


© 2007 by Christopher Buck

Dr. Christopher Buck, Panelist Alain Locke Centenary Program American Association of Rhodes Scholars Blackburn Center, Howard University Washington, D.C. — September 24, 2007

Thank you, Dr. Goodin. On this historic occasion, I've been asked to speak on a little-known dimension of Alain Locke's life: his adherence to a new world religion, known as the Bahá'í Faith. In this presentation, I will privilege Locke's role in the Bahá'í "race amity" movement. "Race amity" means "interracial unity." The Baha'i "race amity" movement was quite extraordinary—even radical—during the Jim Crow era of legalized segregation.


2

While Locke was promoting African American arts, he also championed race relations. In his 1935 one-page autobiography—his "psychograph" as he called it—Locke said that he was a "universalist in religion." Locke was attracted to the universalist outlook of the Bahá'í Faith, and by the fact that the Bahá'ís were leaders in promoting interracial harmony during the racially divided Jim Crow era.

Keys to Locke's Thought


In my book, "Alain Locke: Faith & Philosophy," I identify three major influences on Locke's thought, represented by these place names: Harvard, Haifa, and Harlem—representing, respectively, Philosophy, Religion, and Art. "Haifa" is a city in former Palestine, now Israel, where the World Centre of the Bahá'í Faith is located, on Mt. Carmel.


1918

Alain Locke in Harvard doctoral robe, with Oxford University hood.

In 1918, Locke received his Ph.D. in philosophy from Harvard University. Here, we see a Scurlock Studio print of Locke in Harvard doctoral robe and Oxford University hood. Locke's dissertation was "The Problem of Classification in the Theory of Values." It's a little-known fact that, in that same year, Locke found his own system of values when he embraced the Bahá'í Faith.

Babá'í Historical Record

	BAHA'I HISTORICAL RECORD Lock F Glown L D.C. I Name of individual holivoor 2. Reported through Spiritual Assembly Washington D.C. Address 1326 R. St N , W Manhor Street Manhor Street Manhor Street
3	Birthglace Phyloderf Lie, Pa. U.S.A. Birthdate Subfranten 13, 1886 Naturalization (If foreign born) Naturalization (If foreign born) Cay and State Data National origin <u>American</u> 7. Race Negro National origin <u>American</u> 7. Race Negro Color Negro 9. Sex Nale 10. Married? Swight Children or dependents <u>Minor</u> Married? Swight Married? Religious origin (religion before becoming a Buhl?) Pathetant Spis e gel Married Married
1	A Date of acceptance of the Bahi'l Faith 1919 C. As member of Bahi'l group C. As member of Bahi'l Community
8	Date of acceptance of the Bahá'í Faith: 1918. Place of acceptance of the Bahá'í Faith: Washington, D.C.

This document, called a "Bahá'í Historical Record"—which Locke completed and signed in 1935—proves that Locke was a Bahá'í. Note Item #13: "Date of acceptance of the Bahá'í Faith": Locke answered: "1918." And Item #14: "Place of acceptance of the Bahá'í Faith." Locke wrote: "Washington, D.C."

Babá'í Historical Record

16. General information you would like to have preserved in this historical record (about Bahá'i services, connection with the Cause in early days, special talents, etc.)	 Photograph (If possible, flease attach photograph to this record. Write name and date the pic- ture was taken on back of photograph.)
Lobititional notes may be attached to this cord) 17. Additional information (do not fill in)	
Signature: "Alain Leroy	19. Signature alter lang beeks

This historical document was signed: "Alain Leroy Locke," as you can see at the bottom right corner, under Item #19. Locke's "Bahá'í Historical Record" is preserved in the National Bahá'í Archives in Wilmette, IL.


- Newest independent world religion.
- Founder: Bahá'u'lláh (1817–1892).
- Message: Unity of races, religions, nations.
- Key Beliefs: World unity, international law, harmony of science & religion, equality of men & women, interracial unity, universal education, advancing civilization & acquiring virtues.
- 'Abdu'l-Bahá (1844– 1921) visited America (1912), taught race unity.
- Spoke at Howard University, April 22, 1912.

Some basic facts: The Bahá'í Faith is the youngest independent world religion, founded by Bahá'u'lláh (1817–1892). Its central message is the unity of races, religions, and nations. Key beliefs: World unity, international law, harmony of science & religion, equality of men & women, interracial unity, universal education, advancing civilization & acquiring virtues. In 1912, Bahá'u'lláh's son and successor, 'Abdu'l-Bahá, visited America and spoke here at Howard University on April 22, 1912.

Interracial Unity Meeting


Two days before 'Abdu'l-Bahá's arrival in America, the Bahá'ís of Washington, D.C. hosted an "Interracial Unity Meeting." The invitation reads, in part: "You are cordially invited to an interracial unity meeting." "All are welcome, regardless of race, color or creed." Again, this is quite extraordinary during the Jim Crow era.


'Aldu'l-Bahá


New York, 1912. Stressed vital importance of race unity for America & the world.

Here we see a photo of 'Abdu'l-Bahá, taken in New York in 1912. Throughout his travels and speaking engagements in the United States and Canada, 'Abdu'l-Bahá stressed the vital importance of race unity for America and for the world.

Blacks & Whites "Rubies & Pearls"

- A meeting such as this seems like a beautiful cluster of precious jewels—pearls, rubies, diamonds, sapphires. It is a source of joy and delight.
- In the clustered jewels of the races may the blacks be as sapphires and rubies and the whites as diamonds and pearls.
- How glorious the spectacle of real unity among mankind!
- This is the sign of the Most Great Peace; this is the star of the oneness of the human world.
 - 24 April 1912, Talk at Home of Andrew J. Dyer, 1937 Thirteenth Street, NW, Washington, D.C.


10

The day after speaking in Rankin Chapel here at Howard University, 'Abdu'l-Bahá said: "A meeting such as this seems like a beautiful cluster of precious jewels—pearls, rubies, diamonds, sapphires. It is a source of joy and delight. In the clustered jewels of the races may the blacks be as sapphires and rubies and the whites as diamonds and pearls. How glorious the spectacle of real unity among mankind! This is the sign of the Most Great Peace; this is the star of the oneness of the human world."

Salvation of Democracy


"Bahá'í Principles and the leavening of our national life with their power, is to be regarded as the salvation of democracy. In this way only can the fine professions of American ideals be realized."

— Alain Locke, Bahá'í Congress at Green Acre, April 1925

11

In 1925, the year that he published "The New Negro"—acclaimed as the "first national book" of African Americans—Locke said: "Bahá'í Principles and the leavening of our national life with their power, is to be regarded as the salvation of democracy. In this way only can the fine professions of Americar ideals be realized." By th way, this film clip is from a silent film called NEGRO NOTABLES: NEGRO EDUCATION AND ART IN THE U.S (1937), kept in the National Archives and Records Administration.

Gospel of the 20th-Century


"The gospel for the Twentieth Century ... social salvation [is] Baha'u'llah's 'one great trumpet-call to humanity': 'That all nations shall become one in faith, and all men as brothers; ... that diversity of religion should cease, and differences of race be annulled'."

- Alain Locke, "The Gospel of the Twentieth Century," World Order 36.3 (2005).

12

In an unpublished Bahá'í essay I discovered in the Alain Locke Papers, Locke writes: "The gospel for the Twentieth Century ... social salvation [is] Baha'u'llah's 'one great trumpet-call to humanity': 'That all nations shall become one in faith, and all men as brothers; ... that diversity of religion should cease, and differences of race be annulled'." This rare film clip, of Alain Locke at his desk, is also from NEGRO NOTABLES, released in 1937.

Well-Known African American Bahá'ís


Robert S. Abbott Publisher Chicago Defender Robert Hayden First African American U.S. Poet–Laureate

Dizzy Gillespie Founder Bebop/Jazz "America's Ambassador of Music"

Dr. Elsie Austin First African American Assistant Attorney-General State of Ohio

Some well-known African American Bahá'ís include:


1. Robert S. Abbott (Publisher of The Chicago Defender);

2. Robert Hayden (First African American Poet-Laureate of the United States");

3. The late Dizzy Gillespie (co-founder of Bebop/modern Jazz, and acclaimed as "America's Ambassador of Music");

4. Dr. Elsie Austin (First African American Assistant Attorney-General, State of Ohio).

Other Illustrious Bahá'ís


of Romania

Hollywood Actress Wife of Clark Gable Musicians

Tanumafili II Late King of Western Samoa

Other Bahá'í notables include:

- **Queen Marie of Romania;**
- Carole Lombard (Hollywood's highest-paid actress until her tragic plane crash in 1942);
- Seals & Crófts (popular musicians). Malietoa Tanumafili II (the late King of Western Samoa). •


1952

Alain Locke publicly identified as a Baha'i in popular culture.

15

Late in his life, Alain Locke was publicly identified as a Bahá'í in the October 1952 issue of Ebony Magazine. This is the cover. It features Billy Eckstine, considered the first romantic black male in popular music.

BAHA'I Faith

Only church in world that does not discriminate

BARATION is a color block colligion. It is the make white-dominated faith in the world with absolutivly no segregation or discrimination. By policy championing interractalism is holdly explicit. Tet, only 700 Negrous among the 7,000 Enhalts in the United States have been attracted in its tetacts.

Litroduced to this country during the Chiimps World's Fale of 1990, one of the first benerican concrete to this Fernian-banded faith was Mrs. Phoebe Beaint, mother of newspaper magnate William Randelph Hearst. The first Negro concrete was har bather. Babert Torner. The most faseness Negro Babal was Febret 5. Ablect, feamler of the Chicago Debender, who joined the west in 2012 and was active in the Baba's community well his death in 2040.

Chief manys why so low Negross seafacare Balaclass, despite its epero-accord racial attitude, is its office connervativeness. Totally suopertamber, it hads the distary laws, degrain, rituals and pageantry of other faiths. It has ne obegy and at services which are informally conducted by members of the congregation, to testments are seen. Only a coppella meshic presilted. There is no begging, so plate powers, Nobedy receives a salary, and only the transver leaves here much one given.

Spiritual Assemblies of the Baha's faith are located in every supitor in the 45 states, and all of their activities are completely interracial overs in the Southland. They have never had trouble in practicing their beliefs believe the Divis line.

Says one Negro Baha's, "If every human being would accept Baha's touchings the intel's problems would be adved overnight," Says seether, "Baha'init will maild cases together and break down bate barriers."

Evidence of the high level of integration in the Baha'i fulfit is the presence on the ninemember National Spiritual Assembly of two Negron, Mrs. Elsis Assita, promisent Obio attempt, and Matthew Bollock, no-tionchairman of the Manuchemetts Parole Board.

An example of how the Balac's new practicing their internal fields is the neural inarrings (above on the following paper) of an tractive houses showed Betty Major and bandmany, Swimchers, Bogge Lador.

The orwhywork will continue their activity to the faith that matted them. At the invitation of Shigt Efrendi, head of the helermational Baha's Spiritual Assembly in Haila, Palention, they will attend the international conference in Mockhalm, Needen, next year. Mr. and Mes. Lader will remain in Europe at "pinnerry," Baha's have in minimaters.


Spectrostar 54,001,000 Robert Frangin to Williamster, FR., in ones of anost heavetful buildings to U.S.A. Socio-Japan. Regret Ladies and previx Bothy Magin are ones of money internatial complex channess membership to fulfil.

Robert & Robert, Sounday of Chicago Defender, gives hearing to another memory and it his Jonated.

go Defender, good housidy Rink Latits, Humand protonal, printed annoreter word at his female. most in 2003, where he Balac's Mignature


Caption

"Alain Locke, Howard professor, joined movement in 1915, wrote for Baha'i Magazine."

16

The article in which Locke is featured as a Bahá'í is titled, "Bahá'í Faith: Only Church in World that Does Not Discriminate." Locke's photo appears opposite of Robert S. Abbott. The caption above Locke's photo reads: "Alain Locke, Howard professor, joined movement in 1915, wrote for Baha'i Magazine."


17

Here's the original photograph of Alain Locke that appeared in Ebony Magazine, but in a cropped version. James Latimer Allen (pictured opposite Locke), an African American photographer who ran a portrait studio in New York during the 1920s and 1930s, took this photo, archived in the Alain Locke Papers.

BOEFENDER

ALL RACES WELCOMED AS BAHA'I MEMBERS

Baha'is are made up of all races. nationalities and religions. It was rather impressive today to see a Race friend who sat at a table with a Jew and a Catholic at the midday luncheon. Such sights are now so common that they cause not the slightest excitement. Among the prominent Colored Baha'is may be mentioned Dr. Alain Locke, Rhode's scholar and professor of philosophy of Howard university: Mrs. Coralle Franklin Cook,

that they cause not the slightest excitement. Among the prominent Colored Baha'ls may be mentioned Dr. Alain Locke, Rhode's scholar and professor of philosophy of Howard university; Mrs. Coralie Franklin Cook,

18

In fact, Locke was publicly identified as a Bahá'í 19 years earlier, on page 10 of the June 17, 1933 edition of the Chicago Defender. This image is a small part of an article that fills much of an entire page. It states, in part: "Baha'is are made up of all races, nationalities and religions ... Among the prominent Colored Baha'is may be mentioned Dr. Alain Locke, Rhodes Scholar and professor of philosophy at Howard University."

PAGE TEN

THE CHICAGO DEFENDER - - - RELIABLE FOR 28 YEARS

SATURDAY, JUNE II. 1903

Baha'i Movement Seen as Hope of Religion Early Chicagoan

James G. Gordon, Here Since 1881, Helps Develop Barren West Section Into Thriving Business Center

-Ben's full to read "Original Vest

By A. N. FIELDS CHAPTER XXXYI

is of Unpicia, whose early himory wh to the consummation of the aution, hus made a would y contributions of seen and women of value to not No other state of the Unley, has been an productive that in quality or neuliers, is giving to the fluce characters nature in thought and so shootes in purpose as these natives state who lidt theirs. not by their upric

mosk a fronmen's spty to acorber land and Brancher That Provide all \$

WER IN OTT, SETTLES.

West Side Attracts New Philosophy Wipes Out And the End Is Death! All Prejudices Based on Race, Color and Creed

Wilmette Temple of Light a Thing of Surpassing Beauty

By LOUIS T. OREDORY

WELNETTE, IL-This beautiful village, a subm great ally of Chicago, brings annoally legeller a migus moving the great assemblages of the earth. Works, 1214 dollars and want, beetle and traffic, just rese and charm, war-like preparation, speed and as lessness and indications to all same a band of meet here in surner

STREETS OF PARIS PERSONAL PROPERTY. By EDGAR A. WIGGINS

By JULIUS J. ADAMS One of the first issues in journalism is that allo avotations abouid he word only sparingly in news mirries, reporters follow this role religiously except in Resiste articles when a timely apping from some one of the old masters may make a bother opening then arything we molerns can

near 1 am another and to pro-


ADD, HERE THAT IS TARBAGES IN CASE

19

This is the top part of page 10 as it appears in full, entitled: "Baha'i Movement Seen as Hope of Religion. New Philosophy Wipes Out All **Prejudices Based on Race, Color and Creed.**"


WITH 800-PIECE IOWA BAND


other; to the prosection of and

HART AND DO AND BOUGHOR JOON MANDE

yes the applicant at

ALL BACES WELDOWED

Reminiscenses From an Old-Timer's Scrap Book

By HENRY TEENAN JONES HIS

A tonie personal kineary from the old scrap book, having to with some of the chings in which I reads as attempt to care in being. My drest effort in this city from the in the early 'The the Grand Fuedic hered Willing a possible, or rather a job, as weream here, the dury of which was to bring up contain the brown the better storewroom to the panty. es from the boost coverses to des passiv. a glad and lind being 1 dichora-

URL EDUPOIA COMPON

the of Long

These Terry Orie," for he issues, the provided and the second sec

status basellar, in alcoses,

Canadabarring title lipsi, in spaces the

The first of division to the second of the second s

where the persons was

of the second state where is the state of th And the product of the A DESCRIPTION OF THE OWNER OWNER

An true the copy of General G. Spec-

Contactor and In France.

When his potper excited in Lin-

Concept Partners, Concept and State of Street Stree

An other stored of the stored o

A start of province interments and blacks a start province intermentation of the start of province interments of the the start of the

Wayland Rudd Becomes Moscow "Matinee Idol"

By HOMER SHITH

MOSCOW .- Pron an understudy of Frank Wilson in "Porgy" manning that the MORCOW .- Prime an understudy of Prank Wilson in "Progy" to a member of the staff of the world-fermion Meyerbold then the and an life of Mesoner chapter-grave whenever he appears on the stage is the record of Wayland Rudd, the American

 And annual loop runs in there is a super la Che removed al Wayhand Roadd, the Annurines is an increase in the increase is an increase in the increase is an increase in the increase is an increase is an increase is an increase is an increase in the increase is an increase is an increase in the increase in the increase is an increase in the increase is an increase in the increase is an increase in the increase in the increase is an increase in the increase in increase in th tering of the second se

NO ARTISTE OUT OF WORK IN BUSUA

gives to the top peop more with the Badge Followington. These 1 $1 4 \pi$ the second secon

The March of Time 17te Lander Bolder Convert MONDAT IN SERVELAND

A proof age 4 manage Negros much served to double in Alabama the stating a stills summ. numbe amounted admits that she

In the Page, and terminary. A place of an And the party of the second se

20

And here is the bottom part of page 10. We will now read a few brief excerpts from this article, to see how the Bahá'í Faith was presented in 1933.

and its draw and its draw the star the s other resonances into their last and the second sec

1 annual new data where is det and the i have been been and the second s Marrier's gamp. et of it at that that the cold m i the meregarrightet part Harten. mant and other 1


"Racial Boundaries Disappear"

Louis Gregory—"Baha'i Movement," Chicago Defender (June 17, 1933), p. 10.

- The Baha'i religion ... demolishes all superstitions, all prejudices.
- Here racial boundaries disappear as men gaze upon the souls and characters of their fellows ...
- Here men and women have the same rights and neither tries to enslave the other.

Author Louis Gregory, a former Washington, DC attorney and graduate of Howard University's School of Law, writes:

• "The Baha'i religion ... demolishes all superstitions, all prejudices.

• Here racial boundaries disappear as men gaze upon the souls and characters of their fellows ...

 Here men and women have the same rights and neither tries to enslave the other."

"The Power to Unify Mankind"

Louis Gregory—"Baha'i Movement," Chicago Defender (June 17, 1933), p. 10.

- Here each person must investigate and see the truth for himself.
- Here religion and science in their common origin support each other.
- Here is encouragement ... to speak one language.
- It has the power to unify mankind.

Louis Gregory continues:

- "Here each person must investigate and see the truth for himself.
- Here religion and science in their common origin support each other.
- Here is encouragement ... to speak one language.
- It [the Bahá'í Faith] has the power to unify mankind."


NY Times

MALARIA IS FOUGHT 31 Chaplains to Preach at Services Here

"Nevy Sunday" will be widely

15

WITH SECRET DRUGS


1943

THE NEW YORK TIMES, SATURDAY, OCTOBER 23, 1945.

PARADE OF FLAGS

PARADE OF FLAGS
TO MARK SERVICE
Conductors of 40 Nuclions Will Be
Meeting on Thursday
By RACHEEL K. Michowekki.

A proceeding to Thursday

My RACHEEL K. Michowekki.

A proceeding of the the proceeding of the Thursday of t

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

Software and the second second

Productade, Mid., to parameted the Rev. Dev. J. Harmitian Dormon, who had resigned. One of the participating margered. One of the parti

<text><text><text><text><text>

AIR AMBULANCES HAILED ACTION OF ACTION AND A CONTRACT AND A CONTRA AIR AMBULANCES HAILED 90-Patient Craft to Fly Soon, Load of 400 Later—Boctors Face Draft Up to Age of 45 In WILLIAM L. LAUERNCE Physics and Physics and Physics and Physics and Physics Physics and Physics and Physics and Physics Physics are compared to the fill A. M. In the WILLIAM L. LAUERNCE Physics are compared by the fill of the Physics Physics are compared by the fill of the Physics Physics are compared by the fill of the Physics Physics are compared by the fill of the Physics Physics are the fill of the fill of the Physics Physics are compared by the fill of the Physics Physics are the fill of the fill of the Physics Physics are the fill of the fill of the Physics Physics are the physics and the physics physics are the physics physic

As Charches Celebrate a 'Navy Week-End'


Mathediad, Park Avenue at present Study the Risson of a fastin derived, and he will present Study the Risson function of a service in the Chillegrada for Chake-decordary of travanal Charts of 80, Notestan, Chake-decordary of Print Access and Poorty-sighth Stati of Manuscials (Rissed, Louis Philip Libbs, Chap paints will be 30 Rissed, Louis Philip Libbs, Chap paints will be 30

The first Chart of the Third Raw, De Analysis, State of the State of t MANHATTAN OPERA HOUSE.


- araltun Christ RELICIOUS SERV


23

Another example of Alain Locke's public association with the Bahá'í Faith although infrequent—appears in this tiny announcement under "Religious Services" in the New York Times on October 23, 1943. The announcement features Locke's name twice under "Baha'i Faith": First: "Speakers: DR. HARRY OVERSTREET, DR. ALAIN LOCKE." And next: "4:15 P.M.—Dr. Locke, "World Ultimatum."

of Half to Traff


Birth of Race Amity


The first Race Amity conference was organized by Agnes S. Parsons (a wealthy white woman prominent in Washington, D.C. society) at the instruction of 'Abdu'l-Bahá. During her second pilgrimage to Haifa (1920), he had said to her: "I want you to arrange in Washington a convention for unity between the white and colored people." For assistance in planning this event she called upon Louis Gregory and Alain Locke, pictured here beside her.

1921


First Race Amity Conference


- Held in Old First Congregational Church, 10th & G, NW.
- Estimated 1500 attended.
- Locke served as Session Chair on Friday evening, May 21.
- Howard University chorus performed.
- Solo violinist Joseph Douglass, grandson of abolitionist, Frederick

Old First Congregational Church, 10th & G NW (1930)

• The first "Race Amity" convention was held in Old First Congregational Church, 10th & G, NW.

- An estimated 1500 attended.
- Locke served as Session Chair on Friday evening, May 21.
- The Howard University chorus performed.

• And solo violinist Joseph Douglass, grandson of abolitionist, Frederick Douglass, performed as well.


Locke served on several Bahá'í race amity committees and took part in race amity conferences and other Bahá'í-sponsored events. The first four race amity conventions were held in: (1) Washington, D.C. (in May 1921); (2) Springfield, Massachusetts (in December 1921); (3) New York (in March 1924); and (4) Philadelphia (in October 1924). Locke participated in all but the second (pictured above, where 1200 attended), yet was involved in the planning and execution of these events as well.


Here is a remarkable photograph of the "Inter-racial Amity Children's Hour," taken April 29, 1928. I cannot say if Locke had anything directly to do with this particular event. But he was certainly part of the genesis of the movement that made these other "Race Amity" events possible.

Race Amity Committees


Beginning with the task force that organized the first "Race Amity" convention, Locke served on race amity committees from 1924 until 1932. There are records of Locke having spoken at Bahá'í-sponsored events from 1921 to 1952—-a period spanning thirty-one years.

Bahá'í Essays & Speeches

1921 1945 I. Convention for Amity Between the White and **Colored Races—Based on Heavenly Teachings (1921)** 2. The Gospel for the Twentieth Century (1923) 3. Impressions of Haifa (1924) 4. Negro Art and Culture (1924) 5. America's Part in World Peace (1925) 6. Cultural Reciprocity (1927) 7. A Bahá'í Inter-Racial Conference (1928) 8. Advice to Shoghi Effendi on the Iqan Translation (1930) 9. Educator and Publicist (1931) IO. Unity through Diversity: A Bahá'í Principle (1933) II. The Orientation of Hope (1936) I2. Lessons in World Crisis (1945)

Locke authored a dozen or so Bahá'í essays and speeches. Of these, four were published in volumes of The Bahá'í World, considered the most important Bahá'í publications next to translations of the Bahá'í sacred Writings.

Lecture Tour of South

9 On June 15, 1925, Locke was fired for his support of equitable faculty pay.
9 Between February 6 and March 1926, Locke traveled with Louis Gregory on a Baha'i lecture tour:
9 Cleveland and Cincinnati (Ohio)
9 Dunbar Forum at Oberlin College (Ohio)
9 Wilberforce University (Ohio)
9 Daytona Normal & Industrial Institute for Negro Girls (Daytona, Florida)
9 Robert Hungerford Normal and Industrial School (Orlando, Florida).

On June 15, 1925, Locke was fired for his support of equal pay between black and white faculty. Shortly after The New Negro was published in December 1925, between February 6 and March 1926, Locke traveled with Louis Gregory on a Baha'i lecture tour, which took him to Cleveland and Cincinnati; Dunbar Forum at Oberlin College; Wilberforce University (all in Ohio); Daytona Normal & Industrial Institute for Negro Girls; Robert Hungerford Normal and Industrial School (Orlando).

Lecture Tour of Ohio & Florida

"In regard to Dr. Locke—he is at present in N.Y. but has written me saying he 'will keep his promise (to go South) in spite of many things.'

1926

When he looked over the list of educators supplied by Mrs. Kehler, saying he knew about one third of them personally, he remarked smilingly[,] 'How surprised they will be to know me as a Bahai'

Dr. Locke does not attend Bahai meetings in Washington, but is deeply and truly a Bahai."

Louise Boyle, undated letter [late 1925] to Mrs. El Fleda Spaulding.


In a letter in late 1925 in advance of this tour, a fellow Bahá'í wrote: "In regard to Dr. Locke—he is at present in N.Y. but has written me saying he 'will keep his promise (to go South) in spite of many things.' ... When he looked over the list of educators supplied by Mrs. Kehler, saying he knew about one third of them personally, he remarked smilingly[,] 'How surprised they will be to know me as a Bahai.' ... Dr. Locke does not attend Bahai meetings in Washington, but is deeply and truly a Bahai.

Washington, D.C. Bahá'í Community


32

Here is a historic photograph of the Washington, D.C. Bahá'í community, taken around 1936. Note that it is well-integrated—again, in striking contrast to the racially segregated society that prevailed in that era. Noticeably absent, however, is Locke himself. But his name does appear in at least twenty membership lists, from March 1922 to 1951, showing a Bahá'í affiliation of at least 30 consecutive years, or thirty-four years dating back to 1918, and 37 years until his death in 1954. Special Issue: Alain Locke World Order (2005)


33

2000 VOLUME M, NUMBER 3

One of these Bahá'í essays, "The Gospel for the Twentieth Century," was published in the 2005 special Alain Locke issue of World Order magazine, the cover of which you see here, along with three other unpublished works I found in the Alain Locke Papers. In this way, more about Locke's Bahá'í identity, along with his philosophy on world democracy, is coming to light.

Need for Race Unity


 In a nutshell, this inspiring quote represents Locke's Bahá'í ideal of "race amity":

"If they will but see it, because of their complementary qualities, the two racial groups [Black & White] have great spiritual need, one of the other."
 (Alain Locke, The Negro in America (1933) 50.)

(Alain Locke, The Negro in America (1933) 50.)
I'll end this presentation with an audio sound recording of Alain Locke made in 1940.

Library of Congress Event

- Locke invited as part of 75th anniversary of Thirteenth Amendment.
- Solution Event was recorded for posterity.
- Released as CD by Library of Congress.
- Locke introduces "The Negro Spiritual."

1940

AN EXHIBIT of Books, Manuscripts, Music, Paintings, and other works of Art commemorating the 75th Anniversary of the Thirteenth Amendment to the Constitution

Docale 18, 1940.

Tell concentration of the American Negro to American schute is the thems of a series of exhibits and extents in the Library of Congress communicing on Documber 1989, the 73th Americanary of the peoplamation of the Thasmath Americanat, which unded slavery in the United States

The issuence, which will take place as the evenings of Wedsender. Thursday, Feilay, and Sanaslay, December 18, 19, 20, and 21, will present two of the genroor of Negro integers, a selection of the megnificant folk means of the Negro integers, a selection of chamber annie composed by Negroes or composed to Negro themes. Doesdy Mayner, the buillant Negro septeme, sings on Wednesday coming December 18th; the Budapent String Quartet, considered new of the family quarters of all tisse, will play on Thursday evening, December 18th; the restore of December 20th will be a concent of folk essaic; and the genat Negro issue, Roland Hayes, will close the series of concerts on Serieslay, December 20th.

ourse on Seconder, Deservise 25m

and the second state of the second second

In 1940, the Library of Congress presented a "Festival of Music Commemorating the 75th Anniversary of the Thirteenth Amendment to the Constitution of the United States." Sound recordings were made and we will now hear an audio recording of Locke, introducing "The Negro Spiritual." Audio next slide.

Audio of Alain Locke's Voice "The Negro Spiritual"


[Play audio!]


Thank you!