Guide to the Papers of

Eugene H. Dibble, Jr.

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

Tuskegee University National Center of

Archives and Museums
Tuskegee, AL 36088

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

©2003, Tuskegee University. All rights reserved.

TABLE OF CONTENTS
Collection Summary

Administrative Information

Index Terms

Biography

Scope and Content

Arrangement

Restrictions

Inventory

Collection Summary

Creator:

Eugene Heriot Dibble, Jr., M.D. (1893-68)

Title:

The Papers of Eugene H. Dibble, Jr.

Dates:

1924-65
Quantity:

15.6 cubic feet

Identification:

Abstract:
Eugene H. Dibble, Jr., M.D. served in the army during both World Wars and was commissioned Colonel in the Army Medical Corps from 1944-46. He was Manager of the United States Veterans Administration Hospital at Tuskegee from 1936-46; Medical Director of the John A. Andrew Memorial Hospital from 1946-65 and served as a member of the Board of Trustees at Meharry Medical College in Nashville, Tennessee. Dr. Dibble also served as Secretary of the John A. Andrew Clinical Society from 1924-26 and 1946-65.

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

Papers of Eugene H. Dibble, Jr.

Acquisition Information

Acquired by the Tuskegee Archives from Helen Taylor Dibble, widow of Dr. Dibble.

Processing Information

Records were received in the order prepared by Helen Taylor Dibble. A finding aid, prepared by Mrs. Dibble, was used to assess the completeness and overall order of the collection. Most of the original folders and folder order were maintained with the exception of unnumbered folders, folders without titles, or loose materials. Unnumbered folders were assigned numbers and placed in back of the same box. Blank folders were assigned titles based on contents, numbered and placed in back of the same box. Loose material was sorted, labeled, numbered, and placed in their original order in the same box. All fasteners were removed and copies made of all newspaper clippings having tape or other foreign objects attached. Medical records containing patient names were copied and the names redacted.

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:

John A. Andrew Memorial Hospital

United States Veterans Administration Hospital, Tuskegee, Alabama

John A. Andrew Clinical Society

Baptist World Alliance

Meharry Medical College

Persons:

Eugene H. Dibble, Jr., M.D.

Biography

Born in Camden, South Carolina, Eugene Heriot Dibble, Jr., M.D. (1893-1968) spent most of his adult life in Tuskegee, Alabama affiliated with the John A. Andrew Memorial Hospital. In 1915, Dibble received his B.A. from Atlanta University, his medical degree at Howard University in 1919 and completed his residency at John A. Andrew Memorial Hospital in 1923. He served in the army during both World Wars and was commissioned Colonel in the Army Medical Corps from 1944-46. He was Manager of the U. S. Veterans Administration Hospital at Tuskegee from 1936-46; Medical Director of the John A. Andrew Memorial Hospital from 1946-65 and served as a member of the Board of Trustees at Meharry Medical College in Nashville, Tennessee. Dibble died June 1, 1968.

Dibble’s work in the John A. Andrew Clinical Society was instrumental in promoting professional interracial understanding within the medical community during the 1950s and 1960s. The Society first met during the 1912 convention of the National Medical Association, held at Tuskegee Institute. Organized and directed by Dr. John A. Kenney, then Surgeon-in-Chief of John A. Andrew Memorial Hospital, the Society supported an annual clinic to provide medical assistance to needy patients. The clinic also provided physicians, primarily African Americans for whom hospital privileges were denied, an opportunity to serve with other specialists and physicians. During the following years, many dedicated physicians and surgeons returned to Tuskegee in order to provide their services. The society was discontinued in 1969 after African Americans were widely allowed to join local, state, and national medical societies

In 1921, the Society conducted the first postgraduate course in medicine and surgery for African Americans in the South. This was conducted during a four week session, with the first one attended by 126 physicians and surgeons, in which 1,136 patients were examined and treated. This highly successful program continued into the late 1940s when the Society changed its vision to providing an expanded teaching Clinic. The Society’s objective after 1949 was to provide a program in which attending physicians would be informed about the latest techniques in medicine and surgery.

Dr. Dibble was active in the Society as Secretary from 1924-26 and 1946-65. Dr. Dibble aided Dr. Kenney in the first Society sponsored postgraduate course in 1921 and was instrumental in formulating the Society’s changes in 1949. Dibble resigned from the Society on August 4, 1965.

During the late 1950s and early 1960s, Dr. Dibble made several international trips under the auspices of the Baptist World Alliance. Dibble used these opportunities

to visit and interact with a variety of medical professionals throughout the world and provide medical care in underdeveloped areas of Africa and Asia. Furthermore, he provided assistance to students, primarily from Africa, who sought admittance to medical schools in the United States.
Scope and Contents

The collection consists of documents generated or received by Dr. Eugene H. Dibble while serving as Medical Director of the John A. Andrew Memorial Hospital, the Secretary of the John A. Andrew Clinical Society, Manager of the U.S. Veterans Administration Hospital, on the board of trustees at the Meharry Medical College, and with the Baptist World Alliance. The collection contains documents encompassing the years 1924 through 1965 and includes correspondence, newspaper clippings, proceedings of meetings of the Society, articles, pamphlets, and other miscellaneous documents.

Arrangement

The original order of the files and boxes was maintained as prepared by Mrs. Helen Dibble after the death of her husband. The finding aid prepared by Mrs. Dibble was used to assess the completeness and overall order of the collection. In some cases, folders were missing which appeared on her finding aid. These folder titles are noted in the new inventory with a notation that they were missing. Unnumbered folders were assigned numbers and placed in back of the same box. Blank folders were assigned titles based on contents, numbered and placed in back of the same box. These new titles are indicated with brackets. Loose material was sorted, labeled, numbered, and placed in their original order in the same box. Boxes 12 and 27 were missing, although box 17 was later found to contain the contents of 27, but none from the original box 17 as listed by Mrs. Dibble. Four boxes in the sequence were labeled 41, 41-A, 47, and 47-A. All of the boxes were kept in the original order but were renumbered in sequence to cover the missing boxes and remove the “A” designation. The documents are arranged into four series as follows: Series I – John A. Andrew Clinical Society; Series II - General Correspondence and Records, 1959-65; Series III – Baptist World Alliance; Series IV – Meharry Medical College
Restrictions

Restrictions on Access

Folders containing medical records and medical correspondence have patient names redacted due to privacy laws (Privacy Act of 1974- 5 U.S.C. 552a, P.L. 93-579 as amended by P.L. 100-503, Computer Matching and Privacy Protection Act of 1988 and Health Insurance Portability and Accountability Act of 1996, P.L. 104-191). There are no restrictions on other files.

Restrictions on Use

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

Inventory

Series I: John A. Andrew Clinical Society (correspondence, programs, pictures, meeting reports), 1930-61

Box Folder
1
1
Address delivered by Dr. C. V. Roman –“Survival Values Diminishing Returns

and the Margin of Safety” April 6 1930

1
2
Correspondence, Biographical forms, pictures, and articles (Note: This folder

missing from box at time of processing in 2003)

1
3
Clinic - Pictures of Participants 1955

1
4
Curriculum Vitae -Pictures of Participants 1957

1
5
Addresses of Physicians – sent from various cities 1958

1
6
Financial Statements for Clinical Society -1960-1961

1
7
Correspondence: Sunday Afternoon Panel. 1960-1961

1
8
Dr. Fred C. Collins -Correspondence - 1960-1961

1
9
Curriculum Vitae -Photos 1961

1
10
General Correspondence: Clinical Society A-B-C 1961

1
11
Correspondence: Clinic D-G

1
12
Correspondence: Mr. Rabb and Exhibitors A-Z 1961

1
13
Correspondence: Clinic - Dr. E. T. Odom, Dr. J. B. Johnson, Dr. Hernandez, Dr.

Russell L. Cecile, and others 1961

1
14
Films, etc. used: Dr. Montague Cobb - Dr. Russell L. Cecile -1961

1
15
Correspondence – Clinic – Special Letters 1961
1
16
Clinic: Dental Section – Correspondence, Dr. Clifton O. Dummett 1961

1
17
Correspondence: Dr. John R. McCain, Dr. Potter, M.D., Dr. Louis M. Hellman,

Dr. J.P. Greenhill, & others 1961

1
18
The Drew Lecture Correspondence - Dr. John A. Kenney, Dr. Chanip Lyons,

1961

1
19
Paper – “The Role of the Anesthesiologist in the Management of Severe Systemic

Tetanus,” D. Leroy Crandell, M.D., Luther C. Hollandsworth, M.D., and Charles

E. Whitcher, M.D. 1959

Box Folder
2
1
Contributions to the John A. Andrew Clinical Society in memory of Dr. Roman T.

Adair

2
2
Evaluation Committee of the Clinics 1961

2
3
Correspondence - H-K 1961

2
4
Correspondence - L-O 1961

2
5
Correspondence, Re: John A. Andrew Clinic - P-S 1961

2
6
Correspondence - Banquet Program - Mrs. Eleanor Roosevelt, Dr. & Mrs. James

Halsted
2
7
1961 Correspondence - T-Z 1961

2
8
Special Clinic Program Committee 1961

2
9
Clinic Form Letters 1961

2
10
Newspaper Clippings, Clinic 1961

2
11
John A. Andrew Clinical Society Daily Bulletins – Announcement of Clinic 1961

2
12
Correspondence, Re: Press Coverage of Clinic 1960-61

Box Folder

3
Registration cards for John A. Andrew Clinical Society Meetings – 1960-1963
Box Folder

4
1
Daily Bulletins 1962

4
2
John A. Andrew Post Graduate Course in Medicine and Surgery, Picture of first

group of physicians & surgeons to receive certificates of attendance

4
3
Pictures of Participants in program 1962

4
4
Curriculum Vitae - Participants 1962

4
5
Curriculum Vitae - Participants 1962

4
6
Newspaper Clippings 1962

4
7
Correspondence: Notices, News Articles, John N. Popham 1961

4
8
Dorothy Hall Reservations, Transportation 1962

4
9
Committee on Policies and Plans - Clinic Committee

4
10
Correspondence: Newspaper Clippings D-G 1962

4
11
Correspondence: The National Foundation 1961-1962

4
12
Program Planning, etc. 1962

4
13
Correspondence: Sunday Panel, The C. V. Roman Program 1962

4
14
Correspondence: The Drew Lecture, Copy of Lecture given “Technics for and the

Importance of Heart Size Determination in Infants & Children,” Dr. Robert F.

Ziegler -Division of Pediatric Cardiology- Henry Ford Hospital, Detroit 1962

4
15
Evaluation Conference 1962

4
16
Correspondence: Exhibitors for the Clinic, Mr. L. A. Rabb with Exhibitors 1962
Box Folder

5
1
Form Letters - Announcements of Clinic 1962

5
2
Correspondence: Clinic A-C 1962

5
3
General Correspondence: Clinic B 1962-63

5
4
Correspondence: Clinic H-K 1962

5
5
Correspondence: Clinic L-0 1962

5
6
Clinic Correspondence: P-S 1962

5
7
Correspondence: Clinic T-Z 1962

5
8
Dental Section Clinic - Dr. Clifton O. Dummett, Chairman, Dental Program 1962

5
9
Dental Section - Dr. Clifton O. Dummett, Chairman, Program Committee 1962

5
10
Clinic Advanced Registration 1962

5
11
Copies of Papers given – “Correction [Correlative] Study of Pathologic and

Cytologic Specimens in carcinoma In Situ of the Cervix” 1962

5
12
Special Correspondence – Letters Sent Re: Clinic 1962

5
13
Clinic Program Committee - Clinic Evaluation Committee 1962

5
14
Clinic Evaluation Committee 1962

5
15
Address by Constance Baker Motley at Sunday Afternoon Public Meeting of JAA

Clinical Society 1963

5
16
Clinic Correspondence 1963

5
17
John A. Kenney Memorial Banquet - Dr. L. H. Foster Introduction of Dr. Charles

T. Gomillion for award given by the Clinical Society

Box Folder
6
1
Correspondence - Dr. W. Montague Cobb, Editor, Journal of National Medical

Association 1960-1961

6
2
Curriculum Vitae 1960 – 1962

6
3
Program Committee - Dr. T. M. Campbell, Chairman 1963

6
4
Correspondence, Re: Clinic 1954

6
5
Curriculum Vitae 1962 - 1963

6
6
Medical and Dental Announcements for 1963, John A. Andrew Clinical Society

Meeting; Form Letters; Christmas Greetings 1963

6
7
List of State Medical Associations Affiliates of NMA - List of names 1963

6
8
Papers read – “Bladder Neck Contracture: Its Treatment by Supra Pubic Bladder

Neck Resection" by Chauncey O. Daugherty, M.D. and Delutha H. King, Jr.,

M.D. 1963

6
9
Correspondence - A-B 1963

6
10
John A. Kenney Memorial Banquet, Correspondence – Programs, B 1963

6
11
Correspondence: Dr. W. Montague Cobb -Editor, Journal National Medical

Association 1962-1963

6
12
Correspondence - C-D 1963

6
13
Correspondence - Dental Section, Dr. Clifton O. Dummett, D 1963

6
14
Clinic Exhibitors for 1963, Letters written in 1962, Correspondence 1963
Box Folder

7
1
Exhibitors - E 1963

7
2
Evaluation Conference - E 1963

7
3
E - F 1963

7
4
G – H – I 1963

7
5
J - K - L 1963

7
6
M – N – O 1963

7
7
The C. V. Roman Public Health Meeting correspondence, Dr. John Paul North,

Director American College of Surgeons - Speaker

7
8
Committee on Policies and Plans – Clinic -1963

7
9
Copies of Papers delivered at the 1963 clinic, 1963

7
10
Pictures, 1963 clinic program -P 1963

7
11
Publicity - P 1963

7
12
Publicity and Newspaper clippings, re: J.A.A. Clinical Society Meeting 1963

7
13
Program and Dates – P 1963

7
14
P – Q – 1963

7
15
Advance Registration R – 1963

7
16
R – S

7
17
T - U - V – 1963

7
18
W – X –Y – Z – 1963
Box Folder

8
1
Announcements -Form letters - Programs - A 1964

8
2
Correspondence: A-B-C – 1964

8
3
Correspondence and Program Re: Banquet 1964

8
4
Curriculum Vitae - Persons on Program Biographies 1964

8
5
Correspondence: Dr. W. Montague Cobb, Editor, C, Journal of National Medical

Association 1964

8
6
Dental Section - Dr. Clifton O. Dummett - Chairman D 1964

8
7
The Charles R. Drew Lecture –Correspondence; Dr. Chris J. D. Zarefonetis D

1964

8
8
Evaluation Conference: Dr. Thomas M. Campbell, E 1964, Chairman Program

8
9
Correspondence: D-E-F-G 1964

8
10
Clinic Exhibitors E 1964

8
11
Correspondence: JAVA Programs H-K, Dr. Thomas M. Campbell - Program

Chairman 1964

8
12
Mailing List M - 1964

8
13
Correspondence: L-O 1964

8
14
Pictures of persons participating on program - P 1964

8
15
Copies of Papers given P – 1964

8
16
Correspondence - Form Letters P – 1964

8
17
Committee on Policies and Plans, Program, Dr. Thomas Campbell, Chr. Program

Committee - P 1964

8
18
Publicity P - 1964

8
19
Dr. Thomas M. Campbell – Program Chairman, C.V. Roman Public Health

Meeting, Correspondence – Programs, Speaker: Dr. James M. Quigly - Assistant

Secretary of the U.S. Department of Health, Education, and Welfare

8
20
[Correspondence] P – S - 1964

8
21
Impressions Magazine Vol. 1 – No. 1 April – June
Box Folder

9
1
Advance Registration R 1964

9
2
Statements and Bills S 1964

9
3
Transportation T 1964

9
4
Correspondence T-Z 1964

9
5
Correspondence 1965

9
6
Form Letters - Correspondence A-C 1965

9
7
Correspondence - Dr. W. Montague Cobb – Editor, Journal National Medical

Association 1965

9
8
Curriculum Vitae- Clinic Participants 1965

9
9
Correspondence: D- G 1965

9
10
Evaluation Conference E 1965

9
11
The Charles R. Drew Lecture 1965

9
12
Dental Section - Dr. Clifton O. Dummett, Chairman 1965

9
13
Clinic Exhibitors 1965

9
14
Public Meeting- Billy Graham, speaker, Pictures, Biography - Billy Graham, Cliff

Borrowes, George Beverly Shea 1965

9
15
Public Meeting - Correspondence and Program - Billy Graham 1965

9
16
Publicity - Write-ups, Clippings 1965
Box Folder

10
1
Correspondence - H, I, J, K - 1965

10
2
Correspondence, Mailing List M 1965

10
3
Correspondence: L-M-N

10
4
State Medical Association Affiliates of NMA 1965

10
5
Correspondence: O-P-Q

10
6
Publicity - Clinic 1965

10
7
Programs - Program Committee 1965

10
8
Papers delivered at clinic 1965

10
9
Advance Registration 1965

10
10
Transportation 1965

10
11
Correspondence: R-S 1965

10
12
Statements and Bills S 1965

10
13
Correspondence: T – V 1965

10
14
Correspondence: W – Z 1965

Box Folder

11
1
JAA Clinical Society, Programs - Symposium: “Management of Gastric

Neoplasms,” “Detection of Chronic Open Angle Glaucoma by General Practitioner” 1966

11
2
JAA Clinical Society, Programs - Newspaper Clippings 1966-67

11
3
JAA Clinical Society, Lectures – Papers given, “Practical Evaluation of Lung

Function in the Physician’s Office” Roscoe C. Young, Jr. M.D. 1966

11
4
John A. Andrew Clinical Society Programs – 1967

11
5
JAA Clinical Society, Highlights of the 55th Annual Meeting – 1967

11
6
The 56th Annual meeting of the John A. Andrew Clinical Society

May 5,6,7, 1968

Box Folder

12
1
Programs – Address delivered by Assistant Secretary of Labor, J. Ernest Wilkins;

Programs; Addresses; Bulletins 1955, 1956, 1957, 1959

12
2
Programs – Pictures – 1963-1964

12
3
Programs of Meetings

12
4
Programs – etc. 1959-1960

12
5
Programs – Clinic 1961

12
6
Clinic Programs

12
7
Daily Bulletins 1961-1962
Box Folder

13
1
Programs 1959-1961-1962, JAACS- Annual Meeting

13
2
Programs 1962-1963, JAACS

13
3
John A. Andrew Clinical Society Bulletin 1963

13
4
Clinical Programs April 21-25, 1963, Annual Meeting

13
5
Programs 1963, C.V. Roman Public Health Meeting

13
6
Programs 1964, Kenney Memorial Baquet
Box Folder

14
1
Programs: The Annual Professional Seminar, The Charles R. Drew Memorial

Lecture, The C.V. Roman Public Health Meeting, The John A. Kenney Memorial

Banquet – 1964

14
2
Programs – 1964-1965

14
3
Programs: C.V. Roman Public Health Meeting 1965, Charles R. Drew Memorial

Lecture 1965

14
4
Program for the Eugene H. Dibble, Jr. Testimonial Luncheon Lecture 1966

14
5
Programs, Announcements of the meeting 1966-1967

14
6
Programs of Symposium – Management of Gastric Neoplasms, John A. Kenney

Memorial Banquet 1966
Box Folder

15
1
John A. Andrew Clinical Programs – Dental Section Programs, 1960-61

15
2
John A. Andrew Clinical Society – Dental Section Programs, 1963-65

15
3
John A. Andrew Clinical Society – Dental Section Programs, 1966

15
4
John A. Andrew Clinical Society – Dental Section Programs, 1967

Series II: General Correspondence and Records, 1959-65.

Box Folder

16
1
Correspondence: George Andrews Congress of U. S. 1959

16
2
Pamphlets - Articles Published 1959

16
3
State of Alabama, Department of Public Health Report Sheet, 1959-1960

16
4
Arthritis Treatment Center Site - Visit report from John A. Andrew Hospital by J.

 Sydney Stillman, M.D., Boston Mass.

16
5
Correspondence: Ala. Sight Conservation Association, Ophthalmology

Department, John A. Andrew Hospital 1960-1963

16
6
Alabama State Medical Association: Correspondence 1960-64; Dr. D.E. Bradford,

Dr. E.T. Odom, Dr. J. P. Dixon, Dr. J.E. Caple, Dr. E.H. Dibble, Dr. Jas. T. Montgomery, Mrs. Yvonne L. Caple, Alabama State President, Women's Auxiliary

16
7
American College of Surgeons: Correspondence 1960-1962; Dr. Paul R. Harvley,

Director, A. College of Surgeons; Dr. John Paul North – Director, American College of Surgeons; Dr. James B. Mason, Assist. Director, American College of Surgeons

16
8
Alabama Department of Health, Montgomery, Ala., Vital Statistics Report 1961-

1963

16
9
State of Alabama Department of Public Health 1961-1962, Correspondence:

Information Re: Kerr Mills Program, Hospitalization for Old Age Pensions; Dr. Ira L. Myers - Administration Officer State Department of Health; Dr. W.H.Y. Smith, Director, Bureau of Preventable Disease; Catherine Corley, Director, Division Public Health Nursing

16
10
Mr. Groover Dick, Administration Assistant; Elderly Citizens of our Nation –

Message from President of U. S.; Alabama Central Cancer Registry; Spirals, Loops, and Rings Tested as Contraceptive; Limited payments for physicians Services; Provisions for physicians services to Old Age Pension Recipients in nursing homes; Revisions in HOAP & MAA Programs, Hospitalization for Old Age Pensioners Programs

16
11
State of Alabama Department of Education, Vocational Rehabilitation,

Correspondence: Mr. Frank Jenkins, District Supervisor; Mr. R. B. Bagley, Supervisor, Crippled Children's Bureau; Definitions of terms 1961-1962

16
12
Correspondence: American Medical Association 1962

16
13
Alabama Department of Public Health, Bureau of Preventable Disease, Diseases

reported by county 1962-1963

16
14
The American Public Health Association 1962-1964, Correspondence & Reports,

Dr. Berwyn F. Mattison, Executive Director; Dr. Allen N. Kaplin, Section Secretary

16
15
Correspondence- Pamphlets – Folders – Information, American Hospital

Association 1962-1963

16
16
Articles and papers (Medical) sent to Dr. Dibble by Dr. A. Alving, University of

Chicago – 1963

16
17
American College of Surgeons, Correspondence: Dr. Paul North – Director,

American College of Surgeons; Mr. Willard W. Webber, Cancer program Activities, American College of Surgeons 1963-1964

16
18
Tuskegee Institute Audit Report, May 31, 1963

16
19
Correspondence: American Medical Association 1963

16
20
Correspondence: A - 1964

16
21
Correspondence: To Mr. L. A. Rabb, RE: Accreditation of John A. Andrew

Memorial Hospital for 1964; Bulletin of Joint Commission on Accreditation of hospital, August 1964; January 1964 Standards for Hospital Accreditation; Dentistry in Accredited Hospitals 1964

16
22
Accreditation of Hospitals – 1965; Bulletins of the Joint Commission on

Accreditation of Hospitals
Box Folder

17
1
State Department of Alabama, Department of Education Forms, Financial

Reports, General basic medical examination record

17
2
Correspondence: State of Alabama, Department of Education, Reports 1960-

1961; Mr. Frank Jenkins, District Supervisor; Mr. O.F. Wise, Director, Rehabilitation and Crippled Children, Depart. Education

17
3
State of Alabama, Counties

17
4
Alabama State Department of Health 1958-1959, Correspondence, Reports

17
5
Alabama State Department of Health – 1958, Correspondence, A Paper given on

“Human Anti-rabies Gamma Globulin,” Dr. Hosty

17
6
Bacteriological Examination of water samples for Tuskegee Institute, 1960

17
7
Alabama State Department of Health Correspondence: Reports - Maternal

Mortality Rates in Alabama by Residence – 1957

17
8
Ala. State Department of Health, Correspondence, Reports 1956

17
9
Alabama State Department of Health, Correspondence: Dr. D.G. Gill, State

Health Officer, Reports and Records 1955

17
10
Alabama State Department of Health, Correspondence 1960
Box Folder

18
1
Publications by Hon. Frances P. Bolton, “Emergent Africa: Report of the Special

Study Mission to Africa, South and East of the Sahara” 1957

18
2
Correspondence - Dr. Prince P. Barker, Programs: Upon retirement as Manager of

V.A. Hospital 1949-1959

18
3
Correspondence: Bernard M. Baruch, Speech by Bernard M. Baruch 1949-1961

18
4
Pamphlets – Booklets; 52nd Annual Congress on Medical Education and

Licensure 1956; Religion and Health 1956; The Journal of Pastoral Care 1950; 1950-1956

18
5
The Social Hygiene and Mental Health Association, Correspondence: Mrs. Vera.

G. Bruhn, Executive Director, 1955

18
6
Papers written and published by Dr. Benjamin Blassingille, B 1961

18
7
Correspondence: Dr. T. Brannon Hubbard, Jr., Montgomery; Dr. Wayne W. Hall,

Patterson, N.J. Misc. Corresp. 1962-1964

18
8
Correspondence B, Mr. Hyman H. Bookbinder, Director, Eleanor Roosevelt

Foundation Committee 1963-1964

18
9
Family Planning Program; The University of Chicago Community and Family

Study Center, An Experimental program to Increase the use of family planning

services at Health Clinics in Alabama; Correspondence, Dr. Donald J. Bogue, University of Chicago

18
10
Correspondence, B 1964

18
11
Correspondence, and Information, Blue Cross - Blue Shield of Alabama 1964

18
12
Correspondence, Reports: Dr. John W. Chenault, Director, Division of Orthopedic

Surgery, J.A.A. Hospital; Dr. Eugene H. Dibble, Jr. 1946-1952

18
13
Dr. Thomas M. Campbell, Jr., Pediatrics Department 1946-1954

18
14
Cancer Program and Clinic Correspondence, Feb. 8, 1949, October 1949

18
15
U. S. Children's Bureau, Correspondence 1947-1953

18
16
Cancer Program and Clinic Correspondence 1950-1953

18
17
Correspondence - Dr. W. Montague Cobb, Editor, Journal of the N.M.A., Reports,

Clippings, Etc.; Published paper “Surgery and The Negro Physician” 1949-1958

18
18
Council on Medical Education and Hospitals, “Essentials of an Approved

Internship,” “Essentials of Approved Residencies and Fellowships,” “Choice of A

Medical School”1954-1955
Box Folder

19
1
Correspondence: Dr. N.O. Calloway, Chicago, Ill. 1950-51

19
2
Correspondence: Crippled Children – 1951-1957; Dr. J.F. Hume, Director of

Orthopedics; Mr. Harold Logan; Mr. A.R. Meadows, State Superintendent of Education; Mr. R.B. Bagley, Alabama State Crippled Children’s Service; Dr. O.F. Wise, Director, Rehabilitation and Cripple Children Institute for the Crippled and Disabled; Exhibit Depicts Rehabilitation; address: “The Higher Horizon”

19
3
Correspondence, Dr. T.M. Campbell 1952-1953

19
4
Correspondence, Dr. E. Perry Crump, Department of Pediatrics – Meharry

Medical College 1954-1955-1956

19
5
Christmas letters and Candies - Gifts to Hospital staff and friends by Dr. Dibble

1956-64

19
6
Correspondence: U.S. Children’s Bureau; Dr. Lucille J. March, Acting C.B.

Regional Director (Medical); Dr. Michael B. Shimkin, Scientific Editor - National Cancer Institute; Miss Maude Conway Bailey, Regional Nursing Consultant; Martha M. Eliot M.D., Chief, Children Bureau 1954-1955

19
7
Correspondence: Dr. Thomas M. Campbell, Pediatrician; Biographical sketch of

Dr. T.M. Campbell, Jr. 1955-1963

19
8
Correspondence - C 1958

19
9
Dr. W. Montague Cobb, Correspondence (Annual Report to the Board of

Trustees, Journal of National Medical Association) 1960-1961

19
10
Correspondence: Dr. John W. Chenault, Biographical Sketch of Dr. J.W.

Chenault; Dr. E.H. Dibble 1960-64

19
11
Cancer - Cancer program approved by American College of Surgeons; Handbook

for cancer registry secretaries, Manual for Cancer Programs 1961-1962-1964

19
12
U. S. Children Bureau - Dr. Elizabeth Peabody, Regional Medical Director; Dr.

D.S.Gill, State Health Officer, Ala.; Dr. Philip S. Brachman, Chief, Investigations Section, Epidemiology Branch; Dr. John T. Leslie, Regional Medical Director; Dr. Arthur Leslie, Chief, Health Service Division 1961-1964

19
13
Correspondence C 1962

19
14
Dr. W. Montague Cobb, Correspondence; Catalog of Honard Teaching Films in

Anatomy; “A Graphic Method of Anatomy” by W. Montague Cobb, M.D. 1962-1963

19
15
Correspondence: C 1964; An Article by M. Elizabeth Carnegie, Associate Editor

Nursing Outlook, “Are Negro Schools of Nursing needed Today?”

19
16
Vice President, Office of; Dr. I. A. Derbigny; Correspondence, Speeches,

Articles, etc.; Standards of the Southern Association of Colleges and Secondary Schools; “Department of Hospital Dietetics” 1951-56

19
17
Hospital Dietetic Department, Correspondence: Mrs. Solma McDonald, Director–

Director; A Proposal for cooperation, one year Intern Training Program for Hospital Dietetics; Special Diet sheets; Miscellaneous reports; Dr. Eugene H. Dibble, Jr. “The Relation of Certain Odd Dietary Practices to Medical and Bio-chemical Findings and the Outcome of Pregnancy in Women,” “Influence of Dietary Supplements on Hemoglobin, Erythrocytes and the Outcome of Pregnancy in Anemic Women” 1948-1954

19
18
Dietary Department J.A.A. Hospital Correspondence: Mrs. Soloma McDonald,

Director; Report of the Dietetic Internship; Dr. E. P Crump, Liaison Director, Meharry – Nashville, Tenn.; Dr. Cecile H. Edwards, Head, Department of Foods and Nutrition; Dr. E. H. Dibble; Hospital Coordinates County-wide nutrition Education Program

19
19
Dietary Department, Correspondence – reports; Mrs. Noel C. Mitchell, Clinic

Dietitian; Mrs. Soloma McDonald, Director, Hospital Dietetics, The 8th Annual Workshop in Hospital Dietetics Questionnaire 1960-1964

19
20
The Charles R. Drew Memorial Fund, Listing of Funds sent in; Dr. Charles R.

Drew, write up in Congressional Record, Pace Setter 1950

19
21
General Correspondence D 1963; The Life of Charles Richard Drew, M.D., by W.

Montague Cobb, M.D. (1950); Dr. Arthur T. Davidson, N.Y.; Mr. Ralph N. Davis, Washington, DC; (Mr. Harold Logan); Dr. John T. Driskell, V. A. Hospital

19
22
Death of Dr. Drew; Dr. Charles R. Drew, Correspondence to and from Dr. Drew;

The Charles R. Drew Memorial Fund; Newspaper clippings; Charles Richard Drew, M.D., 1904-1950, by W. Montague Cobb, M.D. 1949-1950
19
23
Correspondence – Dr. Fred C. Collier 1964
Box Folder

20
1
Personal File

20
2
Re: Appointment as Manager of the U. S. Veterans Administration Hospital

Tuskegee, Ala. Feb. 1936; Correspondence: Col. Dallas B. Smith, Mgr. Veterans Administration Facility- Biloxi, Miss.; Mr. Sereet, Chief Personnel, U. S. Veterans Bureau, Washington; Dr. J. W. Williams; Telegram: Dr. Hiller

20
3
Dr. Eugene H. Dibble, Jr., Manager, U.S. Veterans Hospital, September 25, 1937;

Newspaper Clippings

20
4
Dr. Dibble - Participant and member of the Presidents Commission on The Health

Needs of the Nation; Correspondence, Reports, Etc. – July 1952

20
5
Governor's Advisory Committee, Mental Health - Appointment of Dr. Dibble as

member of committee 1954

20
6
Mental Health Correspondence, Governor's Committee 1953-54

20
7
Correspondence: Travel Schedules for Dr. Dibble, 1955-1959

20
8
Dr. Dibble, Recipient, The Distinguished Service Alumni award at Harvard

University, March 1, 1957; Letter from Dr. R. Stillman Smith, President National Medical Association, re: The Distinguished Service award of the National Medical Association 1959

20
9
Correspondence - Dr. Dibble 1957- 1965

20
10
The World Medical Association - Correspondence 1957-1958; Correspondence –

Memberships: Dr. Dibble on U. S. Committee, Inc. news letter 1957-1958

20
11
Correspondence, re: Retirement of Dr. Dibble as Medical Director – 1965

20
12
Research committee - Dr. Dibble, member of committee 1957-1958, American

Association for Maternal and Infant Health

20
13
Membership - Dr. Dibble - 1958

1. Founding member of the U. S. Committee, Inc., The World Medical

 Association, Alpha Phi Alpha Fraternity

2. Mizrraim Temple No. 119 (Masons) Tuskegee Institute, Ala.

20
14
Correspondence - Dr. Dibble, Personal, re: Awards, etc. 1959-1963

20
15
Information: Articles – papers, etc. collected and kept by Dr. Dibble

20
16
Personal Correspondence: Dr. L. H. Foster, President, Tuskegee Institute and Dr.

Dibble 1959-1960

20
17
Medical Advisory Committee - U.S. Veterans Administration Hospital, Dr.

Dibble on Committee 1961-1962

20
18
Publication - The John A. Andrew Memorial Hospital - Reprint from Journal of

the National Medical Association 1961

20
19
Pictures: John A. Andrew Clinic and the Veterans Administration Hospital (Note:

Polk Photos)
20
20
Veterans Administration Hospital - Medical Advisory Committee – 1962, Dr.

Dibble, member of committee

20
21
Phi Boulé; Sigma Pi Phi Fraternity 1963

20
22
Medical Advisory Committee, U.S. Veterans Administration Hospital 1963

20
23
Correspondence: Dr. Eugene H. Dibble, Jr. 1964, Veterans

Administration, Washington

20
24
Convocations Committee, Moton Memorial - Dr. Dibble to speak at Moton

Memorial

20
25
[Newspaper clippings]

20
26
Certificate of Membership - World Medical Association
Box Folder

21
1
Awards – Distinctions, etc., Dr. Eugene H. Dibble, Jr.; The Sixth Annual William

Alonza Narfield Award by the Freedmen's Hospital Association of Former Interns and Residents -1965

21
2
Newspaper Clippings, Re: Retirement of Dr. Dibble as Medical Director 1965

21
3
Biographical Data - Dr. E. H. Dibble, Jr., Addresses delivered by Dr. Dibble

21
4
Foreign Correspondence, Dr. Dibble 1959-1962

21
5
Dr. Dibble speaks at Moton Memorial, Dec. 2, 1962

21
6
Department of Health, Education and Welfare, Children's Bureau; Two Reprints

from New England Journal of Medicine 1964

21
7
Correspondence: Dibble, Dr. F.J.L. Blassingame, Executive Vice President,

American Medical Association 1959-1961

21
8
Correspondence: Dibble 1964-1965

21
9
Correspondence, Dr. Clifton O. Dummett, Chief, Dental Services, Veterans

Admin. Hospital – Tuskegee 1950-1953

21
10
Publications by Dr. Clifton O. Dummett – Meharry 1949; Tuskegee Veterans

Hospita1 1950-64; “Abnormal Color Changes in the Gingivae” 1949

21
11
Correspondence, Dr. Clifton O. Dummett, Chief, Dental Service, V.A. Hospital

Tuskegee 1954-1958

21
12
Correspondence, Dr. Clifton O. Dummett, Chief, Dental Service, V. A. Hospital

Tuskegee 1960

21
13
Correspondence: Dr. Clifton O. Dummett, Annual Research Report, Veterans

Administration 21Research Hospital, Chicago, Ill. 1966

21
14
Committee for a Greater Tuskegee

21
15
Correspondence C
Box Folder

22
1
Employment, Inquiries, Applications, Resignations 1950-1953

22
2
Employment. Inquiries, Application, Resignations 1954-1952

22
3
Employment, Inquiries, Application, Resignations 1958-1959

22
4
Employment, Inquiries, Application, Resignations 1960-1963

22
5
Publications by Dr. Clifton O. Dummett, D.D.S., Tuskegee, Ala. 1960-1964

“Dental Health Problems of the Negro Population,” “Albinismus: Its Oral Manifestations,” “Color Characteristics of the Oral Tissues in Sheep,” C.O. Dummett, DDS, Samuel Jackson, DVM and T. E. Bolden, DDS, Ph.D.; Annual Review of Activities of the Dental Services 1960-1964

22
6
Correspondence, Mr. Dudley Doust, Time Magazine Correspondent 1959

22
7
Correspondence, Newspaper clippings, re: Dr. L. M. Donalson, made president of

County Medical Assoc. in Fayetteville, Tenn. 1959

22
8
Correspondence, D 1962-1963-1964

22
9
Correspondence, D 1964-1965

22
10
General Correspondence - Mr. Edward C. Dixon, Continental Hospital Supply

Co. President 1964

22
11
Hospital Equipment 1965

22
12
EKG Research Project, Veterans Administration Hospital, John A. Andrew

Memorial Hospital; Correspondence, Dr. Howard Kenney, Dr. E. H. Dibble, Dr. L H. Foster 1956-1958

22
13
Correspondence, E 1960-1963

22
14
Executive Council meetings minutes, Tuskegee Institute 1958-1964

22
15
25th Annual Conference, American Hospital Association Bulletin 1923

22
16
Correspondence, President’s Office - Dr. L.H. Foster, President; Dr. E.H. Dibble

1963-1964

22
17
Correspondence, President’s Office - Dr. L.H. Foster, President; Dr. E.H. Dibble;

Mr. L.A. Rabb; “Survey of Scientific Activities of Institutions of Higher Education, 1963-64;” Dr. William S. Clark, Director, Medical Dept., National Foundation; Hon. Lister Hill 1965

22
18
Correspondence, President’s Office, Dr. Luther H. Foster – President; Dr. Eugene

H. Dibble, Medical Director; Organization: John A. Andrew Memorial Hospital; Preliminary Announcement Concerning Tuskegee Institute as it plans for the future; Alabama Council on Human Relations, Newsletter, Hon. Ralph J. Bunche to speak 1962

22
19
Correspondence, President’s Office - Dr. Luther H. Foster; Dr. Howard W.

Kenney – Manager, V.A. Hospital – Tuskegee, Address delivered by Dr. Foster at the Tuskegee Institute Vesper Service, February 5,1961; A Tuskegee Institute Report – “Race Relations in the South,” 1961, by the Department of Records and Research, Mrs. J.P. Guzman, Director 1961

22
20
President, Office of, Tuskegee Institute, Correspondence, Dr. Luther H. Foster

1955

22
21
Correspondence, Dr. Ira A. Ferguson; Dr. Gilbert E. Fisher 1951-1964

22
22
Transfer of Freedmen’s Hospital, August 7, 1955, Hearing Before the Special Sub

Committee - U.S. Senate, The National Science Foundation and the Life Services Publications
Box Folder

23
1
Ford Foundation - Low Income; The Ford Foundation Medical Guide for

Inoculation expenditure of funds from Ford Foundation Grant 1963

23
2
Minutes of Regular Scientific Meeting of the Medical Staff, Freedmen's Hospital,

Washington, D.C. 1964

23
3
Correspondence, Miscel.; Dr. L. H. Foster, President, Tuskegee Institute; Dr.

Cyril Floyd 1963-1964

23
4
Dr. C.G. Gomillion of Tuskegee Institute was honored by John A. Andrew

Clinical Society 1958-1964

23
5
General Correspondence 1956-1964

23
6
Correspondence 1953-1963

23
7
Correspondence, To and From Dr. Richard M. Haskins 1957-1962

23
8
Correspondence - Howard University

23
9
Hughes Spalding Pavilion, Grady Memorial Hospital, Atlanta, Ga. 1954-1960

23
10
Report on Field Visit to Tuskegee Institute School of Nursing Survey, May 11,

1955

23
11
Correspondence - Doctors from the Cleveland Clinic 1961-1963

23
12
Correspondence 1964

23
13
Correspondence 1962

23
14
Miscel. Booklet - Announcement of the Tuskegee Institute Hospital and Nurse

Training School – 1906-1907; Announcement - Tuskegee Institute Hospital Sept. 1, 1908-Apri. 1, 1909; The Infantile Paralysis fight at Tuskegee; The Pyramid - published by J.A.A. Hospital Family, May 1946

23
15
Correspondence, Dr. J.R. Heller - President - Memorial Sloan, Kettering Cancer

Center 1961

23
16
Correspondence, Dr. T. Brannon Hubbard 1952-1953

23
17
Correspondence, Dr. Wayne W. Hall, Cancer Tumor Clinic 1957-1958

23
18
Correspondence, Dr. Wayne W. Hall, Cancer Clinic 1957-1964

23
19
Correspondence – Pamphlets, Tumor Clinics 1960

23
20
Correspondence – Speeches, Brochures, Reports; Dr. Robert A. Hingson,

Professor of Anesthesia 1957-1963

23
21
The New Macon County Hospital opening, newspaper clipping

23
22
Speech delivered by Dr. Paul R. Rawley, Executive Secretary, American

College of Surgeons for the Tennessee State Medical Association, August 1953
Box Folder

24
1
Insurance Companies – Correspondence; North Carolina Mutual Life Insurance

Company, Durham, N.C., North American Accident Insurance Co., Chicago, Ill. 1954-1959

24
2
Insurance; Blank forms and information

24
3
Correspondence - Re: Nursing Service at J.A.A. Hospital and Nursing School,

Tuskegee Institute, Ala.; Dr. Lilian H. Harvey, Dean, School of Nursing 1962-1964

24
4
Re: Application for and License for John A. Andrew Hospital to maintain a

Maternity Hospital; Alabama State Department of Public Welfare, Division of Child Care Institutions and Agencies 1947

24
5
Correspondence – Report; Mrs. Louise B. Trigg; Classification of Rooms – J.A.A.

Hospital 1948

24
6
Residents' Review Board 1953-1959

24
7
Correspondence - Miscel., Staff appointments 1954-60

24
8
Correspondence: Obstetrical Dept., Dr. J.R. Mitchell, Obstetrician, J.A.A.

Hospital; Dr. Eugene H. Dibble, Jr. 1963

24
9
Residents Review Board 1960-1963

24
10
Joint Commission on Accreditation of Hospital, Accredited Hospital 1959

24
11
Correspondence: Re: The Joint Commission on Accreditation of Hospitals; Mr.

L.A. Rabb; Dr. E.H. Dibble, Jr. 1960-1964

24
12
The Purpose, Philosophy and objectives of the Joint Commission on

Accreditation of Hospitals; Bulletins of the Joint Commission on Accreditation of Hospitals 1955-1963

24
13
Correspondence: Re: The Joint Commission on Accreditation of Hospitals;

Pamphlets; Correspondence: Dr. Kenneth B. Babcock, Director, Joint Commission 1955-1958

24
14
Freedmen's Hospital – Correspondence; Dr. Frank Jones, Medical Director-

Freedmen's Hospital 1958-62

24
15
Report by Miss Voncille J. Jones, R.P.T. on workshop attended; Research in

Bindegewebs Massage 1957

24
16
Infantile Paralysis Center, gift of $500.00 to Center from Upsilom Chapter – Phi

Delta Kappa Sorority; Check for polio case; newspaper clipping and picture; dedication of play equipment; Ruth Ballard

24
17
Infantile Paralysis Center; Reports: visit to Warm Springs; consultants to J.A.A.

Polio Unit – Dr. Robert L. Bennett; Dr. C.E. Irwin; Miss Ann Caviani, Kinesiologist

24
18
Correspondence; Lloyd Isaacs 1936
Box Folder

25
1
Report: Training Status of Nursing School and of the John A. Andrew Memorial

Hospital, Miss Catherine Worthingham, Report 1947

25
2
Correspondence, Re: School of Nursing; Nursing Service J.A.A. Hospital; Mrs.

Lillian Halland Harvey, Director, School of Nursing and Nursing Service; Report of the 1947 Survey of Tuskegee Institute School of Nursing; National League of Nursing Education; Committee on the Administration of the accrediting program 1947-1949

25
3
Correspondence: Re: General Advisory Committee for John A. Andrew Memorial

Hospital Nov. 10, 1948

25
4
Correspondence: Business Office, John A. Andrew Hospital, Lewis A. Rabb,

Business Administrator 1949-1951

25
5
Correspondence, Re: Nursing Service, School of Nursing 1950-1954

25
6
Correspondence, Dr. J. R. Mitchell, Obstetrician, J.A.A. Hospital 1951-1956

25
7
Correspondence: Re: Business Management of Hospital, Lewis A. Rabb –

Administrator 1952-1957

25
8
Committee to Determine the Needs of The Hospital and Coordinate these needs

and the Administration of Funds From Volunteer Organizations 1953

25
9
Memorandum - Obstetrical Nursing Service 1954

25
10
Correspondence Re: School Of Nursing, T.N.S.S.; Nursing Service, John A.

Andrew New Hospital 1954-1956

25
11
Correspondence: Re: Pediatrics, Meharry Consultation Service, Dr. W.F.B.

James, Obstetrics 1954-1959

25
12
Correspondence - Nursing School, Nursing Services; Address to Class of 1955

(Capping Exercise), Dean Lillian Holland Harvey 1955-1959

25
13
Correspondence re: Nurse Training School; re: Nursing Service at John A.

Andrew Hospital, Mrs. Lillian H. Harvey, Dean School of Nursing; Dr. Dibble, Medical Director, J.A.A. Hosp. 1957

25
14
Mental Hygiene - J.A.A. Hospital Correspondence 1956-1959

25
15
Correspondence: Obstetrical Service, Dr. J. R. Mitchell, Dr. Eugene H. Dibble, Jr.

1957-1956

25
16
Correspondence, Mr. Louis A. Rabb, Dr. Eugene H. Dibble, Jr. 1958-1959

25
17
Home Care for Indigent Patients, Correspondence: Miss Dorothy Co1ey,

Instructor, Public Health Nursing; Dr. E.T. Odom, Medical Service, V.A. Hospital 1959

25
18
Pharmaceutical Department of Hospital, Correspondence 1929-1959-1960

25
19
John A. Andrew Memorial Hospital, Future plans and development,

Correspondence, 1960-1961

25
20
Correspondence: Dr. E. Perry Crump - Chairman Dept. of Pediatrics, Meharry

Medical College; Dr. E.H. Dibble; Dr. T.M. Campbell 1960-1963

25
21
Correspondence: Mrs. Lillian H. Harvey, Dean, Nursing School, Dr. E. H. Dibble,

Medical Director, J.A.A. Hosp. 1960-1961

25
22
Department of Pediatrics, Department of MCMC Program 1961

25
23
Correspondence: Nursing Service, School of Nursing, Licensed Practical Nurses

Association, Mrs. Gladys Stewart, President; National Association For Practical Nurse Education and Service, Inc. 1960-1961

25
24
Medical Program Planning, Committee appointed by Dr. L. H. Foster, President,

to evaluate consultant’s recommendations for a Medical School 1961

25
25
Correspondence – J.A.A. Hospital, Re: Nursing Service, School of Nursing 1962-

1963

25
26
Correspondence, Re: Mental Health Department; Dr. Benjamin Blassingille; Dr.

E.H. Dibble; Dr. John M. McKee, Director, Division of Mental Hygiene; Dept. Public Health, Montgomery, Ala. 1960-1962

25
27
Correspondence - Obstetrical Dept.; Dr. J.R. Mitchell, Obstetrician 1960-1961

25
28
Correspondence: Mr. L.A. Rabb - Dr. Eugene H. Dibble, Jr. 1960-1962

Box Folder

26
1
Materials used for the John A. Andrew Hospital number of the Journal of the

National Medical Association, Inc. 1960-61

26
2
Correspondence - John A. Andrew Hospital; Mrs. Elsie Smith 1965

26
3
“The John A. Andrew Memorial Hospital” by Eugene H. Dibble, Jr., Medical

Director; Louis A. Rabb, Administrator; Ruth B. Ballard, Chief Occupational Therapist 1961

26
4
Miscellaneous Correspondence, Brochures - Committees, Reports, etc.; Disaster

Plan for John A. Andrew Hospital 1961

26
5
The Chaplincy Service, John A. Andrew Hospital 1959-1965

26
6
“Out Patient Clinic” general program, pictures, newspaper clippings 1949-1960

26
7
Committees miscellaneous correspondence) omit, “Some thoughts on the John A.

Andrew Memorial Hospital” by E. W. Jones 1948-1954

26
8
Correspondence 1961-1964

26
9
Correspondence 1949

26
10
Correspondence 1957-64

26
11
Bulletins from The Joint Commission on Hospital Accreditation 1953-1962

26
12
Letter Written by Martin Luther King while confined in the Birmingham City Jail

April 16, 1963 (Note: Need to scan letters from MLK due to poor quality of copies)
26
13
Correspondence - Dr. Harold Klinger, Re: Disposal of Stillborn or Neonatal

babies 1962-1964

26
14
1960-1962 – Correspondence Miss Helen Keller- (for the Blind) (Her Own

Signature) (Note: Autograph)

26
15
Correspondence - Dr. Reuben L. Kahn 1951-1965

26
16
Correspondence, Dr. J.R. Heller, Director, National Cancer Institute, Bethesda,

MD 1949-1961

26
17
Correspondence, Pictures - Newspaper Articles – Programs; Dr. Howard W.

Kenney 1959-1963

26
18
Kessler Institute for Rehabilitation, West Orange, N.J., Mr. William J. Page,

Administrator 1954-1958
Box Folder

27
1
Correspondence, L 1963-64

27
2
Correspondence, L, Dr. Robert A. Lambert, Trustee, Meharry Medical College;

Mrs. Eunice Rivers Laurie, RE: U. S. Government Public Health Award; Dr. Arthur Logan; Dr. Myra Logan 1958

27
3
Correspondence – Papers, Dr. Irving D. London, Dermatologist 1949-1963

27
4
Correspondence, Dr. Kenneth S. Landauer, Assistant Medical Director, National

Foundation for Infantile Paralysis 1954-1955

27
5
M – Correspondence, Dr. P.S. Moten, Birmingham, Alabama 1947-1963

27
6
Biographical Sketch - Dr. Joseph R. Mitchell, Gynecologist and Obstetrician,

John A. Andrew Memorial Hospital 1964

27
7
State of Alabama, Department of Public Health, MCMC Program

Correspondence 1963
27
8
State of Alabama, Department of Public Health (MCMC Program, Macon County

Medical Care); Correspondence, Dr. Harold Klinger, Director, Bureau Maternal and Child Health 1962-63

27
9
State of Alabama, Department of Public Health, Macon County Medical Care

Program (MCMC), 1961

27
10
Macon County Health Department, Correspondence, Activities, Publications

27
11
State of Alabama, Department of Public Health, Bureaus of Maternal and Child

Health; Correspondence – MCMC Program 1964

27
12
Bulletins, Information 1964

27
13
Correspondence - Mental Health 1952-1955
27
14
Mental Hygiene Clinic – Correspondence, The Tuskegee Mental Hygiene Society

1947-1951

27
15
The Mellon Foundation 1946

27
16
Medical Association, State of Alabama, Correspondence 1960-62

27
17
Correspondence - MCMC Consultation Service 1960-63

27
18
Correspondence, MCMC Consultation Service 1956-1959

27
19
MCMC Consultation Service – Correspondence 1953-1955

27
20
Correspondence - Mayo Clinic - Rochester, Minn. 1957

27
21
Professional Meetings: Department of Health, Education and Welfare; American

Public Welfare Association; Rehabilitation Center 1953

27
22
Correspondence: Re: Salaries and Services of Residents and Interns from Meharry

to John A. Andrew Hospital 1963

27
23
Meharry Medical College, Inauguration of Dr. Harold Dadford West as President

of Meharry Medical College, Nashville, Tenn. October 20, 1952
Box Folder

28
1
Correspondence (M) 1958-62

28
2
Miscellaneous Correspondence 1964

28
3
Miscellaneous Correspondence, Metropolitan Life Insurance Company 1953

28
4
Miscellaneous Correspondence 1952-53

28
5
“The Current Problems of Maternity Care” by Arthur J. Lesser, M.D., 1963; “A

Special Intensive Comprehensive Program of Reproductive Care” Designed for the very high risk urban indigent pregnant woman - Emery University School of Medicine, 1964

28
6
Correspondence: Dr. Karl Menninger, The Menninger Clinic, Topeka, Kansas

1950-54

28
7
Correspondence: Dr. Karl Menninger, Menninger Clinic 1955-60

28
8
Correspondence: Dr. Karl Menninger, Menninger Clinic, Publications

28
9
Correspondence - Mrs. Elizabeth A. Mason (Mrs. Charles Mason) 1951-56

28
10
Correspondence, M 1955-64

28
11
Correspondence - Dr. John R. McCain, Consultant in Obstetrics, Atlanta 1951-54

28
12
N – Correspondence - National Medical Association 1959-1964

28
13
National Foundation Correspondence, Reports Birth Defects 1963

28
14
The National Foundation – Correspondence; Birth Defects Program; May 1960,

official list of centers approved for grant by the Medical Advisory Committee on Research, Medical Care 1960

28
15
National Foundation, Correspondence; Reports: Information Sheets; National

Foundation, Grant Supported Centers; Special Birth Defects Treatment Center; John A. Andrew Hospital, Medical Progress Report ending 6/30/64, 1964-65

28
16
National Foundation - Birth Defects Program; Directory of Birth Defects Centers;

Birth Defects, Reprint Series 1964

28
17
National Medical Association, Correspondence, Re: Bias in Federal Medical Care

Program 1963

28
18
National Medical Association, Correspondence; Inaugural address of Dr. Vaughn

C. Mason, President, National Medical Association 1960-61

28
19
H – J, The National Foundation Correspondence 1960-1962

28
20
Nat’l Foundation Correspondence L – O 1960-1962

28
21
National Foundation Reports – Correspondence 1961-1962

28
22
National Foundation Correspondence W 1960-1962

28
23
National Foundation Correspondence, B- F (1959)

28
24
The National Foundation 1960-62

28
25
Correspondence N 1960-61

28
26
Correspondence N 1959
Box Folder

29
1
National Foundation for Infantile Paralysis - Correspondence and Reports 1949-

1952

29
2
National Foundation for Infantile Paralysis, Correspondence - Reports 1953-1954

29
3
National Foundation for Infantile Paralysis, Correspondence: Reports, Newspaper

Articles 1955-1956

29
4
Correspondence – N 1953-1957

29
5
National Foundation - Correspondence 1957-1958

29
6
The National Foundation – Correspondence; Scholarship and Fellowship

materials; Information, Evaluation and Demonstration Centers; History – Brochures 1953-1963

29
7
The National Association for the Advancement of Colored People,

Correspondence, 1953-1963

29
8
National Foundation Report 1960

29
9
National Medical Association, Correspondence 1963-1964

29
10
National Medical Association Bulletin, Miscellaneous - 1963

29
11
Correspondence, N 1964

29
12
National Disease and Therapeutic Index

29
13
Clippings and articles collected by Dr. Dibble

29
14
Newspaper Clippings, Collected by Dr. Dibble

29
15
Correspondence, Richard Nixon, U.S. Vice President, 1957 (Note: Autograph)

29
16
Newspaper Clippings; Copy of Journal of the National Medical Association,

Newspaper Clipping
Box Folder

30
1
Correspondence, Re: Obstetrical Department, Rotation of residents from Meharry

Medical College, Dr. W.F. Bernall James, Professor and Chairman, Dept. of Obstetrics and Gynecology, 1964

30
2
Correspondence- Occupational Therapy Department, Mrs. Ruth Ballard,

Coordinator, Occupational Therapist; Dr. E.H. Dibble 1950-55

30
3
Correspondence, Dr. E.T. Odom - Chief, Medical Services, V.A. Hospital 1961-

62

30
4
Correspondence, Dr. E. T. Odom, Chief, Medical Director, U.S. Vet. Adm.

Hospital, Tuskegee 1960

30
5
Dr. Earl T. Odom, Chief, Medical Service, V.A. Hospital, Tuskegee; Dr. Eugene

H. Dibble, Jr. 1949-1952

30
6
Correspondence: Dr. E.T. Odom, Chief, Medical Service, U.S. Vet. Adm.

Hospital, Tuskegee, Ala.; Dr. Eugene H. Dibble, Jr., Resident appointments at V.A. and J.A.A. 1953-59

30
7
Correspondence, Biographical Sketch Mr. Basil O’Connor, President, National

Foundation, Infantile Paralysis

30
8
Correspondence and an experiment program to increase the use of family

planning services at Health Clinics in Ala.

30
9
Correspondence – To Dr. F.D. Patterson from Dr. E.H. Dibble and Dr. J.W.

Williams 1936

30
10
Reprints of Medical papers, “The Present Status of the Treatment of Peptic Ulcer”

Ulysses Grant Daily, M.D. 1955-1957

30
11
Miscel. - Publications – Pamphlets; A guide to the essentials of a Modern Medical

Practice Act 1956

30
12
“Poison Control” 1962

30
13
Publications and Reprints, Continuing Education Courses for Physicians, “Life

Time Learning for Physicians – Principles, Practices, Proposals” 1961-1963

30
14
Pamphlets, Programs; 19th Annual Food and Nutrition Institute, March 5-6, 1964;

The 10th Annual workshop in Hospital Dietetics, July 19-23, 1965

30
15
Picture taken on occasion of visit of Mr. Harvey V. Higley, Administrator of

Veteran’s Affairs, to the Tuskegee V.A. Hospital and Tuskegee Institute 1953-

1955 Administration

30
16
Photographs taken at the Hospital, Occasion: Visit of President William U.S.

Tubman

30
17
Correspondence 1957

30
18
Publications 1955-56

30
19
Correspondence - Mr. J. Allan Parker - President, Alabama Exchange Bank, Re:

Contributions of Alabama Exchange Bank for the Indigent 1960-1964

30
20
Pictures

30
21
Physical Restoration at John A. Andrew Hospital 1955

30
22
Report on J.A.A. Hosp. to Dr. Patterson

30
23
Programs at John A. Andrew Hospital; Physical restoration at J.A.A. Hospital;

The Infantile Paralysis fight at Tuskegee
Box Folder

31
1
Report: John A. Andrew Hospital to Dr. F.D. Patterson, August 25, 1950

31
2
President’s Report on activities of John A. Andrew Hospital to Dr. F.D. Patterson

1949-1951

31
3
President’s Report on activities of John A. Andrew Hospital 1952-1954

31
4
Annual Report of the President of Tuskegee Institute - Characteristics of the 1962

Freshman Class 1961-1962

31
5
Reports From the President's Office 1953-1954

31
6
Correspondence - President's Office at Tuskegee Institute 1953

31
7
President's Office of Tuskegee Institute – Correspondence 1954

31
8
Correspondence, Office of the President. Tuskegee Institute 1956

31
9
Correspondence - Office of President - Tuskegee Institute 1957

31
10
Correspondence - Office of President, Tuskegee Institute 1959

31
11
Correspondence - Office of President - Tuskegee Institute 1960

31
12
President's Office - Reports from, 1957-1959

31
13
Reports to the President’s Office; Activities of the John A. Andrew Hospital

1955-57

31
14
Committee on Future plans and Development of John A. Andrew Memorial

Hospital 1957

31
15
Miscellaneous, Reprints, Includes 20 years of follow-up experience in long range

medical study (Tuskegee Project) by Eunice Laurie and Dr. S. Schuman, Simpson and others 1952
Box Folder

32
1
Pediatrics Department, Monthly Reports 1964

32
2
Physical Therapy Department, correspondence, reports 1951-1957

32
3
Physical Therapy Department 1948

32
4
Correspondence – P; Mr. James M. Powell, Metropolitan Life 1965

32
5
Correspondence, Mr. John Popham, N. Y. Times, Chattanooga; Mr. John Powers

to Dr. Fred Collier; Mr. Bertram Phillips 1964

32
6
Correspondence - Mr. William K. Page, Executive Director, Kessler Institute for

Rehabilitation, N.J. 1962-63

32
7
Correspondence (Miscellaneous) 1960-1962

32
8
Physical Medicine; Proposed School of Physical Medicine; Roster of Medical

Staff at the John A. Andrew Memorial Hospital; Report of Committee; Rehabilitation residency program 1958

32
9
Correspondence: Miscellaneous; Mr. J. Allan Parker, Vice President, Alabama

Exchange Bank, later president 1949

32
10
Correspondence - Dr. J.J. Peters, X-Ray Therapy Pamphlet; Untreated Syphilis in

the Male Negro 1948

32
11
Correspondence 1949-1957 (Note: This folder missing from box at time of

processing in 2003)

32
12
Pathological Service, Surgical Reports; Dr. W. S. Quinland, Pathologist, V.A.

Hospital, John A. Andrew Hospital; Recommendation for Post mortem examination at John A. Andrew Hospital 1949-1950
32
13
Correspondence –Miscellaneous, from L.A. Rabb, Administrator, John A.

Andrew Hospital; Alabama Mental Health Magazine, Jan. 1965

32
14
Residency Training Program at Freedmen's Hospital; The Tennessee Valley

Medical Assembly; U. S. Department of Justice 1964

32
15
Rehabilitation Centers - Office of Vocational Rehabilitation; Department Health,

Education, and Welfare (Committee on Integration of Services) 1952-1954

32
16
American National Red Cross, Correspondence, Blood Donations, Etc.,

Correspondence 1950-1958

32
17
Programs - Rehabi1itation - Licensed Practical Nurses Association 1950-1958

32
18
Publications - Journal of Rehabilitation 1963

32
19
Correspondence - Evaluation of the Residency Training Program, Veterans

Administration and John A. Andrew Hospital; Re: Dr. Maurice D. Edwards 1964

32
20
Correspondence: Re: Conference of Rehabilitation centers, in attendance, Mr.

L.A. Rabb; Report, Physical Therapy, monthly report 10/1/64; Dr. E.H. Dibble; Mr. W.C. Gorthy, Treasurer, Conference 1956-1960

32
21
Requisition Blanks

32
22
Rehabilitation Center (Established 2/23/50); Correspondence, Dr. D.G. Gill, State

Health Officer, Alabama; Dr. Harvey Davis, Chief, Physical Medicine; W.T. Porter, Assist. Supervisor, Vocational Rehabilitation; Claude M. Andrews, State Director, Vocational Rehabilitation; Other Correspondence; Reports 1950-1952

32
23
Rehabilitation Center (Established 2/23/50); Correspondence - Committee

meeting minutes; Rehabilitation Guild; Miss M. Lucia James, Regional Director; Delta Sigma Theta Sorority; Mrs. Ruth B. Ballard, Coordinator, Rehab. Center; Joint Public Assistance, Vocational Rehabilitation; Conference on Disability, Region VI 1953

32
24
Letters of Recommendation by Dr. E.H. Dibble, Jr. 1959-1964

32
25
Correspondence – R 1963-1964

32
26
Correspondence (Miscellaneous) R 1957-1961
32
27
Correspondence – R and Lester R. Dragstedt 1953

32
28
Rehabilitation Program (Establishment); Correspondence: Dr. Howard A. Rush –

Director of Institute of Physical Medicine and Rehabilitation, New York University, Bellevue Medical Center; Correspondence - Dr. Donald A. Covalt, New York University, Bellevue Medical Center 1951

32
29
Correspondence: Dr. D.T. Rolfe - Dean, School of Medicine, Meharry Medical

College

32
30
Miscellaneous Reprints, 20 years of follow-up experience
Box Folder

33
1
The Sewage Stabilization Lagoon: Presented to the Alabama Water and Sewage

Association, June 4, 1962; Pamphlets, booklets, “Alabama Waters” 1961-1962

33
2
John A. Andrew Hospital Staff Meetings, By Laws, Rules, Etc. (Medical) 1941

and undated

33
3
John A. Andrew Hospital Staff Correspondence, Minutes, Circulars, General

Information, Medical Staff, Committee Appointments 1949-1965

33
4
John A. Andrew Hospital, Medical Staff Meetings, General Staff 1956-1959

33
5
Sheltered Workshop Committee, U.S. Department of Labor, Correspondence –

U.S. Department of Labor 1962

33
6
Sheltered Workshops, U.S. Department of Labor; Dr. Dibble, member, advisory

committee on sheltered workshops 1961

33
7
Sheltered Workshop - U.S. Dept. of Labor; Dr. Dibble, member of advisory

committee 1953-1957

33
8
Sheltered workshops - U.S. Department of Labor; A statement of principle

respecting the policies - organization, operation and service activities of sheltered workshops 1960

33
9
Sheltered workshop- U.S. Department of Labor Advisory Committee membership

committee list 1963

33
10
Sheltered Workshop advisory committee, U.S. Dept. of Labor; Correspondence –

Dr. Dibble, Advisory Committee member 1963

33
11
Sheltered Workshops - Advisory Committee, U.S. Dept. of Labor; Directory of

workshops for the Handicapped; Dr. E.H. Dibble, member, committee 1961

33
12
Sheltered workshops, U.S. Dept of Labor, Correspondence 1960-1963

33
13
Sheltered Workshop - U.S. Dept of Labor, Wage and Hour and Public contracts

Division – Washington 1953

33
14
Sheltered Workshop Advisory Committee 1961-62

33
15
Sheltered workshops - U.S. Department of Labor Advisory Committee 1960-1961

33
16
Student Health Correspondence 1962-1964

33
17
Summary of the John A. Andrew Memorial Hospital, Reports of Franklin C.

McLean, M.D. and Marshall R. Urist, M.D.

33
18.
Student Health Service Correspondence 1958-1960
Box Folder
34
1
Sheltered Workshops, U.S. Dept of Labor Advisory Committee, Dr. E.H. Dibble,

Jr., member 1961-1964

34
2
Social Service Department, Mrs. L.B. Trigg, Medical Social Worker;

Correspondence, Information 1960-1964

34
3
Social Service Department, Mrs. Louise B. Trigg, Medical Social Worker 1954-

1957

34
4
Social Service Department, Mrs. Louise B. Trigg, Medical Social Worker 1947-

1949

34
5
Social Service Department, Mrs. Louise B. Trigg, Medical Social worker,

Correspondence 1950-1953

34
6
Public Relations, Tuskegee Institute; “Tuskegee Institute: Its Origin and

Development” 1950-1959

34
7
Cafeteria Inspection Committee, Tuskegee Inst., Minutes of all Institute Health

Council 1954-1955

34
8
Correspondence 1961-62

34
9
Correspondence 1962-1963

34
10
Correspondence 1959-1960

34
11
Correspondence 1959

34
12
Abstracts of lectures to be presented at a symposium on the practical management

of emergencies, October 25, 1967

34
13
Correspondence - Biographical Data, Dr. Howard Settler, Ophthalmologist

34
14
Reprints, Publications, Dr. Alan P. Smith – Veteran’s Administration

34
15
Pamphlets, booklets, etc. on and about Tuskegee Institute 1954-1964

34
16
Miscellaneous Materials, Tuskegee Institute circulars, Bulletins, Etc.; Condensed

Biographical Sketch of Dr. George W. Carver 1864-1943; Tuskegee Institute: Its origin and Development; Booker T. Washington and Tuskegee Beginnings 1958-1961

34
17
Miscellaneous – Folder; American Association of Medical Colleges; Tuskegee

Institute, School opening activities, Faculty, Staff, 1964-65

34
18
Tuskegee Institute Chapel Bulletins 1957-1964

34
19
Tuskegee Inst., General Roster of all Students enrolled for first summer session at

Tuskegee Institute 1963

34
20
Tuskegee Institute Health Council, minutes of meetings 1959-1961

34
21
Tuskegee Institute Faculty meetings minutes 1961-1963

34
22
Tuskegee Institute Faculty Meetings minutes 1957-1959

34
23
Tuskegee Institute Health Council minutes of meetings 1954-1958

34
24
Hospital Schedules of Information, June 1947
Box Folder
35
1
Tuskegee Institute Committee on Desegregation 1955

35
2
Tuskegee Institute Faculty Meetings, minutes 1955-1956

35
3
Tuskegee Institute Self Study 1956

35
4
Tuskegee Institute Inauguration Exercises, October 1953

35
5
Tuskegee General Alumni Association 1954-59

35
6
Education for Hospitalized Children, Mrs. L. B. Trigg, Medical Social Worker

1949

35
7
Correspondence - T (Miscellaneous) 1964

35
8
Correspondence - T 1960-1961

35
9
Correspondence - T 1956-59

35
10
Tumor Clinic, State Tumor Application Forms

35
11
Correspondence, Dr. J.J. Thomas, Surgeon, St. Louis, Mo. 1949-1953

35
12
Correspondence, Brochure, Programs, speeches 1949-1958

35
13
United Mine Workers of America Booklets, Information 1954

35
14
United Negro College Fund Inc., Correspondence 1952-1953

35
15
Correspondence - United Mine Workers of America; Dr. Allen N. Kaplin, Area

Medical Administrator, Welfare and Retirement Fund 1960-1964

35
16
United Mine Workers of America – Correspondence; Welfare Retirement Fund,

Washington, D.C. 1951-1957

35
17
Programs, U.S. Army Reserve Center, Tuskegee, Ala., 1954-1964

35
18
Correspondence - U (miscellaneous) 1951-1954

Box Folder
36
1
Re: Veterans Administration Hospital; Report of the Consultants on

Hospitalization – To Provide Additional Hospital Facilities under Public Act 384 - Approval March 4, 1921; Speech of Hon. Calvin Coolidge, Vice Pres., U.S. at Dedication of government Hospital For Colored Veterans of World War, Feb. 12, 1923

36
2
Veterans Administration, A Publication for Veteran's Administration Nurses –

Frank T. Hines, Administrator of Veterans Affairs; HR 3317, In the House of Representatives – May 1945, a Bill: To establish a Bureau of Medicine and Surgery in the Veteran’s Administration 1945

36
3.
Member - Dean's Committee, Veterans Administration Training Program 1948-

50

36
4
V.A. Residency Training Consultants; Emory University School of Medicine,

Atlanta, Ga. 1949-1955

36
5
Veterans Administration; Residency Training in Dentistry; Correspondence:

Proceedings of the First of a series of In-service Training Courses for Dental

Hygienists and Assistants 1949-1952

36
6
V.A. Residency Training Consultants; The Medical College of Alabama,

Birmingham; Ala. 1950

36
7
Veterans Administration Hospital; Correspondence - Schedules - Articles 1960-

1961

36
8
Veterans Administration Hospital; Correspondence - Schedules – Miscel. –

Articles; Article: “Current Therapy of Pulmonary Tuberculosis” by Dr. Calvin R.

Dowe 1962

36
9
Correspondence, United States Veterans Administration Hospital, Mrs. Curtis

Horne Franklin 1962-1963

36
10
Medical Residency Program, Veterans Administration; Procedure to be followed

in referring patients to a State Tumor clinic; Newsletter - Medical care section; Southern Branch, American Public Health Assoc.

36
11
Correspondence: U.S. Veteran’s Hospital – Tuskegee; Dr. J.W. Giles, Director;

Dr. D. H. King; Dr. Robert S. Wilkinson 1964-65

36
12
United States Veterans Administration Hospital, Correspondence – Schedules –

Miscel. 1965

36
13
General Correspondence 1952-1958

36
14
General Correspondence V 1962

36
15
Medical Service, Veterans Administration Hospital, Tuskegee, Alabama 1960

36
16
Reprints: Ebony Magazine, The Tuskegee Veterinary School 1961

36
17
Veterans Administration Hospital, Schedules, Correspondence, Brochures, etc.

1963-64

36
18
Correspondence, Dr. Hart E. Van Riper, Medical Director, National Foundation

for Infantile Paralysis 1950-1957

36
19
 Medical Advisory Committee, Veterans Administration Hospital 1959-1960
36
20
Article, “Religion and Mental Health” 1952

36
21
Charts of Organization

36
22
Applications for work, Veterans Administration

36
23
Correspondence - U.S. Government and others 1940-1946

36
24
Correspondence – Veterans Administration 1936-1946
36
25
General Correspondence – 1942-1963
Box Folder
37
1
Correspondence –W 1960- 61

37
2
Correspondence - W 1963-64

37
3
Correspondence W - 1958-59

37
4
The Louis T. Wright Memorial Fund, Correspondence, “Life of Louis T. Wright”

1953-54

37
5
Correspondence, Printed matters, Dr. Louis T. Wright, NY 1951-1953

37
6
Report of Water Tests for Tuskegee Institute by Laboratories - Alabama

Department of Public Health 1963-1968

37
7
Correspondence 1962

37
8
Correspondence, Newspaper clippings; Dr. Robert S. Wilkinson – Dept. Surgery,

V.A. Hospital 1961

37
9
Water Report For Tuskegee Institute - Laboratories of Alabama State Department

of Health 1962-65

37
10
Correspondence, Dr. Paul D. Weston, University Hospital, Augusta, Ga. 1952-

1953

37
11
Dr. Asa G. Yancey, Chief, Surgical Services, Veterans Administration Hospital,

Tuskegee 1948-1949

37
12
Correspondence 1957-1958

37
13
Dr. Asa G. Yancey, Surgical Services, Hughes Spalding Pavilion, Atlanta, Ga.,

Correspondence 1958-1959-1962

37
14
Correspondence, Mr. Tom Yancey - Ford Distributing Co., Fairhope, Alabama

1962

37
15
Correspondence, Dr. Asa Yancey, Chief, Surgical Services, V.A. Hospital 1951-

1955

37
16
Correspondence, Dr. Asa Yancey, Chief, Surgical Service, V.A. Hospital, The

Surgical Program, Dr. Yancey, Dr. Chas. R. Drew

37
17
Dr. Asa G. Yancey, Surgical Service, U.S. Veterans Administration Hospital,

Tuskegee, Alabama, Correspondence 1955-1957

37
18
Correspondence, Newspaper clippings 1959

37
19
Dr. Asa G. Yancey – Surgical Dept., Hughes Spalding Pavilion, Correspondence

1962-1963
37
20
Dr. Asa G. Yancey- Correspondence, Department of Surgery - Hughes Spalding

Pavilion, Atlanta, Georgia 1960

37
21
Correspondence - Dr. Asa G. Yancey, Department of Surgery - Hughes Spalding

Pavilion, Grady Memorial Hospital 1961

37
22
Pamphlets, Brochures, etc. from various scientific meetings assemblies attended

1966- 68

Box Folder

42
1
Photographs of Dedication of Annex to the J.A.A. Memorial Hospital 1930

42
2
Program for the dedication and formal opening of the John A. Andrew Memorial

Hospital, Tuskegee Institute, Ala.

42
3
History of the Tuskegee Normal and Industrial Institute, from J.A.A. Memorial

Hospital Cornerstone

42
4
Speech for dedication of Cornerstone at J.A.A. Memorial Hospital

42
5
Misc. documents from Cornerstone of J.A.A. Memorial Hospital

42
6
Pamphlet – Dedication of Annex, April 7, 1930

Also in Box: Copper Box from Cornerstone of J.A.A. Memorial Hospital; Stamp

from Dr. Dibble; Two Date Stamps
Box Folder

43
1
Pamphlets – Reports – Books in Dr. Dibble’s office; Newspaper clippings –

Copies of speeches

43
2
Pamphlets, Booklets, Folders, Newspaper clippings in Dr. Dibble’s offices

43
3
Bulletins, Pamphlets, Articles, Newspaper clippings – in Dr. Dibble’s files

43
4
Pamphlets – Articles, Newspaper clippings, etc. in Dr. Dibble’s files

43
5
Papers and speeches delivered – Articles in Dr. Dibble’s files

43
6
Pamphlets – Articles – Booklets – Newspaper clippings in Dr. Dibble’s files

43
7
Newspaper clippings in Dr. Dibble’s files

43
8
Miscellaneous magazines

43
9
Biographies of Eugene H. Dibble

43
10
Dr. Paul Dudley White, Newspaper – from Scope

43
Books and Pamphlets

The Tuberculosis Association of India: Nineteenth Annual Report 1957

Shiraz – The City of the Poets Sa’adi and Ha’fee; The city of Flowers and

Nightingales

by Ali-Sami, Spring 1958

Persepolis (Takht-I-Jamshid) by Ali-Sami

Journal of the National Medical Association, September 1968

Journal of the National Medical Association, January 1967

Journal of the National Medical Association, November 1967

Box Folder

44
1
The John A. Andrew Clinical Society; Programs 1924, 1925, 1926, 1927, 1929,

1930, 1931, 1935, 1936, 1937, 1938

44
2
John A. Andrew Memorial Hospital; John A. Andrew Clinical Society; Programs:

1940, 1941, 1943, 1944, 1946, 1947, 1948, 1949

44
3
Tuskegee Institute; John A. Andrew Clinical Society; 1950 Programs

44
4
Tuskegee Institute; John A. Andrew Memorial Hospital; John A. Andrew Clinical

Society; Programs: 1951-1953

44
5
Tuskegee Institute; John A. Andrew Clinical Society; Programs: 1954-1955

44
6
Tuskegee Institute; John A. Andrew Clinical Society; Programs: 1956

Box Folder

45
1
[Clinic Papers and letters]

45
2
Programs

45
3
Speakers, Clippings, etc.

45
4
Programs 1958

45
5
Programs 1959

45
6
Programs 1960

45
7
Programs 1961

45
8
Programs 1962

45
9
Programs 1963

45
10
Programs 1964

45
11
Programs 1965

45
12
Programs 1966

45
13
Programs 1967

Series III: Baptist World Alliance: Correspondence, articles, pamphlets and brochures

 relating to Dr. Dibble’s overseas travels, 1958-63

Box Folder

38
1.
Medical Mission Tour - Over Seas Dispatch; Dr. E.H. Dibble, Member of Team

of Doctors; “Around the World in 90 Days” with Ed C. Dixon – President of Continental Hospital Industries 1958

38
2
Itinerary of Dr. and Mrs. Eugene H. Dibble; Medical Mission Trip; Mission

contacts; letters to and from Dr. & Mrs. Dibble June-Oct 1958

38
3
Medical Mission Tour - B.W.A.; Dr. Eugene H. Dibble, Jr.; Recommendation by

Dr. Dibble 1958

38
4
Report of Medical Mission Tour in the Baptist World - Monthly Journal of the

Baptist

World Alliance, Dr. & Mrs. E. H. Dibble Nov. 1958

38
5
Baptist World Alliance medical mission tour, Mr. Robert S. Denny, General

Secretary; Correspondence: Itinerary of trip 1958-1959-1960

38
6
Reports of members of the Baptist World Alliance Medical Team - Counties

visited in Africa 1958

38
7
Baptist World Alliance Medical Mission Tour; Laymen’s Leadership Institute;

Correspondence - Programs, data 1959

38
8
Photographs of Medical Mission Tour under Baptist World Alliance; Dr. Dibble,

member of team of 5 Doctors studying Health Conditions in Mission Stations around the world; Newspaper articles 1958

38
9
Baptist World Alliance, Medical Missions; “Operation Brother's Brother,”

Correspondence; Bulletin, “Psychiatric Problems in Liberia” by Robert Hingson, M.D.1962-1963

38
10.
Medical Mission Tour under Baptist World Alliance, Dr. E.H. Dibble – member

of team of doctors on world tour; Correspondence; Dr. Robert A. Hingson 1958-59

38
11
Baptist World Alliance; Correspondence: Dr. Robert A. Hingson, Western

Reserve University; Congressional Record; “Jet Inoculation as a Public Health Tool in Control of Contagion and Epidemics”

38
12
[Photographs]

38
13
[Letters – World Trip]

38
14
[Baptist World Alliance; pamphlets, surveys]
Box Folder
39
1
Publications, Baptist World Alliance Publications 1961

39
2
Correspondence – Baptist World Alliance 1961-1965

39
3
Correspondence – Baptist World Alliance 1959-1960

39
4
Baptist World Alliance, Report on trips made by Dr. Robert Hingson to Australia,

New Zealand 1963-1964

39
5
Baptist World Alliance, Medical Missions Tour, Dr. E.H. Dibble 1958-1959

39
6
Baptist World Alliance Tour, Books and reports, Tuberculosis in India 1956-1957
Box Folder
40
1
Books, Pamphlets, etc. – Saga of Zaya; Map of Central and Southern Europe;

University of Shiraz, Faculty of Medicine; The Shiraz Water Works 1957-1958

40
2
[Miscellaneous medical pamphlets]

40
3
[Miscellaneous pamphlets from various countries]

40
4
[Communicable eye diseases; Pilot project (Qalyub); tables]

Box Folder

46
1
[Miscellaneous Pamphlets, Articles, and Correspondence 1958-1959]

46
2
[Miscellaneous Articles, Pamphlets and Newspaper clippings 1957-58]

46
3
[Miscellaneous Articles, Pamphlets, Maps and Newspaper clippings 1958-1959]

46
4
[Miscellaneous Pamphlets]

46
5
[Miscellaneous Articles and Pamphlets]

46
6
[Miscellaneous Magazines, Articles, Correspondence and Pamphlets]

46
7
[Chosun Christian University Bulletin, Seoul, Korea 1956-1957]

46
8
[Public Health in Indonesia – Problems and Planning, Dr. J. Leimena]
Box Folder

47
1
[Newspaper Clippings – Dr. Dibble]

47
2
[Dr. Hingson’s Book Chapter]

47
3
[Plans for the Baptist Mission in Africa Tuberculosis Hospital, Mbeya Senior

Staff House]

47
4
[Life of Liberia, Mrs. Gussie Dickson Hingson]

47
5
[Book – Union Minière du Haut – Katanga]

Series IV: Meharry Medical College: Correspondence relating to Dr. Dibble’s term on

 on the Board of Trustees, 1953-65

Box Folder

41
1
Meharry Medical College Board of Trustees – Dr. E.H. Dibble, member of board;

Correspondence – Dr. Harold D. West – President, Meharry Medical College 1953-1954

41
2
Meharry Medical College - Board of Trustees, Dr. Dibble, member of board;

Semi-Annual Report to the Board of Trustees, Minutes 1955-56 (Note: Empty folder at time of processing in 2003)

41
3
Meharry Medical College - Board of Trustees, Dr. Dibble, member of board;

1955

41
4
Meharry Medical College - Board of Trustees, Dr. Dibble, member of board;

Correspondence; Dr. Harold West – President, Meharry Med. School 1956

41
5
Meharry Medical College - Board of Trustees, Dr. Dibble, member of board;

Correspondence - Dr. Harold D. West, President, Meharry 1957

41
6
Meharry Medical College - Board of Trustees, Dr. Dibble, member of board;

Minutes of Board Meeting; Correspondence 1958

41
7
Meharry Medical College - Board of Trustees; Minutes of the Board Meeting

1958-59

41
8
Meharry Medical College – Board of Trustees – Dr. E.H. Dibble, Jr., member of

the board – Correspondence 1959

41
9
Meharry Medical College, Board of Trustees; Minutes, Committee reports,

Annual reports; Dr. Dibble, member of Board; “Where are Tomorrow’s Doctors?” Publication from Meharry, Tennessee Hospital Association Council on Government Relations 1960-1961

41
10
Meharry Medical College, Board of Trustees, Dr. Dibble, member; Report of the

President to the Board of Trustees of Meharry Medical College June 1964

41
11
Meharry Medical College, Board of Trustee meetings- minutes; Report of the

President to the Board of Trustees 1962-63

41
12
Meharry Medical College, Board of Trustees, Dr. Dibble, member; Minutes of

Meetings; Report of the President to the Board of Trustees 1964-65

41
13.
Meharry Medical College – Nashville, Tenn., Dr. Eugene H. Dibble, Jr., member

– Board of Trustees; Fund Raising Survey Report made for Meharry Medical College by Marts & Sundy, Inc. 1959

41
14
Meharry Medical College, Board of Trustees, Dr. Eugene H. Dibble, member;

Correspondence 1960-1961

41
15
Meharry Medical College, Board of Trustees, Dr. Eugene H. Dibble, member;

Minutes - Trustee Board; To Members of Trustee Board from Harold West, President; Report from Dr. West sent to Dr. Dibble; Correspondence: Dr. R. T. Rolfe, Dean, School of Medicine; “Accomplishments and Aims of the School of Medicine” (Note: Empty folder)
41
16
Meharry Medical College, Board of Trustees, Dr. Eugene H. Dibble, member;

Reports: Minutes of the Trustee Board 1962-1965

41
17
Meharry Medical College, Eugene H. Dibble, Board of Trustees; Tennessee

Hospital Association, Nashville, Tenn.; THA Committee on Legislation 1960
PAGE
35

