AFRICAN AMERICAN CIVIL RIGHTS MOVEMENT – 1920s to Present (Theme #34)
Plessy v. Ferguson (1896) a landmark Supreme Court decision upholding the constitutionality of

racial segregation even in public accommodations (particularly railroads), under the doctrine of

"separate but equal"

W.E.B. DuBois – Northern civil rights leader who challenged Booker T. Washington’s call for

patience and for building selves up economically before asking for full political rights

- called for political rights immediately

- led the Niagara Movement (black civil rights organization founded in 1905 that call for

opposition to racial segregation and disenfranchisement)

- one of the founders of the NAACP
National Association for the Advancement of Colored People (NAACP) – (1909) civil rights

organization founded by members of the Niagara Movement which became an advocate for civil

rights in local communities, conducted voter mobilization and monitoring equal opportunity in

the public and private sectors, but is most famous for its use of lawyers and court cases to gain

legal rights for African Americans (eg. Brown v. Board of Education)
Jim Crow Laws – segregationist laws in the south
Marcus Garvey – was a publisher, journalist, entrepreneur, Black Nationalist, Pan-Africanist, and

orator who also was founder of the UNIA

- black nationalism – advocates a racial definition (or redefinition) of black national identity, as

opposed to multiculturalism (Garvey considered the grandfather of this movement)

- Pan-Africanism calls for a politically united Africa regardless of where they live

- Universal Negro Improvement Association (UNIA) – founded in 1917, it was the first major

organization that pushed for civil rights for African Americans
Harlem Renaissance – centered in the Harlem neighborhood of New York City, it was the flowering

of African American cultural and intellectual life (literature, drama, music, visual art, dance)

during the 1920s and 1930s, which had an impact on urban centers throughout the U.S.
Scottsboro Boys – (1931) nine young black defendants (most of them minors), accused of gang

raping two fellow hobo white women on a freight train, whose case reached the Supreme Court

and established the principles that criminal defendants are entitled to effective assistance of

counsel and that people may not be de facto excluded from juries because of their rac

Jesse Owens – African American track athlete who won 4 gold medals at the 1936 Berlin Olympics

embarrassing Adolf Hitler and his belief in German racial superiority, and also brought pride to

African Americans in the US
“Black Cabinet” – an informal group of African American public policy advisors to President

Franklin D. Roosevelt that by mid-1935 included 45 African Americans working in federal

executive departments and New Deal agencies
Mary McLeod Bethune – an educator and civil rights leader best known for starting a school for

black students that later became known as Bethune-Cookman University, and for being an

advisor to President Franklin D. Roosevelt in her role as director of the Division of Negro

Affairs at the National Youth Administration (which ran job training programs)
Double V Campaign – Soon after the attack on Pearl Harbor, the largest circulation African

American newspaper in the country called for a "Double V" campaign: "Victory over our

enemies at home and victory over our enemies on the battlefields abroad”
A. Philip Randolph – African-American civil rights leader and the founder of both the March on

Washington Movement and the Brotherhood of Sleeping Car Porters, a landmark for labor and

particularly for African-American labor organizing
Executive Order 8802 or Fair Employment Act – (1941) signed by President Franklin D. Roosevelt to prohibit racial discrimination in the national defense industry

- it was the 1st federal law to promote equal opportunity and prohibit employment discrimination

- pressure from A. Philip Randolph who was calling for a March on Washington helped
Congress of Racial Equality (CORE) – a civil rights organization that played a pivotal role in the

Civil Rights Movement from its foundation in 1942 to the mid-1960s

- in the South, CORE's nonviolent direct-action campaigns opposed "Jim Crow" segregation and

job discrimination, and fought for voting rights

- in the North, it focused on discrimination in employment and housing, and school segregation

Smith v. Allwright – (1944) Supreme Court decision relating to voting rights and, by extension, racial

desegregation, which overturned the Democratic Party's use of all-white primaries in Texas
Morgan v. Virginia – (1946) Supreme Court ruled that Virginia's state law enforcing segregation on

interstate buses was illegal
Jackie Robinson – (1947) the first African-American Major League Baseball player of the modern

era; the integration of baseball was a significant symbolic event that helped the civil rights

movement; was a Hall of Fame player as well
Strom Thurmond – served as governor of South Carolina and as a U.S. Senator, and he also ran for

the Presidency in 1948 as the segregationist States Rights Democratic Party (Dixiecrat) candidate
Executive Order 9981 – (1948) issued by U.S. President Harry S. Truman it expanded on Executive

Order 8802 by establishing equality of treatment and opportunity in the Armed Services for

people of all races, religions, or national origins
Brown v. Board of Education – (1954) Supreme Court case that overturned earlier rulings going

back to Plessy v. Ferguson in 1896, by declaring that state laws that established separate public

schools for black and white students denied black children equal educational opportunities

- separate but equal segregation in schools was inherently unequal

- opened the door for the legal end to segregation in all places
Emmett Till – (1955) young boy from Chicago who was killed visiting relatives in Mississippi

- his murder was highly publicized and horrified African Americans and others nationwide

- the white defendants were found not guilty by an all white jury
Rosa Parks – 42 year old secretary of the Montgomery chapter of the NAACP who refused to give

up her seat on a bus to a white man resulting in her arrest

- Montgomery Bus Boycott – (1955) in response to Parks arrest blacks in Montgomery boycotted

riding buses for over a year which economically hurt the public transit system, and led to

a Supreme Court decision that declared the Alabama and Montgomery laws requiring

segregated buses unconstitutional
Dr. Martin Luther King, Jr. – came to national prominence for his successful leadership in the

Montgomery Bus Boycott, who later led other non-violent protests and became the figurehead of

the whole civil rights movement
Civil Rights Act of 1957 – primarily a voting rights bill, was the first civil rights legislation enacted

by Congress in the United States since Reconstruction

- it unsuccessfully tried to address the lack of African Americans voting but it did set up a

Commission on Civil Rights to advise the president and led to future laws
Little Rock Nine – (1957) a group of African-American students who were enrolled in Little Rock

Central High School to test the Brown v. Board of Education ruling.

- in the ensuing Little Rock Crisis these students were initially prevented from entering the

racially segregated school by Arkansas Governor Orval Faubus

- they finally did attend after Pres. Eisenhower sent federal troops to escort them to classes
Southern Christian Leadership Conference (SCLC) – civil rights organization which organized

Non-violent protests and marches and had Dr. Martin Luther King, Jr. as its 1st president
Election of 1960 – close election between John F. Kennedy (Democrat) and Richard Nixon

(Republican) which JFK won partly due to strong support of African Americans who saw him as

a supporter of civil rights after he sent his brother to get MLK, Jr. out of jail
Boynton v. Virginia – (1960) overturned a judgment convicting an African American law student for

trespassing by being in a restaurant in a bus terminal which was "whites only," and held that

segregation in public transportation was illegal because it violated the Interstate Commerce Act
freedom rides – (1961) tested the Supreme Court ruling in Boynton v. Virginia by having white and

black activists ride buses in the south testing segregation laws on the buses and in bus terminals

- these freedom riders faced arrests and mob violence along the way
sit-ins – a form of direct action that involves one or more persons nonviolently occupying an area for

a protest, often to promote political, social, or economic change

- 1st in US civil rights movement were held in 1940s

- the most famous occurred in 1960 in Greensboro, North Carolina, which turned violent and led

to others throughout the country including a very successful one in Nashville, Tennessee
Student Non-Violent Coordinating Committee (SNCC) – (1960) began with a series of student

meetings and became a large organization which played a major role in the sit-ins and freedom

rides, a leading role in the 1963 March on Washington, Mississippi Freedom Summer, and the

Mississippi Freedom Democratic Party over the next few years
John Lewis – chairman of SNCC who played a key role in the struggle to end segregation by

participating in freedom rides, sit-ins, and giving a keynote speech at the March on Washington
James Meredith – (1962) became the first black student at the University of Mississippi, whose

enrollment sparked violent protests on the campus which resulted in Pres. Kennedy sending

troops to halt the violence and to escort him to class

- later led a march from Memphis, Tenn. to Jackson, Miss. in which he was shot by a sniper
George Wallace – three term governor of Alabama, who ran for U.S. President four times (1964-

1978), running officially as a Democrat three times and in the American Independent Party once

- he is best known for his Southern populist pro-segregation attitudes during the American

desegregation period
Letter from Birmingham Jail – (1963) an open letter written by Martin Luther King, Jr. from the city

jail in Birmingham, Alabama, after being arrested for his part in a non-violent protest in there

- “wait almost always means never,” “injustice anywhere is a threat to justice everywhere, "

"justice too long delayed is justice denied" were most famous quotes
Eugene “Bull” Connor – a Democratic Party politician, member of the Ku Klux Klan, and staunch

advocate of racial segregation who as the Public Safety Commissioner of Birmingham, Alabama

fought against integration by using fire hoses and police attack dogs against protest marchers

- His tactics backfired as this brutality was broadcast on national television outraging many

viewers and helping to put pressure on Congress to pass the Civil Rights Act of 1964

Medgar Evers – (1963) an African American civil rights activist from Mississippi who while serving

as Field Secretary for the NAACP was murdered by a member of the Ku Klux Klan hours after a

televised speech by JFK giving his support for civil rights
March on Washington – (1963) organized by a group of civil rights, labor, and religious organizations

under the theme "jobs, justice, and peace” and attended by about 250,000, it is credited with

helping to get the Civil Rights Act of 1964 and the Voting Rights Act of 1965 passed

- its highlight was the “I Have a Dream” speech delivered by MLK, Jr.
16th Street Baptist Church – (1963) a bomb was planted there by members of a Ku Klux Klan in Birmingham, Alabama which church resulted in the deaths of four girls

- it took place right after the March on Washington, a high point in the civil rights movement,

and showed blacks and civil rights workers that there was much work left to do

- the bombing increased support for people working for civil rights and contributed to support for

passage of civil rights legislation in 1964
Assassination of Kennedy – (1963) upset blacks who saw him as an advocate for civil rights
Freedom Summer – (1964) a campaign in launched to attempt to register as many African American

voters as possible in Mississippi, which up to that time had almost totally excluded black voters

- most of the volunteers helping blacks register were young people from the North

- 4 volunteers were murdered, some were beaten, some black people’s homes and businesses

were burned, and some black churches were burned

- despite this voter registration numbers for blacks in the south grew substantially
Civil Rights Act of 1964 – outlawed racial segregation in schools, public places, and employment

and also created the Equal Employment Opportunity Commission.

- Pres. Lyndon Johnson pushed it through Congress following JFK’s assassination

- the bill was amended prior to passage to protect women

Malcolm X – rose to prominence as a spokesman for the Nation of Islam in Harlem New York, and

gave many speeches against the wrongs inflicted on blacks by whites, and how black

communities can strengthen themselves, and how they may need to resort to violence to gain

rights as violence is being inflicted on them

- was a clear counter-balance to MLK, Jr.’s message of non-violence

- was assassinated in 1965
Selma Marches – (1965) three marches that marked the political and emotional peak of the

American civil rights movement, which were the culmination of the voting rights drive

- "Bloody Sunday" was when 600 civil rights marchers were attacked by state and local police

with billy clubs and tear gas

Voting Rights Act of 1965 – outlawed discriminatory voting practices(like literacy tests) that had

been responsible for the widespread disenfranchisement of African Americans
Watts Riots – (1965) a large-scale race riot which lasted 5 days in the Watts neighborhood of Los

Angeles, California that resulted in 34 people had been killed, 1,032 injured, and 3,952 arrested

- it began with a simple drunk driving arrest, but the treatment of the black suspect and his

family by the white authorities led to anger that gradually blew up
affirmative action – policies that take race, ethnicity, or gender into consideration in an attempt to

promote equal opportunity in areas such as employment and education

- it is designed to maximize diversity in all levels of society, along with its presumed benefits,

and to make up for disadvantages due to overt, institutional, or involuntary discrimination

that occurred in the past
Black Panthers – founded in Oakland, California, by Bobby Seale and Huey P. Newton in 1966, it

was an African-American organization established to promote Black Power and self-defense

through acts of social agitation
Stokely Carmichael – became the fiery leader of SNCC in the later 1960s who focused on "black

power," and then protesting against the Vietnam War
Loving v. Virginia – (1967) Supreme Court case that ruled that against Virginia's law that forbid

inter-racial marriages

Thurgood Marshall – NAACP lawyer who successfully argued the Brown v. Board of Education

case, who later in 1967 became the first African American to become a Supreme Court Justice
Assassination of MLK, Jr. – (1968) while in Memphis, Tennessee in support of a garbage workers’

strike, he was shot from a hotel balcony, which resulted in race riots in many cities across the

country and deprived the civil rights movement of its most recognizable leader
Civil Rights Act of 1968 – expanded on previous acts and prohibited discrimination concerning the

sale, rental, and financing of housing based on race, religion, national origin (also known as the

Fair Housing Act)
Swann v. Charlotte-Mecklenburg Board of Ed. – (1971) Supreme Court case that held that busing

was an appropriate remedy for the problem of racial imbalance among schools, even where the

imbalance resulted from the selection of students based on geographic proximity to the school

rather than from deliberate assignment based on race

- this and subsequent cases led to violence at South Boston High School and extremely low

attendance
Regents of the University of California v. Bakke – (1978) Supreme Court case that bars quota

systems in college admissions but affirms the constitutionality of affirmative action programs

giving equal access to minorities
Rev. Jesse Jackson – an American civil rights activist who worked with Martin Luther King, Jr., and who was a candidate for the Democratic presidential nomination in 1984 and 1988

- he was the founder of both entities that merged to form Rainbow/PUSH (People United to Save

Humanity) and the National Rainbow Coalition that pursue social justice, civil rights and

political activism
Civil Rights Restoration Act – (1984) aw that specifies that recipients of federal funds must comply

with civil rights laws in all areas, not just in the particular program or activity that received

federal funding
Colin Powell – 1st African American Secretary of State (2001-2005), serving under President George

W. Bush, also served as National Security Advisor (1987–1989), as Chairman of the Joint Chiefs

of Staff (1989–1993), holding the latter position during the Gulf War, in which he was the first,

and so far the only, African American to hold that position
Rodney King – the victim in an excessive force case committed by Los Angeles police officers in

1991, which was videotaped and shown over and over again in the media

- it caused public outrage that raised tensions between the black community and the LAPD and

increased anger over police brutality and issues such as unemployment, racial tension,

poverty, and numerous other social inequalities in the black/African-American community

- Four LAPD officers were later tried in a state court for the beating but were acquitted, which

sparked the 1992 Los Angeles Riots
O.J. Simpson Case – the most publicized criminal trial in history, in which the former football star

and actor was brought to trial for the 1994 murder of his ex-wife Nicole Brown Simpson and her

friend Ronald Goldman

- he was acquitted in 1995 after a lengthy trial—the longest jury trial in California history

- case was racially divisive as whites tended to feel he was guilty and blacks the opposite
Condoleeza Rice – former Stanford University professor who was Pres. George W. Bush’s National

Security Advisor in his first term, and became Secretary of State in his second term

- she was the first black woman, second African American (after her predecessor Colin Powell,

who served from 2001 to 2005), and the second woman (after Madeleine Albright, who

served from 1997 to 2001 in the Clinton Administration) to serve as Secretary of State
Barack Obama – the 44th and current President and the first African American to hold the office

- the first U.S. President to be born outside the continental United States

- he was a U.S. Senator from Illinois before running for president

- he was a graduate of Columbia University and Harvard Law School, where he was the first

African American president of the Harvard Law Review
