

Index

- Abbott, Robert, 5, 26, 59
- African American armed resistance
 - (self-defense), 6–7, 105, 128–129, 165–166, 194–195, 291, 298, 300, 301–302
 - after World War II, 306, 307
 - against lynching, 273, 278–279, 280–283, 284–285
 - during Bisbee, Ariz., riot, 54–55, 56
 - during Charleston, S.C., riot (1919), 44, 46–47
 - during Chicago, Ill., riot, 115–118, 119–120, 121–122, 125, 128
 - during Knoxville, Tenn., riot, 137–139, 140, 144
 - during Longview, Tex., riot, 61–62
 - during Omaha, Neb., riot, 157–158, 160
 - during Phillips County, Ark., riot, 171–173
 - during steel strike in Gary, Ind., 186
 - during Washington, D.C., riot, 73, 77, 79–80, 81–82, 83, 85–88, 91, 92
 - legacy of, 296, 308
 - prior to 1919, 11–13, 20
 - varieties of, 7–8
 - white reactions to, 94, 257
- African American infantry regiments (World War I). *See also* African American soldiers; African American veterans; Tenth Cavalry, U.S. Army
 - 368th Infantry Regiment, 80, 95
 - 369th Infantry Regiment, 17, 18, 29
 - 370th Infantry Regiment (Eighth Illinois National Guard), 4, 17, 99–100, 115, 119–120, 310
 - 371st Infantry Regiment, 18
 - 372nd Infantry Regiment, 17, 66–67, 78, 80
- African American press, 5, 27. *See also* New Negro movement, writers of
 - antilynching activism of, 26, 275, 280
 - calls for democracy in United States, 2, 22, 24–25, 30–31, 42, 182, 212
 - calls for law and order, 213–214, 222–223, 244, 270, 297
 - celebration of armed resistance, 5, 23, 25, 27–29, 32–33, 96–97, 142–144, 197, 209–210, 211, 280
 - coverage of race riots, 5, 124–125, 214, 220–221, 257–258, 260, 261
- African American soldiers. *See also* African American infantry regiments (World War I); African American veterans; Tenth Cavalry, U.S. Army
 - discrimination against, 16–18, 50–51, 66–68
 - labor battalions of, 16, 36
 - service in World War I, 16, 17–19, 66, 67, 99–100
- African American veterans
 - determination to fight for democracy at home, 16, 67–68, 97–98, 115, 182, 202, 204–205, 276–277
 - participation in post-World War II civil rights movement, 306–307

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)

326

Index

- African American veterans (*cont.*)
 resistance to mob violence, 4, 6, 79–80, 115–116, 117–118, 119–120, 138, 158, 160, 283–284, 301
- African American women
 armed resistance during riots, 4, 83–85, 121
 and New Negro movement, 22, 29–30
 praise for armed resistance, 29, 96, 283
 support for African American soldiers, 16, 19
- African Blood Brotherhood, 32
- Allen, E. M. “Mort”, 170, 180, 255, 258, 260
- American Federation of Labor, 180–181, 189
- American Legion, 6, 159, 163, 182.
See also white police volunteers
- American Protective League, 6, 69–70.
See also vigilantism
- antilynching activism, 274–275
 of African American veterans, 276–277
 of Congressman Leonidas Dyer, 275–276, 288, 290
 of Senator Charles Curtis, 288–290
 of the NAACP, 273–274, 275–276, 277–278, 280, 286–287, 288–290
- Arkansas riot. *See* Phillips County, Ark., riot (1919)
- Atlanta, Ga., riot (1906), 13
- Baker, Newton, 17, 67, 158, 176, 205, 210, 275, 276
 actions during Washington, D.C., riot, 78, 89, 93, 95
 letters to from African American soldiers, 17, 58
- Banks, Alf, 255, 260, 264, 265
- Binga, Jesse, 102, 125
- Bisbee, Ariz., deportation (1917), 51–52, 69–70
- Bisbee, Ariz., riot (1919), 54–58
- Black Panther Party for Self-Defense, 307–308
- Bogalusa, La.
 African American community in, 188, 189
 attacks on union organizers in, 190, 192
 biracial resistance in, 190–191, 192
 civil rights activism in, 306–307
 deployment of troops to, 193
- Great Southern Lumber Co. of, 188, 190, 191
 lynching in, 191
 union organizing in, 189
- Bowen, Robert, 201, 297
- Bratton, Ocier, 170, 254, 264
- Bratton, Ulysses S., 166, 169, 254, 257, 261, 264, 289
- Briggs, Cyril. *See* African Blood Brotherhood
- Brough, Charles, 176, 261, 264, 265, 266
- Brown, Will
 accused of assaulting Agnes Loebeck, 150–151
 background of, 144–146
 lynching of, 155–156, 272
- Brownlow, Louis, 78, 93–94, 223
- Bureau of Investigation, 177, 296, 298.
See also Federal Bureau of Investigation (FBI)
- actions during Washington, D.C., riot, 80–81, 88, 92, 98
 fears of African American uprisings, 200, 202–203, 205, 208, 299
 interview of Ida B. Wells, 129
 observation of Bisbee, Ariz., riot, 53, 55–56
 surveillance of African Americans, 26, 144, 197–198, 208, 211
- Byrd, Dr. William A., 26, 28, 32, 144, 210, 223, 260, 297, 309
- Byrnes, James, 3
- Caldwell, L. H., 181
- Caldwell, Sergeant Edgar, 273–274
 actions of, 290–292
 legal defense of, 291–294
 outcome of case of, 294
- Cate, William, 135, 246
- Charleston, S.C., 21
 African American community in, 43, 219
 Navy Yard in, 21, 36
- Charleston, S.C., riot (December 1918), 37–40
- Charleston, S.C., riot (May 1919), 43–50
- Chester, Pa., riot (1917), 21, 285–286, 306
- Chicago Commission on Race Relations, 118, 127, 128
- Chicago Defender*, 26, 27, 30, 189, 275.
See also African American press
 coverage of Chicago, Ill., riot, 109, 124

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)*Index*

327

- coverage of Longview, Tex., lynching, 59–61, 220
 response to World War I, 25
 suppression of, 59, 203, 207
 Chicago, Ill.
 Black Belt in, 7, 100–101, 110, 118, 120, 125
 bombings in, 21, 101–103
 Canaryville neighborhood in, 100, 103, 104, 109, 111, 113
 effects of Great Migration on, 7, 101
 gangs in, 103–104
 Kenwood and Hyde Park communities in, 101, 104
 Union Stock Yard in, 100, 104–105, 110
 Chicago, Ill., riot (1919), 7
 African American resistance during, 7, 115–118, 119–120, 121–122, 125
 arrests of African Americans during, 229–231
 attacks on African Americans during, 109, 110–112, 113–115, 119–121
 deaths and injuries of, 108, 125, 128
 deployment of troops during, 121, 125–127
 end of, 127–128
 gangs' actions during, 109, 110, 111, 113–115, 127
 legal outcomes of. *See* court cases, African Americans; court cases, whites
 police attempts to end, 110, 118, 127
 press coverage of, 123–125
 start of, 105–108
 white protection of African Americans during, 111, 120–121
 Churchill, Marlborough, 204, 205–206, 276
 Cobb, James, 224, 225, 228, 293–294
 Coleman, Ed, 259, 265
 Committee of Seven. *See under* Phillips County, Ark.
 Congress of Racial Equality (CORE), 305, 306–307
 court cases, African Americans
 civil suits resulting from Bogalusa, La., attacks, 193–194
 civil suits resulting from Charleston, S.C., riot (1919), 49–50, 218–219
 civil suits resulting from Chicago, Ill., riot, 236
 civil suits resulting from Longview, Tex., riot, 64
 defense of arrested Chicago, Ill., residents, 231–235
 defense of arrested Washington, D.C., residents, 224–229
 release of arrested Longview, Tex., residents, 221
 trial of Sergeant Edgar Caldwell, 291–292, 293–294
 trials of Elaine Twelve, 258–260, 264–266, 267, 268
 trials of Maurice Mays, 246–249, 251–253
 court cases, whites
 arrests and trials of rioters in Chicago, Ill., 229, 232, 233, 235
 arrests and trials of rioters in Knoxville, Tenn., 213, 236–239
 arrests and trials of rioters in Omaha, Neb., 213, 239–243
 arrests of rioters in Longview, Tex., 220
 courts martial of sailors in Charleston, S.C., 215–218
 Crall, Kenneth, 87, 88, 227–228

 Dacus, Sol, 189–190, 192, 193–194
 Daniels, Josephus, 75, 78, 214, 218
 Dantzler, Liston, 137, 141
 Davis, Dr. C. P., 58, 59, 61–63, 64, 129, 220, 222
 Deacons for Defense and Justice, 306–307
 Dennison, Tom, 243
 background of, 146
 connections to Millard Hoffman, 152
 plan to discredit political opponents, 146, 148–149, 150
 Department of Justice, 70, 194, 197, 200, 296
 Detroit, Mich., riot (1943), 305–306
 Dorsey, Hugh, 277, 287
 Double V campaign, 305
 Du Bois, W. E. B., 2, 25, 32, 35, 277, 290

 East St. Louis, Ill., riot (1917), 11, 20–21, 78
 Eighth Illinois National Guard. *See* African American infantry regiments (World War I), 370th Infantry Regiment

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)

328

Index

- Elaine Twelve
 NAACP's legal aid of, 246, 261–264, 266, 268, 269, 270
 release of, 269–270
 torture of, 245, 255–256, 264
 trials of, 258–260, 264–266, 267, 268
 Etter, Joe, 4, 137, 138, 140, 141, 238, 310
 Evansville, Ind., riot (1903), 13
- Falls, Arthur, 118, 120–121, 122
 Federal Bureau of Investigation (FBI), 303, 308. *See also* Bureau of Investigation
 Ferris, William H., 23
 firearms
 African American efforts to obtain, 79, 115–116, 198, 206, 208–209, 210–211, 308
 suppression of sales to African Americans, 79, 116, 198, 206–208, 210, 299
 Fox, Joe, 260, 265
 Fujita, Jun, 111, 113, 125
- Garrity, John J., 110, 118, 121, 235
 Garvey, Marcus. *See* Universal Negro Improvement Association (UNIA)
 Gary, Ind.
 African American community in, 182
 African American resistance in, 186
 attacks on African Americans in, 183–186
 deployment of troops to, 187–188
 founding of, 180
 racial tensions in, 182–183, 186–187
 steel strike in, 181, 183, 184–187
 Gary, Judge Elbert, 180, 188
 Giles, Albert, 260, 265
 Great Migration, 7, 20, 101
 Grimké, Archibald, 210, 215, 218, 289, 293
 Grimké, Reverend Francis J., 2
 guns. *See* firearms
- Haan, General William, 89–90, 92–93
 Hackley, E. Azalia, 19
 Hale-Moss, Jessie, 148, 149, 160
 Hall, Paul, 172, 259, 265
 Harlem Renaissance, 22, 303–304
 Harleston, Edwin, 303–304
 Harrison, Hubert, 23–24, 32
 Haywood, Harry, 17, 115–116
- Hicks, Ed, 169, 259, 265
 Hicks, Frank, 169, 259, 265
 Hill, Robert
 background of, 168
 escape of, 254–255
 extradition fight over, 265
 formation of Progressive Farmers and Household Union of America, 168–169, 170
 Hoffman, Millard (a.k.a. Milton), 150, 243
 attempts to conceal identity, 152
 connections to Tom Dennison, 152
 identification of Will Brown, 151–152
 leadership of mob, 153
 Hoover, J. Edgar, 198, 303, 308
 Houston, Charles Hamilton, 224
 Houston, Tex., riot (1917), 21, 57, 78, 215
 Houston, William L., 2, 224, 225, 228
 Howard University, 80, 224, 305
 Hoyne, Maclay, 229, 231, 233
 Hughes, Royal, 224, 225, 228
- International Workers of the World (IWW), 51, 53–54, 197, 201
- Jim Crow. *See* segregation
 Johnson, Carrie
 armed resistance during Washington, D.C., riot, 4, 81, 83–85
 legal defense of, 5, 224, 227
 Johnson, James Weldon, 5, 94, 142, 214, 222–223, 257, 275, 277, 288, 289–290
 calls for equal rights for African Americans, 25, 26, 30, 34, 222–223, 297
 observation of Washington, D.C., riot, 90–91, 97
 Jones, S. L., 58, 59, 60–61, 62–63, 64, 129, 203, 220, 222
 Jones, Scipio
 background of, 261
 defense of Elaine Twelve, 264–267, 268, 269–270
 fund-raising for Elaine Twelve, 263, 269
 Jones, T. K., 171, 172, 255, 258, 268
 Joseph, Peniel E., 309
 Josey, J. Anthony, 26, 27
- Kerlin, Robert, 27
 Kitchens, Frank, 172, 174, 255, 261

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)

Index

329

- Knox, Joe, 259, 265
 Knoxville, Tenn., riot (1919)
 African American resistance during, 137–140, 144
 attacks on African Americans during, 137, 139–140
 deaths and injuries of, 140–141
 deployment of troops during, 136
 legal outcomes of. *See under* court cases, whites
 mistreatment of African Americans following, 141–142
 press coverage of, 142
 storming of courthouse during, 135–136
 Ku Klux Klan, 10, 12, 41, 131, 289, 300, 305, 306, 307
- Lambert, Gerard, 170, 177
 Laney, William
 armed resistance during Washington, D.C., riot, 81, 85–87
 legal defense of, 224, 227–228
 League for Democracy, 97, 129, 305
 legal battles. *See* court cases, African Americans; court cases, whites
 Lentz-Smith, Adriane, 16
 Lindsey, Bertie, 133, 134, 144, 245, 246
 Loebeck, Agnes, 150–152, 243
 Logan, Rayford, 66–67
 Longview, Tex., riot (1919), 4, 11, 61–64, 219
 Loving, Major Walter H., 70, 196, 207
 Lowden, Frank, 110, 125, 128
 lynching, 3, 9. *See also* antilynching activism
 African American resistance to, 273, 278–279, 280–283, 284–285
 of African American veterans, 42, 272
 “rough justice” as motive for, 9–10, 12, 136, 239, 272–273
 statistics of, 3, 9, 42, 272, 276
 white resistance to, 279–280
- MacNeal, A. Clement, 5, 229, 234
 manhood, 16, 22, 28, 29, 30, 52, 308–309
 March on Washington Movement, 304–305
 Martin, John, 169, 171, 260, 265
 Mays, Frances, 247, 249, 251–252, 253
 Mays, Maurice
 accused of murder of Bertie Lindsey, 132–133, 134
 background of, 132
 legal aid of, 246, 249–252, 253
 trials of, 144, 246–249, 251–253, 271
 weakness of case against, 134, 245, 246
 Mays, William, 132, 133, 247, 249, 250, 251–252, 253
 McKaine, Osceola, 67, 305
 McKay, Claude, 28, 303
 McMillan, John, 131, 132, 142, 247, 249, 254
Messenger, the, 24, 27, 28, 70, 197, 201
 Mickey, Edward C., 214, 215, 218
 Mickey, Richard, 218
 Military Intelligence Division (MID). *See also* Loving, Major Walter H.; Van Buren, Lieutenant Donald C.
 fears of African American uprisings, 199–200, 201–202, 203–204, 205–206
 monitoring of steel strike in Gary, Ind., 183, 185, 187
 surveillance of African Americans, 1–2, 26, 68, 70, 188, 197, 204–205
 Miller, John E., 175, 258, 259–260, 264, 269
 Mills, John, 111, 113, 125
 Mjagkij, Nina, 16
 mob violence
 in antebellum North, 8
 during 1920, 297–299, 300
 history of, 8–9
 Moore, Frank, 169, 172, 173, 259, 265, 266
Moore v. Dempsey, 269, 270, 294
 Mosaic Templars of America, 261, 269, 270
 Moton, Robert, 17, 274–275, 277
 Mynatt, R. A., 237, 238–239, 245, 246
- National Association for the Advancement of Colored People (NAACP), 5
 antilynching work of, 273–274, 275–276, 277–278, 280, 286–287, 288–290
 Charleston, S.C., branch of, 43, 214, 243
 Chicago, Ill., branch of, 233
 Dublin, Ga., branch of, 281, 283, 286
 Gary, Ind., branch of, 116, 182
 investigation of 1919’s racial violence, 131

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)

- NAACP (*cont.*)
 investigation of Chicago, Ill., bombings, 102
 investigation of Phillips County, Ark., riot, 177
 Knoxville, Tenn., branch of, 141, 144, 249, 251–252, 253
 legal aid of African American defendants, 5, 213, 218, 221, 226, 233–234, 243–244, 246, 250–251, 253, 261–264, 265, 266, 268, 269, 270, 293–294, 298–299
 Omaha, Neb., branch of, 147, 148, 149, 157
 Washington, D.C., branch of, 72, 75, 78–79, 223–225, 226
 National Equal Rights League, 33, 223
 National Urban League, 24, 233, 304
 Navy, U.S.
 courts martial of sailors in Charleston, S.C., 215–218
 response to civil suits, 218–219
 New Negro movement, 5, 32–33, 168, 180, 197, 273. *See also* African American press
 internationalism of, 31–32
 origins of, 22–23
 socialism within. *See also* Owen, Chandler; Randolph, A. Philip
 white views of, 200–201
 women's part in, 30
 writers of, 5, 25–26, 27
 New York City, 196–197
- Ocoee, Fla., riot (1920), 300
- Omaha Bee*
 connection to Tom Dennison, 148
 reports of sexual assaults, 147–148, 149
- Omaha, Neb.
 African American community in, 146–147
 strife in, 146, 147
- Omaha, Neb., riot (1919)
 African American resistance during, 157–158, 160
 attacks on African Americans during, 157
 deployment of troops during, 158–159
 legal outcomes of. *See under* court cases, whites
 lynching of Will Brown during, 155–156
 start of, 152–154
 storming of courthouse during, 154
 Ovington, Mary White, 277
 Owen, Chandler, 24, 26, 28, 31, 70, 201, 223. *See also* *Messenger*, the
- Palmer, A. Mitchell, 225–226, 296
 Pershing, General John, 18, 66
 Pfeifer, Michael J., 9
 Phillips County, Ark.
 Committee of Seven of, 255–256, 258, 261, 264
 white elite of, 169–170, 180
 Phillips County, Ark., riot (1919), 11
 African American resistance during, 171–172, 173
 attacks on African Americans during, 172–174, 175, 176–177
 deployment of troops during, 176–177
 estimated death toll of, 177–180
 legal outcomes of. *See* Elaine Twelve
 murder of Johnston Brothers during, 173–175, 256
 press coverage of, 256–257
 start of, 171–172
 Post Office, U.S., 197, 200, 201, 296
 Progressive Farmers and Household Union of America, 169
 attack on Hoop Spur lodge of, 170–171, 255
 destruction of, 254
 formation of, 168–169
 white views of, 257, 258
- race riots
 comparison with pogrom, 11
 number of in 1919, 3
 prior to 1919, 12–13
 use of term, 10–11
- radicalism
 blamed for 1919's racial conflict, 162–163, 197–198, 201, 211, 289
 fears of in Bisbee, Ariz., 53, 54
 Ragen's Colts, 103–104, 108, 110, 111, 113. *See also* Chicago, Ill., riot (1919), gangs' actions during
 Randolph, A. Philip, 24, 26, 28, 31, 70, 201, 223, 303, 304–305. *See also* *Messenger*, the

Cambridge University Press

978-1-107-06179-8 - 1919, The Year of Racial Violence: How African Americans Fought Back

David F. Krugler

Index

[More information](#)

Index

331

- Razaf, Andy ("Don't Tread on Me"), 29
- Reconstruction, 8–9
- Red Scare, 198, 211, 212, 296–297
- Reich, Steven A., 16
- resistance. *See* African American armed resistance (self-defense)
- retaliatory violence
- by African Americans, 46, 75, 81, 82, 109, 119, 122–123
 - by whites, 62, 109
- Roosevelt, Franklin D., 218, 303, 304
- Rosewood, Fla., 302
- "Rough justice". *See* lynching, "rough justice" as motive for
- Scott, Emmett, 17, 40, 91, 94
- Seale, Bobby, 308
- segregation, 2, 9, 10, 16, 38–39
- self-defense. *See* African American armed resistance (self-defense)
- sharecropping, 2, 166–168
- Shillady, John, 221–222, 234, 250, 251, 277, 289–290
- Smith, Edward, 146, 148, 150, 154, 155, 239
- Smith, Harry Clay, 25, 27, 209–210, 275
- Smyth, Ora (nee Parsons), 133, 134, 246, 252, 253
- Spingarn, Joel, 276, 277
- Springfield, Ill., riot (1908), 13
- Stauber, George, 107, 108, 118, 235
- Steel Strike of 1919. *See* Gary, Ind., steel strike in
- Stockley, Grif, 180
- Storey, Moorfield, 269, 275, 276, 277, 290, 293
- Sullivan, W. H., 189, 193
- Tennessee Fourth Infantry, 136, 139, 140, 141, 237
- Tenth Cavalry, U.S. Army, 50–58, 105
- Terrell, Judge Robert, 91, 96, 225
- Terrell, Mary Church, 96
- Thomas, Neval, 79, 81, 96
- Thompson, William "Big Bill", 99, 110, 121, 125
- Trotter, William Monroe, 5, 25, 31, 33, 97, 223
- Tulsa, Okla., riot (1921), 300–302
- Tuttle, William M., Jr., 11, 107
- Universal Negro Improvement Association (UNIA), 24, 29–30, 201
- Van Buren, Lieutenant Donald C.
- actions during Chicago riot, 109–110, 119, 120
 - actions during Gary strike, 186
- vigilantism, 6, 9, 12, 52, 55, 63, 69–70, 71, 105, 110, 165–166, 191–192, 194, 297–298. *See also* white police volunteers
- Walker, Theodore Micah
- armed resistance during Washington, D.C., riot, 81, 85–87
 - legal defense of, 224, 226
- Ware, Ed, 169, 260, 265
- Washington, Berry, 282, 283, 286–287
- Washington, D.C., 21
- Prohibition in, 69, 93
 - rape cases in, 70–72
 - wartime growth of, 68–69
 - white resentment of black prosperity in, 21, 94
- Washington, D.C., riot (1919)
- African American resistance during, 77, 79–80, 81–82, 83–85, 87–88, 91, 92, 94–95
 - attacks on African Americans during, 73, 76–77, 81, 85–87, 91
 - blame assigned for, 93–95
 - deaths and injuries of, 77, 88–89
 - deployment of troops during, 78, 80, 89, 90, 92–93
 - legal outcomes of. *See under* court cases, African Americans
 - police abuse of African Americans during, 83
 - police attempts to end, 73–75, 76, 77, 81–82
- Washington, Lieutenant Louis C., 119, 231, 234
- Washington Post*, 78
- Waskow, Arthur, 10
- Wells, Ida B., 12, 310
- approval of armed resistance, 12, 129
 - legal defense fund in Chicago, 233
 - publications on lynching, 12
 - support for Elaine Twelve, 260
- Whitaker, Robert, 180

- white police volunteers, 6, 71, 91–92, 142, 163, 185. *See also* vigilantism
- white servicemen
 - participation in Charleston, S.C., riot (1919), 43–45, 48–49
 - participation in Chicago, Ill., riot, 121
 - participation in Washington, D.C., riot, 72–76, 95–96
- white supremacy, 13, 22, 60
 - defined, 10
 - reassertion of after World War I, 2–3, 27, 40–42, 273
- white veterans, 68–69
 - deputized during Omaha, Neb., riot, 159–160, 163
 - participation in Chicago, Ill., riot, 118
 - participation in Phillips County, Ark., riot, 172
 - participation in Washington, D.C., riot, 75–76, 95
 - patrols in Council Bluffs, Iowa, 149
- White, Walter, 251, 287, 303
 - trip to Phillips County, Ark., 177, 261
 - trip to Tulsa, Okla., 301
 - trips to Chicago, Ill., 102, 231–233
 - trips to investigate lynchings, 277, 278
- Williams, Chad L., 16
- Williams, Eugene, 105, 107, 108, 118
- Williams, Lem, 189, 192, 194
- Williams, Robert F., 306, 308, 309
- Wilmington, N.C., riot (1898), 13
- Wilson, Detective Sergeant Harry, 81, 83–85, 88
- Wilson, Woodrow, 15, 24, 32, 180
 - antilynching speech of, 26, 274
 - inattention to race riots, 34, 75, 89, 93
- Wood, Major General Leonard, 161, 162–163
 - actions during Gary, Ind., strike, 165, 187–188
 - arrest of rioters in Omaha, Neb., 162, 239
 - declaration of martial law in Omaha, Neb., 161–162
- Woodson, Carter G., 77
- Wordlow, Will, 171, 255, 260, 264, 265
- World War I
 - African American opposition to, 19, 26–27
 - African American support of, 16, 18–20, 43
 - racial tensions during, 3, 21–22
- World War II, 304–306
- Wuest, Lieutenant Colonel Jacob, 158, 159