

TO SECURE CIVIL RIGHTS

IN ALABAMA.....

The following lists of companies and their trade names has been compiled by the Southern Christian Leadership Conference and includes only companies with plants or subsidiaries in Alabama.

It is felt that these companies, as a result of their prominent position in the state's total economy, could, were they so motivated, effect significant and long-overdue progress toward:

- Securing for all citizens 21 and older, their civil right to in fact register and vote in all elections, and
- Ending finally the brutality and violence, both sanctioned and condemned by elected officials, which has consistently been used to discourage the Negro citizens of Alabama from fulfilling their responsibilities to take an active part in this democratic government.

Carefully chosen from the entire business community, these 144 companies represent those businessmen in Alabama who have most abdicated their responsibility to the communities they serve and support, and from which they derive benefit.

It is conceivable that individuals and local groups across this land who have in so many ways supported the drive of Alabama's Negroes for the right to vote, would want to reexamine the economic support they have been giving to these companies and therefore to the brutal and systematic exclusion of Negro citizens from the governments of Alabama.

COMPANIES ARRANGED BY HOME OFFICE

ALABAMA

BIRMINGHAM:

ALABAMA BY-PRODUCTS CORP.
ALABAMA POWER CO.
HAYES INTERNATIONAL CORP.
VULCAN MATERIALS CO.

LEEDS:

ANDERSON ELECTRIC CORP.

MOBILE:

ALABAMA DRY DOCKS & SHIPBUILDING
SOUTHERN INDUSTRIES

MONTGOMERY:

WHITFIELD PICKLE CO.

NORTH BIRMINGHAM:

ALABAMA GAS CORP.
U. S. PIPE & FOUNDRY CO.

OPELIKA:

J. HERBERT ORR INDUSTRIES

SELMA:

BUSHHOG INC.
SOUTHLAND CORP.

SYLACAUGA:

AVONDALE MILLS

WOODWARD:

WOODWARD IRON CO.

CALIFORNIA

BEVERLY HILLS:

LITTON INDUSTRIES

FULLERTON:

HUNT FOODS & INDUSTRIES, INC

OAKLAND:

KAISER ALUMINUM & CHEMICAL CO

REDWOOD:

AMPEX CORP.

SAN FRANCISCO:

FOREMOST DAIRIES, INCORP.
STANDARD OIL OF CALIFORNIA

COLORADO

DENVER:

IDEAL CEMENT

CONNECTICUT

BRIDGEPORT:

WARNER BROS. CO.

STAMFORD:

HUYCK, I. C.

DELAWARE

WILMINGTON:

HERCULES POWDER
PULLMAN, INCORP.

GEORGIA

ATLANTA:

FULTON INDUSTRIES, INC.
OXFORD CORP.
SOUTHERN CO.

WEST POINT:

WEST POINT MFG. CO.

ILLINOIS

CHICAGO:

ALLIED MILLS, INCORP.
ALLIED PAPER CORP.
AMERICAN BAKERIES CO.
ARMOUR AND CO.
BEATRICE FOODS CO.
CECO STEEL PRODUCTS
JAMES B. CLOW & SON

CONSOLIDATED FOODS CORP.

CONTAINER CORP.

MCGRAW-EDISON CO.

QUAKER OATS

STONE CONTAINER

SWIFT & CO.

EVANSTON:

CALUMET & HECLA, INCORP.

KEWANEE:

BOSS MFG. CO.

OAKBROOK:

CHICAGO BRIDGE & IRON CO.

INDIANA

COLUMBUS:

ARVIN INDUSTRIES

INDIANAPOLIS:

P. R. MALLORY & CO.

MUNCIE:

MARHOEFER PACKING CO.

MARYLAND

BALTIMORE:

COMMERCIAL CREDIT CO.
MT. VERNON MILLS

MASSACHUSETTS

BOSTON:

KENDALL CO.

EASTHAMPTON:

UNITED ELASTIC CORP.

MICHIGAN

DEARBORN:

FORD MOTOR CO.

DETROIT:

CHRYSLER CORP.

FRUEHAUF CORP.

JACKSON:

ACME INDUSTRIES

SOUTHFIELD:

GUERDON INDUSTRIES

MINNESOTA

AUSTIN:

GEO. A. HORMEL & CO.

MINNEAPOLIS:

MUNSINGWEAR, INCORP.

PILLSBURY CO.

ST. PAUL:

MINNESOTA MINING & MFG. CO.

MISSOURI

KANSAS CITY:

BUTLER MFG. CO.

H. D. LEE, INC.

ST. LOUIS:

BEMIS BROS. BAG CO.

MONSANTO CO.

RALSTON PURINA CO.

NEBRASKA

OMAHA:

NEBRASKA CONSOLIDATED

NEW JERSEY MILLS

NEW BRUNSWICK:

JOHNSON & JOHNSON

PASSAIC:

BOTANY INDUSTRIES

NEW YORK

BUFFALO:

NATIONAL GYPSUM CO.

NEW YORK CITY

ALLIED CHEMICAL CORP.

AMERACE CORP.

AMERICAN BRAKE SHOE

AMERICAN CAN CO.

AVCO CORP.

BEAUNIT CORP.

CENTRAL FOUNDRY CO.

CLUETT, PEABODY & CO.

CONTINENTAL CAN CO.

DOLLY MADISON FOODS

ELECTRIC BOND & SHARE CO.

GENERAL ELECTRIC CO.

GLEN ALDEN CORP.

INDIAN HEAD MILLS, INC.

INTERNATIONAL PAPER CO.

KAYSER-ROTH CORP.

LONE STAR CEMENT CORP.

LOWENSTEIN & SONS

MARLENE INDUSTRIES

MARTIN MARIETTA CORP.

NATIONAL DAIRY PRODUCTS

OLIN MATHIESON

PHILADELPHIA & READING CORP.

PHILLIPS-VAN HEUSEN CORP.

RUBEROID CO.

ST. REGIS PAPER CO.

STANLEY WARNER CORP.

STAUFFER CHEMICAL CO.

UNION BAG-CAMP PAPER CO.

UNION CARBIDE CORP.

U. S. STEEL

WARD FOODS, INC.

WARSHOW & SONS

WORTHINGTON CORP.

PELHAM MANOR:

EXQUISITE FORM INDUSTRIES

WHITE PLAINS:

REICHHOLD CHEMICALS

NORTH CAROLINA

GREENSBORO:

BLUE BELL, INC.

BURLINGTON INDUSTRIES

AKRON:

B. F. GOODRICH

GOODYEAR TIRE & RUBBER CO.

CANTON:

UNION METAL MFG. CO.

CLEVELAND:

COLE NATIONAL CORP.

DIAMOND ALKALI CO.

LAMSON & SESSIONS CO.

REPUBLIC STEEL CORP.

TOLEDO:

ELTRA CORP.

PENNSYLVANIA

ALLENTOWN:

LEHIGH PORTLAND CEMENT CO.

BRISTOL:

THIOKOL CHEMICAL, CORP.

CHESTER:

SCOTT PAPER CO.

EASTON:

ALPHA PORTLAND CEMENT CO.

ERIE:

HAMMERMILL PAPER CO.

PHILADELPHIA:

BAYUK CIGARS, INCORP.

ROHM & HAASS CO.

PITTSBURGH:

HARBISON-WALKER REFRACTORIES CO.

NATCO CORP.

H. K. PORTER

WESTINGHOUSE ELECTRIC

WYOMISSING:

VANITY FAIR

RHODE ISLAND

EAST PROVIDENCE:

FRAM CORP.

TENNESSEE

CHATTANOOGA:

DORSEY CORP.

STANDARD-COOSA-THATCHER CO.

MEMPHIS:

FEDERAL COMPRESS & WAREHOUSE CO.

NASHVILLE:

GENESCO INCORP.

TEXAS

DALLAS:

CAMPBELL TAGGART ASSOCIATED BAKERIES

DIVERSA, INC.

HOUSTON:

TENNESSEE GAS TRANSMISSION CORP.

VIRGINIA

DANVILLE:

DAN RIVER MILLS

RICHMOND:

REYNOLDS METALS CO.

WISCONSIN

NEENAH:

KIMBERLY-CLARK CORP.

WEST ALLIS:

ALLIS-CHALMERS MFG. CO.

ENGLAND

LONDON:

COUTAULD, LTD.

PRODUCTS AND

TRADE NAMES

FOOD

BAKERY PRODUCTS:

AUNT HANNAH

BARBARA ANN

BURRY

BUTTERNUT

COLONIAL

DANDEE

FARM GREST

GRENAN CAKES

HARVEST

HOLSUM

HONEYCRUST

FORDAN

KILPATRICK'S

LANGENDORF

LIFE AND GIRL SCOUT
COOKIES

MANOR

MEAD'S

MERITA

PARADISE FRUIT CAKE

PILLSBURY

RAINBO

TAYSTEE

TIP-TOP

MEAT & POULTRY:

ARMOUR STAR

BEST

BROOKFIELD

COLONIAL SELECT

DINTY MOORE

FLAVOR GROWN

GOLDEN STAR

HAM WHAT AM

HORMEL

JUSTRITY-HARVEST TIME

MARHOEFER

MERIT

PREMIUM

PROTEN

SPAM

SWEET SUE

SWIFT PREMIUM

TREET

LARD & SHORTENING:

ARMIX

JEWEL

JUSTRITE-HARVEST TIME

KOPALD

MARHOEFER

SILVERLEAF

SNOWDRIFT

WESSON OIL

DAIRY PRODUCTS:

ADELPHIA

BLUE VALLEY

CASINO

CHEEZ WHIZ

CHURNGOLD

CLOVERBLOOM

DANNON

DOLLY MADISON

FOREMOST

HOLLAND

HUMKO

KEYKO

KRAFT

LOUIS SHERRY

MEADOW GOLD

MIRACLE WHIP

MISS WISCONSIN

PARKAY

PHILADELPHIA
CREAM CHEESE

SEALTEST

VELVEETA

FLOUR, MEAL & GRITS:

AUNT JEMIMA

BEST OUT WEST

CABIN HOME

COSBY'S BEST

GOLDEN FLAKE

JIM DANDY

MOTHER'S BEST

PILLSBURY BEST	HUNT'S	GEBHARDT'S MEXICAN FOOD	CENTURY VANAPLUS
UNCLE SAM	MONARCH	JANKER FRIS	CLARK'S
WHITE TULIP	PRIDE OF THE FARM	KOBEY'S POTATO PRODUCTS	EXCELLO
	SNIDER'S	LA CHOY CHINESE FOOD	FRUIT OF THE LOOM
MXES:	WHITE STAR TUNA	MARIO'S SPANISH OLIVES	HATHAWAY
APPIAN WAY PIZZA		OHIO BLUE TIP MATCHES	JAYSON
AUNT JEMIMA	PICKLES & RELISHES:	SARAH LEE FROZEN FOODS	MUNSINGWEAR
FLAKO	ALABAMA GIRL	SWEETA	PARIS
PILLSBURY	AMERICAN	SWEET-10	SHIRTCRAFT
CEREALS:	BOND'S	UNION SUGAR	STATE-O-MAINE
CORN CHEX	LADY GRACE	VIGORO	VAN HEUSEN
MOTHER'S OATS	LUTZ & SCHRAMM		VARSITY
MUEFETS	RAINBO	PET FOODS	WREN
QUAKER OATS	SQUIRE DINGEE	CAT CHOW	
QUAKER PUFFED WHEAT	WHITFIELD	DOG CHOW	OUTERWEAR & SPORTSWEAR
QUAKER PUFFED RICE		DASH	AIRMAN
RICE CHEX	COFFEE:	KEN-L-BISKIT	ARNOLD PALMER
WHEAT CHEX	CAFE VIVO	KEN-L-RATION	ARROW
	FROMME'S FINEST	KEN-L-BURGER	BOTANY 500
FOOD STUFFS, GENERAL:	GOLD STANDARD	KEN-L-MEAL	DAN RIVER
BOOTH RED DIAMOND	HOLLAND HOUSE	KEN-L-TREATS	GORT Mc LEED
BREYERS	HOLLAND HOUSE IMPERIAL BLEND	PARD	HAL JOSEPH
DAIRY		PUSS 'N BOOTS	MARTIN OF CALIFORNIA
FULL-O-FLAVOR	SYRUP:	<u>CLOTHING, MEN'S</u>	PARIS BELTS
GENTRY	ALGA	SOCKS:	PURITAN
GIBBS	FLINT RIVER	ADLER	ROBERT BRUCE
HAYDEN HOUSE	GEORGIA RIBBON	BACHELOR'S FRIEND	TOPSAIL
KRAFT	FLOW BOY	BAN-LON	VAN HEUSEN
MARY KITCHEN	RED HILL	BURLINGTON'S	WINDBREAKER
MINNESOTA		ESQUIRE	WORSTED-TEX
OCOMA	PRESERVES & JELLIES:	INTERWOVEN	TROUSERS:
PHILLIPS	LUTZ & SCHRAM	PHOENIX	CHAMP
QUAKER	SQUIRE DINGEE	SUPP HOSE	LANIER
RED TOP	CANDY & CONFECTIONS:	TOP BRASS	LEESURES
RICHELIEU	CLARK	VIYELLA	LEE RIDER
RUSTIC	HOLLOWAY CANDIES	SHIRTS, T-SHIRTS, UNDERWEAR	MAVERICK
SHASTA	MILK DUDS	ARROW	TOWN HOUSE
SIGNET	RICHARDSON MINTS	BAN LON	T-ROUSERS
THANK YOU	MISCELLANEOUS	BLUESTONE	WRANGLEP
WOLF BRAND	BEECH-NUT BABY FOOD	BIKE ATHLETIC SUPPORTERS	WORK CLOTHES:
CANNED FOODS, CATSUP:	EAGLE CHILI POWDER		BIG BEN
CHICKEN OF THE SEA	FUNNY FACE DRINK MIX		

BLUEBELL	KAYSER GLOVES	CAMPUS PANTIES	DATEBOOK
CASEY JONES	KAYSER LOUNGEWEAR	CLARK	FORTUNET
FRUIT OF THE LOOM	LADYBUG	DELILAH	HOLIDAYS
GREAT WESTERN	LADY EXCELLO	DOUBLE PLAY	INGENUE
MAVERICK	LADY HATHAWAY	DOVE SKIN UNDIES	JIFFIES SLIPPERS
NATIONAL MASTER	LADY PURITAN	DRESS SHAPERS	DAY DING
SEDFIELD	LADY VAN HEUSEN	EXQUISITE FORM	LAIRD SCHOBER
WRANGLER	LADY WRANGLER	FOREVER YOUNG	MADEMOISELLE
	MAGIC MOTION GLOVES	FORMFIT/RODGERS	MANNEQUIN
SHOES:	MORNINGSTAR-PAISLEY	FREE-LIFT	MERCURY SLIPPERS
CEDAR CREST	NEW WORLD	GOOD NEWS	NEOLITE SOLES
FLAGG	PEPPERTREE	HICKORY	I MILLER
FORTUNE	SARONG GLOVES	HOLLYWOOD VASSARETTE	MILLERKINS
FRANK BROS	SPLASH	KAYSER	VALENTINE
HARDY	TANNER OF NORTH CAROLINA	LE GANT	VOGUE
HAWKEYE	THE VILLAGER	LILYETTE	<u>CLOTHING, CHILDREN'S</u>
JARMAN	WRANGLER	LITTLE FIBBER	CLOTHING & TOYS:
JOHNSTON & MURPHY	YOUNG IDEAS	LITTLE GODIVA	ARROW
NEOLITE SOLES	HOISERY:	LITTLE WISPS OF WOW	CARNEGIE
STATLER	ARTCRAFT	MAGIC LADY	KAYSER
W L DOUGLAS	BALLET	NIGHT SHAPERS	MOJUD
<u>CLOTHING, WOMEN'S</u>	CAMEO	PERMA-LIFT	NAZARETH
SKIRTS, BLOUSES, DRESSES, SPORTSWEAR:	CLAUSSNER	PLAYTEX	SARONG
ACTIONWEAR	FLING	PLAYTEX NURSER	TOPPER TOYS
AILEEN	FRUIT OF THE LOOM	RUN-A-ROUN	WESTERN ROLLER SKATES
A'NR JR	HATTIE CARNEGIE	SILF SKIN	
ARROW	IRONWEAR	SPANDEX	SHOES:
BANCORA	KAYSER	STA-UP-TOP	ACROBAT
BAN-LON	Mc CALLUM	STRETCHBRA	NEOLITE SOLES
CATALINA	MOJUD	TOMORROW	NUMBER 26
COLE OF CALIFORNIA	NORTHMONT	VANITY	PARADE MAJORETTE
COS COB	PHOENIX	VANITY FAIR	PARTY-GOERS
COTESBURY	SAPPHIRE	VENUS	PLAYMATES
COUNTRY JUNIOR	SCHAPPERELLI	WARNER'S	SKYRIDER
DAN RIVER	SLENDERELLA	WARNER'S BODY STOCKING	STORY-BOOK
EVERGLAZE	SUPP HOSE	WARNER'S MERRY WIDOW	WELLINGTON
HARBOR ROAD	UNDERCLOTHING:	WARNERETTE	<u>FABRICS & DRY GOODS</u>
LUCERN	A'LURE	WISP ON	ACRILAN
JACK WINTER	BEAU SURE	SHOES:	AMERICAN BAMBERG
JASON CLASSIC	THE BIG NOTHING	COVER GIRL	BARBOUR'S THREAD
JEANIES	BIRTHDAY SUIT	CHRISTIAN DIOR	BEAR BRAND
JUDY BOND			BLUE-C

BOTANY	BAND AID	KLEENEX	GENERAL ELECTRIC
BUCILLA	BAUER & BLACK	KRAFT BAGS	WESTINGHOUSE
CAPROLAN	BI-PHASE	LILY CUPS	<u>CONSUMER MISCELLANEOUS</u>
CHEMSTRAND	BLUE JAY FOOT PRODS	MULTI-PAK SOFT DRINK CONTAINERS	CIGARS:
CONDOTTI	CONFIDETS	NORTHERN	CIGARILLO
DAN RIVER	COTTON SEWING ITEMS	OLIN SACKS	CINCO
DRI-DON	CURAD	SCOT-TISSUE	FLOR-DE-MELBA
DUNE DUCK	CURITY DIAPERS	SCOT TOWELS	FORUM
FLEISHER	FEMS	SCOTTIES	GARCIA Y VEGA
GALEY & FORD	FERRANIA SPA PHOTO	SOFT-WEVE	PHILLIES
GOLDMEAL THREAD	FIBS	WALDORF	PRINCE HAMLET
GRAND VINO	ISOINETTES	WAXTEX	ROYALIST
GREENWOOD FABRICS	ISODINE	ELECTRIC APPLIANCES:	RUSKIN
INDIAN HEAD	JOHNSON'S BABY PRODS	AIRTEMP	TOM MOORE
INWOOD	KOTAMS	AMPEX	WEBSTER
KANTSTRAND	KOTEX	ARVIN	SPORTS EQUIPMENT:
KLOPMAN	LA MAWR COSMETICS	BROXODENT	CADDY CAR
LOWENSTEIN	MICRIN	GENERAL ELECTRIC	KADDIE KART
MAGNOLIA	ORTHO-NOVUM	LAUNDROMAT	RENAULD OF FRANCE SUNGLASSES
MONARCH	SANEK BARBER & BEAUTY PRODUCTS	PHILCO	SEA SKI SUN LAMPS
MONOSTRETCH	SCOTCH TAPE	REVERE-WOLLENSACK	GARDEN EQUIPMENT:
NORTHCOOL VYCRON	SCOTCHGARD	SPEED QUEEN	DIXIE LAWN MOWERS, BARBEQUE GRILLS
OCEANIC	SCOTCHLITE	TOAST MASTER	GARDEN PRIDE MOWERS, BARBEQUE GRILLS
PACIFIC	SCOTCHPAK	TROPIC AIRE	GERING REINFORCED GARDEN HOSE
PEERLESS	SANTOWAX	WESTINGHOUSE	SUPPLEX LAWN HOSE
PEPPERELL	6-12 REPELLANT	LINENS:	
RAEFORD	SPECTROCIN	DAN RIVER	
RASCHEL KNIT	SQUIBB	FAIRFAX	LUGGAGE:
RED HAND THREAD	STERI-PAD	FURIT OF THE LOOM	AMELIA EARHART
RYMPLECLOTH	TELFA	DENDALL	LADY BALTIMORE
SANFORIZED	VIGRAN	LADY PEPPERELL	
SANFORIZED-PLUS	<u>HOUSEHOLD SUPPLIES</u>	MARTEX	OTHER:
SIGNATURE	PAPER PRODUCTS:	PEQUOT	BRUCE FLOORWAX & CLEANERS
SKINNER	BONDWARE	CARPETS:	ECUSTA CIGARETTE PAPERS
TAMARA	CUT-RITE	LEES	EVEREADY BATTERIES
WAMSUTTA	DELSEY	RIC RAC	FAMILY PLACEMATS
WEBRIL	DIXIE CUP	NEEDLETUFT	LONG BELL CABINETS
WINKLER KNIT	DUR-A-LUG	CABIN CRAFT	RICHELIEU COSTUME JEWELRY
WRINKL-SHED	EXCELL-O PAK MILK CONTAINERS	POWER TOOLS:	TARNI-SHIELD TARNISH REMOVER
<u>DRUG STORE PRODUCTS</u>	FACE-ELLE	DISKROME	WINCHESTER FIREARMS
ACE COMBS	GOLDEN PINE SACKS	DISSTON	
ARRESTIN			

STORES

CARDINAL FOOD STORES
 EAGLE FOOD CENTERS
 S H KRESS & CO
 LAWSON MILK CO
 QUALITY GOOD STORES
 ROYAL BLUE FOOD STORES

LOAN COMPANIES

CITIZENS LOAN CORP
 CITY LOAN & SAVINGS (OHIO)
 COMMERCIAL CREDIT CO
 MASTER LOAN SERVICE INC
 NORTH CENTRAL FINANCE CORP
 UNIVERSAL FINANCE CO

MOVIES & THEATRES

RKO PICTURES & THEATRES

AUTOMOTIVE & RELATED SUPPLIES

PETROLEUM PRODUCTS:

CHEVRON
 R P M DELO

STANDARD OIL STATIONS

In all states except the
 following: Colo, Ill, Ind,
 Kan, La, Mich, Minn, Mo,
 Mont, Neb, N Dak, Okla,
 S Dak, Wisc, Wyo.

TENNECO

AUTOMOTIVE PRODUCTS:

ARVIN
 ARVINYL
 EVEREADY
 FRAM
 ILCO
 LOCKWOOD
 MALLORY
 MOPAR PARTS
 PRESTONE
 THERMOID

TIRES:

GOODRICH
 GOODYEAR

TYREX TIRE CORD

AUTOMOBILES:

CHRYSLER
 CONTINENTAL
 DART
 DODGE
 FALCON
 FRUEHAUF TRUCKS
 & TRAILERS
 IMPERIAL
 LINCOLN
 MERCURY
 MUSTANG
 PLYMOUTH
 SIMCA
 THUNDERBIRD
 VALIANT

MOBILE HOMES:

EMBASSY
 GREAT LAKES
 VAGABOND
 VAN DYKE
 VICEROY

OFFICE & RELATED SUPPLIES

PAPER & STATIONERY:

ACTION PAPER
 BURGESS
 BUCKEYE-BECKETT
 COAST
 COCKLESTONE
 DEEPLAKE
 HAMMERMILL
 INTERNATIONAL BOND
 MANAGEMENT BOND
 NATION'S
 OLD COLONY
 SOUTH SHORE
 SPRINGHILL
 STRATHMORE

SNO-BRITE

UNION
 WATERVLIT
 WAYLITE
 WHIPPIT

TYPEWRITERS:

ROYAL-Mc BEE
 ROYAL ELECTRIC
 ROYTYPE

OFFICE EQUIPMENT:

COLE
 MONROE
 MONROLOT
 MONROE SWEDA

THERMO-FAX

VIDEO-FILE

VOICE WRITER

INDUSTRIAL SUPPLIES

AMERIPOL
 BAKELITE
 BUTLER BUILDINGS
 DELTA STAR
 DURA CRIMP
 DURA HUG

DURA WELD

FLOR-DUCT

IMPLEX

MARKSMAN

MONOPANL

MODULAR WALL

ORONITE

PARAPLEX

PLEXI-GLAS

POLYMER PLASTICS

ROLL BAND

SCOTCHCAST

SCOTCHLITE

SCOTCHLOK

SCOTCHRAP

SURFACE RACEWAY

3 M ABRASIVES

TUFFAK

TURFIBER

VERSA CRIMP

WORTHINGTON

BUILDING SUPPLIES

WALLBOARD, BRICK, TILE :

DURASAN
 GATER-PEL
 GATOR-GRIP
 GOLD BOND
 HYDRO CRAFT
 INCOR
 KAISER FIBER BOARD
 DAISER GYPSUM BOARD
 MARVALON

NATCO

NATCO LIGHT

NORMAN & STANDARD

SISALKRAFT

STARCOR

TEXCOR

UNIWALL FACING

VITRITILE

WOOD ROCK

FLOORING:

BRUCE DURA-WOOD

BRUCE HARDWOOD

KOROSEAL TILE

RUBEROID TILE

RANCH PLANK

PAINT:

B T S

NEW VELVET SUPREME

CEMENT:

ALPHA

CYCLEWELD

HIGH EARLY
KAISER CEMENT
LEHIGH
LONE STAR
PROTLAND CEMENT

FARM SUPPLIES

EQUIPMENT & CHEMICALS:

A - C
ALLIS-CHALMERS
BUSH HOG
FORD
EZEE FLOW
FARM EQUIPMENT
NEW IDEA
OLIN CHEMICALS
ORTHO CHEMICALS

LIVESTOCK FEEDS:

AMAPOLA
CABIN HOME
FUL-O-PEP
JIM DANDY
NIXON
PURINA CHOW
RED HAT
UNCLE SAM
WAYNE

Congressional Record

PROCEEDINGS AND DEBATES OF THE 89th CONGRESS, FIRST SESSION

Vol. 111

WASHINGTON, THURSDAY, APRIL 8, 1965

No. 63

House of Representatives

ALABAMA BOYCOTT

(Mr. NIX (at the request of Mr. GONZALEZ) was granted permission to extend his remarks at this point in the RECORD and to include extraneous matter.)

Mr. NIX. Mr. Speaker, in these days when Dr. Martin Luther King is being criticized for his expressed intention to push the Alabama boycott, let it be clearly understood that I fully agree with him, that I will lend any and all aid to him, and that I applaud his courage and ingenuity.

These kindly souls who deplore this boycott say they are fearful that the admitted slight gains in Negro-white relations might be destroyed, they say the good and decent white people of Alabama who are timidly beginning to favor Negro demands will be discouraged and will again retire to the sidelines. To these timid souls, I say that you are in effect saying to Dr. King, to the Negroes engaged in a great and just social revolution that they are moving too fast—that they must walk softly—that time and more time must be given to the whites of Alabama.

Mr. Speaker, these detractors, these objectors, do not say that the boycott is illegal, they do not say that the boycott violates the moral law, they do not say that this act will bring hardship to the innocent. If they mean that hardship will come to the Negroes of Alabama, the answer is let it come. No suffering can match the suffering that has been endured in the past and is being endured now by the Negroes of Alabama.

If they mean that the good white people of Alabama will suffer, then let these good and moral people become militant and articulate in the cause of justice. Let them denounce the bombers. Let them lift the curtain of silence behind which their brutal police hide. Let them repudiate the union which has made them brother to the murderer, the oppressor, the disseminator of false racial doctrines. Let them face the fact that

there are not two Gods—one for the whites and one for the Negroes, and that these Gods require a different church for each. Let them demand and get equality in registration in voting before the law.

In short, let them cleanse their minds of blind and unreasoned prejudice. Let them cast out their distorted moral values and revert to the true and eternal values governing mankind.

When that time comes even the people of Alabama will readily see that in this month of April 1965, the 358th year of Negro oppression in America, it is more than reasonable for Dr. Martin Luther King to voice the demands of the Negroes of Alabama to:

First. Call upon industries and businesses to abandon any plans for expanding in Alabama—and if there are no results.

Second. Ask private institutions, churches, and labor unions to reexamine placement of pension funds in Alabama for investment.

Third. Ask the U.S. Government to withdraw U.S. tax dollars from Alabama banks.

Fourth. Consumer boycott against specific products.

Mr. Speaker, I conclude by reminding the Members of this House of Representatives, the critics of Dr. King and the good people of Alabama that meeting the simple conditions listed below will eliminate this boycott.

These conditions are:

First. An end to the poll tax in all elections.

Second. Allow voter registration at times convenient to working people—(nights and weekends).

Third. Appointment of Negroes to policymaking positions on State boards and agencies.

Fourth. Stop police brutality, and assure equal protection before the law for all citizens.

Fifth. Repudiation of the practice of using inflammatory racist utterance in political statements.

Lesson From Selma

Hammermill Learns Firms Can't Always Avoid Race Conflict

By PETER R. KANN

ERIE, Pa.—The racial upheaval in Selma has created a tense side drama that holds an important lesson for Northern businessmen eyeing expansion prospects in the South.

Hammermill Paper Co., based here on the shores of Lake Erie, made a seemingly noncontroversial decision in May, 1964, to build a \$30 million pulp plant in Selma, accepting some tax concessions and getting some other commitments from state and local government officials in doing so. Now the company is one of the Rev. Martin Luther King's key targets for a boycott of industrial expansion in the state and already faces a possible boycott of its products nationally by college students supporting Negro demands.

The lesson would seem to be that a company accepting some of the aid Southern politicians are offering to attract new industry had better be wary of the possible strings attached. And in light of the growing demands integrationists are making on businessmen in the South, the racial situation had better be considered carefully along with economic factors in choosing a site.

For Hammermill, the choice of Selma was made on the usual economic grounds and quite obviously without any thought the company could become involved in any broad racial dispute. Unlike many of its competitors, Hammermill owns no softwood pulp mill and consequently depends on open market purchases for its supply. Seeking to change this, the company began an investigation of possible plant sites in nine Southern states in early 1963. Selma was chosen because it offered the best combination of purchasable land, softwood timber supply and water resources, according to Hammermill President John Devitt.

Hammermill, state and Selma officials then worked together on plans for the new plant. The state Water Control Board examined and approved Hammermill's plans for waste disposal. Tax benefits, amounting to a 50% deduction in property taxes, were offered and accepted. Financing was arranged through a revenue bond issued by the Industrial Development Board of Selma, an arrangement under which Selma will build the plant and lease it to Hammermill. The state agreed to build Selma a new bridge to accommodate expected increased traffic.

The company didn't discuss race problems or employment practices with the state and local government officials. "The discussions were confined to economic issues; we were relieved that the race question was not involved," says Mr. Devitt. Hammermill executives, however, say they sought advice from "knowledgeable Southerners" on the race issue. The company didn't seek advice from Negro leaders, who might have tipped them off on potential problems in Selma.

ter of the community and its people." He was further quoted as telling Gov. Wallace, "We appreciate the fine job you are doing for your state." Mr. Devitt was quoted as saying, "We think Selma—and Alabama—offer everything an industry could want."

Hammermill officials contend now that all their statements at the conference were made in an economic context. "They were most decidedly not directed at the mores of the society or meant as sociological implications or fact about the community," declares Mr. Devitt.

But newspaper reports of the press conference touched off bitter blasts from civil rights leaders. Dr. Spike called the conference, "either the height of naivete or the depth of racism," and said he would urge some 30 national church groups to "reexamine their purchasing policies in relation to Hammermill products."

Wire From Wilkins

Roy Wilkins, president of the NAACP, said in a publicly released telegram to Hammermill: "Unless your plans have progressed beyond the point where you can change we urge you to cancel the project to build a mill in Selma. . . . By locating in Selma Hammermill is approving and helping to underwrite wholesale disenfranchisement based on race and color." Mr. Wilkins said that if Hammermill could not pull out, it should issue a "firm statement that there will be no racial discrimination in any category of jobs or in the use of any facilities in your plant." A similar wire was sent to Hammermill by James Farmer, national director of CORE.

In replies to Mr. Wilkins and Mr. Farmer, Hammermill affirmed its intention to proceed with the mill. The company stressed a statement Mr. Leslie had made at the Montgomery press conference: "Hammermill has been built on individual enterprise, respect for the rights of others, law and order. These are the fundamentals of our civilization and the foundation of our homes." The company promised the civil rights leaders it would make no distinction among employees or job applicants other than on the basis of ability, and said it intended to contribute to the "economic health" of Selma.

"The response was not considered sufficient," says an official of the NAACP. A second telegram was dispatched by Mr. Wilkins on March 9, the day after Selma Negro marchers were dispersed with tear gas and clubs: "Are you not proud that Hammermill Paper Co., by building a new plant in Selma, will be helping to support the Wallace storm trooper kind of government?"

Request From Wallace

One seemingly minor string was attached to the state's cooperation: In June, 1964, Governor Wallace wrote Hammermill requesting that if the company decided to locate in Alabama it make the official announcement with him in a joint public press confer-

ence. "This was a perfectly natural request and I gave our commitment on it," says Mr. Devitt.

In January, 1965, with financial and other arrangements completed and land options running out, Hammermill notified the Governor that "the earliest time for an announcement would be the week of Feb. 3." Governor Wallace replied that Feb. 3 would be a fine day and it was so agreed. The press conference in Montgomery would have been routine enough ("We have announced nearly \$1 billion worth of new industry since Governor Wallace took office," says Press Secretary Bill Jones) had it not been for events in Selma.

While Hammermill was investigating Selma for its pulp potential, civil rights leaders had been examining its potential as a civil rights battleground. They found a history and pattern of Negro disenfranchisement and a volatile sheriff, Jim Clark, who could be expected to assist Negro protestors in making headlines around the world.

On Feb. 1 the Rev. Martin Luther King announced, "We're going to turn Selma upside down and inside out in order to make it rightside up."

On Feb. 2 the Rev. Mr. King and 270 followers were jailed during a voter registration protest.

And on Feb. 3, while Selma Mayor Joseph Smitherman and other Selma political and business leaders were in Montgomery hearing Hammermill announce its new plant, another 500 Negroes were jailed in Selma.

For Governor Wallace and the Selma leaders, under heavy fire for the Selma arrests, the timing of the press conference was ideal. "One of the finest moments of my administration as Governor," declared Mr. Wallace at the meeting. And a reporter at the scene later said, "I've never seen Wallace so pleased with himself."

For Hammermill the timing was decidedly awkward. "We were fenced in by our commitments and obligations," says Mr. Devitt. But he concedes the company made no attempt to cancel the press conference, not anxious to appear to be ducking any promise.

Civil rights leaders consider the timing an outrage. "Olympian indifference to the great struggle for equality now being carried on in Selma by its Negro citizens," charged Dr. Robert W. Spike, executive director of the National Council of Churches' Commission on Religion and Race.

There has been considerable controversy between company and civil rights leaders over the context of statements made at the news conference. Hammermill Chairman James C. Lesl's was quoted as saying that one of the deciding factors in Hammermill's decision to locate in Selma was "the charac-

Stung by continuing criticism, Hammermill, on March 17, issued a strong statement which might have averted some of the attacks had it been issued on Feb. 3. Hammermill finally gave public notice of its "deep concern with the denial of basic rights to Negroes in Alabama and the Selma community." The company specifically promised training programs open equally to Negroes and whites. Too, the company gave a reasoned defense of its position:

"We do not support or condone the injustices which have occurred in Selma. However, a refusal by Hammermill to locate near

Selma would not remove the problems which exist, nor would our absence from Alabama advance civil liberties. To the contrary, it is our considered conviction that when Hammermill becomes an employer in Alabama it will make a major contribution toward improving economic and civic health of the communities affected by our activities. We will provide new job opportunities and economic stimulus to the central Alabama area which will benefit both Negro and white alike and will contribute to the long-term solution of the complex race relations problem in the South."

This statement was more to the liking of at least some civil rights leaders. "They have responded; if they follow through on their promises I will be very satisfied," commented Dr. Spike, who says the church boycott will be dropped. The NAACP and CORE issued no further attacks on the company.

Plea From King

However, Hammermill was recently singled out by the Rev. Mr. King in his call for cancellation of industrial expansion plans in Alabama, the first stage of his proposed boycott of the state. The Rev. Andrew Young, executive director of Dr. King's Southern Christian Leadership Conference, says Hammermill should put immediate pressure on Alabama and Selma officials "to protect the political and physical lives of Negroes, or we will not support Hammermill's economic life."

The Rev. Mr. Young says his organization can put pressure on Hammermill through union and college boycotts of Hammermill products and by staging demonstrations in front of Hammermill's Northern plants. Also, the militant Student Nonviolent Coordinating Committee (SNCC) says it's proceeding with plans for a nationwide college boycott of Hammermill products.

Too, the drama may have a rather long second act. Civil rights leaders stress that they will keep a sharp eye for any evidence of unfair hiring, training or promotion practices during construction of the plant and after operations begin in 1967. They contend Northern companies generally are naive about the problems they'll face in the South.

"Again and again Northern industry goes South and because they have a good civil rights record in the North they believe, or want to believe, that these policies will automatically work in the South, but local patterns work against them," in Dr. Spike's view.

"It is very, very difficult for a company to be fair down here," says a Negro shopkeeper in Selma. "The local whites just won't let them. Even the state employment office isn't fair. If a company asks them to send some men out for interviews for a good job, they send all whites."

Charles White, manager of the Cleveland Tube Co. plant near Selma, says his plant maintains a 50-50 ratio between white and Negro employes, but "all the other plants in town discriminate against the colored."

Hammermill, of course, could hardly have been expected to foresee what was to happen in Selma when it made its purely economic decision to locate there. But its experience might save others from stumbling innocently into a similar situation. For much as companies may prefer not to play a leading role in the racial situation, events can make this impossible.