

 Name ______________________________

The Beginning of the Civil Rights Movement

I. The Modern Civil Rights Movement (1954-1965)

A. Early Successes in Civil Rights

1. By 1950, the United States was a _______________________ society:

a. __________________ laws throughout the South created a segregated society (_______________ segregation)

b. __________________ to the suburbs left African Americans in poor inner cities (_____________ segregation)

B. But after WWII, African Americans gained success in civil rights

1. In 1948, ____________________ became the 1st president to attack segregation:

a. Truman issued an executive order to __

b. He outlawed ____________________________ in the hiring of government employees

2. In 1947, _____________________________________ was the 1st black major league baseball player

C. Brown v Board of Education of Topeka, Kansas (1954)

1. The ___ began in 1954 with the Supreme Court decision Brown v Board of Education of Topeka, Kansas

a. The _______________ took the lead in civil rights; Segregated _______________ became their primary target

b. Their strategy was to use lawsuits to challenge that segregation violated the ____________________________

2. Brown v Board of Education in 1954

a. The Topeka school district denied Linda Brown from attending a ________________ 4 blocks from her house

b. NAACP lawyer __________________________ used the 14th Amendment to attack public school segregation

c. Marshall argued that even “____________” schools, if separate, imply that black children are _____________ to whites

3. The Supreme Court’s _______________________ decision in Brown v Board of Education (1954) ruled “separate facilities are inherently _____________________”

a. Chief Justice _____________________________ stated that segregation violated the “equal protection clause” of the 14th Amendment

b. The decision overturned the ___________________________________ (1896) “separate but equal” precedent

4. The Brown decision was divisive:

a. Schools ____________________ in Baltimore, St Louis, & Washington DC

b. But Southern state leaders vowed to _____________ integration & the ________ returned to block integration

c. At first, President Eisenhower left enforcement of Brown up to states & did not _______________ the decision

5. Little Rock, Arkansas

a. In 1957, President __________________________ was forced to support integration

b. Arkansas governor Orval Faubus called the National Guard to keep ______________________________ from enrolling in Little Rock’s Central High School

c. Eisenhower sent the ________ to force integration for the black students (the “________________________”)

II. Conclusions:

A. The Brown v BOE decision was the first major step towards ending _______________________________ in America

1. The ___________________ provided a model for other civil rights leaders to follow by using the 14th Amendment

2. Resistance to Brown revealed that civil rights leaders could not __________ on the ____________ to protect rights

B. _________________________________ would soon emerge to take charge of the movement

[image: image1.jpg]

[image: image2.jpg]If;‘:“;;ffl STATE‘“"“”‘JUURNAL et

Supreme Court Refutes
Doctrine of Separate
but Equal Education

3 Fidoy Night' Stret Durce
Will Gl Beord Soanet Ers

Timeline: A Brief History of African American
Injustices & Civil Rights (1607-1954)
	
	
	
	
	
	
	
	
	

	Colonial Era
(1607-1783)
	The New Nation
(1783-1800)
	Early Antebellum
(1800-1840)
	Late Antebellum
(1840-1860)
	Civil War & Reconstruction (1861-1877)
	Gilded Age & Progressives (1870-1920)
	WWI & 1920s

(1917-1929)
	Depression & World War II

(1929-1945)
	Post War

(1945-1`954)

	

	
	
	
	
	
	
	
	
	

	

	Injustices Towards African Americans (Cards A-I go on top of the timeline)

	Card A

· Deep South states seceded due to threats on slavery

· After the Civil War, states created black codes to limit the liberties of freedmen

· Rise of the KKK
	Card B

· Manifest Destiny increased slavery in the West

· Fugitive slave law, Bleeding Kansas, Dred Scott, John Brown’s raid increased tensions over slavery
	Card C

· African Americans were drafted into segregated units, but few were allowed to fight in the war

· Most black Americans remain sharecroppers
	Card D
· The first African slaves arrive in Jamestown, VA

· Within 50 years, slaves outnumbered poor, white indentured servants in America
	Card E

· White flight left African Americans in poor cities

· Despite the booming post-war economy, segregation laws keep blacks unequal
	Card F

· Most black Americans remain sharecroppers

· Most New Deal programs did not help poor black

· Soldiers fought in segregated units again
	Card G

· “King Cotton” expanded the use of slavery throughout the South

· Northern textile factories used Southern cotton and therefore tolerated slavery
	Card H

· The Jim Crow Era begins & legal segregation begins

· Poll taxes & literacy tests

· Plessy v Ferguson

· Sharecropping is dominant
	Card I

· After the American Revolution, the new U.S. government did not free slaves

· The 3/5 Compromise allowed slaves to count towards state population

	

	Civil Rights Achievements (Cards 1-9 go below the timeline)

	Card 1

· Emancipation Proclamation

· 13th, 14th, 15th Amendments

· Freedman’s Bureau

· Military zones were created in the South to protect former slaves
	Card 2

· The first Great Migration led many African Americans into Northern cities for high paying jobs

· Harlem Renaissance is an explosion of black cultural achievements
	Card 3

· During the Articles of Confederation, slavery was banned in the Northwest Territories
	Card 4

· President Truman ordered the military integrated

· Jackie Robinson integrated professional baseball
	Card 5

· The Missouri Compromise in 1820 limited the growth of slavery above 36°30’
	Card 6

· Abolitionism became more popular in the North

· “Free soil” Republicans wanted to stop the spread of slavery into the West
	Card 7

· WEB Dubois & Booker T Washington debated the best way to achieve civil rights

· The NAACP was formed
	Card 8

· The Stono Rebellion in SC was the 1st major slave uprising
	Card 9

· A Philip Randolph pushed FDR to create the Fair Employment Practices Commission (equal pay)

· Great Migration continues

Answer Key

Timeline: A Brief History of African American
Injustices & Civil Rights (1607-1954)
	D
	I
	G
	B
	A
	H
	C
	F
	E

	Colonial Era
(1607-1783)
	The New Nation
(1783-1800)
	Early Antebellum
(1800-1840)
	Late Antebellum
(1840-1860)
	Civil War & Reconstruction (1861-1877)
	Gilded Age & Progressives (1870-1920)
	WWI & 1920s

(1917-1929)
	Depression & World War II

(1929-1945)
	Post War

(1945-1`954)

	

	8
	3
	5
	6
	1
	7
	2
	9
	4

	

	Injustices Towards African Americans (Cards A-I go on top of the timeline)

	Card A

· Deep South states seceded due to threats on slavery

· After the Civil War, states created black codes to limit the liberties of freedmen

· Rise of the KKK
	Card B

· Manifest Destiny increased slavery in the West

· Fugitive slave law, Bleeding Kansas, Dred Scott, John Brown’s raid increased tensions over slavery
	Card C

· African Americans were drafted into segregated units, but few were allowed to fight in the war

· Most black Americans remain sharecroppers
	Card D
· The first African slaves arrive in Jamestown, VA

· Within 50 years, slaves outnumbered poor, white indentured servants in America
	Card E

· White flight left African Americans in poor cities

· Despite the booming post-war economy, segregation laws keep blacks unequal
	Card F

· Most black Americans remain sharecroppers

· Most New Deal programs did not help poor black

· Soldiers fought in segregated units again
	Card G

· “King Cotton” expanded the use of slavery throughout the South

· Northern textile factories used Southern cotton and therefore tolerated slavery
	Card H

· The Jim Crow Era begins & legal segregation begins

· Poll taxes & literacy tests

· Plessy v Ferguson

· Sharecropping is dominant
	Card I

· After the American Revolution, the new U.S. government did not free slaves

· The 3/5 Compromise allowed slaves to count towards state population

	

	Civil Rights Achievements (Cards 1-9 go below the timeline)

	Card 1

· Emancipation Proclamation

· 13th, 14th, 15th Amendments

· Freedman’s Bureau

· Military zones were created in the South to protect former slaves
	Card 2

· The first Great Migration led many African Americans into Northern cities for high paying jobs

· Harlem Renaissance is an explosion of black cultural achievements
	Card 3

· During the Articles of Confederation, slavery was banned in the Northwest Territories
	Card 4

· President Truman ordered the military integrated

· Jackie Robinson integrated professional baseball
	Card 5

· The Missouri Compromise in 1820 limited the growth of slavery above 36°30’
	Card 6

· Abolitionism became more popular in the North

· “Free soil” Republicans wanted to stop the spread of slavery into the West
	Card 7

· WEB Dubois & Booker T Washington debated the best way to achieve civil rights

· The NAACP was formed
	Card 8

· The Stono Rebellion in SC was the 1st major slave uprising
	Card 9

· A Philip Randolph pushed FDR to create the Fair Employment Practices Commission (equal pay)

· Great Migration continues

