Guide to the Records of National Negro Health Week

Prepared by Dana Chandler and Cheryl Ferguson, 2009
[image: image1.png]-


Tuskegee University National Center of Bioethics 

Archives and Museums
Tuskegee, AL 36088

A joint project of Tuskegee University National Center of Bioethics, Archives and Museums and History Department, Auburn University, Alabama

©2009, Tuskegee University.  All rights reserved.

TABLE OF CONTENTS
Collection Summary

Administrative Information

Index Terms

Agency History

Scope and Content

Arrangement

Restrictions

Inventory

Collection Summary

Creator:


National Negro Health Week

Title:
Papers of the National Negro Health Week 
Dates:


1922-33, 1936
Quantity:


3.0 cubic feet

Identification:


Abstract:
National Negro Health Week was established in 1915 by Tuskegee Institute President Booker T. Washington. In 1909 the issue of African American health increasingly surfaced as an important concern. Washington brought nationwide attention to the issue and called for a Health Improvement Week for African Americans in 1915.  The program worked to disseminate health information to African Americans. By the 1930s, the program expanded under the United States Public Health Service to include a wider range of organizations and health issues. In the 1950s, integration efforts moved the program beyond the African American community into the wider American culture.   

Contact Information:
Tuskegee University National Center of Bioethics, Archives and Museums

Tuskegee University

Tuskegee, AL 36088 USA

Phone: (334) 725-2383
Fax: (334) 
Email: archives@tuskegee.edu
URL:  www.tuskegee.edu
Administrative Information


Preferred Citation

Records of National Negro Health Week 

Acquisition Information
Records were originally received in filing cabinets from the Tuskegee Institute Department of Records and Research. No information is available to document when the records were acquired by the Archives. When the Archives moved from the Library in 2000, the filing cabinets had deteriorated to the point that they could not be moved. The documents were removed from the filing cabinets and placed in packing boxes. Any original order to the collection was irrevocably disturbed at that point.  


Processing Information

The collection was received in eight boxes. Original order had not been preserved. Student workers at the Tuskegee Archives had previously attempted to process the collection. They removed some metal fasteners and replaced numerous folders. They did not create a folder list or finding aid. A number of the documents are in a fragile state. Many of the photographs and newspaper clippings in the collection had been glued to paper. During processing, the remaining metal fasteners were removed. Copies were made of newspaper clippings and photos and the copies inserted in place of the originals. The original newspaper clippings and photos were placed in a separate box. An artificial order was imposed and documents were sorted chronologically by box. Blank folders were assigned titles according to the contents of the folder. It is unknown if the previous attempt at processing maintained any of the original folder titles.  


Index Terms

This collection is indexed under the following headings in the Tuskegee University Libraries online catalog.  Researchers seeking materials about related subjects, persons, organizations, or places should search the catalog using these headings:

Subjects:


National Negro Health Week


National Negro Health Movement 


Negro Year Book


United States Public Health Service


Tuskegee Institute


Howard University


Department of Commerce, Bureau of the Census, Division of Vital Statistics 

Persons:


Booker T. Washington

Robert R. Moton


Roscoe C. Brown


Monroe N. Work


Agency History


National Negro Health Week was established in 1915 by Booker T. Washington.  This was the last nationally organized effort made by Washington. Beginning in 1909, with sessions devoted to health at the Annual Tuskegee Negro Conference, the issue of health increasingly became an important aspect of this conference.  As a result, a report was developed for the 1914 meeting concerning statistics that showed a higher mortality rate among African Americans. Suggestions were made in order to bring those figures down.  The issue received nationwide attention and Washington called for a Health Improvement Week for African Americans beginning the week of April 11, 1915.  Working through a myriad of organizations, which included teachers, ministers, and farmers’ organizations; health officials were able to disseminate health information to African Americans.  By 1930, the efforts of those involved with the program contributed to a rise in the average life span for African Americans from 35 to 45 years.  


National Negro Health Week was the occasion for numerous activities associated with health issues. Programs during the week included lectures by health officials at schools, churches, and civic organizations with the aim of reaching the widest number of people.  Officials were particularly interested in dealing with the health problems of children.  Lectures for parents and children were organized, advertisements contracted, and children registered with local clinics.  Doctors took advantage of the opportunity to promote their private practices.  The majority of events related to local communities and circumstances.  In many places, instead of holding health clinics in one place, the doctors and staff would travel around the communities. 


Leadership of National Negro Health Week went through several changes which revealed the divisions among leaders over bringing African–Americans into the mainstream of American society. After Booker T. Washington’s death in 1915, Robert R. Moton and educators from Tuskegee and other institutions were important in overseeing National Negro Health Week.  By the late 1920s, African American doctors associated with the National Medical Association were instrumental in the planning and organization of the program.  From 1930-32 physicians at Howard University Medical School headed the Planning Committee until Dr. Roscoe C. Brown took over.  Dr. Brown, a specialist in health education, became the director of the Office of Negro Health Work with the United States Public Health Service.  Brown was also the only public health official to serve on Franklin Delano Roosevelt’s “Black Cabinet.”  He would serve as director until the campaign was dissolved in 1950.  Dr. Monroe N. Work served as secretary of the Planning Committee.  Brown and Work were both employed by Tuskegee Institute at various times in their careers.


In 1930, the United States Public Health Service (USPHS), with the help of the Julius Rosenwald Fund, took over organization of National Negro Health Week and expanded the concept to a year-round effort under the title “National Negro Health Movement.”  By 1938, a new call was made to expand the number of agencies involved with National Negro Health Week.  The majority of these new agencies, such as the American Heart Association, were for citizens of all races.


By World War II some national African American leaders argued for the end of annual Negro health week campaigns in favor of the integration of African Americans into all aspects of society, including the health care sector.  This issue became known as the medical civil rights movement, which coincided with other civil rights issues of the 1940s.  These leaders argued that all people should equally share all medical institutions and health programs.  In 1950, the USPHS announced the end of the National Negro Health Movement on the grounds that the nation was moving toward integration.  Some, like Louis T. Wright, a leader in the NAACP, argued that separate back programs should not be accepted even for humanitarian reasons.  Although the health of many may suffer, it served the greater good to bring about integration in every aspect of life.

Scope and Contents


The records consist of documents generated or received by the Planning Committee, at Tuskegee (1915-30; from 1930-32 it was located at Howard University Medical School; further records from 1933-36 were located at Tuskegee) for the National Negro Health Week. The collection includes correspondence, newspaper articles, pamphlets, posters, and other general documents.  The records are potentially valuable to those interested in researching health trends among African Americans during the late 1920s and 30s. The documents may also be used to determine the extent to which individuals and communities of African Americans worked toward developing viable plans for better health.

Arrangement
The documents are artificially arranged in one series as the Records of the National Negro Health Week.  The boxes are organized chronologically.  Contents include articles, newspaper clippings, posters, correspondence, and official reports.  All contents are available for use.

Series 1:
National Negro Health Week correspondence, notes, agendas, pamphlets, articles, posters, newspaper clippings, etc. 1922-36.


Restrictions


Restrictions on Access

There are no restrictions on access.                          


Restrictions on Use
Researchers are responsible for addressing copyright issues on materials not in the public domain.

Inventory

Series 1.  National Negro Health Week correspondence, notes, agendas, 

      pamphlets, articles, posters, and newspaper clippings, 1922-36.

Box
Folder 

1
1
Negro Health Week, 1922-1930 - Correspondence/Agencies and Affiliates

1
2
Negro Health Week, Observance Record, 1925-1930

1
3
Negro Health Week, Suggestions and Planning, 1926-1930

1
4
Health Week, 1928

1
5
Health Week, September 1928

1
6
Health Week, October 1928

1
7
Health Week, November 1928

1
8
Health Week, December 1928

1
9
Health Week, Program for Observance of B. T. Washington’s Birthday, 1928

1
10
Negro Health Week, 1928 - Church Affiliates/Miscellaneous 

1
11
Negro Health Week, 1929/Suggestions for 1930
1
12
Questions and Answers Concerning Health Week, 1928, 1929, Requesting 


Information

1
13
Questions and Answers Concerning Health Week, 1928, 1929, Requesting 


Information
1
14
Comparison of Births and Deaths, 1928-30
Box
Folder 

2
1
Health Week, January 1929

2
2
Health Week, February 1929
2
3
Health Week, March 1929

2
4
Health Week, March 1929
2
5
Health Week, March 31 - April 7, 1929

2
6
Negro Health Week, 1929 - Miscellaneous (March 31-April 7)

2
7
Negro Health Week, 1929 (March 31-April 7) Correspondence (April-June 1929)
2
8
Negro Health Week, 1929 (March 31-April 7) Reports (Texas, Tennessee)

2
9
Health Week, April 1929
2
10
Health Week, May 1929
2
11
Health Week, June 1929
2
12
Health Week, July 1929
2
13
Health Week, September 1929

2
14
Health Week, 1929, Financial Handling of Bulletin

2
15
Health Week, Prizes-Judges, 1929
2
16
National Negro Health Week, 1929

2
17
Health Week – 1929, Reports on Class A Cities

2
18
Health Week – 1930, Reports

2
19
Negro Health Campaign, 1929

2
20
Negro Health Week - 1929, Class B - Cities Under 100,000, Reports


Waco, TX; Lynchburg, VA; West Palm Beach, TX; Florence, SC; Teague, TX;


Tallahassee, FL; Beaumont, TX

2
21
Organizing and Advertising for National Health Week, 1929

2
22
Reports on Health Week, 1929

2
23
State Mortality Statistics, 1929-30

2
24
Diseases, 1929

2
25
Health for the Farmer, 1929
Box
Folder 

3
1
Correspondence, Newspaper Articles, Programs, 1930

3
2
Correspondence, 1930

3
3
Health Week, 1930


Class A Eliminated

3
4
Health Week, 1930


Financial Handling of Bulletins

3
5
Health Hazards, 1930

3
6
Health News, 1930

3
7
Hospitals, 1930


Prizes, Judges, etc.

3
8
Health Week, 1930


Class A Reports

3
9
Health Week, 1930


Class C Reports

3
10
Health Week, 1930


Reports Submitted to Judges

3
11
Health Week, 1930


Reports Summarized

3
12
Nurses, 1930 

3
13
Head Nurse Killed, Robert Moton’s Sister-in-Law, Newspaper Clippings, 1930

Box
Folder 

4
1
Negro Health Week, 1930

4
2
Health Week, 1930

4
3
Health Week, 1930

4
4
Health Week, 1930

4
5
Health Week, 1930

4
6
Health Week, 1930

4
7
Health Week, 1930

4
8
Health Week, 1930 

4
9
Health Week, 1930 - Suggest for 1931

4
10
Health Week, 1930 - Suggest for 1931

Box
Folder 

5
1
Books and Periodicals Bought, 1931


Requisitions

5
2
Health Week, 1931


Correspondence

5
3
Health Week, 1931


History of --- National Negro Health Week

5
4
Hospitals, 1931

5
5
Newspaper Clippings, 1931-43

5
6
National Negro Health Week, 1931


Program for the Nat’l Negro Health Movement

5
7
Health Week, 1931


Reports on (Certificates of Entry)

5
8
Report Negro Health Week, 1931


San Antonio, Texas

5
9
National Negro Health Week, 1931- Special Announcement

5
10
National Negro Health Week, 1931- Special Notice

5
11
National Negro Health Week, 1931- Suggested Sermons

5
12
National Negro Health Week, General Correspondence - 1931
5
13
General Correspondence, Reports and Agendas, 1931

5
14
National Negro Health Week, Photographs, 1931

Box
Folder 

6
1
Health Week, 1932

6
2
National Negro Health Week, 1932

6
3
Health Week, 1932

6
4
Hospitals, 1932

6
5
Mental Ability, 1932

6
6
National Negro Health Movement, 1932


Health Week Certificate of Merit

6
7
Nurses, 1932


Public Health Work

6
8
Provisional Figures for Live Births, Infant Mortality, and Stillbirths in the


Birth Registration Area in Continental U.S., 1932

6
9
Statistical Bulletins and Weekly Health Index, 1932

6
10
Weekly Health Index, 1932

Box
Folder 

7
1
Health, 1933

7
2
Health Week, 1933

7
3
Hospitals, 1933

7
4
Department of Commerce, Bureau of the Census, Division of Vital Statistics, 

Weekly Health Index, 1933

7
5
Weekly Health Index, 1933

Box
Folder 

8
1
Health Week, 1936

8
2
Miscellaneous Pamphlets and Articles, 1936

8
3
Statistical Bulletins, 1936

8
4
Weekly Health Index, 1936

Box
Folder 
9
1
Newspaper Clippings and Photos, National Negro Health Week, 1929-43 


(original copies)
PAGE  
2

