

1963: The Struggle for Civil Rights

Bibliography for Teachers and Students Grades
9-12

John F. Kennedy Presidential Library and Museum
Department of Education and Public Programs

1963: The Struggle for Civil Rights
Bibliography for Teachers and Students Grades 9-12

The Right to Vote in Mississippi	3
Project Confrontation	3
Integration of the University of Alabama	4
Address to the American People on Civil Rights	4
Civil Rights Bill	4
March on Washington for Jobs and Freedom	5
Sixteenth Street Baptist Church Bombing	5
History of the Civil Rights Movement	6
John F. Kennedy	8
Leaders in Civil Rights – Works and Biographies	8
Biographies and Memoirs	10
The Cold War and Civil Rights	11
Religion and Civil Rights	11
Web Resources	12
Women in Civil Rights	13

The Right to Vote in Mississippi

- Anderson, Susan Heller. "Wiley Branton, Early Desegregation Lawyer Dies." *The New York Times*, Obituaries. *The New York Times*. December 17, 1988. Accessed February 8, 2013. <http://www.nytimes.com/1988/12/17/obituaries/wiley-branton-early-desegregation-lawyer-dies.html>
- Berry, Mary Francis. *And Justice for All: The U.S. Commission on Civil Rights and the Continuing Struggle for Freedom in America*. New York: Random House, 2009.
- Branch, Taylor. *Parting the Waters: America in the King Years, 1954 – 63*. New York: Simon & Schuster, 1998.
- Davis, Dernoral. "Medgar Evers and the Origin of the Civil Rights Movement in Mississippi." *Mississippi History Now*. Mississippi Historical Society. 2000. Accessed February 8, 2013. <http://mshistorynow.mdah.state.ms.us/articles/53/medgar-evers-and-the-origin-of-the-civil-rights-movement-in-mississippi>
- Evers, Myrlie. *For Us, The Living*. Garden City: Doubleday & Co., 1967.
- Evers-Williams, Myrlie. *Watch Me Fly: What I learned on the Way to Becoming the Woman I Was Meant to Be*. Boston: Little, Brown and Company, 1999.
- "Medgar Evers." *NAACP History*. NAACP. 2009. Accessed February 8, 2013. <http://www.naacp.org/pages/naacp-history-medgar-evers>
- "Robert P. Moses: Speech on Freedom Summer at Stanford University." *Say It Plain, Say It Loud: A Century of Great African American Speeches*. American Public Media. 2013. Accessed February 8, 2013. <http://americanradioworks.publicradio.org/features/blackspeech/bmoses.html>
- Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

Project Confrontation

- Bass, S. Jonathan. *Blessed are the Peacemakers: Martin Luther King, Jr., Eight White Religious Leaders and the "Letter from Birmingham Jail."* Baton Rouge: Louisiana State University Press, 2001.
- Branch, Taylor. *Parting the Waters: America in the King Years, 1954 – 63*. New York: Simon & Schuster, 1998.
- Eskew, Glenn T. *But for Birmingham: The Local and National Movements in the Civil Rights Struggle*. Chapel Hill: The University of North Carolina Press, 1997.
- McWhorter, Diane. *Carry Me Home: Birmingham, Alabama, the Climactic Battle of the Civil Rights Revolution*. New York: Simon and Schuster, 2001.
- Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

Integration of the University of Alabama

“Alabama Integration.” *JFK50: History Now*. John F. Kennedy Presidential Library and Museum. January 20, 2011. Accessed February 8, 2013. www.jfk50.org.

Beschloss, Michael R. *The Crisis Years: Kennedy and Khrushchev, 1960 – 1963*. New York: Perennial. April 1992.

Crisis: One of the Most Astonishing Confrontations in American Politics, DVD, directed by Robert Drew (1963; New York: New Video Group, 2003).

Goldstein, Richard. “James A. Hood, Student Who Challenged Segregation, Dies at 70.” *New York Times*, Obituaries. January 20, 2013. *New York Times*. Accessed February 8, 2013. http://www.nytimes.com/2013/01/21/us/james-hood-dies-at-70-integrated-university-of-alabama.html?ref=obituaries&_r=1&

Holley, Joe. “Vivian Malone Jones, 63, Dies: Integrated U-Ala.” *Washington Post*, Obituaries. October 14, 2005. *Washington Post*. Accessed February 8, 2013. <http://www.washingtonpost.com/wp-dyn/content/article/2005/10/13/AR2005101302032.html>

“Statement and Proclamation of Governor George C. Wallace, University of Alabama, June 11, 1963.” Governor George C. Wallace’s Stand in the Schoolhouse Door Speech. December 12, 2012. Alabama Department of Archives and History. Accessed February 8, 2013. http://www.archives.state.al.us/govs_list/schooldoor.html

Address to the American People on Civil Rights

“Alabama Integration.” *JFK50: History Now*. John F. Kennedy Presidential Library and Museum. January 20, 2011. Accessed February 8, 2013. www.jfk50.org.

Crisis: One of the Most Astonishing Confrontations in American Politics, DVD, directed by Robert Drew (1963; New York: New Video Group, 2003).

Sorensen, Theodore. *Kennedy*. New York: Harper & Row, 1965.

Words that Changed America: John F. Kennedy, The Inaugural Address. New York: Penguin Group, 2010.

Civil Rights Bill

Branch, Taylor. *Parting the Waters: America in the King Years, 1954 – 63*. New York: Simon & Schuster, 1998.

Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

Sorensen, Theodore. *Kennedy*. New York: Harper & Row, 1965.

Whalen, Charles and Barbara. *The Longest Debate: A Legislative History of the 1964 Civil Rights Act*. Washington D.C.: Seven Locks Press, 1985.

March on Washington for Jobs and Freedom

Abernathy, Donzaleigh. *Partners to History: Martin Luther King Jr., Ralph David Abernathy, and the Civil Rights Movement*. New York: Crown Publishing Group, 2003.

Bass, Patrik Henry. *Like a Mighty Stream: The March on Washington, August 28, 1963*. Philadelphia: Running Press Book Publishing, 2002.

Branch, Taylor. *Parting the Waters: America in the King Years, 1954 – 63*. New York: Simon & Schuster, 1998.

Gentile, Thomas. *March On Washington: August 28, 1963*. Washington D.C.: New Day Publications, 1983

Haskins, James. *The March on Washington*. New York: Harper Collins, 1993.

“I Have a Dream.” MPI Home Video, 1986.

“JFK, A. Philip Randolph, and the March on Washington.” The White House Historical Association, Classroom. The White House Historical Association. Accessed February 8, 2013.
http://www.whha.org/whha_classroom/classroom_9-12-pressure-march.html Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

Saunders, Doris E. *The Day They Marched*. Chicago: Johnson Publishing Company, 1963.

Sixteenth Street Baptist Church Bombing

Branch, Taylor. *Parting the Waters: America in the King Years, 1954 – 63*. New York: Simon & Schuster, 1998.

Lee, Spike. “4 Little Girls.” HBO Home Video, 1998.

McWhorter, Diane. *Carry Me Home: Birmingham, Alabama, the Climactic Battle of the Civil Rights Revolution*. New York: Simon and Schuster, 2001.

Pace, Eric. “Arthur Shores, 92, Lawyer and Advocate for Civil Rights.” *New York Times*, Obituaries. December 18, 1996. *New York Times*. Accessed February 8, 2013.
<http://www.nytimes.com/1996/12/18/us/arthur-d-shores-92-lawyer-and-advocate-for-civil-rights.html>

Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

“Sixteenth Street Baptist Church.” *We Shall Overcome, Historic Places of the Civil Rights Movement*. National Park Service. Accessed February 8, 2013.
<http://www.nps.gov/nr/travel/civilrights/all1.htm>

Sixteenth St. Baptist Church, History. E-Zekiel. Accessed February 8, 2013.
<http://www.16thstreetbaptist.org/History>

Temple, Chanda and Jeff Hansen. "Ministers' Homes, Churches Among Bomb Targets." Al.com, Special Report: Church Bombing Trial. 2003. Alabama Live. Accessed February 8, 2013.
<http://www.al.com/specialreport/?bombing/97-min.html>.

History of the Civil Rights Movement

Birmingham Civil Rights Institute. 2007. Birmingham Civil Rights Institute. Accessed May 6, 2009,
<http://www.bcri.org/index.html>.

Branch, Taylor. *Parting The Waters: America in the King Years 1954-63*. New York: Simon and Schuster, 1988.

Brinkley, Douglas. *Rosa Parks*. New York: Penguin, 2000.

Carson, Clayborne. *The Eyes on the Prize: Civil Rights Reader: Documents, Speeches, and Firsthand Accounts from the Black Freedom Struggle, 1954-1990*. New York, N.Y., U.S.A.: Penguin Books, 1991.

Chafe, William H. *Civilities and Civil Rights: Greensboro, North Carolina and the Black Struggle for Equality*. New York: Oxford University Press, 1980.

The Civil Rights Digital Library. 2009. The Digital Library of Georgia. Accessed May 5, 2009,
<http://crdl.usg.edu/voci/go/crdl/home>.

"The Civil Rights Era." *The African American Odyssey: A Quest for Full Citizenship*. 2008. Library of Congress. Accessed May 5, 2009,
<http://www.memory.loc.gov/ammem/aahtml/exhibit/aopart9.html>.

Civil Rights in Mississippi Digital Archive. 2006. McCain Library & Archive, The University of Southern Mississippi. Accessed May 5, 2009, <http://www.lib.usm.edu/~spcol/crda/index.html>.

"The Civil Rights Movement." *History Now: A Quarterly Journal*. June 2006. The Gilder Lehrman Institute of American History. 5/5/2009, http://www.historynow.org/06_2006.

Civil Rights Movement Veterans. 2009. Accessed May 5, 2009, <http://www.crmvet.org/>.

Durham, Michael S. *Powerful Days: The Civil Rights Photography of Charles Moore*. Tuscaloosa: The University of Alabama Press, 1991.

Eyes on the Prize: America's Civil Rights Movement. Dir. Blackside, Inc. Prod. Hampton Henry, Jon Else, Judy Richardson, et al. Perf. Bond, Julian. DVD. PBS Home Video, 1992.

"Eyes on the Prize: America's Civil Rights Movement 1954-1985." American Experience. 2006. PBS Online. Accessed May 5, 2009, <http://www.pbs.org/wgbh/amex/eyesontheprize>.

Franklin, John Hope, and Alfred A. Moss. *From Slavery to Freedom: A History of African Americans*. 8th ed. New York: A.A. Knopf, 2000.

Gray, Fred D., Willy S. Leventhal, Frank Sikora and J. Mills Thornton III, eds. *The Children Coming On... A Retrospective of the Montgomery Bus Boycott*. Montgomery, AL: Black Belt Press, 1998.

Greenberg, Jack. *Crusaders in the Courts: How a Dedicated Band of Lawyers Fought for the Civil Rights Revolution*. New York, NY: BasicBooks, 1994.

- Halberstam, David. *The Children*. New York: Random House, 1988.
- Hampton, Henry and Steve Fayer. *Voices of Freedom: An Oral History of the Civil Rights Movement From the 1950s Through the 1960s*. New York: Bantam Books, 1990.
- Hill, Lance. *The Deacons for Defense: Armed Resistance and the Civil Rights Movement*. Chapel Hill: The University of North Carolina Press, 2004.
- Jacoway, Elizabeth and C. Fred Williams, eds. *Understanding the Little Rock Crisis: An Exercise in Remembrance and Reconciliation*. Fayetteville: The University of Arkansas Press, 1999.
- Kasher, Steven. *The Civil Rights Movement: A Photographic History, 1954-68*. New York: Abbeville Press, 1996.
- Kluger, Richard. *Simple Justice: The History of Brown v. Board of Education and Black America's Struggle for Equality*. New York: Alfred A. Knopf, 1976.
- Lawson, Steven F. and Charles Payne. *Debating the Civil Rights Movement, 1945-1968*. Lanham, MD: Rowman and Littlefield Publishers, 1998.
- Litwack, Leon F. *Trouble in Mind: Black Southerners in the Age of Jim Crow*. 1st ed. New York: Alfred A. Knopf, 1998.
- Morris, Aldon. *The Origins of the Civil Rights Movement: Black Communities Organizing for Change*. New York: The Free Press, 1984.
- Murray, Pauli. *Song in a Weary Throat: An American Pilgrimage*. New York: Harper & Row, 1987
- Patterson, James T. *Brown v. Board of Education: A Civil Rights Milestone and Its Troubled Legacy*. New York: Oxford University Press, 1998.
- Robinson, Jo Ann Gibson. *The Montgomery Bus Boycott and the Women Who Started It*. Knoxville, TN: The University of Tennessee Press, 1987.
- Rothschild, Mary Aickin. *A Case of Black and White: Northern Volunteers and the Southern Freedom Summers, 1964-1965*. Westport, CT: Greenwood Press, 1982.
- Schneider, Mark Robert. "We Return Fighting:" *The Civil Rights Movement in the Jazz Age*. Boston: Northeastern University Press, 2001.
- Smithsonian Folkways Recordings. *Voices of the Civil Rights Movement: Black American Freedom Songs 1960-1966*. Washington DC: Smithsonian Institution, 1997.
- "Using Primary Sources in the Classroom: Civil Rights Movement Unit." Alabama Department of Archives and History: Teacher Resources. 2005. Accessed April 29, 2009, <http://www.archives.state.al.us/teacher/rights.html>.
- Wexler, Sanford. *The Civil Rights Movement: An Eyewitness History*. New York: Facts on File, Inc., 1993
- Williams, Juan with the Eyes on the Prize Production Team. *Eyes on the Prize: America's Civil Rights Years, 1954-1965*. New York: Viking Penguin Inc., 1987.

Webb, Sheyann and Rachel West Nelson. *Selma, Lord, Selma*. Tuscaloosa, AL: University of Alabama Press, 1980.

John F. Kennedy

“Alabama Integration.” *JFK50: History Now*. John F. Kennedy Presidential Library and Museum. January 20, 2011. Accessed February 8, 2013. www.jfk50.org.

Bernstein, Irving. *Promises Kept: John F. Kennedy's New Frontier*. New York: Oxford University Press, 1991.

Beschloss, Michael R. *The Crisis Years: Kennedy and Khrushchev, 1960 – 1963*. New York: Perennial. April 1992.

Brauer, Carl M. *John F. Kennedy and the Second Reconstruction*. New York: Columbia University Press, 1977.

Rosenberg, Jonathan and Zachary Karabell. *Kennedy, Johnson, and the Quest for Justice: The Civil Rights Tapes*. New York: W. W. Norton & Co., 2003.

Saunders, Doris E. *The Kennedy Years and the Negro: a Photographic Record*. Chicago: Johnson Publishing Company, 1964.

Sorensen, Theodore. *Kennedy*. New York: Harper & Row, 1965.

Wofford, Harris. *Of Kennedys and Kings*. New York: Farrar Straus Giroux, 1980.

Words that Changed America: John F. Kennedy, The Inaugural Address. New York: Penguin Group, 2010.

Leaders in Civil Rights – Works and Biographies

Anderson, Jervis. *Bayard Rustin: Troubles I've Seen, A Biography*. New York: Harper Collins Publishers, 1987.

Baldwin, Lewis V. *The Legacy of Martin Luther King, Jr.: The Boundaries of Law, Politics, and Religion*. Notre Dame, Ind.: University of Notre Dame, 2002.

Breitman, George, ed. *Malcolm X Speaks: Selected Speeches and Statements*. Second Edition. New York: Pathfinder Books, 1989.

Brown, Cynthia Stokes, ed. *Ready from Within: Septima Clark and the Civil Rights Movement*. Navarro, CA: Wild Trees Press, 1986.

Carbado, Devon W. and Donald Weise, eds. *Time on Two Crosses: The Collected Writings of Bayard Rustin*. San Francisco: Cleis Press, 2003.

Carmichael, Stokely with Ekwueme Michael Thelwell. *Ready for Revolution: The Life and Struggles of Stokely Carmichael (Kwame Ture)*. New York: Scribner and Sons, 2003.

Carson, Clayborne, ed. *Malcolm X: The FBI File*. New York: Carroll and Graf Publishers, 1991.

- Carson, Clayborne. *In Struggle: SNCC and the Black Awakening of the 1960s*. Cambridge: Harvard University Press, 1981.
- Clegg, Claude Andrew. *An Original Man: The Life and Times of Elijah Muhammad*. New York: St. Martin's Press, 1998.
- D'Emilio, John. *The Civil Rights Struggle: Leaders in Profile*. New York: Facts On File, 1979.
- D'Emilio, John. *Lost Prophet: The Life and Times of Bayard Rustin*. New York: Free Press, 2003.
- Dickerson, Dennis C. *Militant Mediator: Whitney M. Young, Jr.* Lexington: University Press of Kentucky, 1998.
- Epps, Archie, ed. *The Speeches of Malcolm X at Harvard*. New York: Morrow Books, 1968. Reissued as *Malcolm X Speeches at Harvard*. New York: Paragon Books, 1991.
- Evanzz, Karl. *The Messenger: The Rise and Fall of Elijah Muhammad*. New York: Random House, 1999.
- Farmer, James. *Lay Bare the Heart: An Autobiography of the Civil Rights Movement*. New York: Arbor House, 1985.
- Garrow, David J. *Bearing the Cross: Martin Luther King and the Southern Christian Leadership Conference*. New York: William Morrow Co., 1986.
- Goldman, Peter. *The Death and Life of Malcolm X*. Second Edition. Urbana: University of Illinois Press, 1979.
- Grant, Joanne. *Ella Baker: Freedom Bound*. New York: John Wiley & Sons, Inc., 1998.
- Haskins, James. *Bayard Rustin: Behind the Scenes of the Civil Rights Movement*. New York: Hyperion Books for Children, 1997.
- Janken, Kenneth Robert. *White: The Biography of Walter White, Mr. NAACP*. New York: The New Press, 2003.
- King, Coretta Scott. *My Life with Martin Luther King, Jr.* New York: Holt, Rineheart and Winston, 1969.
- King Jr., Martin Luther. *The Trumpet of Conscience: The Summing-Up of His Creed, and His Final Testament*. New York: Harper & Row, 1967.
- King Jr., Martin Luther. *Why We Can't Wait: The Moral Leader of America Eloquenty States the Case for Freedom Now*. New York: Harper & Row, 1963.
- Lee, Chana Kai. *For Freedom's Sake: The Life of Fannie Lou Hamer*. Urbana, IL: University of Illinois Press, 1999.
- Levine, Daniel J. *Bayard Rustin and the Civil Rights Movement*. New Brunswick, NJ: Rutgers University Press, 2000.
- Lewis, David L. *King: A Biography*. Second Edition. Urbana: University of Illinois Press, 1978.
- Lewis, John with Michael D'Orso. *Walking with the Wind: A Memoir of the Movement*. New York: Simon and Schuster, 1998.

- Manis, Andrew M. *A Fire You Can't Put Out: The Civil Rights Life of Birmingham's Reverend Fred Shuttlesworth*. Tuscaloosa: The University of Alabama Press, 1999.
- Meier, August and Elliot Rudwick. *CORE: A Study in the Civil Rights Movement, 1942-1968*. Paperback edition. Urbana: University of Illinois Press, 1975.
- Perry, Bruce, ed. *Malcolm X: The Last Speeches*. New York: Pathfinder Books, 1989.
- Perry, Bruce. *Malcolm: The Life of a Man Who Changed Black America*. New York: Station Hill, 1991.
- Pfeffer, Paula. A. *Philip Randolph, Pioneer of the Civil Rights Movement*. Baton Rouge: Louisiana State University Press, 1990.
- Ransby, Barbara. *Ella Baker and the Black Freedom Movement: A Radical Democratic Vision*. Chapel Hill: University of North Carolina, 2003.
- Rustin, Bayard. *Down the Line: The Collected Writings of Bayard Rustin*. Chicago: Quadrangle Books, 1971
- Strickland, William. *Malcolm X: Make It Plain*. New York, Viking Books, 1994.
- Weiss, Nancy J. *Whitney M. Young, Jr. and the Struggle for Civil Rights*. Princeton: Princeton University Press, 1989.
- Wilkins, Roy with Tom Matthews. *Standing Fast: The Autobiography of Roy Wilkins*. New York: The Viking Press, 1982.
- X, Malcolm as told to Alex Haley. *The Autobiography of Malcolm X*. New York: Grove Press, 1965.
- Biographies and Memoirs**
- Boyle, Sarah Patton. *The Desegregated Heart: a Virginian's Stand in Time of Transition*. New York: William Morrow and Co., 1962.
- Chafe, William Henry, Raymond Gavins, and Robert Rodgers Korstad. *Remembering Jim Crow: African Americans Tell about Life in the Segregated South*. New York: New Press, in association with Lyndhurst Books of the Center for Documentary Studies of Duke University, 2001.
- Collins, Rodnell. *Seventh Child: A Family Memoir of Malcolm X*. New York: Birch Lane Press, 1998.
- Due, Tanarive and Patricia Stephens Due. *Freedom in the Family: A Mother-Daughter Memoir of the Fight for Civil Rights*. New York: Ballantine Books, 2003.
- Fosl, Catherine. *Subversive Southerner: Anne Braden and the Struggle for Racial Justice in the South*. New York: Palgrave McMillan, 2002.
- Height, Dorothy. *Open Wide the Freedom Gates: A Memoir*. New York: Public Affairs, 2003.
- Holland, Endesha Ida Mae. *From the Mississippi Delta: A Memoir*. Paperback Edition. Chicago: Lawrence Hill Books, 1997.
- Hudson, Winson and Constance Curry. *Mississippi Harmony: Memoirs of a Freedom-Fighter*. New York: Palgrave McMillan, 2002.

- Hunter-Gault, Charlayne. *In My Place*. New York: Farrar Straus Giroux, 1992.
- Hunter-Gault, Charlayne. *To the Mountaintop!: My Journey through the Civil Rights Movement*. New York: Flash Point, 2012.
- King, Mary. *Freedom Song: A Personal Story of the 1960s Civil Rights Movement*. New York: William Morrow, 1987.
- Lyon, Danny. *Memories of the Southern Civil Rights Movement*. Chapel Hill: The University of North Carolina Press, 1992.
- Mills, Kay. *This Little Light of Mine: The Life of Fannie Lou Hamer*. New York: Dutton Press, 1993.
- Moody, Anne. *Coming of Age in Mississippi*. New York: Dell Books, 1968.
- Poinsett, Alex. *Walking with Presidents. Louis Martin and the Rise of Black Political Power*. Lanham: Madison Books, 1997.
- Rickford, Russell J. *Betty Shabazz: A Life Before and After Malcolm X*. Naperville, IL: Sourcebooks, Inc., 2004.
- Robinson, Amelia Platts Boynton. *Bridge Across Jordan*. Washington, DC: Schiller Institute, 1991.
- Shabazz, Ilyasah with Kim McLaurin. *Growing Up X*. New York: Ballantine Books, 2002.
- Theoharis, Jeanne. *The Rebellious Life of Mrs. Rosa Parks*. Boston: Beacon Press, 2013.
- Thurman, Howard. *With Head and Heart: The Autobiography of Howard Thurman*. Orlando: Harcourt Brace & Company, 1979.
- Tyson, Timothy B. *Radio Free Dixie: Robert F. Williams and the Roots of Black Power*. Chapel Hill: The University of North Carolina Press, 1999.
- Young, Andrew. *A Way Out of no Way: The Spiritual Memoirs of Andrew Young*. Nashville: T. Nelson Publishers, 1994.
- Young, Andrew. *An Easy Burden: The Civil Rights Movement and the Transformation of America*. 1st ed. New York: HarperCollins Publishers, 1996.

The Cold War and Civil Rights

- Borstelmann, Thomas. *The Cold War and the Color Line: American Race Relations in the Global Arena*. Cambridge: Harvard University Press, 2001.
- Dudziak, Mary L. *Cold War Civil Rights: Race and the Image of American Democracy*. Princeton, NJ: Princeton University Press, 2000.

Religion and Civil Rights

- Baldwin, Lewis V. *The Legacy of Martin Luther King, Jr.: The Boundaries of Law, Politics, and Religion*. Notre Dame, Ind.: University of Notre Dame, 2002.

Finkelstein, Norman H. *Heeding The Call: Jewish Voices in America's Civil Rights Struggle*. Philadelphia: The Jewish Publication Society, 1997.

Ross, Rosetta E. *Witnessing and Testifying. Black Women, Religion, and Civil Rights*. Minneapolis: Fortress Press, 2003.

Schultz, Debra L. *Going South: Jewish Women in the Civil Rights Movement*. New York: New York University Press, 2001.

Web Resources

"Alabama Integration." *JFK50: History Now*. John F. Kennedy Presidential Library and Museum. January 20, 2011. Accessed February 8, 2013. www.jfk50.org.

Birmingham Civil Rights Institute. 2007. Birmingham Civil Rights Institute. Accessed May 6, 2009, <http://www.bcri.org/index.html>.

The Civil Rights Digital Library. 2009. The Digital Library of Georgia. Accessed May 5, 2009, <http://crdl.usg.edu/voci/go/crdl/home>.

"The Civil Rights Era." *The African American Odyssey: A Quest for Full Citizenship*. 2008. Library of Congress. Accessed May 5, 2009, <http://www.memory.loc.gov/ammem/aahtml/exhibit/aopart9.html>.

Civil Rights in Mississippi Digital Archive. 2006. McCain Library & Archive, The University of Southern Mississippi. Accessed May 5, 2009, <http://www.lib.usm.edu/~spcol/crda/index.html>.

"The Civil Rights Movement." *History Now: A Quarterly Journal*. June 2006. The Gilder Lehrman Institute of American History. Accessed May 5, 2009, http://www.historynow.org/06_2006.

Civil Rights Movement Veterans. 2009. Accessed May 5, 2009, <http://www.crmvet.org>.

"Eyes on the Prize: America's Civil Rights Movement 1954-1985." *American Experience*. 2006. PBS Online. Accessed May 5, 2009, <http://www.pbs.org/wgbh/amex/eyesontheprize>.

"JFK, A. Philip Randolph, and the March on Washington." *The White House Historical Association, Classroom*. The White House Historical Association. Accessed February 8, 2013. http://www.whha.org/whha_classroom/classroom_9-12-pressure-march.html

"Sixteenth Street Baptist Church." *We Shall Overcome, Historic Places of the Civil Rights Movement*. National Park Service. Accessed February 8, 2013, <http://www.nps.gov/nr/travel/civilrights/all11.htm>.

Sixteenth St. Baptist Church, History. E-Zekiel. Accessed February 8, 2013, <http://www.16thstreetbaptist.org/History>.

"Statement and Proclamation of Governor George C. Wallace, University of Alabama, June 11, 1963." *Governor George C. Wallace's Stand in the Schoolhouse Door Speech*. December 12, 2012. Alabama Department of Archives and History. Accessed February 8, 2013. http://www.archives.state.al.us/govs_list/schooldoor.html

Temple, Chanda and Jeff Hansen. "Ministers' Homes, Churches Among Bomb Targets." Al.com, Special Report: Church Bombing Trial. 2003. Alabama Live. Accessed February 8, 2013.
<http://www.al.com/specialreport/?bombing/97-min.html>.

"Using Primary Sources in the Classroom: Civil Rights Movement Unit." Alabama Department of Archives and History: Teacher Resources. 2005. Accessed April 29, 2009,
<http://www.archives.state.al.us/teacher/rights.html>.

Women in Civil Rights

Boyle, Sarah Patton. *The Desegregated Heart: a Virginian's Stand in Time of Transition*. New York: William Morrow and Co., 1962.

Brinkley, Douglas. *Rosa Parks*. New York: Penguin, 2000.

Collier-Thomas, Bettye and V.P. Franklin, eds. *Sisters in the Struggle: African-American Women in the Civil Rights-Black Power Movement*. New York: New York University Press, 2001.

Crawford, Vicki, Jacqueline Anne Rouse and Barbara Woods, eds. *Women in the Civil Rights Movement: Trailblazers and Torchbearers, 1941-1965*. Brooklyn, NY: Carlson Publishing, 1990. Paperback edition, Indiana University Press, 1993.

Curry, Constance, et al., eds. *Deep In Our Hearts: Nine Women in the Freedom Movement*. Athens: The University of Georgia Press, 2000.

Evans, Sara. *Personal Politics: The Roots of Women's Liberation in the Civil Rights Movement and the New Left*. New York: Vintage Books, 1979.

Fosl, Catherine. *Subversive Southerner: Anne Braden and the Struggle for Racial Justice in the South*. New York: Palgrave MacMillan, 2002.

Higginbottom, Elizabeth. *Too Much to Ask: Black Women in the Era of Integration*. Chapel Hill: The University of North Carolina Press, 2001.

Hunter-Gault, Charlayne. *To the Mountaintop!: My Journey through the Civil Rights Movement*. New York: Flash Point, 2012.

Ling, Peter J. and Sharon Monteith, eds. *Gender in the Civil Rights Movement*. New York: Garland Publishing, Inc., 1999.

Murray, Pauli. *Song in a Weary Throat: An American Pilgrimage*. New York: Harper & Row, 1987

Olson, Lynne. *Freedom's Daughters: The Unsung Heroines of the Civil Rights Movement*. New York: Scribner Books, 2001.

Robinson, Jo Ann Gibson. *The Montgomery Bus Boycott and the Women Who Started It*. Knoxville, TN: The University of Tennessee Press, 1987.

Robnett, Belinda. *How Long? How Long? African-American Women in the Struggle for Civil Rights*. New York: Oxford University Press, 1997.

Ross, Rosetta E. *Witnessing and Testifying. Black Women, Religion, and Civil Rights*. Minneapolis: Fortress Press, 2003.

Schultz, Debra L. *Going South: Jewish Women in the Civil Rights Movement*. New York: New York University Press, 2001.

Sullivan, Patricia, ed. *Freedom Writer: Virginia Foster Durr, Letters from the Civil Rights Years*. New York : Routledge, 2003.

Theoharis, Jeanne. *The Rebellious Life of Mrs. Rosa Parks*. Boston: Beacon Press, 2013.