The Confident Years, 1953-1964
Lecture 3 (p. 338-344)

IV. Righteousness Like a Mighty Stream: The Struggle for Civil Rights
A. Getting to the Supreme Court
1. Charles Hamilton Houston and the NAACP Legal Defense and Education Fund
· The Brown decision climaxed a __________________ campaign to reenlist the federal courts on the side of equal rights.
· The work began in the 1930s when Charles Hamilton Houston, dean of Howard University’s law school, trained a corps of _________________.
· In 1938, Houston’s student Thurgood Marshall, a future _____________ _________, took over the NAACP job.
2. Brown v. the Board of Education
· The Brown case _____________________ from Delaware, Virginia, South Carolina, the District of Columbia, and Kansas.
· In each instance, students and families braved community pressure to demand _______________________________________.
· Viewing public education as central for the equal opportunity that lay at the _________________________, the Court weighed the consequences of segregated school systems and concluded that separate meant ______.
B. Deliberate Speed
· Few Southern communities desegregated schools voluntarily. Their reluctance was bolstered in 1955 when the Supreme Court allowed segregated states to carry out the 1954 decision “___________________ __________” rather than immediately.
· The first crisis came in Little Rock, Arkansas, in September 1957. The city school board admitted ____________________________________.
· Claiming to fear violence, Governor Faubus surrounded Central with the National Guard and _________________________________. Fuming at the governor’s defiance of federal authority, Eisenhower reluctantly ___________________________ and sent in the 101st Airborne Division.
· As late as 1968, only ____________ of African-American children in the South attended integrated schools. By 1973, the figure was ___________.
C. Public Accommodations
1. The Montgomery bus boycott
· On December 1, 1955, Rosa Parks, a seamstress who worked at a downtown department store, ___________________________ to a white passenger and was arrested .
· As news of her action spread, the Women’s Political Council, a group of college-trained black women, initiated a __________________ of the privately owned bus company.
· After nearly a year, the Supreme Court agreed that the bus segregation law was ______________________.
2. Martin Luther King, Jr., and the Southern Christian Leadership Conference (SCLC)
· Martin Luther King, Jr., ______________________, became famous after the Montgomery bus boycott victory and formed the Southern Christian Leadership Conference.
3. SNCC and the lunch counter sit-in in Greensboro, North Carolina.
· On February 1, 1960, four African-American college students sat down at the __________________________ in Woolworth’s, waiting through the day without being served.
· Like __________________________, nervous participants in sit-ins and demonstrations ____________________________. “If you don’t have courage,” said one young woman in Albany, Georgia, “you can borrow it.”
· SCLC leader Ella Baker helped the students form a new organization, the __ (SNCC).
4. CORE and the freedom rides.
· The year 1961 brought “______________” to test the segregation of interstate bus terminals. The idea came from James Farmer of the Congress of Racial Equality (CORE).
· Two buses carrying black and white passengers met only minor problems in Virginia, the Carolinas, and Georgia, but Alabamians burned one of the buses and ___________________ in Birmingham, where they beat demonstrators senseless and clubbed a Justice Department observer.
D. March on Washington, 1963
1. Letter from Birmingham City Jail
· King’s own “Letter from Birmingham City Jail” stated the case for protest: “We have not made a single gain in civil rights without determined ________________________…Freedom is never voluntarily given by the oppressor; it must be ______________________________.”
2. The march on Washington
· On August 28, 1963, a ___________________________ black and white people marched on the Lincoln Memorial.
· Television cut away from afternoon programs for his “______________” speech. The March on Washington demonstrated the mass appeal of civil rights and its identification with _______________.
V. “Let us Continue”
A. Dallas, 1963
1. The assassination of Kennedy
· On November 22, the president’s motorcade took him near the Texas School Book Depository building in Dallas, where __________________ had stationed himself at a window on the sixth floor.
· When Kennedy’s open car swung into the sights of his rifle, Oswald fired _______________ that wounded Texas governor John Connally and ______________________.
2. The conspiracy theories
· One possibility is that Oswald seems ________________________ to be responsible on his own for the murder of a charismatic president.
· The sketchy job done by the _____________________, appointed to investigate the assassination, calmed fears in the short run but left loose ends that have fueled ______________________.
B. War on Poverty
1. Lyndon B. Johnson
· Johnson’s presence on the ticket in 1960 had helped elect Kennedy by ______________________________, but he lacked Kennedy’s polish and easy relations with the Eastern elite.
· Johnson inherited a domestic agenda that the Kennedy administration had defined _______________. Initiatives in __________, ______________, ___________, and urban affairs had stalled or been gutted by Congress.
2. Office of Economic Opportunity
· Established under the direction of Kennedy’s brother-in-law R. Sargent Shriver in 1964, the OEO operated the ___________ for school dropouts, the _________________________ for unemployed teenagers, the _____________ program to prepare poor children for school, and VISTA (Volunteers in Service to America), a domestic ____________________.
C. Civil Rights, 1964-1965
1. The Civil Rights Act of 1964
· The law ____________________ in public accommodations, such as hotels, restaurants, gas stations, theaters, and parks, and outlawed employment discrimination on federally assisted projects.
· It also created the Equal Employment Opportunity Commission (______) and included gender in a list of categories protected against discrimination.
2. SNCC and Freedom Summer
· Organized by the SNCC, the Mississippi Summer Freedom Project was a _______________________ that sent white and black volunteers to the small towns and back roads of _________________.
3. The March from Selma to Montgomery
· Peaceful demonstrations started in January 1965. By early February, jails in the county seat of Selma held ________________ whose offense was marching to the courthouse to _______________________.
· On Sunday, March 7, five hundred marchers crossed the bridge over the Alabama River to meet a sea of _______________. The troopers gave them two minutes to disperse and then ___________________________.
4. The Voting Rights Act of 1965
· The law ______________________ and provided for federal voting registrars in states where registration or turnout in 1964 was less than __________________ of the eligible population.
D. War, Peace, and the Landslide of 1964
1. The presidential election of 1964
· Johnson’s Republican opponent, _____________________________ of Arizona, a former Air Force pilot, wanted _______________________ with Communism.
· Johnson’s __________________ of the popular vote was the greatest margin ever recorded in a presidential election.
2. The Great Society
· For the first time in decades, liberal Democrats could enact their domestic program without begging votes from conservative Southerners or Republicans, and Johnson could achieve his goal of a _____________ based on _____________________________ for all.
· The __ was the first general federal aid program for public schools, allocating $1.3 billion for textbooks and special education. The _____________________ funded low-interest student loans and university research facilities.
· The Medical Care Act created federally funded health insurance for the elderly (______________) and helped states offer medical care to the poor (________________).
