APUSH

Civil Rights Movement

Mr. Evans

I. Origins of Civil Rights:

 - Nearly 1 million black men and women had served in the armed forces during WWII.

 - The discrepancy between fighting totalitarianism abroad while enduring segregation and other racist practices in the

 military embittered many combat veterans and their families.

 - 1939 – 1945 2 million African Americans found work in defense plants, and another 200 thousand entered the federal

 civil service.

 - Black union membership doubled in the 40’s to 1.2 million.

 - With the wars end African Americans and white allies determined to push ahead for full political and social equality.

A. Civil Rights After World War II

 - Boom in wartime production spurred mass migration (nearly a million) black southerners to northern cities.

 - 43 northern and western cities saw their Black populations double.

 - Racial discrimination in housing and employment did not discourage the Black migration for greater economic

 opportunities and political freedom after the war.

 - Growth of African Americans in the cities, Black gained significant influence in local political machines (Chicago, New

 York, and Detroit).

- In industrial unions such as the United Automobile Worker and the United Steel Workers, white and blacks learned the

 power of biracial unity in fighting for better wages and working conditions.

 - During the New Deal Black voters had begun the process of switching their allegiance from the Republicans to the

 Democrats.

 - A series of symbolic and substantial acts by the Truman administration solidified that shift – 1946 Truman created a

 Presidents Committee on Civil Rights – Report: To Secure these Rights 1947 – set out an ambitious program to end

 racial inequality. Recommended:

- Permanent civil rights division in the Justice Department

 - Voting Rights Protection

- Legal attack on segregated housing

 - Truman publicly supported all the proposals of the new committee but introduced no legislation to make them law.

 - Truman and his advisors walked a political tightrope on civil rights – They understood the Black voters would be pivotal

 in several key northern states in 1948 – while worrying about Southern White voters opposed to changing the racial

 status quo

a. 1948 Election:

 - 1948 President Truman made his boldest move in barring racial segregation in the Armed forces.

- Liberals forced the Democratic National Convention to adopt a strong civil rights plank, a group of Southerners walked

 out and nominated Governor Strong Thurmond of South Carolina for President on the States Rights Ticket.

- Thurmond carried four southern states in the election.

- Truman carried 70 percent of the northern Black vote and barely carried the election of the Republican Thomas E. Dewey.

b. NAACP – National Association for the Advancement of Colored People

 - During WWII the NAACP mushroomed from 50 to 500 thousand.

 - NAACP conducted registration drives and lobbied against discrimination in housing and employment.

 - NAACP Legal defense and educational fund was led by Thurgood Marshall, mounted several significant legal challenges

 to segregation laws:

 - Morgan v. Virginia 1946: The Supreme Court declared that segregation on interstate buses was an undue burden on

 interstate commerce.

 - Other Supreme Court decisions struck down all white elections primaries, racially restrictive housing covenants, and

 the exclusion of blacks from law and graduate schools.

 - Courts were the one place where black people, using the constitutional language of rights, could make forceful arguments

 that could not be voiced in Congress or the Political arena.

 - Federal enforcement of Court decisions were lacking.

c. Freedom Ride:

 - A group of Black and White activist tested compliance with the Morgan decision by traveling on a bus through the Upper

 South.

 - The freedom ride was sponsored by the Christian Pacifist Fellowship of Reconciliation (FOR) and its recent offshoot,

 the Congress of Racial Equality (CORE), which was devoted to interracial, nonviolent direct action.

 - In North Carolina, several riders were arrested and sentenced to thirty days on a chain gang for refusing to leave the bus.

APUSH

Civil Rights Movement

 Page 2

d. Symbolic Firsts:

 - 1947 Jackie Robinson broke the color barrier in major league baseball, winning rookie of the year honors with the

 Brooklyn Dodgers.

 - 1950 UN Diplomat Ralph Bunche won the Nobel Peace Prize for arranging the 1948 Arab-Israeli truce.

 - Bunche was later declined appointment as undersecretary of state because he did not want to subject his family to the

 humiliating segregation laws of Washington D.C.

e. Cultural Changes:

 - 1940’s African American musicians created a new form of Jazz that revolutionized American music and asserted a

 militant black consciousness.

 - Black musicians had pioneered the development of swing and, earlier, jazz, white bandleaders and musicians had reaped

 most of the recognition and money from the public.

 - Artists such as Charlie Parker, Dizzy Gillespie, Thelonius Monk, Bud Powell, and Miles Davis revolted against the

 standard Big Band format of swing, preferring small groups and competitive jam sessions to express their musical vision.

 - The new music dubbed “Bebop” demanded a much more sophisticated knowledge of harmony and melody styles.

 - In urban communities these “Boppers” consciously created a music that, unlike swing, white popularizers found difficult to

 copy or sweeten.

 - These Black artists insisted on independence from the white defined norms of show business – they refused to cater to

 white expectations of grinning, easygoing black performers.

B. The Segregated South:

 - In the postwar South racial situation had changed little since the Supreme Court had sanctioned “Separate but Equal”

 segregation in Plessy v. Ferguson – in practice, segregation meant separate but unequal.

 - A tight web of state and local ordinances enforced strict separation of the races in schools, restaurants, hotels, movie

 theaters, libraries, rest rooms, hospitals, even cemeteries and the facilities for black people were consistently inferior to

 those for whites.

 - No black policemen in the deep south and only a handful of lawyers.

 - 1940s only ten percent of eligible black voters voted – most of these in urban areas.

 - A combination of legal and extralegal measures kept all but the most determined Black people disfranchised.

- Poll taxes, all white primaries, and discriminatory registration procedures reinforced the belief that voting was “the white

 mans’ business”.

 - African Americans who insisted on exercising their right to vote, especially in remote rural areas, faced physical violence,

 beatings, shootings, and lynchings.

 “No Negro is good enough and no Negro will ever be good enough to participate in making the law under which the

 white people of Alabama have to live.” President of the Alabama Bar Association

 - Despite Jim Crow laws contact between Blacks and Whites was ironically close.

 - The mass of Black Southerners worked on white owned plantations and in white households.

 “In the South, they don’t care how close you get as long as you don’t get too big; in the North, they don’t care how big

 you get as long as you don’t get too close.” Unknown Black Preacher

 - The South’s racial code forced African Americans to accept, at least outwardly, social conventions that reinforced their

 low standing with whites.

 - A black person did not shake hands with a white person, or enter a white house through the front door, or address a white

 person except formally.

 - In these circumstances, survival and self respect depended to a great degree on patience and stoicism.

 - Blacks learned to endure humiliation by keeping their thoughts and feelings hidden from white people.

C. Brown v. Board of Education:

 - Since the 1930’s NAACP had chipped away at the legal foundations of segregation.

 - Rather than making a frontal assault on Plessy separate but equal rule, civil rights attorney launched a series of suits

 seeking complete equality in segregated facilities.

 - The aim of this strategy was to make segregation so prohibitively expensive that the South would be forced to dismantle it.

 - 1939 Missouri v. ex. rel. Gaines – the Supreme Court ruled that the University of Missouri Law School must either admit

 African Americans or build another, fully equal law school for them.

 - NAACP lawyer pushed their argument further, asserting that equality could not be measured simply by money or

 physical plant.

 - 1950 McLaurin v. Oklahoma State Regents the court agreed with Thurgood Marshall’s argument that regulations forcing

 a black law student to sit, eat, and study in areas apart from white students inevitably created a “badge of inferiority”.

APUSH

Civil Rights Movement

 Page 3

 - 1951 Marshall coordinated the NAACP’s legal resources for a direct attack on the separate but equal doctrine in hopes

 of overturning Plessy and the constitutionality of segregation itself.

 - For a test case Marshall combined five lawsuit challenging segregation in public schools.

 - One of these cases argued the case of Oliver Brown of Topeka Kansas, who sought to overturn a state law maintaining

 segregated schools.

 - The law forced Brown’s eight year old daughter Linda to travel by bus to a black school even though she lived only

 three block from an all white elementary school.

 - Supreme Court heard initial argument on the cases, grouped together as Brown v. Board of Education – Dec. 1952.

 - Arguing before the court Thurgood Marshall established that separate facilities, by definition, denied black people their

 full rights as American citizens.

 - Marshall used sociological and psychological evidence that went beyond standard legal arguments: Psychologist Kenneth

 B. Clark (Black) – study the self-esteem of Black children in New York City and in segregated schools in the South.

 - Using Black and White dolls – asking the children which they preferred, Clark illustrated how Black children educated

 in segregated schools developed a negative self image.

 - 1953 Chief Justice Fred Vinson died suddenly, President Dwight D. Eisenhower appointed California Governor Earl

 Warren to fill the post.

 - After hearing further argument the court remained divided on the issue of overturning Plessy.

 - Warren eager for a unanimous decision, patiently worked at convincing two holdouts - Warren urged his colleague to

 affirm a simple principle as the basis for the decision.

 - May 17, 1954 Chief Justice Earl Warren read the Court’s unanimous decision aloud:

 “Does segregation of children in public schools solely on the basis of race… deprive the children of the minority

 group equal educational opportunities?” Chief Justice Paused “We believe that it does.”

 - Constitutional Issue: Segregation deprived the plaintiffs of the equal protection of the laws guaranteed by the Fourteenth

 Amendment .

 “We conclude that in the field of public education the doctrine of ‘separate but equal’ has no place. Separate

 educational facilities are inherently unequal.” “Any language in Plessy v. Ferguson contrary to this finding is

 rejected.”

 - African Americans and their Liberal allies around the country hailed the decision and the legal genius of Thurgood

 Marshall. Marshall predicted that predicted that all segregated schools would be abolished within five years.

 - Chicago Defender called the decision “a second emancipation proclamation”.

 - The issue of enforcement soon dampened the enthusiasm – To gain unanimous decision, Warren had to agree to let the

 Court delay for one year its ruling on how to implement desegregation.

 - This second Brown ruling, handed down in May 1955, assigned responsibility for desegregation proceed “with all

 deliberate speed.”

 - Although the Court had made a momentous and clear constitutional ruling, the need for compromise dictated gradual

 enforcement by unspecified means.

D. Little Rock:

 - Most affected states passed laws transferring authority for pupil assignment to local school boards.

 - This prevented the NAACP from bringing statewide suits against segregated school systems.

 - Counties and towns created layers of administrative delays designed to stop implementation of Brown.

 - Some School Boards went as far as to transfer public school property to new, all white private academies.

 - Virginia, Alabama, Mississippi, and Georgia, resurrecting pre-Civil War doctrines, passed resolutions declaring their right

 to “interpose” themselves between the people and the federal government and to nullify federal law.

 - 1956, 101 congressmen from the former Confederate states signed the Southern Manifesto, urging their states to refuse

 compliance with desegregation.

 - President Dwight D. Eisenhower declined to publicly endorse Brown, contributing to the spirit of southern resistance:

 “I don’t believe you can change the hearts of men with laws or decisions.

 - Little Rock becomes a test case between state versus federal power – A federal court ordered public schools to comply.

 - But Governor Orval Faubus, facing a tough reelection fight, decided to make a campaign issue out of defying the court order.

 - Faubus dispatched the Arkansas National Guard troops to Central High School to prevent nine black students from entering.

 - For three weeks, armed troops stood guard at the High School.

 - Screaming crowds, encouraged by Faubus, menaced the black students, beat up to two black reporters, and chanted “two, four,

 six, eight, we ain’t going to integrate.”

 - At first President Eisenhower tried to intervene quietly, gaining Faubus’s assurance that he would protect the nine black

 children.

APUSH

Civil Rights Movement

 Page 4

 - When Faubus suddenly withdrew his troops, leaving the Black students at the mercy of the white mob, Eisenhower had to

 move.

 - September 24, Eisenhower placed the Arkansas National Guard under federal control and ordered a thousand paratroopers

 from the 101st Airborne Division to Little Rock.

 - Nine black students arrived in a U.S. Army car – With fixed bayonets the soldiers escorted the students and finally integrated

 Central High School in Little Rock.

 - Eisenhower justified his actions on the basis of upholding federal authority and enforcing the law – also intervention was

 crucial to national prestige abroad, noting the propaganda victory Faubus had handed the Soviet Union.

 “Our enemies, are gloating over this incident and using it everywhere to misrepresent our whole nation”. IKE

 - Eisenhower never endorsed desegregation but by using federal troops in support of black rights, Eisenhower demonstrated

 that the federal government could, indeed protect civil rights.

 - Governor Faubus kept Little Rock high school closed during the 1958-1959 academic year to prevent what he called

 “violence and disorder”.

II. Montgomery Bus Boycott:

 - December 1, 1955 Rosa Parks, a seamstress and well known activist in Montgomery, Alabama’s African American

 community, had been taken from a bus, arrested, and put in jail for refusing to give up her seat to a white passenger.

 - Montgomery Black population had long endured the humiliation of a strictly segregated bus system.

 - Drivers could order a whole row of black passengers to vacate their seat for one white person.

 - Black people had to pay their fares at the front of the bus and then step back outside and reenter through the rear door.

 - In protest of Mrs. Park’s arrest 30 thousand African Americans answered a hastily organized call to boycott the city’s buses.

 “We are here this evening for serious business. We are here in a general sense because first and foremost we are

 American citizens, and we are determined to apply our citizenship to the fullness of its means.”

 “You know my friends, there comes a time when people get tired of being trampled over by the iron feet of oppression.

 There comes a time, my friends, when people get tired of being flung across the abyss of humiliation, when they

 experience the bleakness of nagging despair.”

 “If we are wrong then Justice is a lie”… “And we are determined here in Montgomery to work and fight until justice

 runs down like water and righteousness like a mighty stream.” 26 year old Minister Martin Luther King

 - When King finished speaking before the 5000 people gathered at the Holy Street Baptist Church in Montgomery it was clear

 to all present that the bus boycott would continue for more than just a day.

 - King laid out the key principles that would guide the boycott – nonviolence, Christian Love, and unity.

 - December 5, 1955 E.D. Nixon president of the NAACP in Alabama brought Montgomery’s black ministers together to

 coordinate an extended boycott of city buses.

 - They formed the (MIA) Montgomery Improvement Association and chose King as their leader.

 - The biggest challenge of Boycott was providing alternative transportation to 30 to 40 thousand maids, cooks, janitors, and

 other black working people.

- MIA coordinated an elaborate system of car pools, using hundreds of private cars and volunteer drivers to provide a s many

 as 20 thousand rides each day.

 - With aid from the NAACP, the MIA brought suit in federal court against bus segregation in Montgomery.

 - Police harassed boycotters with traffic tickets and arrests.

 - White racist exploded bombs in the homes of Dr. King and E.D. Nixon.

 - After months of boycott the bus company’s revenue was reduced by two thirds.

 - February 1956 city officials obtained indictments against King, Nixon, and 113 other boycotters under an old law forbidding

 hindrance to business without “just cause or legal excuse.”

 - March with press and tv watching a judge found King guilty and fined him $1,000and released him on pending appeal.

 - June 4, a panel of three federal judges struck down Montgomery’s bus segregation ordinances as unconstitutional.

 - November 13, the Supreme Court affirmed the district court ruling and the boycotters won at 11 hard months.

III. No Easy Road to Freedom, 1957-1962:

A. Martin Luther King, Jr. and the SCLC:

 - The Montgomery national bus boycott made Martin Luther King a prominent national figure – January 1957 Cover of Time

 Magazine; The New York Times Magazine published a detailed history of the bus boycott, focusing on King’s role; NBC’s

 Meet the Press invited King to become the only second African American ever to appear on that program.

 - King was born 1929 in Atlanta, he enjoyed a middle class upbringing as the son of a Baptist Minister.

 - Graduate from Morehouse College; earned a degree at Crozer theological seminary in Pennsylvania; and a PH.D. in theology

 from Boston University.

APUSH

Civil Rights Movement

 Page 5

 - In graduate school King was drawn to the social Christianity of American Theologian Walter Rauschenbusch, who insisted

 on connecting religious faith with struggles for justice.

 - King admired Mohandas Gandhi, a lawyer turned ascetic who had led a successful nonviolent resistance movement against

 the British colonial rule in Indian.

 - Gandhi taught his followers to confront authorities with a readiness to suffer, in order to expose injustice and force those in

 power to end it.

- This tactic of nonviolent civil disobedience required discipline and sacrifice from its followers, which were sometimes

 called to lay their lives on the line against armed police and military force.

 - 1957 King brought nearly 100 black ministers to found the SCLC Southern Christian Leadership Conference.

 - SCLC called on black people “to understand that nonviolence is not a symbol of weakness or cowardice, but as Jesus

 demonstrated, nonviolent resistance transforms weakness into strength and breeds courage in the face of danger.”

 B. Sit Ins:

 a. Greensboro

 - February 1, 1960, four black freshman from North Carolina Agricultural and Technical College in Greensboro sat down at the

 white only lunch counter in Woolworth’s.

 - They politely ordered Coffee and Doughnuts – as expected they were refused service – They stayed at the counter until closing.

 - Day 2 Word spread and they returned with two dozen supporters.

 - Day 3 They occupied sixty three of the sixty six lunch counter seats.

 - Greensboro made national news and City officials offered to negotiate in exchange for an end to demonstrations.

 - White politicians and business leaders refused to change the status quo and the Sit Ins resumed April 1.

 - April 21 45 students were arrested for trespassing – the community responded with a boycott.

 - July 25, 1960 Greensboro’s leaders gave in and the first African Americans ate a meal at Woolworth’s.

 - The Greensboro Sit Ins sent a shock wave across the South - during the next 18 months some 70 thousand people will

 participate in sit ins against segregation in dozens of communities. More than 3 thousand arrested.

 - Blacks had found a new form of direct action protest, dignified and powerful, which white people could not ignore.

 b. Nashville:

 - Rev. James Lawson (northern born black minister) led workshops in nonviolent resistance since 1958.

 - Lawson gathered around him a group of deeply committed black students from Fisk, Vanderbilt, and other Nashville colleges.

 - They talked of not only ending segregation but also of creating a “Beloved Community” based on Christian idealism and

 Gandhian principles.

 - Spring 1960 more than 150 Nashville students were arrested in disciplined sit ins aimed at desegregating downtown lunch

 counters.

 - The Nashville group developed rules of conduct – “Don’t strike back or curse if abused…Show yourself courteous and friendly

 at all times….Reporta ll serious incidents to your leader in a polite manner; and remember love and nonviolence.”

 c. Atlanta:

 - March 15, 1960, 200 young black people stage a well coordinated sit in at restaurants in City Hall, the State Capital, and

 other government offices. – Police arrested 76 protestors.

- Led by Julian Bond and Lonnie King, the two Morehouse undergraduates, the students formed the Committee on appeal for

 Human Rights.

 “Use every legal and nonviolent means at our disposal to secure full citizenship rights as members of this great

 democracy of ours.”
 - October 1960 Martin Luther King and thirty six students were arrested whey they sat down in the all white Magnolia

 Room restaurant in Rich’s Department Store.

 - Campaign stretched on for months and hundreds of protestors went to Jail.

 - September 1961, the city’s business leaders finally relented and desegregation came to Atlanta.

C. SNCC and the “Beloved Community”:

 - The new militancy caused a discord within the black community

 - The authority of local African American elites had traditionally depended on their influence and cooperation with the white

 establishment.

- Black lawyers, school teachers, principals, and businessmen had to maintain regular and cordial relations with white judges,

 school boards, and politicians.

 - Student calls for freedom upset many community leaders worried about traditional patronage networks.

 - President Southern University in Baton Rouge (largest Black School in the Country) suspended 18 sit in leaders in

 1960 and forced the entire student body of 5 thousand to reapply to the college so that agitators could be screened out.

APUSH

Civil Rights Movement

 Page 6

 - April 1960, 120 black student activist met in Raleigh North Carolina and underlined the generational and radical aspects

 of the new movement.

 - The meeting had been called for by Ella Baker, the executive director of the SCLC to help the students assess their

 experiences and plan future actions.

- The conference voted to establish the Student Nonviolent Coordinating Committee (SNCC).

- Fall 1960, SNCC established an organizational structure, a set of principles, and a new style of civil rights protest.

- The emphasis was on fighting segregation through direct confrontation, mass action, and civil disobedience.

- SNCC membership distrusted bureaucracy and structure; the stressed spontaneity and improvisation.

D. Election of 1960:

 - The issue of race relations was kept from the center state during the very close campaign.

 - Vice President Richard Nixon had been a leading voice for stronger civil rights legislation

 - Democrat nominee John F. Kennedy had played a vital role in the congressional battles over civil rights during the 1950s.

 - During the campaign their roles reversed – Kennedy praised the sit ins movement as part of a revival of national reform spirit.

 “It is in the American tradition to stand up for one’s rights – even if the new way is to sit down.” JFK

 - Republican platform contained a strong civil rights plank, Nixon, eager to court white southern voters, minimized his own

 identification with the movement.

 - October Kennedy called King’s wife, Coretta Scott King to reassure her and express hi s personal support after Martin Luther

 Kings arrest in Atlanta for leading a demonstration.

 - JFK’s brother Robert Kennedy telephoned the judge in the case and angrily warned him that he had violated King’s civil

 rights and endangered the national Democratic ticket – the judge soon released King.

 - News of the intervention did not gain wide attention in the white South, much to the relief of the Kennedy’s – hoping to retain

 the traditional white southern vote.

 - Kennedy effectively played up the story among black voters all over the country – winning 70 percent of the black vote, which

 helped put him over the top in such critical states as Illinois, Texas, Michigan, and Pennsylvania to secure his narrow victory

 over Nixon.

 - Closeness of his victory constrained Kennedy on the race question – Democrats lost ground in the House and Senate.

 - Kennedy had to worry about alienating conservative Southern Democrats who chaired key congressional committees.

 - Passage of major civil rights legislation would be virtually impossible – Kennedy reported to NAACP president

 Roy Wilkins that the strategy of “minimum legislation, maximum executive action” offered the best road to change.

 - JFK did appoint some 40 African Americans to high federal positions, including Thurgood Marshal, to the federal

 appellate court.

 - JFK established a Committee on Equal Employment Opportunity, chaired by Vice President Lyndon B.

 Johnson, to fight discrimination in the federal civil service and in corporations that received government contracts.

 - JFK invigorated the Civil Rights Division of the Justice Department, which was created by the Civil Rights Act of

 1957, which authorized the Attorney General to seek court injunctions to protect people denied their right to vote.

 - Attorney General Robert Kennedy assembled a staff of brilliant and committed attorneys, headed by Washington

 lawyer Burke Marshall – encouraged them to get out of Washington and into the field where ever racial trouble arose.

E. Freedom Rides:

 a. Core Freedom Ride:

 - Spring 1961 James Farmer national director of CORE, announced plans for an interracial Freedom Ride through the South.

 - The goal was to test compliance with court orders banning segregation in interstate travel and terminal accommodations.

 - Farmer designed the Freedom Rides to induce a crisis, in the spirit of the Sit ins.

 “Our intention was to provoke the southern authorities into arresting us and thereby prod the Justice Department

 into enforcing the law of the land.” James Farmer

 - CORE received financial and tactical support from the SCLC and several NAACP branches.

 - CORE notified the Justice Department and the FBI of its plans – but received no reply.

 - May 4, seven blacks and six whites split into two interracial groups and left Washington on public buses bound for

 Alabama and Mississippi.

 - At first the two buses encountered only isolated harassment and violence as they headed south.

 - May 14, Anniston, Alabama an angry mob surrounded the bus, smashing windows and slashing tires – six miles

 out of town the tires went flat.

 - A firebomb thrown through one of the windows force everyone off the bus – where the mob began to beat the

 freedom riders with blackjacks, iron bars, clubs while the bus burst into flames.

 - A caravan of cars organized by the Birmingham office of the SCLC rescued the wounded.

 - A second mob attacked the second bus in Aniston, leaving one freedom rider close to death and permanently brain damaged.

 - The police did nothing to stop the trouble and the FBI just took notes but did nothing.

APUSH

Civil Rights Movement

 Page 7

 - The remaining freedom riders chose to travel as a single group on the next stage from Birmingham to Montgomery,

 but no bus would take them.

 - Stranded and frightened, they reluctantly boarded a special flight to New Orleans arranged by the Justice Department

 - May 17, the CORE sponsored Freedom Ride disbanded.

 b. SNCC Freedom Ride:

 - SNCC Leaders in Atlanta and Nashville assembled a fresh group of volunteers to continue the trip.

 - May 20, twenty one Freedom Riders left Birmingham for Montgomery.

 - The bus station in Alabama capital was eerily quiet and deserted as they pulled in – but when they left the bus a mob of several

 hundred whites rushed them – yelling “Get them niggers!”.

 - James Zwerg – a white freedom rider from the University of Wisconsin had his spinal cord severed.

 - John Lewis – veteran from the Nashville sit-in movement – suffered a brain concussion – as he lay in a pool of blood a

 policeman handed him a court injunction forbidding interracial travel in Alabama.

 - The mob indiscriminately beat journalists and clubbed John Siegenthaler, a Justice Department attorney sent to observe.

 - It took police more than an hour to halt the rioting – Police Commissioner stated:

 “We have no intention of standing guard for a bunch of troublemakers coming into our city”

 - Mob violence and the indifference of Alabama officials made the Freedom Rider page one news around the country and

 throughout the world.

 - Newspapers in Europe, Asia, and Africa denounce the hypocrisy of the federal government.

 - Kennedy administration was preparing for the president’s first summit meeting with Soviet premier Nikita Khrushchev – seeing

 the situation as a threat to its international prestige.

 - May 21, an angry mob threatened to invade a support rally at Montgomery’s First Baptist Church.- Robert Kennedy sent 400

 marshals to keep the peace and asked for a cooling off period.

 - Martin Luther King and James Farmer, and the SNCC leaders announced that the Freedom Rides would continue.

 - May 24, Bandaged but spirited group of 27 freedom riders prepared to leave Montgomery for Jackson, Mississippi.

 - To avoid further violence Robert Kennedy arranged a compromise through Mississippi Senator James Eastland.

 - In exchange for safe passage through Mississippi, the federal government promised not to interfere with the arrest of

 the Freedom Riders in Jackson.

 - This Freedom Ride and several that followed thus escaped violence – more than 300 arrested that summer in Jackson.

 - “For the avowed purpose of inflaming public opinion” – sticking to a policy of “jail, no bail”, Freedom Riders clogged the

 prison, where they endured beatings and intimidation by prison guards that went largely unreported in the press.

 - The Justice Department eventually petitioned the Interstate Commerce Commission to issue clear rules prohibiting segregation

 on interstate carriers.

 - 1962 CORE proclaimed victory in the battle against Jim Crow interstate travel.

F. The Albany Movement: The Limits of Protest:

 - In small Albany Georgia activist from SNCC and the NAACP formed a coalition known as the Albany Movement.

 - Oct. 1961 and continuing for more than a year, thousands of black citizens marched, sat in, and boycotted as part of a city

 wide campaign to integrate public facilities and win voting rights.

 - More than a thousand people spent time in jail.

 - December the arrival of Martin Luther King and SCLC transformed Albany into a national symbol of the struggle.

 - Albany had minimal gains due to infighting among the various civil rights groups. SNCC opposed the gradual approach of

 the NAACP even though NAACP paid most of the expenses.

 - Most important factor was that Albany police chief Laurie Pritchett shrewdly deprived the movement of the king of national

 sympathy won by the Freedom Riders – by filling the jails with black demonstrators, keeping mistreatment to a minimum,

 and prevented white mobs from running wild.

 - King himself was arrested twice in the summer of 1962 but Albany officials quickly released him to avoid publicity.

 - The Kennedy administration stayed clear of Albany hoping to help the gubernatorial campaign of “moderate”

 Democrat Carl Sanders.

 - Late 1962 the Albany movement had collapsed and Pritchett proudly declared the city “as segregated as ever.”

 - Albany showed that mass protest without violent white reaction and direct federal intervention could not end Jim Crow.

G. University of Mississippi

 - Fall of 1962, James Meredith, and air force veteran and a student at an all black Jackson State College, tried to

 register as the first black student at the University of Mississippi.

 - Governor Ross Barnett defied a court order and personally blocked Meredith’s path at the admission office.

 - Barnett refused to assure Robert Kennedy that Meredith would be protected, the attorney general dispatched 500 federal

 marshals to the campus.

APUSH

Civil Rights Movement

 Page 8

 - Over the radio Barnett encouraged resistance to the “oppressive power of the United States”, and an angry mob of several

 thousand whites, many of them armed, laid siege to the campus on September 30.

 - A night of violence left 2 people dead and 160 marshal’s wounded, 28 from gunfire.

- President Kennedy ordered 5,000 army troops onto the campus to stop the riot.

- A federal guard remained to protect Meredith, who graduated the following summer.

IV. The Movement at High Tide 1963-1965:

 - 1960-1962 convinced civil rights strategies that segregation could not be dismantled merely through orderly protest and

 moral persuasion.

 - Only Comprehensive Civil Rights legislation backed by the power of the Federal Government, could guarantee full

 citizenship rights for African Americans.

 - 1963 a since of urgency led civil rights leaders to plan dramatic confrontations that would expose the violence and terror

 routinely faced by southern blacks.

A. Birmingham:

 - 1962 end, Martin Luther King and SCLC decide to launch a new campaign against segregation in Birmingham, Alabama.

 - After the failure in Albany, King needed to shore up the movement and provide new momentum for the movement.

 - Birmingham was the most segregated big city in America, and it had a deep history of racial violence.

 - African Americans endured total segregation in schools, restaurants, city parks, and department store dressing rooms.

 - Only 10 percent of Birmingham registered voters were Black

 - The cities prosperous steel industry relegated black workers to menial jobs.

 - The strategy was to fill the cities jails with protesters, boycott downtown department stores, and enrage Public Safety

 Commissioner Eugene “Bull” Connor.

 - April, King arrived with a manifesto demanding an end to racist hiring practices and segregated public accommodations

 and the creation of a biracial committee to oversee desegregation.

 “Here in Birmingham” “We have reached the point of no return.” King

 - Connor’s police began jailing hundreds of demonstrators including King, who defied a state court injunction against

 further protests.

 - King was held in solitary confinement and managed to write a response to a group of Birmingham clergy who deplored

 the protests.

 - King’s Letter from Birmingham Jail was soon widely reprinted and circulated as a pamphlet – setting out the key moral

 questions at stake, and scoffed at those who claimed the campaign was illegal and ill timed.

Letter from Birmingham Jail

We know through painful experience that freedom is never voluntarily give by the oppressor; it must be demanded by the oppressed. Frankly, I have never yet engaged in a direct action campaign that was “well timed” in the view of those who have not suffered unduly from the disease of segregation. For years now I have heard the word “Wait!” It rings in the ear of every Negro with a piercing familiarity. This “Wait” has almost always meant “Never.” We must come to see, with one of our distinguished jurist, that “justice too long delayed is justice denied.” MLK

 - After King’s release on bail the movement intensified.

 - The SCLC kept up the pressure by recruiting thousand of Birmingham’s young students for a “Children’s Crusade.”

 - May Bull Connor’s forces began using high powered water cannons, billy clubs, and snarling police dogs to break up

 demonstrations.

 - Millions of Americans reacted with horror to the violent scenes from Birmingham shown on national television.

 - Many younger black people, especially form the city’s poor and working class districts, began to fight back, hurling

 bottles and bricks at police.

 - May 10 mediators from the justice department negotiated an uneasy truce.

 - The SCLC agreed to an immediate end to the protests – in exchange business would desegregate and begin hiring

 Blacks over the next three months and a biracial committee would oversee desegregation of public facilities.

 “The most magnificent victory for justice we’ve ever seen in the Deep South.” King

 - Whites such as Bull Connor and Governor George Wallace denounced the agreement.

 - May 13, thousand robed Ku Klux Klansmen burned a cross in a park on the outskirts of Birmingham

 - Bombs rocked SCLC headquarters and the home of King’s Brother, a Birmingham minister enraged Blacks took to the streets

 and pelted police and firemen with stones and bottles.

- President Kennedy order 3,000 Army troops into the city and prepared to nationalize the Alabama National Guard.

- Violence calmed down and white businessmen and politicians began to carry out the agreed upon pact.

- September a bomb killed four Black girls in a Birmingham Baptist Church – reminding the city and world that racial harmony

 was still a long way off.

APUSH

Civil Rights Movement

 Page 9

 - Birmingham campaign and the other protests it sparked over the next seven months engaged more than 100 thousand people

 and led to 15 thousand arrest.

 - Civil Rights community know drew support from millions of Americans – black and white.

 - The Black unemployed and working poor who joined in the struggle brought a different perspective from that of the students,

 professionals, and members of the religious middle class who had dominated the movement before Birmingham.

 - These new activist cared less about the philosophy of nonviolence and more about the immediate gains in employment and

 housing and an end to police brutality.

B. JFK and the March on Washington:

 a. JFK

 - The growth of black activism and white support had convinced Kennedy the moment had come to press for sweeping civil

 rights legislation.

 - June 1963, Alabama Governor George Wallace threatened to personally block the admission of two black students to the

 state university.

 - Deployment of National Guard troops (federalized) ensured the students’ safety and their peaceful admission

 into the University of Alabama.

 - The realities of international cold war politics pushed Kennedy toward support for Civil Rights.

 - June 11, Kennedy went on television and offered his personal endorsement of civil rights activism.

 “Today we are committed to a world wide struggle to promote and protect the rights of all who wish to be free. And

 when Americans are sent to Vietnam or West Berlin, we do not ask for whites only… Are we to say the rest of the

 world, and much more importantly, to each other, that this is a land of free except for the Negroes?”

 “We face… a moral crisis as a country and a people. It cannot be met by repressive police action. It cannot be left to

 increased demonstrations in the streets. It cannot be quieted by token moves or talk. It is a time to act in the

 Congress, in your state and local legislative body, and, above all, in our daily lives.”

 - The next week Kennedy asked Congress for a broad law that would ensure voting rights, outlaw segregation in public

 facilities, and bolster federal authority to deny funds for discriminatory programs.

 - A few hours after Kennedy’s television speech, a gunmen murdered Medger Evers, Leader of the Mississippi NAACP,

 outside of his home in Jackson, Mississippi.

 b. March on Washington:

 - To pressure Congress and demonstrate the urgency of their cause, a broad coalition of civil rights groups (SCLC, NAACP,

 SNCC, the Urban League, and CORE) planned a massive, nonviolent March on Washington.

 - August 28, 1963 more than a quarter million people, including 50 thousand whites, gathered at the Lincoln Memorial to

 rally for Jobs, and Freedom.”

 - Union members, students, teachers, clergy, professionals, musicians, actors – Americans from all walks of life joined the

 largest political assembly in the nation’s history until then.

 - Folk Singer Joan Baez led them in a hand holding song “We Shall Overcome”.

 - At the end of the day Martin Luther King, Jr. provide an emotional climax. Combining the democratic promise of the

 Declaration of Independence with the religious fervor of his Baptist heritage – King stirred the crowd with his dream for

 America

I have a dream today that one day this nation will rise up and live out the true meaning of its creed: “We hold these truths to be self evident that all men are created equal.”… When we allow freedom to ring, when we let it ring from every village and very hamlet, from every state and every city, we will be able to speed up that day when all of God’s children, black men and white men, Jews and Gentile, Protestant and Catholics, will be able to join hands and sing in the words of the old Negro spiritual, “Free at last! Free at Last! Thank God Almighty, we are free at last!”

APUSH

Civil Rights Movement

 Page 10

C. Landmark Civil Rights Legislation, Supreme Court Decisions, and Executive Orders:

 YEAR Decision, Law, Executive Order
Significance

 1939 Missouri v. ex.rel Gaines

Required University of Missouri Law School either to admit African

Americans or build another fully equal school

 1941
 Executive Order 8802 FDR

Banned racial discrimination in defense industry and government offices;

Established fair employment practices committee to investigate violations.

 1946
 Morgan v. Virginia

Ruled that segregation on interstate buses violated federal law and created

 an “undue burden” on interstate commerce

 1948 Executive Order 9981 Truman
Desegregated the U.S. armed forces

 1950 McLaurin v. Oklahoma States
Ruled that forcing Afrinca American students to sit, eat, and study in segregated

 Regents

facilities was unconstitutional because it inevitably created a “badge of

inferiority”

 1950 Sweatt v. Painter

Ruled that an inferior law school created by the University of Texas to serve

African Americans violated their right to equal protection and ordered Hermann Sweatt to be admitted to University of Texas Law School

 1954
 Brown v. Board of Education
Declared “separate educational facilities are inherently unequal,” thus overturn-

 of Topeka I

ing Plessy v. Ferguson (1896) and the “separate but equal” doctrine as it applied

to public schools

 1955 Brown v. Board of Education
Ordered school desegregation to begin with “all deliberate speed,” but offered no

 of Topeka II

timetable

 1957 Civil Rights Act

Created Civil Rights Divisions with the Justice Department

 1964 Civil Rights Act

Prohibited discrimination in employment and most places of public

accommodation on basis of race, color, religion, sex, or national origin; outlawed

bias in federally assisted programs; created Equal Employment Opportunity

Commission

 1965 Voting Rights Act

Authorized federal supervision of voter registration in states and counties where

fewer than half of voting age residents were registered; outlawed literacy and

other discriminatory tests in voter registration.

D. LBJ and the Civil Rights Act of 1964:

 - November 22, 1963 the assassination of JFK threw an ominous cloud over the whole nation and the civil rights movement.

 - Lyndon Baines Johnson, Kennedy’s successor had never been much of a supporter of Civil Rights.

 - Johnson had been one of the shrewdest and most powerful Democrats in Congress.

 - Throughout the 1950’s he worked to obstruct the passage and enforcement of civil rights laws.

 - As Vice President he had ably chaired Kennedy’s working group on equal employment.

 “The ideas and the ideals which [Kennedy] so nobly represented must and will be translated into effective action. LBJ

 - Johnson seized on Civil Rights as a golden opportunity to unite his party – letting it be known that he would brook no

 compromise on civil rights.

 - Working with Johnson the CORE, NAACP, the AFL-CIO, the National Council of Churches, and the American Jewish

 Congress lobbied Congress for a strong Civil Rights Bill.

- House passed the Bill by 290 – 130 vote – The Bill faced a filibuster in the Senate – By June the Senate Filibuster threat was

 gone by Johnson persistence.

 - June 2, 1964, Johnson signs the Civil Rights Act of 1964 – every major provision had survived in tact.

 - The most significant Civil Rights legislation since reconstruction.

 - It prohibited discrimination in most places of public accommodation; outlawed discrimination in employment on the basis

 of race, color, religion, sex, or national origin; outlawed bias in federally assisted programs; authorized the Justice Department

 to institute suits to desegregate pubic schools and other facilities; created the Equal Employment Opportunity Commission; and

 provided technical and financial aid to communities desegregating their schools.

E. Mississippi Freedom Summer:

 - Spring 1964, a coalition of workers led by SNCC launched the Freedom Summer project – an ambitions effort to register black

 voters and directly challenge the iron rule of segregation.

 - Mississippi was the poorest and most backward state in the nation both racially and economically.

 - African Americans constituted 42 percent of the state’s population but fewer than 5 percent were registered to vote.

 - Median Black families income was 1/3rd that of whites at $1,500 a year.

 - Small white planter elite controlled most of the state’s wealth with a long tradition of terror against Black people.

APUSH

Civil Rights Movement

 Page 11

 - Bob Moses of SNCC and Dave Dennis of CORE planned Freedom Summer as a way of opening this closed society to the

 glare of national publicity.

 - The program recruited 900 college students mostly white to aid in voter registration, teach in “freedom schools”, and help

 build a freedom party as an alternative to Mississippi’s all white Democratic Party.

 - Organizers expected violence:

 “The death of a white college student would bring on more attention to what was going on than for a black college

 student getting it. That’s cold, but that was also in another sense speaking the language of this country.”

 - Mississippi authorities prepared for the civil rights workers as if expecting a foreign army, beefing up state highway

 patrols and local police forces.

 - June 21st while most volunteers were still undergoing training in Ohio, three activist disappeared in Neshoba County,

 Mississippi, when they went to investigate the burning of a Black church which was to serve as a freedom school.

 - President Johnson ordered a massive search by the FBI and six weeks later bodies of the three were found.

 - White Michael Schwerner and Andrew Goodman and local Black activist James Chaney - buried in an earthen dam.

 - Goodman and Schwerner had been shot once; Chaney had been severely beaten before being shot three times.

 - Over the summer three other civil rights workers died violently.

 - Project workers suffered 1,000 arrest, 80 beatings, 35 shooting incidents, and 30 bombings in homes, churches, and schools.

 - Black veterans in SNCC often resented the white volunteers who they felt had not come to terms with their own prejudice.

 - White volunteers often found it difficult to communicate in southern communities with Blacks who were wary of breaking

 old codes of deference.

 - Sexual tensions between Black Males and White Female volunteers also strained relations – a number of both black and white

 women, led by Ruby Doris Robinson, Mary King, and Casey Hayden began to raise the issue of women’s equality as a

 companion goal of racial equality.

 - The project did: - national attention on Mississippi racism – forty freedom schools (reading, math, politics and African

 American history) – sixty thousand black voters signed up to join the Mississippi Freedom Democratic Party. MFDP

 - August of 1964, the MFDP sent an alternate state (black) delegation to the Democratic National Convention looking to

 challenge the all white regular state delegation.

 - The ideals of the freedom Summer ran head long into the practical needs of the Democratic Party.

 - Johnson opposed the seating of the MFDP because he wanted to avoid a divisive floor fight.

 - The MFDP leaders and sympathizers gave dramatic testimony before the convention, detailing racism and brutality.

 “Is this America,” asked Frannie Lou Hamer, “the land of the free and the home of the brave, where we are

 threatened daily because we want to live as decent human beings?”

 - Vice Presidential Nominee Senator Hubert Humphrey offered a compromise that would have given the MFDP

 a token two seat on the floor.

 - Bitter over what the MFDP saw as a betrayal they turned down the offer.

F. Malcolm X and Black Consciousness:

 - Frustrated with the limits of nonviolent protest and electoral politics younger activist within SNCC found themselves

 increasingly drawn to the militant rhetoric and vision of Malcolm X (spokesman since 1950 for NOI – The Nation of Islam).

 - NOI was founded in the depression era in Detroit by Elijah Muhammad a continuation of Marcus Garvey in an attempt to

 create a self reliant, highly disciplined, and proud community – a separate nation for black people.

- Muhammad preached a message of racial solidarity and self help ,criticized crime and drug use, and castigated whites as

 “Blue Eyed Devils” responsible for the world’s evil.

 - NOI attracted those living on the margins of urban life = drug users, criminals, etc..

 - Malcolm X was born Malcolm Little – raised in Lansing, Michigan – Father was a follower of Marcus Garvey – was killed

 in a racist attack by local whites.

 - Youth – Malcolm led a life of petty crime, eventually serving a seven year prison term for burglary.

 - While in jail he educated himself and converted to the Nation of Islam – taking the surname X to symbolize his original

 African family name, lost through slavery.

 - 1952 emerging from jail he became a dynamic organizer, editor, and speaker for the NOI.

 - Encourage audiences to take pride in their African Heritage and to consider armed self defense rather than relying

 on nonviolence – break free of white domination “by any means necessary”.

- Malcolm ridiculed the integrationist goals of civil rights movement.

- Black Muslims do not want to “integrate into this corrupt society, but to separate from it, to a land of our own, where

 we can reform ourselves, lift up our moral standards, and try to be godly.” Malcolm X

- Best Selling Autobiography in 1965 Autobiography of Malcolm X, Malcolm admitted that his position was extremists.

“Black race here in North America is in extremely bad condition. You show mea black man who isn’t an extremist and

 I’ll show you one who needs psychiatric attention.” Malcolm X

APUSH

Civil Rights Movement

 Page 12

 - 1064 Elijah Muhammad face two paternity suits brought by two young female employees-this scandal combined for a want to

 find a more politically effective approach to improving conditions for blacks, Malcolm X broke from with the NOI.

 - Malcolm made a pilgrimage to Mecca, the Muslim holy city, where he met Islamic peoples of all colors and underwent a

 “radical alteration in my whole outlook about ‘white’ men.”

 - He returned to the U.S. as El-Hajj Malik El-Shabazz, abandoned his black separatist view, and founded the Organization

 of Afro-American Unity.

 - Malcolm looked fro common ground with the civil rights movement, addressing a Mississippi Freedom Democrats rally

 in Harlem and meeting with SNCC activists.

 - Malcolm stressed the international links between civil rights struggle in America and the problems facing emerging African

 countries.

 - February 21, 1965, Malcolm X was assassinated during a speech at Harlem’s Audubon Ballroom – The assassins were

 members of a New Jersey branch of the Nation of Islam, possibly infiltrated by the FBI.

 - SNCC leader John Lewis thought that Malcolm had been the most effective voice “to articulate the aspirations, bitterness,

 and frustrations of the Negro people,” forming “a living link between Africa and the civil rights movement in this country.”

 - Malcolm in death becomes a martyr for the idea that soon became known as Black Power – a new Black consciousness that

 celebrate black history, black culture, the African heritage, and black self sufficiency.

G. Selma and the Voting Rights Act of 1965:

 - Election of 1964 Lyndon B. Johnson won reelection over Republican candidate Senator Barry Goldwater – 6 million black

 votes – 2 million more than the previous election – 94 percent of Blacks voted for Johnson.

 - With Democrats in firm control of both the House and Senate Civil Rights leaders felt the time was ripe for legislative gains.

 - Johnson began drafting a tough civil rights bill in 1964, with an eye toward countering Republican gains in the Deep South

 with newly registered black and Democrat voters.

 - King chose Selma, Alabama to once again create a crisis that would arouse national indignation, pressure Congress, and

 force federal action.

 - Selma (Dallas County) a city of 27 thousand had a notorious record of prevention black voting.

 - 1963 SNCC workers who attempted to register voters were met with violent reception from country Sheriff Jim Clark.

 - King arrived in Selma January 1965 just after receiving the Nobel Peace Prize.

 “We are not asking, we are demanding the ballot”. MLK

 - King, SCLC, and SNCC workers led daily marches on the Dallas County Courthouse in Selma.

 - By February Sheriff Clark had imprisoned more than 3,000 protestors.

 - Despite the brutal beating of Reverend James Bevel and the killing of Jimmy Lee Jackson a young Black demonstrator in

 nearby Marion, the SCLC failed to arouse the level of national indignation it sought.

 - SCLC staffers called on Black activist to march from Selma to Montgomery, where they planned to deliver a list of

 grievances to governor Wallace.

 - Sunday March 7, while King preached to his congregation in Atlanta, a group of 600 marchers crossed the Pettus Bridge

 on the Alabama River, on their way to Montgomery.

 - The marchers were met by a group of mounted, heavily armed county and state lawmen, blocking their path and ordering

 them to turn back.

 - When the marchers did not move they were attacked with billy clubs and tear gas, driving the protestors back in a bloody rout.

 - The “Bloody Sunday” attack received extensive coverage on network television, prompting a national uproar.

 - Demands for federal intervention poured into the White House from all over the country.

 - King issued a public call for civil rights supporter to come to Selma for a second march on Montgomery.

 - A federal court temporarily enjoined the SCLC from proceeding with the march.

 - King was trapped – King agreed to a compromise to March to the Pettus Bridge, cross pray briefly, and then turn back.

 - The plan outraged the SNCC activist and sharpened their distrust of King and the SLCL.

 - Just when it seemed Selma was dead – white racist attacked four white Unitarian ministers who had come to participate –

 killing the Rev. James J. Reed and his death brought new calls for Federal intervention.

 - March 15 Johnson gave a joint session address to the nation calling for a new voting rights bill.

 “Their cause must be our cause, too. Because it is not just Negroes, but really all of us who must overcome the crippling

 legacy of bigotry and injustice. And we shall over come”. LBJ

 - President Johnson prevailed upon Federal judge Frank Johnson to issue a ruling allowing the march to proceed, and warned

 Governor Wallace not to interfere.

 - March 21, King led three thousand marchers from Selma to Montgomery, where nine years earlier the Bus Boycott began.

 - Four days later their ranks had swelled to 30 thousand supporters, including politicians, entertainers, and Black leaders.

APUSH

Civil Rights Movement

 Page 13

 “I know some of you are asking today, how long will it take? How long? Not long, because the arc of the moral universe

 is long but it bends toward justice. How Long? Not Long, because mine eyes have seen the glory of the coming of the

 Lord!” MLK

 - August 1965 President Johnson singed the Voting Rights Act into law

- it authorized the federal supervision of registration in the states and counties where fewer than half of voting age

 residents were registered.

- it also outlawed literacy and other discriminatory tests that had been used to prevent blacks form registering to vote.

 - 1964-68 black registered voters in Mississippi leaped from 7 percent to 59 percent; Alabama 24 percent to 57 percent

 - Voter registration increased from 1 million to 3.1 million

CHRONOLOGY:

1941 Executive Order 8802 forbids racial discrimination in defer. Se industries and government

1946 In Morgan v. Virginia, U.S. Supreme Court rules that segregation on interstate buses is unconstitutional

 - President Harry Truman creates the Committee on Civil Rights

1947 Jackie Robinson becomes the first African American on a major league baseball team

1948 President Truman issues executive order desegregating the armed forces.

1954 In Brown v. Board of Education, Supreme Court rules segregated schools inherently unequal

1955 Supreme Court rules that school desegregation must proceed “with all deliberate speed”

1956 Montgomery bus boycott ends in victory as the Supreme Court affirms a district court ruling that segregation on buses

 is unconstitutional

1957 Southern Christian Leadership Conference (SCLC) is founded

 - President Dwight D. Eisenhower sends in federal troops to protect African American students integrating Little Rock,

 Arkansas High School

1960 Sit in movement begins as four college students sit at a lunch counter in Greensboro, North Carolina, and ask to be served

 - Student Nonviolent Coordinating Committee (SNCC) founded

 - Board of Indian Commissioners is created

1961 Freedom Rides begin
1962 James Meredith integrates the University of Mississippi
 - Medgar Evers, leader of the Mississippi NAACP, is assassinated

 - March on Washington: Martin Luther King, Jr. delivers his historic “I Have a Dream Speech”
1964 Mississippi Freedom Summer project brings students to Mississippi to teach and register voters

 - President Johnson signs the Civil Rights Act of 1964

 - Civil Rights workers Michael Schwerner, James Chaney, and Andrew Goodman are found in Philadelphia, Mississippi

 - Mississippi Freedom Democratic Party (MFDP) is denied seats at the 1964 Democratic Presidential Convention

1965 SCLC and SNCC begin voter registration campaign in Selma, Alabama

 - Malcolm X is assassinated

 - Civil rights marchers walk from Selma to Montgomery

 - Voting Rights Act of 1965 is signed into law

 - Immigration and Nationality Act

