

June 18, 1965

A REPORT FROM THE VALLEY VIEW OFFICE. A WEEKLY REPORT IN MADISON COUNT

A workshop have been setup in Edward Mississippi and the local people from madison county have been attend this workshop for about a week a plan have been made that all the project of each county discuss what is going on in their community and what is they plan for the summer, in some community they are having summer school and this school have been going on for about a month, the local people of madison county is having a kindergarden school going on in milton grove and the kids is attend this school everyday and they have a great number attending this school every day, there are two local people is teaching these kids and the parent is seening that these kids attend school everyday, so the people in madison county is really coperating in this movement and they are ready when the movement is ready to go.

In Jackson Mississippi there was a march in Jackson and there about seven hundred people in jail and they are still putting them in jail for marching, in the city of Jackson, we are going to still march untill they fill the jail house up and the fair grown and all the extra house they have to put us in and then we hope the people of canton and jackson be satisfied about what we going to do and what we mean to do with us we going to march untill we get out freedom, they are still putting people in Jain in Jackson Miss, and the people are still going to march and they will contain to do it untill something be done.

In Canton Mississippi the project direct of the freedom house have been beaten and his jet have been burn up, so they are leaving canton and going to the march and they say thez they will masch untill something be done there about a hundred people leaving madisoncounty and going to Jackson friday to be in the march and other people from all over the county is leaving to be in the march friday and they say they will march in Jackson untill something be done in the state of mississippi.

The people of madison county have been attend workshop and have gotten more information about the headstart program and they is going to have a kindergarden school at the hight school in madison county the Velma Jackson high school, this school suppose to open by the first of July and they hope ot habe have many kids as they cound to attend this school and there will be ten local people to help with these kids every day and there will be a doctor to check these kids and see that they have good health and these kids will get two hot meal everyday, also there will be four buses on the school ground to take these kids to and fom school doing these days.

In madison county there will be a community center build and it will soon be build, by the first of July they hope to start on the community center this community center will have class room, an office, a play ground and a wash and a dryer fortha local people to use doing the day, so the people in madison county are really progress and they are really working toward freedom.

s/ Andrew Green

June 11, 1965

In Polnola county they want everyone to become a registered vote, and they want the people in that county to become organized so that they will know what to do in that county. also they want to start a summer project, and they are discussion about what they want to go on in that county, summer school and other thing, so they want to the people in that county to set up meeting so that they can discussion what they want doing the summer.

Point the convention in Hattiesburg, there was twenty county present, and the discussion what was going on their county about their summer project, and what they plan to do, also mass meeting was set up and all the project from each county told what was happen in their county, in some county summer school is already going on, in madison county summer school is going on, and the parent are for this school to take place, summer school will start at Velma Jackson High school in the next few week, there will be four buses to take those children to school everyday, and there will be ten local people to take care of these choldrean everyday, and these choldrean will get two hot meal everyday and they will see that these choldrean will get the right food everyday, also there will be a doctor to check these choldrean and see that they have good health and see that they are getting the right food, so that the summer project, in madison county,

In Leake county we are getting an office set up, and then after the office is set up then summer school will start, they already have their books and a place for people to stay, also they have a place for an office all they need is some one to work with the and get them start on their summer project and they will be willing to go by them selves, so the people in Leake county is ready for ther summer project, all they need is set up and they will go on and contined their program.

People that is going to the convention, will have a way to go, this convention is for the discussion of what each county want for a summer project, there are discussion about what is going on their county, and what they plan to do for this summer, in some county they have suggest summer school for the adult and for kindergarden, so what ever each project and the local people of that area suggest will be discussion at this convention.

Everyone is still want to know about the headstart program and how is it run by the local people are the principle of the hight school in each county, we want to know more about this program and how is it provide, from the Federal Governor, we want more information so this information can be handle down to to the local people of each county, so please send us more information about this program and how is it provided.

There will be a picnic at Mrs Mattie Lane Farm on the 3nd of July and we want people from across the county to be present, Mrs Annie Devine, Mrs Fannie Lou Hamer, and Mrs Victoria Gray will be the guest speaker so we want people all across the county to be present and what ever you have plan for the summer will be discuss at this picnic.