a Democratic Society.

"The Role of the White Student" -- Mrs. Tom Hayden, staff, Southern Region, YWCA; Robert Zellner, staff, SNCC.

"Voter Registration" -- Wiley Branton, Director, Voter Education Project, Southern Regional Council

"Summer Projects and Opportunities" -- Richard Ramsey, Director, College Program, American Friends Service Committee

"The Meaning of Nonviolence"

"The Organization of SNCC" -- Charles McDew, Chairman, SNCC

5:00-6:00 P.M. Dinner, Interdenominational Theological Center

7:30-9:30 P.M. Workshops -- continued

Sunday, April 29.

8:30-9:00 A.M. Breakfast

9:30-11:00 A.M. Second Plenary Session

Charles McDew, Chairman, SNCC, presiding

11:00 A.M. Closing Address -- by Miss Ella J. Baker, Consultant in Human Relations, Sou thern Region, YWCA, and member, Executive Committee, SNCC.

1:00-2:00 Lunch -- Cafeteria, Interdenominational Theological Center

The annual conference of SNCC was held this year on April 27-29 at the Interdenominational Theological Center in Atlanta. This will be an attempt to report some of the meaning and significance of the conference. Its real significance cannot be measured: it lies in the lives and actions of the participants. To the extent that the conference has prepared and armed them in their struggle against discrimination and renewed their confidence in the strength of a student movement, it will have been significant.

#### I. The Conference itself.

Let us begin with a summary of the statistics and what actually happened. The first fact of importance is that it was a well-attended, fairly well disciplined conference. As recently as a month or two ago we were being told by some of our friends that the conference would never be held, and that its failure would mark the end of the "sit-in movement" as an organized, cohesive protest. The results stand in direct contradiction: some 260 persons came to the meeting, from all over the South and from as far away as New York in one direction and California in the other. There were people from 22 different states, and from 44 different campuses. The bulk of these were students—over 180 of them. And, significantly, a much larger percentage than ever before were white southern students—possibly as high as 30%, though no record was kept. It may be that the movement is beginning to reach our white brethren in the South.

Students came from most of the major protest areas where things have been happening. There were large delegations from Talladega, Albany, Jackson, Nashville, Knoxville, New Orleans, Washington; there were representatives from such distant groups as Baltimore and Maryland's eastern shore in one direction and Austin, Texas, in the other. And of course the local Atlanta student group was present in force.

The Conference was aimed at being both educational and organizational, and the program was set up to reach both goals. On the educational side, addresses were given by Dr. Robert Johnson and Charles McDew, SNCC Chairman, on Friday night; on Saturday, through Attorney Len Holt's group "workshop" on legal rights, we learned something of our legal resources and possibilities; and on Sunday Miss Ella Baker pointed to some of the significance of the weekend. Mich of Saturday was spent in workshops, ranging from sessions on nonviolence in philosophy and practice through how to organize community movements to voter registration and summer projects.

The organizational side of the conference was spent with an examination of what SNCC has been doing since the last conference and with revision of a constitution for SNCC. How "successful" this was only time will tell; the conference did come to agreement on a structure which seems to be satisfactory to all and includes a realistic and workable organization.

Although much of the statistical report can be positively stated, one negative point must be made: the financial result. To have had the conference cost SNCC about \$3,100--or the equivalent of subsistence for a field secretary for about 18 months. And although money was given specifically for the conference and some money was received from participants, even so the net loss was about \$1,300, or

about eight months subsistence. Unless money is found to replace this we may have to consider cutting down on our present staff. If you can contribute to offset this loss, please do so today.

### II. The Significance of the Conference.

It is relatively easy to report the "facts" of the conference; it is more difficult to speak of its significance. What the conference meant to each of us is an individual matter. From the point of view of SNCC, though, several things may be singled out.

One major accomplishment of the conference was to acquaint students from various areas with the developments which have taken place in SNCC since the last conference in October, 1960. General approval of the direction taken seemed to be evident. For many students, SNCC became more than just a name and an office, or a staff person who had happened to be placed in their community; it became a comprehensive approach to the problem of segregation and discrimination, working in many places in many different ways. The personal relationships established at the conference will carry over the months until we are able to gather again as a total student movement.

Another result of major significance was the reorganization of SNCC. From a committee composed of representatives from each state, SNCC was broadened to include representation from each local protest group, together with an executive and staff structure which will facilitate fast and responsible decision-making. The reorganization will both relate it more closely to local student groups and strengthen its ongoing program.

But perhaps the most important significance of the conference was that students came, and learned, and went back armed with new knowledge and new determination. Determination without knowledge is only partial; knowledge without determination is paralyzed. The two met at the conference—insufficiently, to be sure—but a start was given toward a new drive and a new determination to rid our nation of the evils which deny its basic purpose and meaning.

# Conference Participants

Miss Betty Allen Randolph-Macon Women's Coll. Randolph-Macon Women's Coll. 6325 35th Ave., North Lynchburg, Virginia

Miss Jewell Anderson Knoxville College Knoxville, Tennessee

Walter Armstrong 731 Pine Avenue Albany Georgia

Hattie Avery Talladega College Talladega, Alabama

Mrs. Annie Avery 525 1st Street West Birmingham, Alabama

D'Army Bailey Lincoln Hotel 400 S. 13th Street Baton Rouge, La.

Bruce Baines 1503 W. Club Blvd. Durham, N.C.

Miss Ella J. Baker YMCA -- Southern Region Al Exchange Place, SE Atlanta, Georgia

Miss Joyce Barrett Fellowship House 1521 W. Girard Avenue Philadelphia 30, Pa.

Walter Banks Southern University New Orleans, La.

Charles Black 111 Stafford Street, NW Atlanta, Georgia

Miss Marva Beleu Livingstone College Salisbury, North Carolina

Miss Thelma Blackwell 404-406 South Mangum St. Durham, North Carolina

Miss Linda Blackwood Lynchburg, Virginia

Samuel Block 206 Washington Street Cleveland, Mississippi

Miss Jane Bond 2222 Telhurst St., SW Atlanta, Georgia

James M. Boger, Jr. Livingstone College Salisbury, North Car.

Miss Jocelyn Boyd 83 Rutland Road Brooklyn 25, N.Y.

Mr. & Mrs. Carl Braden 4403 Virginia Avenue Louisville, Kentucky

Patrick Brady 625 Morgan Street Knoxville, Tennessee

Miss Anne Bredmose Randolph-Macon Woman's Coll. Atlanta, Georgia Lynchburg, Virginia

Mr. Wiley Branton Southern Regional Council 5 Forsythe Street Atlanta, Georgia

Frederick Brooks 1408 Inman Court Lebanon, Tennessee

Eddie Brown c/o SNCC; 402 S. Jackson Albany, Georgia

Rev. Edward M. Brown 41 Exchange Place, SE Atlanta, Georgia

Luvaghn Brown 1019 Winter Street Jackson, Miss

Walter J. Brown 804 Cherry Albany, Georgia Wilson N. Brown Birmingham, Ala.

Emmitt Bufkin Box 3964 Clemson College Clemson, S.C.

Bobby Burch 1005 River Road Albany, Georgia

Robb Burlage U. of Kentucky 119 State Street Lexington, Kentucky

Mrs. Alva Buxenbaum 501 12th Street Brooklyn, New York

Miss Polly Byrd 265 E. Meehan St. Philadelphia, Pa.

Miss Cathy Cade Spelman College Box 203

Russell Campbell Morehouse College Atlanta, Georgia

James Carpenter, Jr. Grant Hall Morris Brown College Atlanta, Georgia

Clyde Carter Johnson C. Smith Univ. Charlotte, N. C.

Miss Judy Carter 814 Hackberry Lane Tuscaloosa, Ala.

Miss Doris Castle 6400 Press Drive New Orleans, La.

Mrs. Isobel Cerney Spelman College Attanta, Georgia

Velma G. Clarke Talladega College Talladega, Alabama

George Coleman 1320 E. Residence Ave. Albany, Georgia

Dr. & Mrs. Robert Coles 35 Lombardy Way Atlanta, Georgia

William Connors St. Augustine's College Raleigh, North Carolina

Douglas M. Cotton Tougaloo Southern Chr. Coll. Tougaloo, Mississippi

Peter Countryman 404-A Yale Station New Haven, Connecticut

James Cox St. Augustine's College Raleigh, North Carolina

Miss Dale Crockett Box 307 804 Temple Avenue Knoxville, Tennessee

Miss Constance Curry USNSA 41 Exchange Place, SE Atlanta, Georgia

Jerry Dace Laurel, Mississippi

Henry Dammond 45 E. 135th Street New York 37, NY

Margaret Dammond 45 E. 135th Street New York 37, New York

Mitchell Dasher Talladega College Talladega, Alabama

Dorothy Dawson USNSA 41 Exchange Place, SE Atlanta, Georgia Paul Deitrich 1439 Euclid Street, NW Washington, D.C.

Miss Margaret Dobbins Box 27 Atlanta University Atlanta, Georgia

Charles Dunlap 1408 Jefferson Street Nashville, Tennessee

Hayne Dyches Box 5035 Clemson College Clemson, S.C.

J. Victor Ehrens Tulane University New Orleans, La.

Elroy Embry
Morris Brown College
c/o Gammon Theological Sem.
653 Beckwith Street
Atlanta, Georgia

Robert Felder Interdenominational Theo. Atlanta, Georgia /Center

Jim Fowler University of Alabama Tuscaloosa, Alabama

Larry Fox Morehouse College Atlanta, Georgia

Miss Vivien Franklin 2501 Rio Grande Austin, Texas

Jerry Gainey Box 5336 Clemson College Clemson, S.C.

Clyde Giles Philander Smith College Little Rock, Arkansas

Clarence Glenn 411 South 27th Street Louisville, Kentucky Peter Golden St. Augustine's College Raleigh, North Carolina

Miss Prathia Hall 1331 W. Jefferson St. Philadelphia 22, Pa.

Miss Joanne Grant 197 E. 4th Street New York 9, New York

Robert Hamlett 947 S. 20th Street Knoxville, Tenn.

Mr. & Mrs. Vincent Harding 540 Houston Street NE Atlanta 12, Georgia

Jesse Lee Harris 1104 Lynch Street Jackson, Mississippi

Samuel Hasting Route 2 Lebanon, Tennessee

Mr. & Mrs. Thomas Hayden 560 Moreland Avenue, Atlanta, Georgia

James Hester Johnson C. Smith University Charlotte, North Carolina

Terry Henderson Tennessee A & I 3007 Albion St. Nashville, Tennessee

Melvin Hendrix Philander Smith College Little Rock, Arkansas

Clifton Henry Morgan State College 1132 W. Lexington St. Baltimore, Maryland

Miss Elizabeth Hicks 630 Waters Street Albany, georgia

Marilyn Hoff Knoxville College Knoxville, Tennessee Participants

Mr. & Mrs. Norman Hill 38 Park Row New York 38, New York

Edward Hollander 3700 Hamilton Street Philadelphia Pa.

Warren Hollinshead 1824 West Cumberland Knoxville, Tennessee

Frank Holloway 987 Michigan Avenue Atlanta 14, Georgia

Attorney Len Holt Jordan, Dawley and Holt 721 E. Brambleton Norfolk 10, Virginia

Alphonso Hubbard c/o SNCC--402 S. Jackson Nashville, Tennessee Albany, Georgia

Miss Shai Holsaert 4 Dean Street Brooklyn, New York

Miss Carol Huenemann Knoxville College Knoxville, Tennessee

Miss Debby Jackson World University Service 41 Exchange Place, SE Atlanta, Georgia

Bobby Jennings 118 Jennings Avenue Lebanon, Tennessee

Herluf M. Jensen National Student Christian Federation 475 Riverside Drive New York 27, New York

Leonard Jetlon St. Augustine's College Raleigh, North Carolina

Gerald Johnson Talladega College Talladega, Alabama Dr. Robert Johnson 237 West 4th Street New York, New York

Melvyn Jones 125 Thomas Street Auburn, Alabama

Thomas Kennedy Swarthmore College Swarthmore, Penna.

Charles Keyes Livingstone College Salisbury, N.C.

Lonnie King Howard Law School Howard University Washington, D.C.

Miss Pauline Knight 3202 Charlotte Ave.

Miss Lucy Komisar Queens College Kissena Blvd. Flushing, New York

Bernard La Fayette Box 417 Fisk University Nashville, Tennessee

Miss Beverly La Flore Talladega College Talladega, Alabama

James Laue Dept. of Social Relations Mr. Leon Marion Harvard University Cambridge 38, Mass.

Frederick Leonard 2002 Jefferson Nashwille, Tennessee

John Lewis Dubois Hall Fisk University Nashville, Tann.

Roland Livingston Box 105 Conwell Hall Delaware State College Dover, Delaware

Worth Long Philander Smith College Little Rock, Arkansas

Roger Looft Morehouse College Atlanta, Georgia

Miss LaBrenda Laquire University of Alabama Tuscaloosa, Alabama

Allen McCormick Atlanta University Atlanta, Georgia

Miss Jocelyn McKissick Spelman College Atlanta, Georgia

Johnny Mack 1430 North 17th Street Philadelphia, Pa.

Miss Ruby Lee Magee 921 Franklin Street Jackson, Mississippi

William Mahoney 1332 Belmont St., NW Washington, D.C.

Miss Vikki Major Talladega College Talladega, Alabama

Mr. Robert Mants, Jr. 104 Chestnut St., SW Atlanta, Georgia

World University Service 41 Exchange Place, SE Atlanta, Georgia

Miss Cecile Marshburn Spelman College Atlanta, Georgia

Lawrence R. Martin Interdenominational Theo. Center 653 Beckwith Street Atlanta, Georgia

Don Mason 1714 Texas Avenue Louisville, Kentucky

Mr. Gould Maynard Southern Christian Leadership ConferenceBox 7173 41 Exchange Place, SE Atlanta, Georgia

Walter Meachem Tennessee A & I 519 31st Avenue North Nashville, Tennessee

Prof. August Meier Morgan State College Baltimore 12, Maryland

Morehouse College Atlanta, Georgia

Miss Dorothy Miller 2222 Telhurst St., SW Atlanta 10, Georgia

Miss Lillian Mirmak 3506 Powelton Avenue Philadelphia 4, Pa.

Danny Mitchell Clark College Atlanta, Georgia

Richard Momeyer Box 314 Fisk University Nashville, Tennessee

John Moody, Jr. Box 442 Howard University Washington, D.C.

Herman Moore Talladega College Talladega, Alabama

Miss Judith Moore Shaw University Rakeigh, North Car.

Miss Eleanor Mullins Meigs Hall Bethune Cookman College Daytona Beach, Florida

Miss Hellen O'Neal Jackson State College Jackson, Mississippi

Samuel Patterson Rutgers Law School New Brunswick, New Jersey

Miss Nancy Pennick 1034 Cedar Court Louisville, Kentucky

Ronald Payne Rev. Harold Middlebrook 4700 East Capitol Street, NE Washington, D.C.

> Miss Lynn Pfuhl 2363 Valley Vista Road Louisville, Kentucky

Samuel Pitts, Jr. Stillman College Tuscaloosa, Alabama

Miss Katherine Pleune 6029 South University Chicago, Illinois

William Porter 1407 S. Madison Street Albany, Georgia

Paul Potter USNSA 3457 Chestnut Street Philadelphia, Pa.

Victor Rabinowitz 25 Brood Street New York, New York

Richard Ramsey American Friends Service Com. 1818 South Main Street Student Council Office High Point, North Carolina

> Miss Joy Reagon 716-26th Avenue North Nashville 8, Tennessee

Miss Lou Edna Rhodes 411 E. 1st Street Laurel, Mississippi

Malcolm Richardson 2004 N. Lambert Street Philadelphia 21, Pa.

Rev. R. M. Richmond 2411 Idaho Street Jackson Mississippi

Tracy Rogers Talladega College Talladega Alabama

Miss Carol Rogoff Beaver College Jenkintown, Penna.

Avon Rollins U. of Tennessee Knoxville, Tennessee

Miss Janet Rose Howard University 3925-17 Place NE Washington, D.C.

Irving Rosenfeld 1817 Burbank Blvd. Burbank, California ..

Miss Ann Rubin Swarthmore College Swarthmore, Penna.

George Saddler, Jr. Claflin College Orangeburg, S.C.

Warren Sanderson 30 Hitchcock Chicago 37, Illinois

Peter Schwartz Box 258 Fisk University Nashville, Tennessee

James Seay 1417 Inman Court Lebanon, Tennessee Miss Bambi Sharo 6115 Montrose Place Knoxville, Tennessee

Leroy Shaw, Jr. Tennessee A & I State Nashville, Tennessee

Miss Virginia Shearer Randolph-Macon Women's Col. Norris Sydnor, Jr. Lynchburg, Virginia

Delma Shepherd St. Augustine's College Raleigh, North Carolina

Miss Roberta Smith Spelman College Atlanta, Georgia

Frank Smith, Jr. 147 Ashby Street, SW Atlanta, Georgia

Herbert Smith St. Augustine's College Raleigh, North Carolina

Joe Louis Smith 6447 Nellie Street Baton Rouge, La.

Royce Smith Tougaloo College Jackson Mississippi

Miss Ruby Doris Smith Spelman College Atlanta, Georgia

Miss Virginia Sparks 814 Hackberry Lane Tuscaloosa, Alabama

Miss Susan Spencer Fellowship House 1521 W. Girard Avenue Philadelphia 30, Pa.

Mrs. Doris Steinmetz 855 Fair St. Atlanta 14, Georgia

Hank Stembridge Box 21928 Emory Iniversity Atlanta, Georgia

Miss Jane Stembridge 45 Greenbrier Apartments Rivermont Avenue Lynchburg, Virginia

Mattheo Suarez 1246 Foy Street New Orleans, La.

Maryland State College Princess Anne. Maryland

Miss A. Lenore Taitt Atlanta University School of Social Work Atlanta, Georgia

Miss Fredricka Teer CORE 38 Park Row New York City, New York

Clarence Thomas American Baptist Theo. Sem. Nashville, Tennessee

Mas Marion Thomas 622 Waters Street Albany, Georgia

David Thompson Box 156 Fisk University Nashville, Tennessee

Finely Thompson 1521 Inman Court Lebanon, Tennessee

Miss Shirkey Thompson 3509 Edna Street New Orleans, La.

George Timmons Box 991 Route 7 Austin Texas

Miss Ruth Tisdale 814 Hackberry Lane Tuscaloosa, Alabama

Miss Evelyn Toney 313 Cherry Lane Albany Georgia

Lee Tounsel Philander Smith College Little Rock, Arkansas

Miss Dorothy Vann Claflin College Orangeburg, S. C.

Warren Veasev St. Augustine's College Raleigh, North Carolina

Rev. C.T. Vivian Cosmopolitan Community Churc Chattanooga, Tennessee

Charles C. Walker American Friends Service Committee 1500 Race Street Philadelphia, Pa.

Jack Walker, Jr. 1406 Berkeley Lane. NE Atlanta 6, Georgia

Matthew Walker. Jr. Fisk University Nashville, Tennessee

E. Walton Ward 1718 Melrose Place Knoxville 16, Tennessee

Miss Elizabeth Waters Atlanta University Atlanta, Georgia

Mr. Ronald Watson St. Augustine's College Raleigh, North Carolina

Miss Anna Jo Weaver Spelman College Atlanta, Georgia

Sam White 961 Westview Drive Atlanta, Georgia

Miss Elizabeth Wilbur 1405 Clinch Avenue Knoxville, Tennessee

Participants

Miss Susan Wilbur 3608 Brush Hill Toad Nashville 6, Tennessee

James C. Wilder Box "A" University of Alabama University, Alabama

Miss Jackie Wilks 808 Marstevan Drive, NE Atlanta, Georgia

Andre Williams Morehouse College Atlanta, Georgia

Curtis Wills
Talladega College
Talladega, Alabama

Bill Wilson University of Texas 2200 North Loop Austin, Texas

Nathal Winters Tennessee A & I Nashville, Tennessee

Stanley L. Wise 1919 3rd Street, NW Howard University Washington, D.C.

Julian Bond
Norma Collins
Dion Diamond
James Forman
William Hansen
Charles MoDew
James Monsonis
Thomas Murray
Cordell Reagon
Reginald Robinson

Lester McKinnie 407 S. Cook Avenue Laurel, Mississippi Carol Wittman Swarthmore College Swarthmore, Penna.

Mack Woods c/o McKinney 487 S. Cook Avenue Laurel, Mississippi

William Woods Talladega College Talladega, Alabama

Miss Barbara Wright Livingstone College Salisbury, North Car.

Clarence Wright 618 Cleveland Avenue Lebanon, Tennessee

Mrs. Estelle Wyckoff 3 Andrews Circle, NE Atlanta, Georgia

Jerry Wynn 404 Tucker Cap Lebanon, Tennessee

Miss Bobbi Yancey 3001 Broadway New York 27, NY

Charles Yates 404-406 South Mangum Durham, North Carolina

SNCC Staff

c/o the Atlanta office 1972 Auburn Avenue, NE Atlanta, Georgia

> Curtis Hayes Hollis Watkins Route 1 Box 308 Hatticourg, Mississippi

Page 6.

Mr. Em Yevelle 109-27 167th Street Jamaica, L.I.

Max Yoder Livingstone College Salisbury, North Carolina

Andrew Young
SCLC
41 Exchange Place, SE
Atlanta, Georgia

James H. Zellner 2347 Huron Circle Durham, North Carolina

Rev. James A. Zellner Box 146 Century, Florida

Howard Zinn Spelman College Atlanta, Georgia

Nathaniel Lee 3708 First Street, West Birmingham, Alabama

Paul Rilling Southern Regional Council 5 Forsyth Street Atlanta, Georgia

Bobbie Burch
Blanton Hall
Charles Jones
Charles Sherrod
c/o SNCC office
402½ S. Jackson
Albany, Georgia

William Miller Robert Moses Joan Trumpower 1104 Lynch Street Jackson Mississippi