

Index

- Aaron, Hank. *See* Sports
 Abbott, Robert S., 1
 Abele, Julian F., 2
 Abernathy, Ralph D. *See* Southern
 Christian Leadership Conference (SCLC)
 Affirmative action, 3
 Africa, 4
 African American Women in Defense of
 Ourselves. *See* Feminism
 African Blood Brotherhood (ABB), 7
 African Heritage Studies Association.
 See Afro-American Studies
 African Liberation Support Committee
 (ALSC). *See* Student activism
 African Liberation Support Committee.
 See Black Nationalism
 African National Congress (ANC).
 See Apartheid
 African National Congress (ANC).
 See Mandela, Nelson R.
 Africanisms. *See* Afro-American Studies
 Afro-American Council. *See*
 Wells-Barnett, Ida B.
 Afro-American Studies, 8
 Afro-Christianity. *See* Afro-American
 Studies
 Afrocentrism. *See* Afro-American Studies
 Agricultural Adjustment Administration.
 See Great Depression
 Agriculture, 9
 Aid to Families with Dependent Children
 (AFDC). *See* Welfare
 AIDS, 11
- Ailey, Alvin. *See* Dance
 Albert, Laurence R. *See* Music
 Aldridge, Ira F. *See* Theatre
 Alexander Crummell. *See* Scholarship
 Alexander, Clifford L. *See* Equal
 Employment Opportunity
 Commission (EEOC)
 Alexander, Raymond P. *See* Law
 enforcement
 Ali, Muhammad, 12. *See* Sports
 Allen, Richard, 12
 Allen, Richard. *See* Music
 Amendment XIII (1865). *See* Constitution,
 US (1789)
 Amendment XIV (1868). *See* Constitution,
 US (1789)
 Amendment XV (1870). *See* Constitution,
 US (1789)
 American Anti-Slavery Society. *See*
 Antislavery movement
 American Civil Liberties Union. *See*
 Interracial Relations
 American Colonization Society. *See*
 Antislavery Movement
 American Council on Race Relations.
 See Interracial Relations
 American Federation of Labor. *See* Labor
 American Friends Service Committee.
 See Interracial Relations
 American Indian Movement. *See* Civil
 Rights Movement (CRM)
 American Negro Theater. *See* Theatre
 American Red Cross. *See* Drew, Charles R.

- American Revolution, 13
 American Teachers' Association (ATA).
 See Education
 American Temperance Society.
 See Temperance movement
 Amnesty International. *See* Foreign affairs
 Anderson, Marian, 14
 Angelou, Maya, 15
 Anti-Apartheid Act (1986). *See* TransAfrica
 Anti-Defamation League. *See* Interracial
 Relations
 Antiapartheid movement. *See* Apartheid
 Anticommunism, 16
 Antilynching campaign, 16
 Antislavery movement, 17
 Antiterror wars, 18
 Apartheid, 19
 Aptheker, Herbert. *See* Scholarship
 Architecture, 20
 Armstrong, Louis (Satchmo). *See* Music
 Armstrong, Samuel C. *See* Education;
 Hampton–Tuskegee idea
 Art, 21
 Ashe, Arthur R., 23
 Asian American Legal Defense and
 Education Fund. *See* Civil Rights
 Movement (CRM)
 Associated Negro Press (ANP), 24
 Associated Publishers. *See* Woodson,
 Carter G.
 Association of Community Organizations
 for Reform Now. *See* Poverty
 Atlanta Compromise (1895), 24
 Atlanta race riot (1906). *See* White, Walter F.
- Back to the Farm. *See* Agriculture
 Back-to-Africa movement, 25
 Baker, Ella J., 25
Baker v. Carr (1962), 26
Bakke v. Board of Regents of California
 (1978), 27
 Baldwin, James, 28
 Banneker, Benjamin. *See* Architecture
 Baraka, Amiri. *See* Theatre
 Barnett, Claude A., 29
 Bates, Daisy L., 29
 Battey, C. M. *See* Photography
 Belafonte, Harry. *See* Music
 Berlin Conference (1884). *See* Colonialism
 Berry, Chuck. *See* Music
 Berry, Mary Frances. *See* Scholarship
- Bethune, Mary McLeod, 30
 Bill of Rights. *See* Constitution, US (1789)
Birth of a Nation, The (1915), 31
 Black Arts Movement, 32. *See* Photography
 Black Belt, 32
Black Bourgeoisie (1957), 33
 Black Cabinet. *See* Great Depression
Black Enterprise (BE). *See* Graves, Earl G.
 Black Entertainment Television. *See* Film
 Black Manifesto (1969), 33
 Black Nationalism, 34
 Black Panther Party (BPP), 35
 Black Power movement, 36
 Black Radical Congress. *See* Politics
 Black Star Steamship Line. *See* Universal
 Negro Improvement Association
 (UNIA)
 Black towns, 37
 Bland, James A. *See* Music
 Blassingame, John W. *See* Scholarship
 Bloody Sunday, 38
 Blyden, Edward W. *See* Pan-African
 movement
 Bond, Horace M., 38
 Bond, Julian, 39
 Bouchet, Edward A., 40
 Bradley, Ronald. *See* *Milliken v. Bradley*
 (1974)
 Brewer, James H. *See* Scholarship
 Brimmer, Andrew. *See* Capitalism
 Brooke, Edward W., 41
 Brooks, Gwendolyn E., 42
 Brotherhood of Sleeping Car Porters
 (BSCP, 1925). *See* Labor
 Brotherhood of Sleeping Car Porters
 (BSCP), 43
Brown v. Board of Education (1954), 45
 Brown, Charlotte Hawkins, 43
 Brown, James N. (Jim), 44
 Brown, James. *See* Music
 Brown, William Wells. *See* Scholarship
 Browne, William W. *See* Religion
 Bruce, Blanche K. *See* Reconstruction
 (1865–77)
Buchanan v. Warley (1917), 46
 Buffalo soldiers, 47
 Bunche, Ralph J., 47
 Bunche, Ralph. *See* Foreign affairs
 Bundles, A'Lelia. *See* Walker, Madam C. J.
 Burris, Roland. *See* Politics
 Business, 48

- Caesar, Shirley, 52
 Capitalism, 52
 Caravans. *See* Caesar, Shirley
 Carmichael, Stokely (Kwame Turé), 53
 Carnegie-Myrdal Study of the Negro in America. *See* Bunche, Ralph J.
 Carter, Robert. *See* National Association for the Advancement of Colored People (NAACP)
 Carver, George Washington, 54
 Césaire, Aimé. *See* Négritude
 Chambers, Julius L. *See* *Swann v. Charlotte-Mecklenburg Board of Education* (1971)
 Charles, Ray. *See* Music
 Chávez, César E. *See* Labor
 Chavis, Benjamin. *See* Wilmington Ten
 Chesnutt, Charles W., 55
 Child, Lydia Maria. *See* Antislavery movement
 Children's Defense Fund (CDF), 56
 Chisholm, Shirley A., 57
 Cities, 57
 Citizenship Schools. *See* Clark, Septima P.
 Civil Rights Act of 1875. *See* Reconstruction (1865–77)
 Civil Rights Act of 1957, 59
 Civil Rights Act of 1964, 60
 Civil Rights Act of 1968, 60
 Civil Rights Congress. *See* Civil Rights Movement (CRM)
 Civil Rights Division (CRD). *See* Justice, US Department of
 Civil Rights Division. *See* Civil Rights Act of 1957
 Civil Rights Movement (CRM), 61
 Civil War, 63
 Clark, Kenneth B., 64
 Clark, Mamie. *See* Clark, Kenneth B.
 Clark, Septima P., 65
 Clayton, Eva M. *See* *Shaw v. Reno* (1993)
 Cleveland, James. *See* Music
 Clubs, 66
 Coachman, Alice. *See* Sports
 Cobb, Charles. *See* Science
 Cobb, W. Montague. *See* Medicine
 Cold War, 66
 Cole, Nat (King). *See* Music
 Colonialism, 67
 Colored Farmers' Alliance. *See* Agriculture; Labor
 Colored Men's Locomotive Firemen's Association (1902). *See* Labor
 Colored National Labor Union (1869). *See* Labor
 Colored Officers' Training Camp. *See* Military
 Coltrane, John. *See* Music
 Commission on Interracial Cooperation. *See* Interracial Relations
 Committee on Fair Employment Practice. *See* March on Washington Movement (MOWM)
 Committee on Negro Affairs. *See* Fisher, Miles Mark
 Committee on the Status of Black Americans (1989). *See* Law enforcement
 Communist Party. *See* Politics
 Community Relations Service (CRS). *See* Justice, US Department of
 Comprehensive Employment and Training Act. *See* Family
 Congress of Industrial Organizations (CIO, 1935). *See* Labor
 Congress of Racial Equality (CORE), 68
 Congressional Black Caucus. *See* Politics
 Conservatives. *See* Politics
 Constitution, US (1789), 68
 Conventions, National Negro, 70
 Convict-lease system, 70
 Cook, Sam. *See* Music
 Cooper, Anna Julia, 71
 Copeland, John A. *See* John Brown's raid
 Cornely, Paul B. *See* Medicine
 Cosby, William H. (Bill), 72
 Cotton Kingdom. *See* Slavery
 Council on American-Islamic Relations. *See* Civil Rights Movement (CRM)
 Crop-lien system. *See* Agriculture
 Dance, 74
 Davis, Angela Y., 76
 Davis, Miles. *See* Music
 Davis, W. Allison, 77
 Death penalty, 78
 Delany, Martin R., 78
 DePriest, Oscar S., 79
 Derricotte, Juliette. *See* Medicine
 Desegregation, 80
 Dessalines, Jean-Jacques. *See* Haitian Revolution
 Divine, Father (George Baker), 82

- Doby, Larry. *See* Sports
- Domestic Marshall Plan. *See* Young, Whitney M.
- Domestic Slave Trade. *See* Slavery
- Dorsey, Thomas. *See* Music
- Double V campaign. *See* Civil Rights Movement (CRM); Four Freedoms
- Douglas, Aaron. *See* Art
- Douglass, Frederick, 83
- Dred Scott v. Sandford* (1857), 83
- Drew, Charles R., 84
- Du Bois, W. E. B., 85
- Dunham, Katherine. *See* Dance
- Durham Manifesto (1942), 86
- Eaton v. Board of Managers of the James Walker Memorial Hospital* (1950). *See* Medicine
- Eaton, Hubert. *See* Gibson, Althea; Medicine
- Ebonics. *See* Afro-American Studies
- Edelman, Marian Wright. *See* Children's Defense Fund (CDF)
- Edmonds, Helen G. *See* Scholarship
- Education, 87
- Elder, Lee. *See* Woods, Eldrick T.
- Ellington, Edward (Duke). *See* Music
- Ellison, Ralph, 90
- Emancipation, 90
- Emancipation Day. *See* Emancipation
- Emancipation Proclamation (1863). *See* Emancipation
- Equal Employment Opportunity Commission (EEOC), 91. *See* Civil Rights Act of 1964
- Equal Rights Amendment (1972). *See* Feminism
- Evers, Medgar W., 92
- Executive Order 9981 (1948), 93
- Exodusters, 93
- Extended family. *See* Family
- Fair Housing Act. *See* Civil Rights Act of 1968
- Family, 95
- Fard, Wallace. *See* Muhammad, Elijah
- Farm Security Administration. *See* Great Depression
- Farmer, James L., 96
- Farrakhan, Louis A., 97
- Federal Radio Education Project. *See* Television
- Federal Theatre Project. *See* Theatre
- Fellowship of Reconciliation (FOR). *See* Lawson, James M.; Thurman, Howard
- Feminism, 98
- Film, 100
- Fisher, Miles Mark, 101
- Fisk Jubilee Singers. *See* Music
- Ford, Johnny L. *See* Politics
- Foreign affairs, 102
- Forten, James, Sr. *See* Temperance movement
- "Forty acres and a mule," 103
- Four Freedoms, 104
- Franklin, Aretha L., 105
- Franklin, John Hope, 105
- Fraternal Council of Negro Churches. *See* Religion
- Fraternal orders and lodges, 106
- Fraternalities, 107
- Free African Society (FAS), 108
- Free blacks, 108
- Free South Africa Movement. *See* Student activism
- Free Southern Theater. *See* Theatre
- Free Speech Movement (FSM). *See* Student activism
- Freedmen's bank, 109
- Freedmen's Bureau, 109
- Freedom Forum. *See* Journalism
- Freedom Highways project. *See* Congress of Racial Equality (CORE); Farmer, James L.
- Freedom Rides, 110
- Freedom Schools. *See* Civil Rights Movement (CRM); Freedom Summer
- Freedom Summer, 111
- Freedom Train, 111
- Freedom's Journal* (1827). *See* Journalism
- Fugitive Slave Act (1850), 112
- Fuller, Metta Vaux Warrick. *See* Art
- Furman v. Georgia* (1972). *See* Death penalty
- G. I. Bill (1944), 114
- Garnet, Henry Highland. *See* Walker, David
- Garrison, William Lloyd. *See* Antislavery movement
- Garvey, Marcus M., 113
- Ghetto, 113
- Gibson, Althea, 114
- Giovanni, Nikki. *See* Theatre

- Goode, Malvin R. *See* Journalism
 Gospel of Freedom, 115
 Grand United Order of True Reformers.
 See Business
 Graves, Earl G., 116
 Great Depression, 117
 Great Migration, 118
 Green, Ernest. *See* Little Rock crisis
 Greene, Lorenzo J. *See* Scholarship
 Gutman, Herbert G. *See* Scholarship
- Haitian Revolution, 119
 Hall, Prince, 119
 Hall, Prince. *See* Fraternal orders and lodges
 Hamer, Fannie Lou, 120. *See* Mississippi
 Freedom Democratic Party (MFDP)
 Hammon, Jupiter. *See* Literature
 Hampton Singers. *See* Music
 Hampton–Tuskegee idea, 121
 Hancock, Gordon B., 122
 Handy, William C. (W.C.), 122
 Hansberry, Lorraine. *See* Theatre
 Harding, Vincent. *See* Institute of the Black
 World (IBW)
 Harlem Renaissance, 123
 Harper, Frances E. W. *See* Literature
 Harris, Abram L., 124
 Harris, Patricia R. *See* Sororities
 Hastie, William H., 125
 Hayes, Roland. *See* Music
 Haynes, George E. *See* National Urban
 League (NUL)
 Height, Dorothy I., 126
 Henderson, Stephen. *See* Institute of the
 Black World (IBW)
 Higginbotham, A. Leon, 127
 Higginbotham, Evelyn Brooks. *See*
 Scholarship
 Highlander Folk School. *See* Clark,
 Septima C.
 Hill–Burton Act. *See* Medicine
 Hill, Anita F. *See* Thomas, Clarence
 Hill, Herbert. *See* Labor
 Hine, Darlene Clark. *See* Scholarship
 Historically Black Colleges and Universities
 (HBCUs), 128
 Holiday, Billie. *See* Music
 Holmes, Hamilton E. *See* Journalism
Holy Women, Holy Men (2012). *See*
 Murray, Pauli
 Home for Indigent and Aged Negroes.
 See Tubman, Harriet R.
- Hope, John, 129
 Horne, Lena M., 129
 Horton, George Moses. *See* Literature
 Hospital Workers' Union, 1199 (1937).
 See Labor
 House Committee on Un-American
 Activities (HUAC). *See* Cold War;
 Robeson, Paul
 House, Callie. *See* Religion
 Houston, Charles H., 130
 Howard School of Religion. *See*
 Thurman, Howard
 Hughes, Langston, 131
 Humphrey–Hawkins Bill (1976), 132
 Hunter-Gault, Charlayne. *See* Journalism
 Hurricane Katrina (2005). *See* Student
 activism
 Hurston, Zora Neale. *See* Literature
- Immigration, 134
 In Friendship. *See* Rustin, Bayard T.
 Indentured servitude, 134
 Independent Order of St. Luke. *See* Walker,
 Maggie Lena
 Indian wars, 135
 Industrial Workers of the World (IWW,
 1905). *See* Labor
 Institute of the Black World (IBW), 136
 International Longshoremen's Association
 (1917). *See* Labor
 Interracial relations, 136
- Jackson, James E. *See* Student activism
 Jackson, Jesse L., 138
 Jackson, Joseph H. *See* Religion
 Jackson, Luther P., 138
 Jackson, Mahalia, 139
 Jackson, Maynard H. *See* Politics
 Jackson, Michael J., 140
 Jacobs, Harriet A., 141
 James, Sherman. *See* John Henryism
 Jemison, Mae C., 142
 Jeter, Mildred. *See* *Loving v.*
 Virginia (1967)
Jim Crow. *See* Segregation
 Jobs campaigns, 143
 John Brown's raid, 143
 John Gillespie. *See* Music
 John Henryism, 144
 Johnson, Charles S. *See* Harlem Renaissance
 Johnson, Edward A. *See* Negro history
 movement

- Johnson, James Weldon. *See* “Lift Every Voice and Sing”; Music; National Association for the Advancement of Colored People (NAACP)
- Johnson, John A. (Jack), 144
- Johnson, John H., 145
- Johnson, John Rosamond. *See* “Lift Every Voice and Sing”; Music
- Johnson, Sargent C., 146
- Johnston, Joshua. *See* Art
- Joint Center for Political and Economic Studies. *See* Politics
- Jones, Absalom. *See* Free African Society (FAS)
- Joplin, Scott. *See* Music
- Jordan, Barbara C., 147
- Jordan, Michael J., 148
- Jordan, Vernon E. Jr. *See* National Urban League (NUL)
- Journal and Guide*. *See* Young, Plummer B.
- Journalism, 149
- Journey of Reconciliation (1947), 150
- Julian, Percy L. *See* Science
- Juneteenth. *See* Emancipation
- Just, Ernest E., 151
- Justice, US Department of, 152
- Kansas City Monarchs. *See* Sports
- Karenga, Maulana. *See* Kwanzaa
- Katzenbach v. McClung* (1964), 154
- Kerner Report, 154
- King, B. B. *See* Music
- King, Horace. *See* Architecture
- King, Martin Luther, Jr., 155
- Koontz, Elizabeth D. *See* Education
- Korean War, 156
- Ku Klux Klan (KKK), 157
- Kwanzaa, 158
- L' Overture, Toussaint. *See* Haitian Revolution
- Labor, 159
- Latimer, Lewis H. *See* Technology
- Law enforcement, 161
- Lawrence, Jacob A. *See* Art
- Lawson, James M., 163
- Lawyers' Committee for Civil Rights Under Law. *See* Affirmative Action
- Leadership Conference on Civil Rights. *See* Interracial Relations
- League of Revolutionary Black Workers (1969). *See* Law enforcement
- League of United Latin American Citizens. *See* Civil Rights Movement (CRM)
- Leave No Child Behind. *See* Children's Defense Fund (CDF)
- Lee, Shelton J. (Spike), 164
- Letter from Birmingham Jail (1963), 165
- Lewis, David L. *See* Scholarship
- Lewis, Edmonia, 166
- Lewis, John R., 166
- Lewis, Reginald F., 167
- Liberalism. *See* Politics
- Liberty Party. *See* Antislavery movement
- “Lift Every Voice and Sing,” 168
- Lincoln, C. Eric. *See* Religion
- Literature, 169
- Little (X), Malcolm, 172
- Little Rock crisis, 172
- Litwack, Leon F. *See* Scholarship
- Locke, Alain. *See* Harlem Renaissance
- Logan, Rayford W. *See* Scholarship
- Louis, Joe, 173
- Loving v. Virginia* (1967), 174
- Loving, Richard. *See* *Loving v. Virginia* (1967)
- Mandela, Nelson R., 176
- Mann Act (1910). *See* Johnson, John A. (Jack)
- Manumission, 176
- Marable, Manning. *See* Scholarship
- March on Washington (1963), 177
- March on Washington Movement (MOWM), 178
- Marsalis, Wynton. *See* Music
- Marshall, Thurgood, 178
- Mary McLeod Bethune Memorial Museum and National Archives for Black Women's History. *See* Height, Dorothy I.
- Massive resistance, 179
- Mays, Benjamin E., 180
- McClung, Ollie. *See* *Katzenbach v. McClung* (1964)
- McCoy Graphite Lubricator. *See* McCoy, Elijah J.
- McCoy, Elijah J., 181
- McDaniel, Hattie. *See* Film
- McKissick v. Carmichael* (1951), 183
- McKissick, Floyd B., 182
- Medicine, 184
- Micheaux, Oscar, 185. *See* Film
- Middle Passage. *See* Africa, Slavery
- Military, 186

- Milliken v. Bradley* (1974), 189
 Million Man March. *See* Farrakhan, Louis A.
 Million Woman March (1997). *See* Feminism
 Minorities, racial and ethnic, 190
 Miscegenation, 191
 Mississippi Freedom Democratic Party (MFDP), 191
 Mitchell, Clarence M., 192
 Monk, Thelonious. *See* Music
 Montgomery Bus Boycott, 193
 Montgomery Improvement Association (MIA). *See* Montgomery Bus Boycott
 Moore, Harriette. *See* Moore, Harry T.
 Moore, Harry T., 193
Morgan v. Virginia (1946), 194
 Morgan, Garrett A. Morgan. *See* Technology
 Morgan, Irene. *See* *Morgan v. Virginia* (1946)
 Morrison, Toni, 195
 Moseley-Braun, Carol, 195
 Moses, Bob. *See* Vietnam War
 Moses, Robert. *See* Science
 Motley, Constance Baker, 196
 Motown Records. *See* Jackson, Michael J.
 Moynihan Report, 197
 Moynihan, Daniel Patrick. *See* Moynihan Report
 Muhammad, Elijah, 198
 Multiculturalism, 199
Murray v. Maryland (1936). *See* Houston, Charles H.
 Murray, Pauli, 200
 Museum of the Underground Railroad. *See* Underground Railroad
 Music, 200
 Muslims. *See* Religion
- NAACP Legal Defense and Educational Fund. *See* National Association for the Advancement of Colored People (NAACP)
 Nation of Islam (NOI), 206
 National Association for the Advancement of Colored People (NAACP), 206
 National Association of Afro-American Gas Engineers and Skilled Laborers (1900). *See* Labor
 National Association of Black Journalists. *See* Journalism
 National Association of Black Social Workers (NABSW), 207
 National Association of Colored Women (NACW), 208
 National Association for Equal Opportunity in Higher Education. *See* Education
 National Black Farmers Association. *See* Agriculture
 National Black Feminist Organization (1973). *See* Feminism
 National Black Police Association. *See* Law Enforcement
 National Committee Against Discrimination in Housing. *See* Weaver, Robert C.
 National Conference of Black Lawyers. *See* Law Enforcement
 National Council for Black Studies. *See* Afro-American Studies
 National Council of Negro Women (NCNW), 209
 National Education Association (NEA). *See* Education
National History Standards (1996). *See* Multiculturalism
 National Medical Association (NMA). *See* Medicine
 National Minority Golf Association. *See* Woods, Eldrick T.
 National Negro Business League (NNBL). *See* Business
 National Negro Congress. *See* Robeson, Paul; Randolph, A. Philip
 National Negro Insurance Association. *See* Business
 National Newspaper Publishers Association. *See* Journalism
 National Rainbow Coalition (1986). *See* Jackson, Jesse L.
 National Urban League (NUL), 209
 National Welfare Rights Organization. *See* Poverty
 National Women's Law Center. *See* Affirmative Action
 National Women's Political Caucus (1971). *See* Hamer, Fannie Lou
Native Son. *See* Wright, Richard
 Négritude, 210
 Negro Ensemble Company. *See* Theatre
 Negro history movement, 210. *See* Afro-American Studies

- Negro Leagues. *See* Robinson, Jack R. (Jackie)
- Negro National League. *See* Sports
- Negro World Series. *See* Sports
- New Left, 211
- New Negro movement, 212
- New Thrust program. *See* Young, Whitney M.
- Newkirk, Pamela. *See* Journalism
- Newton, Huey. *See* Black Panther Party (BPP)
- Niagara movement, 212
- Norman, Jessye. *See* Music
- Norris v. Alabama* (1935), 213
- Northampton Association. *See* Truth, Sojourner
- Northern Student Movement (NSM). *See* Student activism
- Obama, Barack H., 214
- Office of Economic Opportunity (OEO). *See* Business
- One America in the 21st Century: Forging a New Future* (1998). *See* Franklin, John Hope
- Open Cities project. *See* Farmer, James L.
- Operation PUSH (People United to Save Humanity), 214
- Organization of Afro-American Unity (OAAU). *See* Little (X), Malcolm
- Owen, Chandler. *See* Randolph, A. Philip
- Owens, James C. (Jesse), 215
- Pan-African movement, 217
- Parks, Gordon, 217
- Parks, Rosa L., 218
- Paterson, David A. *See* Politics
- Patrick, Deval L. *See* Politics
- Patterson, Frederick D. *See* United Negro College Fund (UNCF)
- Pattillo, Melba, 173
- Payne, Daniel A. *See* Gospel of Freedom
- Peace Information Center. *See* Cold War
- Peace Mission Movement. *See* Divine, Father (George Baker)
- Peace Movement. *See* Congress of Racial Equality (CORE)
- Persian Gulf War, 219
- Personal Responsibility and Work Opportunity Reconciliation Act (1996). *See* Welfare
- Philanthropy, 219
- Photography, 220
- Pinchback, Pinckney B. S. *See* Reconstruction (1865–77)
- Plessy v. Ferguson* (1896), 221
- Plessy, Homer. *See* *Plessy v. Ferguson* (1896)
- Poitier, Sidney. *See* Film
- Police Brutality. *See* Law enforcement
- Politics, 222
- Poor People's Campaign (PPC). *See* Young, Andrew J.
- Populist Party. *See* Agriculture
- Port Chicago Mutiny (1944), 225
- Port Huron Statement* (1962). *See* New Left
- Poverty, 226
- Powell, Adam Clayton, Jr., 227
- Powell, Colin L., 228. *See* Persian Gulf War
- President's Initiative on Race. *See* Interracial Relations
- Primus, Pearl. *See* Dance
- Proctor, Samuel D. *See* Religion
- Prosser, Gabriel. *See* Slavery
- Pullman Palace Car Company. *See* Brotherhood of Sleeping Car Porters (BSCP)
- Quarles, Benjamin. *See* Scholarship
- Race labels, 230
- Race man/woman, 230
- Racial profiling. *See* Law Enforcement
- Radio Free Dixie*. *See* Williams, Robert F.
- Randolph, A. Philip, 231
- Reason, Patrick. *See* Art
- Reconstruction (1865–77), 232
- Redistricting, 234
- Religion, 234
- Resegregation, 238
- Revels, Hiram R. *See* Reconstruction (1865–77)
- Revolutionary Action Movement. *See* Black Nationalism
- Rhodes, Teddy. *See* Woods, Eldrick T.
- Rice, Condoleezza, 238
- Richard M. Nixon (1974). *See* Jordan, Barbara C.
- Richardson, Willis. *See* Theatre
- Rickey, Branch. *See* Robinson, Jack R. (Jackie)
- Robeson, Paul, 239

- Robinson, Bill (Bojangles). *See* Dance
 Robinson, Frank. *See* Sports
 Robinson, Jack R. (Jackie), 240
Roots, 241
 Rosenwald Schools, 242
 Rosenwald, Julius. *See* Rosenwald Schools
 Ross, B. Joyce. *See* Scholarship
 Rustin, Bayard T., 242
- Sabbath Schools. *See* Clark, Septima P.; Education
 Savage, Augusta. *See* Art
 Savio, Mario. *See* Student activism
 Schmeling, Max. *See* Louis, Joe
 Scholarship, 244
 Science, 247
 Scott, Timothy E. *See* Politics
 Scottsboro Boys. *See* *Norris v. Alabama* (1935)
 Scurlock, Addison N. *See* Photography
 Seale, Bobby. *See* Black Panther Party (BPP)
 Segregation, 249
 Selective Service Act (1940). *See* World War II
 Senator Joseph McCarthy. *See* Anticommunism
 Service Employees International Union (1968). *See* Labor
 Share Croppers' Union (SCU), 250
 Sharecropping, 251
 Shaw University. *See* Student Nonviolent Coordinating Committee (SNCC)
Shaw v. Reno (1993), 251
 Shaw, Nate. *See* Share Croppers' Union (SCU)
 Shuttlesworth, Fred L. Jr. *See* Southern Christian Leadership Conference (SCLC)
 Sifford, Charlie. *See* Woods, Eldrick T.
 Singleton, Benjamin (Pap). *See* Exodusters
 Sit-ins, 252
 Sklarek, Norma M. *See* Architecture
 Slavery, 253
Smith v. Allwright (1944), 257
 Smith, Anna Deavere. *See* Theatre
 Smith, Bessie. *See* Handy, William C. (W.C.); Jackson, Mahalia
 Smith, Lonnie. *See* *Smith v. Allwright* (1944)
 Societies, mutual aid, 258
 Soledad Brothers. *See* Davis, Angela Y.
 Sororities, 258
- Southern Christian Leadership Conference (SCLC), 259
 Southern Conference Educational Fund. *See* Interracial Relations
 Southern Conference for Human Welfare. *See* Interracial Relations
 Southern Negro Youth Congress (SNYC), 260
 Southern Poverty Law Center. *See* Interracial Relations
 Southern Regional Council. *See* Interracial Relations; Voter Education Project (VEP)
 Southern Student Organizing Committee (SSOC). *See* Student activism
 Southern Tenant Farmers' Union (1935). *See* Labor
 Southern Tenant Farmers' Union. *See* Agriculture
 Spanish-American War, 260
 Spaulding, Charles C., 261
 Special Field Order 15. *See* "Forty Acres and a Mule"
 Spero, Sterling. *See* Harris, Abram L.
 Sports, 262
 St. Luke Penny Savings Bank. *See* Walker, Maggie Lena
 Stamp, Kenneth M. *See* Scholarship
 Stark, Inez Cunningham. *See* Brooks, Gwendolyn E.
 State Convention of Colored Men of Texas (1883), 265
 Still, William. *See* Underground Railroad
 Stokes, Carl B. *See* Politics
 Student activism, 266
 Student Nonviolent Coordinating Committee (SNCC), 269
 Student Organization for Black Unity (SOBU). *See* Student activism
 Students for a Democratic Society (SDS). *See* Student activism
 Sullivan, Louis W. *See* Science
Swann v. Charlotte-Mecklenburg Board of Education (1971), 270
 Swann, Darius. *See* *Swann v. Charlotte-Mecklenburg Board of Education* (1971)
 Swann, Vera. *See* *Swann v. Charlotte-Mecklenburg Board of Education* (1971)
Sweatt v. Painter (1950), 270
 Sweatt, Heman. *See* *Sweatt v. Painter* (1950)

- Talented Tenth, 272
 Tandy, Jewel V. W. *See* Architecture
 Tanner, Henry Ossawa. *See* Art
 Tate, Merze. *See* Scholarship
 Taylor, A. A. *See* Scholarship
 Taylor, Gardner C. *See* Religion
 Taylor, Robert R. *See* Architecture
 Technology, 272
 Television, 273
 Temperance movement, 275
 Terrell, Mary Church, 275
The Color Purple. *See* Walker, Alice
The Negro in Business (1899). *See* Business
The Oprah Winfrey Show. *See* Winfrey, Oprah G.
 Theater Owners Booking Association.
 See Theatre
 Theatre, 276
 Thomas, Clarence, 277
 Thorpe, Earle E. *See* Scholarship
 Thurman, Howard, 278
 Till, Emmett. *See* Evers, Medgar W.; Johnson, John H.
 TLC-Beatrice International. *See* Lewis, Reginald F.
 Tourgée, Albion. *See* *Plessy v. Ferguson* (1896)
 TransAfrica, 279
 Truth, Sojourner, 280
 Tubman, Harriet R., 281
 Turner, Nat. *See* Slavery
 Tuskegee Experiment, 281
 Tuskegee Machine, 282
- Underground Railroad, 283. *See* Slavery
 United Automobile Workers. *See* Labor
 United Cannery, Agricultural, Packing, and Affiliated Workers of America (1937).
 See Labor
 United Farm Workers (UFW). *See* Labor
 United Mine Workers of America (UMW, 1886). *See* Labor
 United Negro College Fund (UNCF), 283
 United States Colored Golfers Association.
 See Sports
 Universal Negro Improvement Association (UNIA), 284. *See* Business
 US Commission on Civil Rights. *See* Civil Rights Act of 1957
 US Public Health Service (PHS).
 See Tuskegee experiment
 USS *Maine*. *See* Spanish-American War
- Vesey, Denmark. *See* Slavery
 Vietnam War, 285
 Violence, racial, 285
 Voter Education Project (VEP), 287
 Voting Rights Act of 1965, 287
- Wagner Act (1935), 289
 Wagner, Robert F. *See* Wagner Act (1935)
 Walker, Alice, 289
 Walker, David, 290. *See* Slavery
 Walker, Leroy T. *See* Sports
 Walker, Madam C. J., 291
 Walker, Maggie Lena, 292
Walker's Appeal. *See* Walker, David
 Waller, Calvin A. H. *See* Persian Gulf War
 War on Poverty (WOP). *See* Family; Poverty
 War Relocation Authority. *See* World War II
 Warren, Earl. *See* *Brown v. Board of Education* (1954)
 Washington, Booker T., 293
 Watson, Ella. *See* Parks, Gordon
 Watt, Melvin. *See* *Shaw v. Reno* (1993)
 Weather Underground Organization (WUO). *See* Student activism
 Weaver, Robert C., 294
 Welfare Rights Movement. *See* Welfare
 Welfare, 294
 Wells-Barnett, Ida B., 296
 Wesley, Charles H. *See* Scholarship
 Wheatley, Phillis, 297. *See* Literature
 White, Walter F., 298
 Wilder, L. Douglas, 299. *See* Politics
 Wilkins, Roy O., 300
 Williams, Frances Barrier. *See* DePriest, Oscar S.
 Williams, George Washington. *See* Negro history movement
 Williams, Robert F., 301
 Wilmington Ten, 302
 Wilson, August. *See* Literature; Theatre
 Winfrey, Oprah G., 302
Without Sanctuary: Lynching Photography in America (2000).
 See Violence, racial
 Women. *See* Feminism; Family
 Women's Political Council. *See* Parks, Rosa L.
 Woods, Eldrick T. (Tiger), 303
 Woodson, Carter G., 304. *See* Negro history movement

Index

323

- Woodward, C. Vann. *See* Scholarship
World War I, 305
World War II, 306
Wright, Nathan. *See* Capitalism
Wright, Richard, 307
- Young, Andrew J., 309
Young, Plummer B., 309
Young, Whitney M. Jr. *See* National Urban League (NUL)
Young, Whitney M., 310