[image: image6.jpg]

Martin Luther King, Jr.: A Black minister who led the Civil Rights movement in the 1950’ and 60’s. He was a non-violent leader who used peaceful protests to fight racial inequality. He led a peaceful march in Washington, D.C. in 1963 and gave his famous “I have a Dream” speech. In 1964, he won the Nobel Peace Prize for fighting racial inequality through non-violence. In 1968, at the age of 39, he was assassinated (shot and killed) while in Memphis, Tennessee at a motel. A Federal holiday was created in his honor in 1983.

Other historical notes from the Civil Rights Era--
1. Jim Crow Laws: The Jim Crow laws were enacted in 1876 and continued in the south until 1965. These were state and local laws in the U.S. that enforced segregation. Blacks and whites were not allowed to share restrooms, drinking fountains, restaurants, public schools, or public transportation. Black people were required to sit in the back of the bus. The penalties for breaking the laws often resulted in fines or imprisonment. In the south, punishment was particularly harsh and it was not uncommon for black people to be “lynched” (hung) by a mob of angry white men for seemingly very minor reasons. The Civil Rights movement, led by Martin Luther King, finally got the Supreme Court to overturn these laws in 1965.
2. Montgomery Bus Boycott: In 1955, a black woman named Rosa Parks was arrested in Montgomery, Alabama for refusing to give up her seat to a white person. In response, Martin Luther King led a bus boycott (meaning no black people would ride the bus). The boycott last for 385 days. King’s house was bombed during this time because people were so angry. Finally the local court ruled to end racial segregation on all Montgomery public buses.
3. Ku Klux Klan (KKK): An extremist, white-supremacy group that was very strong in the 1920’s-1960’s. This group wore white robes, masks, and cone-shaped hats which were designed to be terrifying and also to hide the identities of the members. They targeted black people and terrorized them by burning crosses in their yards, and sometimes burning down their homes and churches. If they felt a black person had insulted them or trespassed on their property, it was not uncommon for them to hang that person from a tree as a way to scare others. In addition to Blacks, they also targeted Jews, Catholics, and any other groups that were not white Christians.
Photos of Segregation Era in the U.S. south:

Photo of sign at a train station in the 1950’s
[image: image1.jpg]

Separate drinking fountains for blacks and whites, 1950’s

[image: image2.jpg]RkTFdHE‘S CAFE \

Separate entrances to restaurants

The laws enforcing segregation were declared unconstitutional and abolished in 1965, thanks to the efforts of Martin Luther King.
Excerpt from Martin Luther King’s famous “I Have a Dream…” Speech

August 28, 1963:

I have a dream that one day this nation will rise up and live out the true meaning of its creed. We hold these truths to be self-evident that all men are created equal.

I have a dream that one day on the red hills of Georgia the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood.

I have a dream that one day even the state of Mississippi, a state sweltering with the heat of oppression, will be transformed into an oasis of freedom and justice.

I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character.

I have a dream today.

I have a dream that one day down in Alabama, with its vicious racists, with its governor having his lips dripping with the words of interposition and nullification; that one day right down in Alabama little black boys and black girls will be able to join hands with little white boys and white girls as sisters and brothers.

I have a dream today….
(See next page for some recommended movies that deal with race relations in the U.S. during this era)

Some great movies I highly recommend…

These films are wonderful! They are 3 of my all-time favorite movies, and they also show a good portrait of the southern U.S. during our troubled history with civil rights issues.

Fried Green Tomatoes (1991)
	A beautiful movie that will make you laugh and cry. It is set in in southern Alabama in present day (1991) with flashbacks to the 1930’s.

It is a story of friendship and love, even in difficult times.
	

Driving Miss Daisy (1989)

	Also a beautiful movie that combines humor with drama. This is the story of an elderly woman who can no longer drive. Her son hires a driver, named Hoke, for her. It is the story of how a wonderful friendship develops between them, despite their differences. It is set in Atlanta, Georgia in the 1950’s.
	

The Long Walk Home (1990)

	This is an excellent movie about two women, one black and one white, and their relationship together as they decide how they will respond to the famous Montgomery bus boycott, led by Martin Luther King. It is set in Montgomery, Alabama in 1955.
	

