

Civil Rights

- History
- Goals
- Methods/Strategies
 - 1950s
 - 1960s
- Conflict
 - Movement splits

Goals

- De-segregation
- Equality
- Opportunity
 - jobs
 - education
 - housing

Jim Crow Laws 1870s


Plessy vs. Ferguson, 1896

- Legalized segregation


Progressive Era, 1900 - 1917


Booker T. Washington


Tuskegee Institute


Marcus Garvey

United Negro Improvement Assn

Progressive Era, 1900 - 1917


W.E.B. DuBois


N.A.A.C.P.

1930s – 1940s


Charles H. Houston


Thurgood Marshall


Brown vs. Board of Education of Topeka, KS - 1954


Montgomery Bus Boycott 1955 - 1956


Rosa Parks


Rev. Martin Luther King, Jr.


Southern Christian Leadership Conference


Rev. MLK, Jr.
Rev. Fred L. Shuttlesworth
Rev. Ralph D. Abernathy


Freedom Rides, 1961


JFK


RFK


Birmingham 1963


The Birmingham News


Eugene "Bull" Connor


"My theory was that if we mounted a strong nonviolent movement, the opposition would surely do something to attract the media, and in turn induce national sympathy and attention to the everyday segregated circumstance of a person living in the Deep South."

- Rev. Wyatt Walker, SCLC

“Injustice anywhere is a threat to justice everywhere...

- Rev. MLK, Jr,
Letter from a Birmingham Jail

May 3, 1963


June 11, 1963


August 28, 1963


“March for Jobs & Freedom”


“...I have a dream 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."

I have a dream that one day on the red hills of Georgia the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood.

I have a dream that one day even the state of Mississippi, a state sweltering with the heat of injustice, sweltering with the heat of oppression, will be transformed into an oasis of freedom and justice.

I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character.

I have a dream today...”

“...This will be the day, this will be the day when all of God's children will be able to sing with new meaning "My country 'tis of thee, sweet land of liberty, of thee I sing. Land where my father's died, land of the Pilgrim's pride, from every mountainside, let freedom ring!"

Let freedom ring. And when this happens, and when we allow freedom ring -- when we let it ring from every village and every 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 Gentiles, Protestants 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!"

Civil Rights Act

July 2, 1964


Voting Rights Act

Aug 6, 1965


Conflict – movement splits


Malcolm X

Nation of Islam

Black Power


Stokely Carmichael


1968 Olympics
Mexico City


Black Panther Party


Huey Newton

Bobby Seale


April 4, 1968


“Free at last. They took your life. But they could not take your pride.”