Article on first colored CCC camp == “Forestry Army in PA. Camp,” The Pittsburgh Courier, May 20, 1933, 2.
The Sugar Run camp is composed to 132 colored workers from Pittsburgh and 82 from Philadelphia. (about 10 miles west of Bradford, PA

Eddie Simons of Harlem dishonorably discharged and last month’s pay withheld at Camp No. 5, North Lisbon, NJ on D+September 26, 1933 when he refused to stand and fan flies from a white officer. Simons told the officer that he did not think fanning flies was part of his duty..

NAACP took up case – protested to Fechner who intervened on Simons’ behalf.

The story is an interesting one, illustrating as it does some of the difficulties confronting young Negroes in the forestry service officered largely by white southerners, as well as the willingness of the administration to do justice when pressed for action.

“Wins Honorable Discharge and All His Back Pay,” Pittsburgh Courier, January 13, 1934, B8.
Conflict over whether blacks should be able to serve as educational advisers – at first policy is only white educational advisers, but that changes in the spring of 1934 and thereafter the post of CCC educational adviser seems to be one of some distinction (worthy of mention in the black press) for educated African americans

In an article on racial discrimination in Portland, Oregon, the following mention of the CCC:

Only two Race men were taken into the CCC Camps from Portland, although 70 families are getting relief; and the number at work with the SERA is only about 39. “’Jim Crow’ Hits Race Workers in Northwest,” Chicago Defender, June 23, 1934, 1.
“You know of course that from the beginning of Emergency Conservation Work, it was felt desirable to segregate white enrollees, Negro enrollees, and war veterans in separate camps. A number of representative Negro leaders conferred with me on this matter and they were in hearty accord with the policy. I believe that it has worked out in a generally satisfactory manner. It is true that there are a few CCC units in which a small number of Negro enrollees are mixed with an overwhelming number of white enrollees. However, the general policy was against this practice.”
Letter from Fechner to NAACP head Wilkins in response to NAACP letter protesting segregation. June 1934

“U.S. Forestry Camp Head Claims Leaders Okayed Jim-Crow Policy,” The Pittsburgh Courier, June 23, 1934, 2.

If there is any difficulty encountered in enrolling, it should be reported to the nearest branch of the NAACP or its National office at 69 Fifth avenue, New York, NY. We have a right to these jobs and we should not let it go by default. There are already a large number of colored men enrolled in the camps and they have had occasion to make few complaints.

Ir is to be hoped that young colored men and war veterans who are out of work or have no immediate prospects for the future, will promptly enroll in the CCC. It means more money, more health, more jobs for the group, and less idle young men getting in trouble with the police and being railroaded to jail.

“Forest Camp Recruiting,” The Pittsburgh Courier June 30, 1934, 10.

Upon receiving complaints from many parts of the South that Negro workers were being refused enlistment in the Civilian Conservation Corps, the Association vigorously protested to the proper officials who promptly issued specific orders that the discriminatory policy must cease. Every subsequent complaint of discrimination or mistreatment has been investigated with favorable results.

22 member organization, the Joint Committee for National Recovery

“Battering Down the Barriers of Prejudice,” The Pittsburgh Courier, June 30, 1934, A2.

The following piece speaks to the relatively high status accorded black CCC youth within the black community – speaks of a ladies’ auxiliary that instructs enrollees in dancing, bridge, etc.

The boys of this company will also go the other companies of the entire country one better, as some of the local girls have volunteered to instruct non-dancing enrollees in the gentle art of tripping the light fantastic. Many camps are having shy and awkward fellows taight this form of recreation, but they are being taught by their husky fellow workers, and forest workers at that.

Local school teachers, Howard University, Minor Teachers College, Pomonkey High School and Hampton University, are all represented by members of the auxiliary.

“Husky Conservation Camp Youth To Be Taught Light Fantastic by Pretty Girls,” Pittsburgh Courier, August 25, 1934, 5.
Whereas segregation may be ridiculous in one country or community, for the good of the group, a certain amount may be exercised, only with a view to building up respect and good will which will in time wipe out the need of segregation.

Negroes with college degrees may be found employed as luggage carriers, as truck drivers, as elevator operators. Yes, educational opportunities are being enlarged but so far little has been done towards creating wider opportunities of endeavor and emplolyment.

Thousands of your boys are in CCC camps with your own physicians, directors, and recreational supervisors. These boys get at least $30 a month…

These boys were taken from the streets and were put to work on useful activities building up our country forests, clearing waste lands, helping in a thousand and one ways to make this land a better place to live in. They have time for further education and for sports.

Article is transcript of speech by Herman Kopflemann, Connecticut Congressmen delivered Oct 4, 1934 at Shiloh Baptist Church, Hartford, CT : “Limited Segregation Sometimes Helpful Declares CT Congressman,: Chicago Defender (Nov 3, 1934), 11.

Coal County, Oklahomah – November 1934 – rumors that blacks being excluded prompts Urban League chairman there to inquire of the FERA about why there are no blacks in CCC from that county –

“According to a statement from the social service division of the FERA of that county, only one Race man up to the present time has asked to register for the CCC Camp.”

Miss [Marguerite] McGuire’s answer emphatically denies that any refusal has been made to register Race applicants, and states that the handbook of her division on rules and regulations specifically says that there shall be no discrimination against any race.

See “Workers Shun Govt. Camps in Oklahoma,” The Chicago Defender, November 10, 1934, 1.
Black press seems particularly excited by the educational program of the CCC. Which affords educational opportunities to young enrollees and employment opportunities for college-educated African American educational advisers. At the end of 1934, there were 29 Afr Am educational advisers. Subtitle of article reads: “65,000 Selected Youths and 29 Advisors Getting Benefits of New Deal Program – Work Is Healthy and Wholesome.” See Edgar G. Brown, “President’s CCC Program Proves Boon to Race Youths; Eight More Camp Advisors Named,” The Pittsburgh Courier, Dec. 29, 1934, 7.

Colored enrollees are found in 472 CCC camps located in some forty-six states. California leads all others with 95 camps. . . Then, comes Texas… with 38 CCC camps and one to 36 Negroes enrolled in each of them…n [for the most part in California and Texas, blacks seem to be clustered into particular camps, but they do not make up whole camps and some camps have only one or two black enrollees while others have around 30.] In Maine, enrollees are scattered. “Vermont appears to be the only New England state with an entire colored company, located at East Barre, and is composed entirely of Negro veterans; another company at the same place has 50 Negro enrollees.
This article states that Oklahoma has 11 companies with from 3 to thirty colored enrollees in each one.

Kentucky has six CCC camps – five have from 7-30 enrollees and “the sixth is a company composed entirely of Negro CCC enrollees garrisoned at Fort Knox.

Kansas has two full CCC companies with a quota of 200 Negro enrollees. 32 colored boys are in another camp.

Illinois has six black camps and some mixed camps. Michigan has two colored companies

Ohio has nine full Negro CCC companies of 200 enrollees each.

Virginia has more black enrollees than any other state (3400) – 17 colored companies

Pennsylvania has 2000 black enrollees for 10 full companies

New York has 1200 black enrollees and six colored companies.

New Jersey: five Negro companies, 1000 enrollees

Georgia has four colored camps, 800 Negro enrollees

Alabama: 3 black CCC companies

NC and Mississippi: 2 black camps

SC, TN, and DC: one black company each

Overall, 367,000 enrollees including veterans, Native Americans, and territories.

Article goes on to talk extensively about the educational programming of the CCC

Edgar G. Brown, “Thousands of Race Boys Now Serving in National CCC Camps, Survey Reveals,” The Chicago Defender, March 16, 1935, 12.

Hampton Institute offers annual meeting/training program for black educational advisers in 1935 and 1936: “Camp Advisors to Meet,” The Chicago Defender, April 4, 1936, 17.
An eight-week course of afternoon classes for a selected group of boys honorably discharged from CCC camps has just been started by the WPA household training program … [in] Manhattan.

A quota of 20 boys at a time will be trained as butlers, waiters, stewards, houseboys, short-order cooks, orderlies, and busboys, and will be prepared to take charge of men’s clubs and bachelor apartments. Arrangements are also being made for students to receive, under the auspices of the CCC, free lessons in driving and in running an elevator during the morning hours, when Stowe House is occupied by a household training class of girls.

“Training in House Arts for CCC Boys,” The Chicago Defender, November 27, 1937, 6.

Article objects to closure of one black CCC company and consolidation of black enrollees in other camps – will mean that there will not be opportunities for black enrollment in the coming enlistment period.

CCC Fifth Corps Area is composed of Indiana, Kentucky, and Ohio –

Heads reportedly declare communities have asked removal of colored units

Nevertheless, “an unofficial poll showed these same communities not only eager to have the boys remain, but high in their praise of them.

Although it is understood that there is a government policy which declares that CCC enrollees be based upon “need and not on race,” it is apparently not written into the regulations in Indiana.
“Claim Jim Crow in Indiana CCC,” Atlanta Daily World.” Dec. 10, 1937, 2.
The boys, in an interview with reporters, stated that the camp has many youth from the South, and that efforts are made by the commanding officers to incite prejudices. An officer addressing the Southern group said: “These boys from the North think they are better than you boys form the South, and you must not get any silly notions of the northern Negro in your heads.”

In addition to poor food [and having to walk miles each way to and from forestry work site each day] the boys [from Detroit] declared that sanitary conditions at the camp are equally deplorable.

An investigation is being conducted, and a report has been filed with proper authorities in Washington.

“Boys Brand CCC Camp as Peonage Farm,” The Chicago Defender, Dec. 11, 1937, 1 -- big headline, all caps

“WEST POINT _ If He’s White, and an Alien YES! If He’s Black, but a Citizen NO! The Pittsburgh Courier, Nov. 5, 1938, 1.

Subtitle reads:

BRITISH SUBJECT, AT WEST POINT 3 YEARS, WANTS TO BE CITIZEN

But Whites in New Jersey Town Protest Location of Colored CCC Camp Near Them

Ironically enough, the Newburgh [NY] news published the story of the “Alien within Our Gates” on its first page, and the story of the 180 CCC enrollees, in the service of their government, but unwanted by their white fellow citizens, on its last page.

But no newspaper would be large enough to publish two such articles far enough apart for the point to be missed that there are white Americans, often with official sanction, who will deny to black citizens the benefits and privileges of their citizenship while according these same benefits to foreigners. …
“WEST POINT _ If He’s White, and an Alien YES! If He’s Black, but a Citizen NO! The Pittsburgh Courier, Nov. 5, 1938, 1.

Reports on visit of Dr. G. Lake Imes, who for more than five years was associated at Tuskegee Institute with the late Dr. Booker T. Washington…. recently returned to Memphis after visiting the Colored CCC camp, Paul Laurence Dunbar, on the Tennessee River. His visit was made in the course of his duties as director of Negro camps of the Fourth Corps Area…
In apparent defense of segregation –

Many of the men at Camp Dunbar had been trained and developed into skilled mechanics, electricians, and technicians, and others who have been found qualified have been elevated to camp positions, such as mess steward, company clerk, store keeper, leader, supply room corporal, etc. These positions, it is said, are not offered to colored enrollees at a majority of mixed camps.

Minor Coke, “Race CCC Camp Head Visits Dixie Units,” The Pittsburgh Courier, May 16, 1936, 7.
Brief profile of Edgar G. Brown
Special assistant to the Director of Emergency Conservation Work, who looks after the welfare of the colored CCC boys. “Helps CCC Boys,” Atlanta Daily World, October 28, 1936, 1.

Although the colored and white population of this state is rather evenly divided, George Sadka, state procurement agent for the WPA, has just announced that 712 whites and only 97 Negroes will be added to the CCC in Mississippi. “To Enlist 97 Colored, 712 Whites in Mississippi CCC Camp,” Atlanta Daily World, Jan. 4, 1937, 3.

In Alabama 1937 – new CCC quota included 1385 youths, only 173 of whom were black

618 to be sent to camps outside of Alabama, but “all the Negro and remaining white youths will be sent to camps within the state. “173 CCC Jobs Ready for Boys of Our Group,” Atlanta Daily World, Jan 9, 1937, 4.

National Conference on problems of the Negro and Negro Youth – met in WA DC headed by Mary McLeod Bethune and participated in by 200 colored leaders of national organizations, recommended the following:

That the Civilian Conservation Corps and the National Youth Administration be continued as permanent organizations; that all of their services be expanded and made fully available to Negroes in all the States and Territories; and that a proportionate number of qualified Negroes, including colored U.S. Reserve Officers, be appointed to executive and administrative positions therein.”
“Recommendation to Keep CCC and NYA,” Atlanta Daily World, Jan 14, 1937, 1.

CCC officials did bow to community pressures at times:

Giving way to objections voiced by churches, civic organizations, and public officials of the southern part of the state, [CCC] headquarters here announced last week that plans to change the camp in the forest preserve near Thornton into one for members of the Race had been dropped. The camp is now occupied by a white CCC unit. “Drop Plan for Race CCC Camp Downstate,” The Chicago Defender, Jul. 10, 1937, 8.

Article about an experimental CCC camp staffed entirely by black administrative personnel. Camp is near Jamestown, PA. Regular white superintendant replaced by acting back superintendant.
Edgar Brown, “Colored Men Supervising Big CCC Camp,” Atlanta Daily World, Jan 15, 1938, 1.

Another CCC Camp officered by blacks in northern New York along St Lawrence: “Colored CCC Boys Lauded for Stability,” Atlanta Daily World, June 6, 1938, 1.
Another case of whites successfully challenging black enrollment in formerly white CCC camp – this time near Southport, NC : “Whites Are Opposed to CCC Camps,” The Pittsburgh Courier, Feb. 5, 1938, 7.
Both president Roosevelt and Director Robert Fechner have stated repeatedly that “merit shall be rewarded,” each enrollee will have an opportunity to rise as high as his qualifications permit<” and have banned “discrimination based on race.” The policy has been followed to the fullest in white camps, but has been ignored in the 150 Negro camps…

It is known there are enough qualified Negroes to fill all these positions in the various colored camps. Each year sees graduates of Howard, Hampton,, Wilberforce, Tuskegee, etc., commissioned as reserve army officers who could be called to active duty just as whites in the reserve corps are called from the --- white colleges and universities.

There are educational advisers who have served four years with the CCC and are qualified for selection as special assistants to the director for investigations in colored camps, assistant corps area advisers or district advisers.

There are also graduates of various schools of engineering who could qualify as camp superintendents, and there are more than 3,000 young men between 23 and 28 years old with from three to five years’ experience doing every job in the CCC who could be foremen.

In each of the 150 camps there are three army officers, one commanding officer, a first lieutenant or captain; a junior officer, who is a second lieutenant; a doctor, either a first lieutenant or captain; a chaplain, a first lieutenant, who serves six camps: a camp superintendent, a civilian generally a civil engineer; as assistant superintendent, also an engineer; draftsmen, eight to ten hob foremen, an automobile mechanic, sometimes a civilian clerk, and an educational adviser.

But Negro appointees to these jobs in the 150 camps total two captains as commanding officers, two junior officers, 25 medical officers, six chaplains, four engineers, six foremen and 147 educational advisers, Only one camp has an entire colored staff, and a second has partial administration.

In the white CCC camps over 400 camp superintendents have come from enrollees, over 90 commanding officers and more than 200 junior officers, A few educational advisers among Negroes have come from the ranks, but no other administrative jobs have gone to colored enrollees.

If the new Social Security administration follows traditional CCC policies, which are not unlike those of other existing bureaus, observers declare the race will not be aided by the new reorganization program.

The CCC is considered especially [apt] for comparison because it is an agency which specifically [prohibits] discrimination.

“To Check Social Security Administration” The Pittsburgh Courier, Jun. 10, 1939, 3.

Blurb under headline; Washington Set-up Will Be of Vital Interest to Race – Asking Whether Pattern Will Follow that of CCC with Few Negroes in Key Positions Despite President’s and Director’s Policy of Discrimination.” (ANP article)

