

Mayme A. Clayton Library & Museum Collection
 Contact the Archive Research & Study Center
 For more information at arsc@ucla.edu

TITLE	EPISODE	YEAR	DIRECTOR	INV #	RUN	FORMAT	TYPE	
[1982 BACS Winners]				M156084	0:56:19	3/4 IN.	VIDEOCASSETTE	
3-2-1 Contact	Order/diorder	1980		T117086	0:31:02	3/4 IN.	VIDEOCASSETTE	
A Conversation with nedra wheeler		1988	Thomas, Jerome	M156080	0:28:00	3/4 IN.	VIDEOCASSETTE	
A fond little memory		1991	Hooks, Rodney Allen	M156083	0:10:07	3/4 IN.	VIDEOCASSETTE	
A Little Off the mark		1985	Wheaton, Robert	M155929	0:09:00	3/4 IN.	VIDEOCASSETTE	
a moving experience			Gamy L Taylor	M143096	0:08:00	3/4 IN.	VIDEOCASSETTE	
A Piece of the Action		1977		M155918		16	SAFETY	
A Rhapsody in blue			Aubrey Scotto	M145963		16	SAFETY	
A shade of orange		1992	Larry Madden	M155903	8:28	3/4 IN.	VIDEOCASSETTE	
A son of africa: the slave narrative of Olaudah equiano		1996	Alrick Riley	M143186	28 min	1/2 IN.	VHS VIDEOCASSETTE	
A time to be remembered (a juneteenth story)		1995	Hank Gray	M156222	59:53:00	1/2 IN.	VHS VIDEOCASSETTE	
a view from here		1991	Richard Adisa Jones	M143182	3 min 3 sec	3/4 IN.	VIDEOCASSETTE	
A warm December		1972		m146143		16	SAFETY	
[Aerial shots of california] ; KTLA Presents Hell in the City of Angles ; Las Vegas				M143111	00:25:00	3/4 IN.	VIDEOCASSETTE	
[Aerial shots of california] ; KTLA Presents Hell in the City of Angles ; [Las Vegas]				M143112	; 00:25:00	3/4 IN.	VIDEOCASSETTE	
african-american heroes of world war II: tuskegee fighter pilots and bla		1995	David Peters Gary J Nelson	M156232	46:05:00	1/2 IN.	VHS VIDEOCASSETTE	
Akinsanya kambon: the hero avenges			Amandilo Mmelika-Cousin	M143177		3/4 IN.	VIDEOCASSETTE	
Ali the Fighter		1971	Rick Baxter and William Greaves	M137691		16	SAFETY	
all god's children		1996	Dr Dee Mosbacher Francis Reid Dr. Sy	M143187	26 min	1/2 IN.	VHS VIDEOCASSETTE	
All God's Children		1996		M155879	0:24:28	3/4 IN.	VIDEOCASSETTE	
All of the people against some of the people				M146111		16	SAFETY	
All that and rabbit stew		1941		M154213	0:07:00	3/4 IN.	VIDEOCASSETTE	
american experience	Citizen King	1/19/2004	Orlando Bagwell W. Noland Walker	T111248	120 min	1/2 IN.	VHS VIDEOCASSETTE	
an All-Colored Vaudeville Show				M146016		16	SAFETY	
And still we dance		1985	Jean Rivil	M143192	min 40 sec	3/4 IN.	VIDEOCASSETTE	
Anna lucasta		1959	Arnold Laven	M145975		16	SAFETY	
Anti-wAr				M146096		16	SAFETY	
Archival daredevils ; Small city scenics ; World parades ; WWII footage				M143093	00:12:00	3/4 IN.	VIDEOCASSETTE	
Attack on Terror Part ii			Marvin Chomsky	T114559		16	SAFETY	
Attack on terror: the fbi vs. the ku klux klan		1975	Chomsky, Marvin J.	M146073		16	SAFETY	
Baby face		1959	Carlos Vander Tolosa	M145974		16	SAFETY	
Back and forth			Donell Lowe	M155906	9:18	3/4 IN.	VIDEOCASSETTE	
back inside herself		1983	Saundra Sharp	M155905	8:33	3/4 IN.	VIDEOCASSETTE	
[BACS Awards 7/18/96]		1996		M155950	0:13:35	3/4 IN.	VIDEOCASSETTE	
[BACS Awards winners 1992]				M156063	0:07:34	3/4 IN.	VIDEOCASSETTE	
Basie's Boogie		1950		M137693		16	SAFETY	
Basin Street REvue		1955	Joseph Kohn	M146032		16	SAFETY	
Basin Street REvue		1955	Joseph Kohn	M146033		16	SAFETY	
Beale street mama				M145973		16	SAFETY	
BEat City Workout		1994		M156077	0:30:00	3/4 IN.	VIDEOCASSETTE	
benjamin o. davis., jr: American		1998		M156229	1:00:06	1/2 IN.	VHS VIDEOCASSETTE	
Beware				M145982		16	SAFETY	
Beyond the agenda			Dakar, Laini	M143121	12:59	3/4 IN.	VIDEOCASSETTE	
Beyond the Agenda		1993	Dakar, Laini	M155878	0:14:58	3/4 IN.	VIDEOCASSETTE	
Big Time			Andrew Georgias	M146031		16	SAFETY	
Billy: Portrait of a street kid		1977	Steve Gethers	T111237		16	SAFETY	
biography	Martin Luther King, Jr. The man and the dr	1997		t111247	50 min	4 3/4 IN	DVD	

biography	Ship of slaves: the middle passage	1997		M156227	48:13:00	1/2 IN.	VHS VIDEOCASSETTE
Bip bang boogie				M145950		16	SAFETY
Bip bang boogie				M145950		16	SAFETY
black american odyssey		1987		M146106		16	SAFETY
Black and tan		1929	Dudley Murphy	M146011		16	SAFETY
[black jazz: baron lee- Duke Ellington- cab calloway]				M155900	4:26	3/4 IN.	VIDEOCASSETTE
[Black Musical revue 1]				M128103		16	SAFETY
[Black Musical revue 2]				M128177		16	SAFETY
[Black Musicals]				m146128		16	SAFETY
Black Olympians 1904-1984 : Athletics and Social Change in America		1986	Goldschen, Jeff	M155912		16	SAFETY
Black POver				M146103		16	SAFETY
Black rodeo		1972	Jeff Kanew	M146089		16	SAFETY
Blood of Jesus				m146129		16	SAFETY
[blow top blues]			Crouch, William Forest	m155532		16	SAFETY
Body and Soul				m146126		16	SAFETY
boogie-woogie dream		1944	Hans Burger	M146007		16	SAFETY
booker t washington				M145953		16	SAFETY
bright road		1953	Gerald Mayer	M156245		16	SAFETY
Broken earth			Roman Freuluch	M143059		16	SAFETY
broken strings		1986		M156238		16	SAFETY
Bronze Buckaroo				M155919		16	SAFETY
Brother John				m146135		16	SAFETY
Brother John				m146149		16	SAFETY
Brothers		1994	Scott M Pitts	M155932	12:04	3/4 IN.	VIDEOCASSETTE
Bubbling over				M146001		16	SAFETY
Buck and the preacher				m146139		16	SAFETY
Buffalo Soldier		1994	Armstrong, Bill	M156067	0:47:00	3/4 IN.	VIDEOCASSETTE
Bustin' Loose				m146137		16	SAFETY
By the year 2000	Speaking of young Black men	1933		T111245	30:34:00	3/4 IN.	VIDEOCASSETTE
cab calloway's jitterbug party		1935	Fred Waller	M146006		16	SAFETY
Cab Calloway's jitterbug Party				M146015		16	SAFETY
CAbin in the sky			Minnelli, Vincenti	M155913		16	SAFETY
cake walking babies from home ; Nasa footage ; Teddy at the throttle	? ; ? ; 1917	? ; ? ;	Clarence G. Badger	M143081	00:19:00	3/4 IN.	VIDEOCASSETTE
caldonia				m145976		16	SAFETY
Carmen Jones				m155476		16	SAFETY
Carmen jones		1975	Otto Preminger	M155887		16	SAFETY
CAsbah			John Berry	M146048		16	SAFETY
Charles drew: determined to succeed		1995		M156221	29:00:00	1/2 IN.	VHS VIDEOCASSETTE
Check and double check				M155922		16	SAFETY
Chester himes: The Long Climb		1996	Rex Barnett	M155292	25:43:00	1/2 IN.	VHS VIDEOCASSETTE
Chicago 1968				M146104		16	SAFETY
[Chicago aerials]		1999		M143185	min 54 sec	1/2 IN.	VHS VIDEOCASSETTE
Chinese justice ; [Car races] ; [John F. Kennedy and Lee Harvey Oswald footage] ; Mondo Pazzo -- Trailer ; Beyond Death's do				M143078	00:04:00	3/4 IN.	VIDEOCASSETTE
Cinderella ; The frog prince ; Hansel and gretal ; The Little chimney Sweep			Lotte Reiniger ; Lotte Reiniger ; Lotte Rei	M143075	00:11:00	3/4 IN.	VIDEOCASSETTE
cindy's day		1998	Joey L. Tomacik	M155938	15:57	1/2 IN.	VIDEOCASSETTE
Claudine		1974		m146132		16	SAFETY
Cleveland perspectives		1991	Richard Adisa Jones	M143183	min 42 sec	3/4 IN.	VIDEOCASSETTE
[club footage]				M143190	min 29 sec	1/2 IN.	VHS VIDEOCASSETTE
cocaine: the bride with a cold heart		1992	Alice Arthur	M155943	12:32	3/4 IN.	VIDEOCASSETTE
Color adjustment			Marlon Riggs	M143193	min 28 sec	3/4 IN.	VIDEOCASSETTE
colored American cavalcade				M145993		16	SAFETY
Columbia 1968				M146110		16	SAFETY

cOME bACK cHARLESTON bLUE				M146117			16	SAFETY	
Community Focus	Focus on art	1982		T117046	0:27:34	3/4 IN.		VIDEOCASSETTE	
Confrontation in Washington				M146097			16	SAFETY	
Conrack				m146138			16	SAFETY	
Cooley High		1927	Michael Schultz	M146046			16	SAFETY	
Corbett ave.			Gamell	T111241	0:13:00	3/4 IN.		VIDEOCASSETTE	
Coronation of Queen Elizabeth				M146039			16	SAFETY	
Cotton Comes to Harlem				M146116			16	SAFETY	
Countdown of Kusini				M146054			16	SAFETY	
cuny island		1990	Ronald K Armstrong	M155940	18:12	3/4 IN.		VIDEOCASSETTE	
Da bridge		1991	T. Carlos Williams	M155898	4:21	3/4 IN.		VIDEOCASSETTE	
Dance club La		1992	Edward C Bartell II	M143108	0:28:00	3/4 IN.		VIDEOCASSETTE	
Daniel boone	The Road to Freedom	1969		M146067			16	SAFETY	
dark exodus			White, Iverson	M154214	0:28:00	3/4 IN.		VIDEOCASSETTE	
Dark Manhattan				m146131			16	SAFETY	
death realities		1992	S. Torriano Berry	M143109	0:16:20	3/4 IN.		VIDEOCASSETTE	
dingaka		1965	Jamie Uys	M156244			16	SAFETY	
Dirty Gertie from Harlem U.S.A.		1946	Spencer Williams	M145980			16	SAFETY	
Disco 9000				M146058			16	SAFETY	
Don redman and his Orchestra			Henabery , Joseph	m146145			16	SAFETY	
DP404B- Archival airplane footage				M143080	0:16:00	3/4 IN.		VIDEOCASSETTE	
East side west side	Who do you kill?	1963	Gries, Tom	M146107			16	SAFETY	
Eleven P.M.		1915?		M137689			16	SAFETY	
Eliza runs again				M143062			16	SAFETY	
Ethnic notions		1986	Riggs, Marlon	M156087	0:57:43	3/4 IN.		VIDEOCASSETTE	
Exit			Simpson, Audley	M143122	8:03	3/4 IN.		VIDEOCASSETTE	
extra change		1987	Carmen Coustaut	M155944	27:03:00	3/4 IN.		VIDEOCASSETTE	
facing the facade			Jerald B Harkness	M143195	min 37 sec	3/4 IN.		VIDEOCASSETTE	
Foster & Laurie				T115508			16	SAFETY	
Frederick Douglass			Marks , Sherman	M143226			16	SAFETY	
Frontline	Throw away people		Sherry Jones	M156235	57:09:00	1/2 IN.		VHS VIDEOCASSETTE	
FUNNY FACE				M143058			16	SAFETY	
george washington carver		1984		M156224	29:19:00	1/2 IN.		VHS VIDEOCASSETTE	
Give me your tired			Cathcart, Laura	M143120	2:03	3/4 IN.		VIDEOCASSETTE	
GOLDen Gate Empire			Howard Evans	M143071	0:30:00	3/4 IN.		VIDEOCASSETTE	
Gordon's War				M127981			16	SAFETY	
greased lightning		1977	Michael Schultz	M155895			16	SAFETY	
great museums	The Dusable Museum of African American	2002	Wendy Daniel	M155290	26:47:00	1/2 IN.		VHS VIDEOCASSETTE	
green pastures		1936	Marc Connelly	M155289			16	SAFETY	
Guess who's coming to dinner		1967	Stanley Kramer	M156247			16	SAFETY	
Gussle the golfer ; Gussle's day of rest ; Gussle tied to trouble				M145981	00:11:00	3/4 IN.		VIDEOCASSETTE	
Gussle tied to trouble				M143088	0:11:00	3/4 IN.		VIDEOCASSETTE	
H.R. 6161: An Act of Congress		1979		T117047	0.044838	3/4 IN.		VIDEOCASSETTE	
hairpiece			Avoka Chenzira	M146018			16	SAFETY	
Hallelujah!		1929	Vidor , King	M146114			16	SAFETY	
Harlem Hot Shots				M146028			16	SAFETY	
Harlem Hot Shots				M146029			16	SAFETY	
Harlem is Heaven			Franklyn , Irwin	m146120			16	SAFETY	
Heads you win		1996	Michael Holman	M155293	13:12	1/2 IN.		VHS VIDEOCASSETTE	
Hearts in Dixie				m146130			16	SAFETY	
Helicopter		1993	Rose, Mitchell	M155881	0:28:21	3/4 IN.		VIDEOCASSETTE	
hi-de-ho		1934	Fred Waller	M145984			16	SAFETY	

hi-de-ho		1934	Fred Waller	M145989		16	SAFETY		
hi-de-ho		1934	Fred Waller	M145991		16	SAFETY		
history undercover	Mississippi State Secrets	2001		M143189	50 min	1/2 IN.	VHS VIDEOCASSETTE		
hollywood: my home town			William Martin	M143091	0:50:00	3/4 IN.	VIDEOCASSETTE		
Home of the Brave		1972		M146052		16	SAFETY		
Homeless				M143083	0:29:00	3/4 IN.	VIDEOCASSETTE		
Homeless				M143110	0:28:00	3/4 IN.	VIDEOCASSETTE		
How it is		1986	Hayes, Karen	M154217		3/4 IN.	VIDEOCASSETTE		
hurry SUndown			Preminger , Otto	m146134		16	SAFETY		
I Ain't Got Nobody		1932	Max Fleischer	M137692		16	SAFETY		
i crossed the color line		1966	Mikels, Ted V	M146105		16	SAFETY		
"I Have A Dream..." The Llife of MArtin Luther King		1929		M146115		16	SAFETY		
i remain			M. Patricia Hillard	M143178		3/4 IN.	VIDEOCASSETTE		
I'd rather be a corpse than a coward		1992	Denise Freeman	M143098	0:25:30	3/4 IN.	VIDEOCASSETTE		
illusions		1991	Judy Dash	M143180	34 min	3/4 IN.	VIDEOCASSETTE		
In remembrance of martin		1986		M156234	58:20:00	1/2 IN.	VHS VIDEOCASSETTE		
In the heat of the night				M146057		16	SAFETY		
In the heat of the night -- Edits				M146056		16	SAFETY		
Invasions			W.O. Garrett	M146012		16	SAFETY		
invasions		1981	W. O. Garrett	M155934	7:42	3/4 IN.	VIDEOCASSETTE		
ISland in the sun		1927		M146047		16	SAFETY		
It's a new dawn			Candace Madonna and Lucian Filyer Sm	M143074	0:30:00	3/4 IN.	VIDEOCASSETTE		
It's in the bag		1994	Joseph, Angela De	M156069	0:20:18	3/4 IN.	VIDEOCASSETTE		
It's not easy		1992	Beck, Gary	M156068	0:29:00	3/4 IN.	VIDEOCASSETTE		
J.D.'s Revenge				m155478		16	SAFETY		
Jammin' the blues				m145978		16	SAFETY		
John H. Clark: a great and mighty walk				M155936	1:35:37	1/2 IN.	VIDEOCASSETTE		
[Josephine Baker Dance Performances]		1927		M146045		16	SAFETY		
[josephine baker story]		1986		M154216		3/4 IN.	VIDEOCASSETTE		
juke joint		1947	Spencer Williams	M155896		16	SAFETY		
Just an old sweet song			Miller, Robert Ellis	T116960		16	SAFETY		
Just one child: no place to be me		1983		M145954	0:14:00	16	SAFETY		
Kilroy was/is Here				M145983		16	SAFETY		
King				m146141		16	SAFETY		
kuumba		1978		M145995		16	SAFETY		
Last Breeze of Summer			Caspi, Arik	M156086	0:30:14	3/4 IN.	VIDEOCASSETTE		
last picture show				M143184	min 54 sec	1/2 IN.	VHS VIDEOCASSETTE		
Let's do it again		1975	Poitier, Sidney	M146101		16	SAFETY		
life at dorsey high				M143086	0:29:00	3/4 IN.	VIDEOCASSETTE		
Like it is	Martin Luther King Jr. : An amazing grace			T117105	0.044618	3/4 IN.	VIDEOCASSETTE		
Little black sambo				m145959		16	SAFETY		
Louis armstrong et son orchestre ; I know what it means				M143060		16	SAFETY		
[louis jordan segment]				M145988		16	SAFETY		
Love in brief		1981	Kelvin Zachary Phillips	M155935	25:25:00	3/4 IN.	VIDEOCASSETTE		
Lydia bailey		1952	Jean Negulesco	M155533		16	SAFETY		
[Majied Mahdi lecture at the Western States Black Research center on		1980		M156082	0:58:32	3/4 IN.	VIDEOCASSETTE		
Mammoth mountains- hiking footage (steve and katie)				M143085	0:54:00	3/4 IN.	VIDEOCASSETTE		
Man and boy				m146148		16	SAFETY		
Man called adam, a		1966	Penn, Leo	M146079		16	SAFETY		
maria			Suzanne Genc	M143094	0:09:00	3/4 IN.	VIDEOCASSETTE		
[marie coker home Movies reel 1]				M155914		S8 MM	SAFETY		
[marie coker home Movies reel 2]				M155915		S8 MM	SAFETY		

[marie coker home Movies reel 3]				M155916		S8 MM	SAFETY		
MArks men			Howard, Gloria	M156070	0:13:43	3/4 IN.	VIDEOCASSETTE		
MArtin Luther King Jr.		1969		m146144		16	SAFETY		
MArtin Luther King Jr. A Man of Peace				M146119		16	SAFETY		
Maurie		1973	Daniel Mann	M145997		16	SAFETY		
maurie		1973	Mann, Daniel	M146099		16	SAFETY		
media assassin		1989	Art Jones	M143196	min 54 sec	3/4 IN.	VIDEOCASSETTE		
men myths and dogs		1993	Vernanthy Pringle	M155899	12:57	3/4 IN.	VIDEOCASSETTE		
men of bronze: The black american heroes of world war I		1977	William Miles	M156230	59:19:00	1/2 IN.	VHS VIDEOCASSETTE		
mighty lak a goat		1942	Herbert Glazer	m155539		16	SAFETY		
minstrel days			Bobby Connolly	M145998		16	SAFETY		
miracle in harlem		1948	Kemp, Jack	M146080		16	SAFETY		
miracle in harlem -- incomplete		1948	Kemp, Jack	M155910		16	SAFETY		
Miracle in heaven		1948	Jack Kemp	M155883		16	SAFETY-REVERSAL		
moon over harlem				M145971		16	SAFETY		
Mother Jugs and Speed				M146092		16	SAFETY		
muhammad ali- through the eyes of the world		2001	Phil Grabsky	M143188	1 hr 45 min	1/2 IN.	VHS VIDEOCASSETTE		
Murder with music				M145970		16	SAFETY		
Musical Compilation Reel From the Mayme A. Clayton Library and Museum				M127985		16	SAFETY		
[Musical Compilation Reel From the Mayme A. Clayton Library and Museum 2]				M128031		16	SAFETY		
My father's music...jazz		1993	D Channsin Berry	M155933	58:30:00	3/4 IN.	VIDEOCASSETTE		
My sweet charlie				T111235		16	SAFETY		
[nat king cole]				m145977		16	SAFETY		
Native Son				M146113		16	SAFETY		
No Way out		1950		m155475		16	SAFETY		
not so long ago		1960	Donald P Hyatt	M156219	51:51:00	1/2 IN.	VHS VIDEOCASSETTE		
Notes in a minor key		1993	Adisa	M156072	0:24:19	3/4 IN.	VIDEOCASSETTE		
Nothing but a man		1964	Michael Roemer	M155882		16	SAFETY		
Notorious elinor lee, the		1940	Micheaux, Oscar	M146078		16	SAFETY		
Occupation Hazard			Daniel, Eric	M156078	0:40:27	3/4 IN.	VIDEOCASSETTE		
Ocean's Eleven		1960		M143224		16	SAFETY		
[olm school 35th anniversary]				M156233		1/2 IN.	VHS VIDEOCASSETTE		
on the right track		1981	Lee Philips	M146090		16	SAFETY		
One Potato, Two POTato		1964		m146133		16	SAFETY		
One red rose			Jordan, Charlie	M156071	0:13:43	3/4 IN.	VIDEOCASSETTE		
Only the Ball Was White				M128179		16	SAFETY		
Oscar Micheaux, Film Pioneer			Robert N. Zagone	M146055		16	SAFETY		
[outtakes -- Mime footage and dessert shots]		1970		M146071		16	SAFETY		
Over There				M128030		16	SAFETY		
Parallels: The President and the dictator				M146102		16	SAFETY		
Pardon My Brush -- incomplete		1964	McCarthy, John K.	M155911		35	SAFETY		
paths to power	The immigration experience (1900-1940).	2000	Donald P Hyatt	M156220	29:00:00	1/2 IN.	VHS VIDEOCASSETTE		
paths to power	Marching to freedom	2000		M156226	54:00:00	1/2 IN.	VHS VIDEOCASSETTE		
paths to power	The immigration experience (1900-1940).	2000	Donald P Hyatt		29:00:00	1/2 IN.	VHS VIDEOCASSETTE		
Pennies from heaven -- excerpt		1936	Norman Z. McLeod	M146004		16	SAFETY		
[peter brooks music film assignment]		1989	Simpson, Audley	M143123	2:32	3/4 IN.	VIDEOCASSETTE		
pickin' cotton				M145951		16	SAFETY		
Picking Tribes		1988	Saundra Sharp	M145992		16	SAFETY		
Picking Tribes		1988	Saundra Sharp	M156055		3/4 IN.	VIDEOCASSETTE		
Pie , Pie , Blackbird				M146037		16	SAFETY		
Pigmeat throws the bull		1945	William Forest Crouch	M146020		16	SAFETY		
Pigmeat throws the bull		1945	William Forest Crouch	M146021		16	SAFETY		

Pinky				m146124			16	SAFETY	
porgy and bess		1959	Preminger, Otto	M146108			16	SAFETY	
Prohibition and Pot				M146094			16	SAFETY	
Protest within the party				M127983			16	SAFETY	
Proud Valley				M145972			16	SAFETY	
Radar men on the Moon		1952	Fred C. Brannon	M143079	1:00:00	3/4 IN.		VIDEOCASSETTE	
Raisin in the sun			Petrie, Daniel	m146085			16	SAFETY	
Red panther				M143090	0:51:42	3/4 IN.		VIDEOCASSETTE	
Rhythmetron with the dance theater of Harlem				t111244			16	SAFETY	
Rich		1982	S. Torriano Berry	M155942	21:39	3/4 IN.		VIDEOCASSETTE	
Rich		1982	S. Torriano Berry	M155948			16	SAFETY	
riders of the sand storm		1925		M146010			35	SAFETY	
river niger		1976	Shah, Krishna	M146081			16	SAFETY	
Robin and the 7 Hoods				M146060			16	SAFETY	
robot wrecks		1941	Edward L. Cahn	m155538			16	SAFETY	
Romance and public transportation				M143087	0:15:00	3/4 IN.		VIDEOCASSETTE	
romance on the beat			Bud Pollard	M155888			16	SAFETY	
'ROund Midnight			Bertrand Tavernier	M146034			16	SAFETY	
rufus jones for president			Roy Mack	M143061			16	SAFETY	
rufus jones for president			Roy Mack	M146000			16	SAFETY	
Rufus jones for president		1933	Mack, Roy	M146100			16	SAFETY	
Salt Water Wonderland				M146038			16	SAFETY	
samson and delilah		1990	Dwight I. Smith	M155897	9:11	3/4 IN.		VIDEOCASSETTE	
Sanders of the River				M146042			16	SAFETY	
Sanders of the River -- incomplete				M146061			16	SAFETY	
save the children		1973	Stan Lathan	M155885			16	SAFETY	
scar of shame		1927	Frank Perugini	M156248			16	SAFETY	
Scott Joplin				m146125			16	SAFETY	
Scream blacula scream				m155477			16	SAFETY	
scrub me mama with a boogie woogie beat		1941	Walter Lantz	M146005			16	SAFETY	
Second coming		1993	Underwood, Blair	M156074	0:30:35	3/4 IN.		VIDEOCASSETTE	
See how they Ran				M146109			16	SAFETY	
[Selected clips 10-15-96]		1986		M154215	0:18:40	3/4 IN.		BETACAM SP	
Serving Two masters			Lewis, Edward Tim	M143119	25:07:00	3/4 IN.		VIDEOCASSETTE	
Seven Lively Arts	The Sound of Jazz	12/8/1957	Smight , Jack	T115374	0:30:00		16	SAFETY	
Shadrach				M128104			16	SAFETY	
Shaft		1971	Parks, Gordon	M146098			16	SAFETY	
Shaft in africa				M146062			16	SAFETY	
Shakre lessons		1987	Charles Butler Nickolls	M143174	min 45 sec	3/4 IN.		VIDEOCASSETTE	
Shanty town		1986	Nackolls, Charles Butler	M156081	0:28:22	3/4 IN.		VIDEOCASSETTE	
Sister , Sister				T111243			16	SAFETY	
Sister, Sister				T115509			16	SAFETY	
skin game		1971	Bogart, Paul	M146082			16	SAFETY	
Slaughter's Big Rip-off				M127982			16	SAFETY	
slavery in america		1998		M156228	19:40	1/2 IN.		VHS VIDEOCASSETTE	
SLeep kentucky babe			Josef Berne	M145961			16	SAFETY	
Slow Poke				M145952			16	SAFETY	
Small Talk		1929	Robert F. McGowan	M145967			16	SAFETY	
something in the air		1989	Ross, Craig	M143124	19:22	3/4 IN.		VIDEOCASSETTE	
Song of Freedom			J. Elder Willis	M146065			16	SAFETY	
song of freedom		1936	J. Elder Willis	M156249			16	SAFETY	
Songs of my people				M154212	0:14:40	3/4 IN.		VIDEOCASSETTE	

soul soldier				M145969			16	SAFETY		
Souls of Sin		1949	Lindsay, Powell	M146091			16	SAFETY		
Souder		1972	Ritt, Martin	M146083			16	SAFETY		
South african women artists speak			Karen Hayes	M143097	0:25:30	3/4 IN.		VIDEOCASSETTE		
Spirit of the Ouija		1996		M155951		3/4 IN.		VIDEOCASSETTE		
Spirit of Youth				m146123			16	SAFETY		
Sports Profile		1981	Robert N. Zagone	M146059			16	SAFETY		
St. Louis blues				M146014			16	SAFETY		
St. Louis Blues		1958	Reisner, Allen	M146086			16	SAFETY		
St. Louis blues				M128178			16	SAFETY		
stagecoach west	The land beyond	1960		T116542			16	SAFETY		
["Star Brite Awards"-- George Jackson, Doug McHenry]		1993	George Jackson Doug McHenry	M155902	2:47	3/4 IN.		VIDEOCASSETTE		
stop the madness		1989	Jerome Thomas	M155941	34:54:00	3/4 IN.		VIDEOCASSETTE		
stormy weather		1943	Andrew Stone	m155877			16	SAFETY		
straight to heaven		1939	Arthur Leonard	M155536			16	SAFETY		
Struggle for freedom		1993	Jay Bottcher	M156225	1:22:29	1/2 IN.		VHS VIDEOCASSETTE		
Sunday Sinners		1941	Arthur Dreifuss	M146063			16	SAFETY		
Sweet Charity				M146118			16	SAFETY		
Swing!		1938	Micheaux, Oscar	M146068			16	SAFETY		
Swing			Micheaux, Oscar	M143225			16	SAFETY		
Symphony in black: a rhapsody of negro life		1935	Fred Waller	M145987			16	SAFETY		
take it easy		1994	Jean Rivil	M143191	min 36 sec	3/4 IN.		VIDEOCASSETTE		
tale of a dog		1944	Cy Enfield	m155537			16	SAFETY		
Tall, Tan, and Terrific				m146142			16	SAFETY		
Tarzan's Peril				M127980			16	SAFETY		
tea time			Donald Wyle	M143173	min 35 sec	3/4 IN.		VIDEOCASSETTE		
Ted mack- the original amateur hour				M143082	0:55:00	3/4 IN.		VIDEOCASSETTE		
Ten mintues to Live			Micheaux, Oscar	m146146			16	SAFETY		
That's the spirit			Roy Mack	M146002			16	SAFETY		
the 1st phoenix award presented to lena horne		1983		M145994			16	SAFETY		
The 22nd floor		1994	Ross Jr., Craig	M155880	0:28:23	3/4 IN.		VIDEOCASSETTE		
[the 6th annual mayme clayton michelob golf tournament]				M155925	1:02:08	3/4 IN.		VIDEOCASSETTE		
the 6th annual mayme clayton-michelob golf tournament				M156058	0:34:24	3/4 IN.		VIDEOCASSETTE		
[the 9th annual bacs awards]				M156065	3:03:00	3/4 IN.		VIDEOCASSETTE		
The amos 'n andy show	Broken clock			T111239			16	SAFETY		
The amos 'n andy show	Kingfish gets drafted			T111240			16	SAFETY		
The Angel Levine		1970	Jan Kadar	M146030			16	SAFETY		
The Autobiography of Miss Jane pittman		1974	John Korty	T111236			16	SAFETY		
The Big Broadcast -- excerpt			Frank Tuttle	M146027			16	SAFETY		
The Bill Cosby Show	The Barber Shop			T111238			16	SAFETY		
the bingo long traveling all-stars and motor kings		1976	John Badham	M145996			16	SAFETY		
the black athlete		1991		M156231	59:19:00	1/2 IN.		VHS VIDEOCASSETTE		
The black beyond	Money'll eat you up	1992	S. Torriano Berry	M143198	2 min 5 sec	3/4 IN.		VIDEOCASSETTE		
the black beyond	In the hole	1983	S. Torriano Berry	M155904	8:33	3/4 IN.		VIDEOCASSETTE		
The black network		1936	Roy Mack	M145968			16	SAFETY		
The Black West		1981		T116540			16	SAFETY		
The bronze screen: 100 years of the latino image in hollywood		1986		M156237	2:00:00	4 3/4 IN		DVD		
the cities: a dielmma in black and white				M146077			16	SAFETY		
The clearing		1991	Kenneth Brian Jones	M143181	3 min 3 sec	3/4 IN.		VIDEOCASSETTE		
the decks ran red		1958	Andrew L. Stone	M156053			16	SAFETY		
the deluxe			W.O. Garrett	M146013			16	SAFETY		
The Duke is Tops			Notle, William	m146121			16	SAFETY		

the emperor jones		1933	Dudley Murphy	M146780		16	SAFETY		
The Exile			Micheaux, Oscar	M128101		16	SAFETY		
The Exile		1931	Micheaux, Oscar	M154230		1/2 IN.	VHS VIDEOCASSETTE		
The Exploding courtroom				M146095		16	SAFETY		
The first American...the last American				M128033		16	SAFETY		
The Flying Ace				M146036		16	SAFETY		
the glass ceiling			A Jacquie Taliaferro	M143194	min 28 sec	3/4 IN.	VIDEOCASSETTE		
The Great White Hope				M146053		16	SAFETY		
The Greatest				m146147		16	SAFETY		
the greatest thing that almost happened		1977	Moses, Gilbert	M146069		16	SAFETY		
the hardest part			Michael Dennis	M143197	min 33 sec	3/4 IN.	VIDEOCASSETTE		
the kids of degrassi street	Casey Draws the Line	1981		M146075		16	SAFETY		
the landlord		1970	Hal Ashby	M146070		16	SAFETY		
The LAst Show				m146127		16	SAFETY		
The Learning Tree		1969	Parks , Gordon	M146112		16	SAFETY		
the learning tree		1969	Gordon Parks	M156243		16	SAFETY		
The Light		1988	S. Torriano Berry	M156085	0:29:30	3/4 IN.	VIDEOCASSETTE		
The Lost man			Robert Alan Aurther	M146064		16	SAFETY		
The Louis - Walcott Fight				M146040		16	SAFETY		
The Man		1972		M146050		16	SAFETY		
THe Man Who Loved the Stars			Bob Walsh and Lerory Morais	M146035		16	SAFETY		
The member of the wedding		1952	Fred Zinnemann	M145979		16	SAFETY		
The midnight shadow		1939	Randal, George	M146066		16	SAFETY		
the MONKEY HU\$tle		1976	Arthur Marks	M156246		16	SAFETY		
The Music album				M145966		16	SAFETY		
the negro in entertainment				M145985		16	SAFETY		
The New north africa			Robert Auburn Marion Auburn	M146009		16	SAFETY		
The Notorious Daughter of Fanny Hill -- Excerpt				M146025		35	SAFETY		
The Notorious Daughter of Fanny Hill -- incomplete				M146043		35	SAFETY		
the pigeon		1969	Earl Bellamy	T116541		16	SAFETY		
The Plantation				M146026		16	SAFETY		
The Rally or if beale street couldn't talk		1994	Ward Jr., Carl	M156066	0:19:49	3/4 IN.	VIDEOCASSETTE		
The river niger -- trailer		1976	Krishna Shah	M145965		35	SAFETY		
the seventh annual bacs awards		1989		M156064	0:46:09	3/4 IN.	VIDEOCASSETTE		
The Siren of the Tropics		1927		M146044		16	SAFETY		
The speeches of nelson mandela		2002		M155291	1:10:47	1/2 IN.	VHS VIDEOCASSETTE		
The sports parade: joe louis' famous fights				M145986		16	SAFETY		
The Sports Parade - Joe Louis Famous Fights				M146041		16	SAFETY		
The stafford show: ella fitzgerald				M145955		16	SAFETY		
the story of slavery		1998		M156223	24:28:00	1/2 IN.	VHS VIDEOCASSETTE		
the thinnest line			Daresha Kyi	M143176		3/4 IN.	VIDEOCASSETTE		
THE Tuskegee Airmen	ROBERT MARKOWITZ	8/26/1995		T117283	1:46:45	1/2 IN.	VHS VIDEOCASSETTE		
The Vanities				M146003		16	SAFETY		
The Wilby Conspiracy				M146049		16	SAFETY		
The Wiz -- excerpt			Sidney Lumet	m145999		16	SAFETY		
The world SaxOphone quartet			Barbara McGullough	M143179	min 13 sec	3/4 IN.	VIDEOCASSETTE		
This is life ; A matrimonial slave ; willful ambrose				M143076	00:11:00	3/4 IN.	VIDEOCASSETTE		
To All My Friends on SHore				m146122		16	SAFETY		
To Another Moon				M128032		16	SAFETY		
To Be Young Gifted and Black				T115447		16	SAFETY		
Together brothers		1974		m155531		16	SAFETY		
Tongues United		1989	Riggs, Marlon	M156075	0:55:56	3/4 IN.	VIDEOCASSETTE		

Tony Brown's Journal	The tear on the face of America.	1986		M155294	27:35:00	1/2 IN.	VHS VIDEOCASSETTE
too much stuff			Spud Carpentar	M143073	0:07:00	3/4 IN.	VIDEOCASSETTE
tops		1971		M145960		16	SAFETY
Torture: The shadow of a beast			Robert Byrd	M143175	min 31 sec	3/4 IN.	VIDEOCASSETTE
tough		1974	Jackson, Horace	M146076		16	SAFETY
[trailers for "easter Parade" and "Merry widow"]				M155901	4:05	3/4 IN.	VIDEOCASSETTE
Trouble Man				M128102		16	SAFETY
Trouble Man		1972	Ivan Dixon	M155535		16	SAFETY
Turning Point				M127984		16	SAFETY
Tweet			John Alexander Brown	M143072	0:28:00	3/4 IN.	VIDEOCASSETTE
Two dollars and a dream			Stanley Nelson	M143077	0:52:00	3/4 IN.	VIDEOCASSETTE
two plus two		1988	Romell Foster Owens	M155945	24:12:00	3/4 IN.	VIDEOCASSETTE
Un Pueblo de espana			Gunther V. Fritsch	M145962		16	SAFETY
under the rainbow: jesse jackson for president '88			Nate Thomas	M143095	0:23:00	3/4 IN.	VIDEOCASSETTE
Underground railroad		1986		M156236	1:34:49	1/2 IN.	VHS VIDEOCASSETTE
Underworld			Oscar Micheaux	M146093		16	SAFETY
[unidentified amateur avante-garde footage]				M143286	min 29 sec	1/2 IN.	VHS VIDEOCASSETTE
[unidentified- clip from early African American film]				M146024		16	SAFETY
[Unidentified Film -- Family at dinner table PRaying and eating fried chi		1958		M146087		16	SAFETY
[Unidentified Mag Track]				M146088		16	SAFETY
[Unidentified Musical Short. Cab Calloway and Martha Davis]				M145958		16	SAFETY
Universal international Presents "sugar chile" Robinson, billie Holiday, count basie and			Will Cowan	M146019		16	SAFETY
uptown saturday night			Poiteir, Sidney	M155921		16	SAFETY
[Various footage from the 30's and 40's from europe and america]				M155930	0:28:44	3/4 IN.	VIDEOCASSETTE
[Various footage from the 30's and 40's from europe and america]				M155930	0:28:44	3/4 IN.	VIDEOCASSETTE
Various historical political faces				M143089	0:57:00	3/4 IN.	VIDEOCASSETTE
Vip-i-ty vip-i-ty vop		1942		M145957		16	SAFETY
Virgin Island		1972		M146051		16	SAFETY
Viva Willie		1934	Ub Iwerks	M146008		16	SAFETY
Volcanic activity				M143092	0:35:00	3/4 IN.	VIDEOCASSETTE
W.C. Handy				M146017		16	SAFETY
[watts riot footage and Las vegas scenes]				M156079	0:43:30	3/4 IN.	VIDEOCASSETTE
Were you there	The Cotton Club	1981		M146074		16	SAFETY
What does it take			Carol Morton	T111242	0:11:45	3/4 IN.	VIDEOCASSETTE
what is liberty : the plight of the haitian refugees		1992	Harris, Paula	M155926	0:00:21:00	3/4 IN.	VIDEOCASSETTE
what price orphans				M145956		16	SAFETY
Where's my man tonite?		1943	Williams, Spencer	m146084		16	SAFETY
whistling bullets		1937	John W English	M155534		16	SAFETY
why can't we be friends				M143084	0:04:32	3/4 IN.	VIDEOCASSETTE
why colors?		1992	Bobby Mardis	M155931	25:48:00	3/4 IN.	VIDEOCASSETTE
Wildlife Adventures	Love animal style			T117087	0:24:00	3/4 IN.	VIDEOCASSETTE
willis reid basketball series, the				M145964		16	SAFETY
winterhawk		1975	Charles B. Pierce	M155886		16	SAFETY
World BEat		1993	A. Jacqule Tallafer	M156076	0:30:03	3/4 IN.	VIDEOCASSETTE
YOUNg man with a horn				M155920		16	SAFETY
Youngblood		1978	Noel Nosseck	M155884		16	SAFETY
Your Chance to live : Hurricane				M156056	0:12:53	3/4 IN.	VIDEOCASSETTE
[zigzag -- segment]		1970	Richard A. Colla	M145990		16	SAFETY