Civil Rights in Virginia Bibliography

Updated June 2016

Compiled by Lena Sweeten McDonald National/State Register Historian

With assistance from Dana Bivens Virginia Commonwealth University

A Publication of the Virginia Department of Historic Resources 2801 Kensington Avenue Richmond, Virginia 23221

www.dhr.virginia.gov

Table of Contents

Contents

Table of Contents i
Introduction1
Books and Articles
Court Decisions
Education and Civil Rights 12
Education and Civil Rights – Prince Edward County 15
Historic Sites
National Register Nominations*
Newspapers
Oral History Collections (Sampling)
Virginia Historical Highway Markers 26
Websites
Further Guidance
Department of Historic Resources (DHR)
National Park Service
Battlefields
Electronic Code of Federal Regulations (eCFR)
Acknowledgements

Introduction

This bibliography is a part of DHR's New Dominion Virginia initiative, which focuses on the post-World War II period through 1991. The majority of sources cited herein concern African American history and the Civil Rights Movement (1940s-1960s) in Virginia. A limited number of sources below focus on the history of Virginia Indians' rights and women's voting rights. The bibliography is a work in progress. Additional sources will be added as they become known. When known, links to full-text materials published online are included in the bibliographic entry. Please report broken links to <u>lena.mcdonald@dhr.virginia.gov</u>.

Books and Articles

Allen, Jody, and Brian Daugherity. Recovering a "Lost" Story Using Oral History: The United States Supreme Court's Historic "Green v. New Kent County, Virginia", Decision. *The Oral History Review*, Vol. 33, No. 2 (Summer-Autumn, 2006), pp. 25-44.

Ayers, Edward L. *The Promise of the New South: Life after Reconstruction*. New York, NY: Oxford University Press, 1992.

Ayers, Edward, and John C. Willis. *The Edge of the South: Life in 19th Century Virginia*. Charlottesville: University of Virginia Press, 1991.

Barnes, Diane. Artisan Workers in the Upper South: Petersburg, Virginia, 1820-1865. Baton Rouge: Louisiana State University Press, 2008.

Bartley, Numan V. *The Rise of Massive Resistance: Race and Politics in the South during the 1950's.* **1969**. Louisiana paperback edition. Baton Rouge: Louisiana State University Press, 1999.

Barton, Craig Evan, ed. *Sites of Memory: Perspectives on Architecture and Race*. New York: Princeton Architectural Press, 2001.

Bates, N. "Blurred Lines: African American Community, Memory, and Preservation in the Southwest Mountains Rural Historic District." Master's Thesis, University of Virginia. Retrieved from http://libra.virginia.edu/catalog/libra-oa:9090.

Baumann, Timothy, Andrew Hurley, Valerie Alitzer, and Victoria Love. "Interpreting Uncomfortable History at the Scott Joplin House State Historic Site in St. Louis, Missouri." *The Public Historian* Vol. 33, No. 2 (May 2011), 37-66.

Berlin, Ira. *Many Thousands Gone: The First Two Centuries of Slavery in North America*. Cambridge, MA: The Belknap Press of Harvard University Press, 1998.

Booth, Albert Nathaniel. "Slave Hiring in Petersburg during the 1850s." M.A. thesis. Petersburg, VA: Virginia State University, 1998.

Bragg, George F. *The Story of Old Saint Stephen's, Petersburg, Va.* Baltimore: Church Advocate Print, 1906.

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

Burnette, Ann Elizabeth. *A Lost Cause Revisited: Virginia's Massive Resistance, 1954–1962.* Ann Arbor, MI: University Microfilms International, 1997. This film is available at the Library of Virginia, Richmond, VA.

Carrier, Jim. Traveler's Guide to the Civil Rights Movement. Mariner Books, 2004.

Center for Historic Preservation, Middle Tennessee State University. *Powerful Artifacts: A Guide to Surveying and Documenting Rural African-American Churches in the South.* Murfreesboro: Middle Tennessee State University, July 2000.

Cheek, William F. "A Negro Runs for Congress: John Mercer Langston and the Virginia Campaign of 1888." *Journal of Negro History*, Vol. 52, No. 1 (Jan., 1967), 14-34.

Cheek, William and Aimee Lee Cheek. John Mercer Langston and the Fight for Black Freedom 1829-1865. Urbana: University of Illinois Press, 1989.

City of Petersburg and the Institute for the Study of Race Relations at Virginia State University, funded by the Virginia Foundation for the Humanities. *The Modern Civil Rights Movement in Petersburg, Virginia.* Available at the Petersburg Public Library and at the Department of Historic Resources, Richmond, VA.

Clegg, Claude Andrew. *The Price of Liberty: African Americans and the Making of Liberia*. Chapel Hill: University of North Carolina Press, 2004.

Dailey, Jane Elizabeth. *Before Jim Crow: The Politics of Race in Postemancipation Virginia*. Chapel Hill N.C.; London: University of North Carolina Press, 2000.

Dance, Martha Short. *Peabody High School—A History of the First Negro Public School in Virginia*. New York, NY. Rare. VSU.

Daniel, Pete. Breaking the Land: The Transformation of Cotton, Tobacco, and Rice Cultures Since 1880. Chicago: The University of Illinois Press, 1985.

Davis, Arthur Kyle. *Three Centuries of an Old Virginia Town: The Story of Petersburg, Its History and Memorials*. Richmond. 1942.

Dennis, Michael. Luther P. Jackson and a Life for Civil Rights. Gainesville, FL: University Press of Florida, 2004.

Devins, Neal, and Davison M. Douglas. *Redefining Equality*. New York: Oxford University Press, 1998.

Dierenfield, Kathleen Murphy. One "Desegregated Heart": Sarah Patton Boyle and the Crusade for Civil Rights in Virginia. *The Virginia Magazine of History and Biography*, Vol. 104, No. 2, Constructing a Revolution: Women and Gender Roles in Virginia (Spring, 1996), pp. 251-284.

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

DuBois, W.E.B. "The Negroes of Farmville, Virginia." *United States Department of Labor*. Washington, D.C. : GPO.

Edmunds, Emma C. "Danville Civil Rights Demonstrations of 1963." *Encyclopedia Virginia*. Virginia Foundation for the Humanities, 7 April 2011. <u>http://www.encyclopediavirginia.org/Danville Civil Rights Demonstrations of 1963#start ent</u> ry.

Egerton, John. Speak Now Against The Day: The Generation Before the Civil Rights Movement. New York: Alfred A. Knopf, 1994.

Egerton, John. *Shades of Gray: Dispatches from the Modern South*. Baton Rouge: University of Louisiana Press, 1991.

Egerton, Douglas. *Gabriel's Rebellion: The Virginia Slave Conspiracies of 1800 & 1802*. Chapel Hill: University of North Carolina Press, 1993.

Ely, James W. *The Crisis of Conservative Virginia: The Byrd Organization and the Politics of Massive Resistance*. Knoxville, TN: University of Tennessee Press, 1976.

The Essence of a People: Portraits of African Americans Who Made a Difference in Loudoun County, Virginia. Leesburg, VA: Black History Committee of The Friends of the Thomas Balch Library, 2001.

Fairfax, Colita Nichols. Hampton, Virginia (Black America Series). Arcadia Publishing, 2005.

Foner, Eric. *Reconstruction: America''s Unfinished Revolution 1863 – 1877.* New York, NY: Harper & Row, Publishers, 1988.

Franklin, John Hope and Alfred A. Moss, Jr. *From Slavery to Freedom: A History of African Americans*. Eight edition. New York: Alfred A. Knopf, 2000.

Freund, David M. P. Colored Property: State Policy and White Racial Politics in Suburban America. Chicago: University of Chicago Press, 2007.

Greene, Wilson. *Civil War Petersburg: Confederate City in the Crucible of War.* Charlottesville: University of Virginia Press, 2006.

Guild, June Purcell. *Black Laws of Virginia: A Summary of the Legislative Acts of Virginia Concerning Negroes from Earliest Times to the Present.* Originally published in 1936 by Whittet & Shepperson; (Fourth Printing) Lovettsville, VA: Willow Bend Books, 1995.

Hall, Simon. "Civil Rights Activism in 1960s Virginia." *Journal of Black Studies*, Vol. 38, No. 2 (Nov., 2007), pp. 251-267.

Hamilton, Kendra, editor. *The Essence of a People II: African Americans Who Made Their World Anew in Loudoun County, Virginia and Beyond*. Leesburg, VA: The Black History Committee of the Friends of Thomas Balch Library, 2002.

Hatfield, April Lee. *Atlantic Virginia: Intercolonial Relations in the 17th Century*. Philadelphia: University of Pennsylvania Press, 2004.

Heinemann, Ronald L. *Harry Byrd of Virginia*. Charlottesville: University Press of Virginia, 1996.

Henderson, William D. *The Evolution of Petersburg's Economy, 1860-1900.* Richard Bland College, n.d. Rare. VSU.

Henderson, William D. *Gilded Age City: Politics, Life and Labor in Petersburg, Virginia.* Lanham, MD: University Press of America, 1980.

Henry, Lyell. "Accommodations 'For Colored'." SCA Journal 23 (Fall 2005), 4-11.

Hershman, James Howard. A Rumbling in the Museum: The Opponents of Virginia's Massive Resistance. Ann Arbor, MI.: University Microfilms International, 1979.

Hill, Herbert, and James E. Jones, Jr., eds. *Race in America: The Struggle for Equality*. Madison, Wis.: University of Wisconsin Press, 1993.

Hill, Lawrence. "Freedom Bound." The Beaver (February-March 2007) pp. 17-23.

Hirsch, Arnold R. "Containment' on the Home Front: Race and Federal Housing Policy from the New Deal to the Cold War." *Journal of Urban History* 26 (January 2000), 158-89.

Hirsch, Arnold R. "Searching for a 'Sound Negro Policy': A Racial Agenda for the Housing Acts of 1949 and 1954." *Housing Policy Debate* Vol. 11 No. 2 (2000), 393-441.

Jackson, Luther P. *Free Negro Labor and Property Holding in Virginia*, *1830-1860*. New York: D. Appleton-Century Co., 1942.

Jackson, Luther P. "Virginia Negro Soldiers and Seaman in the American Revolution," *Journal of Negro History*, Vol. XXVII, No. 3 (July 1942): 247-287.

Jackson, Luther P. "The Early Strivings of the Negro in Virginia," *Journal of Negro History* 25:1 January, 1940.

Jackson, Luther P. A Short History of the Gillfield Baptist Church of Petersburg, Va. Petersburg, Va.: Virginia Print Co., 1937.

Jackson, Luther P. "Manumission in Certain Virginia Cities," *Journal of Negro History* 15:3 July, 1930.

Jackson, Luther P. "Manumission Papers of Free People of Color of Petersburg, Virginia, Deeds of Emancipation of Negroes Freeing Negroes," *Journal of Negro History* 13:4 October, 1928.

Jackson, Luther P. "Free Negroes of Petersburg, Virginia," *Journal of Negro History* 12:3 July, 1927.

Johnston, James Hugo. *Race Relations in Virginia and Miscegenation in the South, 1776-1860.* Amherst: University of Massachusetts Press, 1970.

Johnston, James Hugo. "The Participation of Negroes in the Government of Virginia from 1877 to 1888." *Journal of Negro History* 14:3 July 1929, 251-271.

Jones, Joe B., Meg Greene Malvasi, and Elizabeth J. Monroe. Survey Report: African American Historic Resources, City of Chesapeake, Virginia. Prepared for Department of Historic Resources, 2010. <u>http://www.dhr.virginia.gov/pdf_files/SpecialCollections/CS-100_Chesapeake_African_American_Resources_2010_survey_report.pdf</u>.

Joyner, Brian D. African Reflections on the American Landscape: Identifying and Interpreting Africanisms. Washington: Government Printing Office, 2003.

Kern, John. "Oliver White Hill, Civil Rights Attorney in Roanoke and Throughout Virginia." Manuscript available at the Department of Historic Resources, Richmond, VA.

Kern, John. "Oscar Micheaux, 'Race Films,' and Roanoke's Strand Theatre." *Notes on Virginia*, No. 50 (2006), pp. 59-62. <u>http://www.dhr.virginia.gov/pdf_files/2006Notes.pdf</u>

Kerr-Ritchie, Jeff R. "Black Republicans in the Virginia Tobacco Fields, 1867-70." *Journal of Negro History*, Vol. 86, No. 1 (Winter 2001), 12-29.

Kilpatrick, James Jackson. *The Southern Case for School Segregation*. [New York]: Crowell-Collier Press, [1962].

Kilpatrick, James Jackson. *The Sovereign States: Notes of a Citizen of Virginia*. Chicago: H. Regnery, 1957.

Kilpatrick, James J., and David J. Mays. *Civil Rights and Federal Powers*. Virginia Commission on Constitutional Government, 1963.

Kluger, Richard. *Simple Justice: The History of* Brown v. Board of Education *and Black America's Struggle for Equality*. New York: Knopf, 1975.

Knapp, John. Tobacco in Virginia. Charlottesville, University of Virginia, 1995.

Kroll, Lisa. "Sharon Indian School, 1919-1965." *Notes on Virginia*, No. 49 (2005), pp. 43-48. http://www.dhr.virginia.gov/pdf_files/Notes2005.pdf

Kulikoff, Allan. *Tobacco and Slaves: The Development of Southern Cultures in the Chesapeake, 1680-1800.* Chapel Hill: University of North Carolina Press, 1986.

Kushner, David. Levittown: Two Families, One Tycoon, and the Fight for Civil Rights in America's Legendary Suburb. New York: Walker & Company, 2009.

Langston, John Mercer. From the Virginia Plantation to the National Capital; Or, The First and Only Negro Representative in Congress from the Old Dominion. Hartford, CT: American Publishing Company, 1894.

Lassiter, Matthew D. and Lewis, Andrew B. *The Moderate's Dilemma:Massive Resistance to School Desegregation in Virginia.*

Lebsock, Suzanne. *The Free Women of Petersburg: Status and Culture in a Southern Town,* 1784-1860. New York: W.W. Norton, 1990.

Lebsock, Suzanne. "Free Black Women and the Question of Matriarchy: Petersburg, Virginia, 1784-1820." *Feminist Studies*, Vol. 8, No. 2, Women and Work (Summer, 1982), 270-293.

Leib, Jonathan I., "Robert E. Lee, 'Race,' Representation, and Redevelopment along Richmond, Virginia's Canal Walk." *Southern Geographer*, Vol. 44, No. 3 (2004), pp. 236-262.

Longacre, Edward G. "Black Troops in the Army of the James, 1863-65." *Military Affairs*, Vol. 45, No. 1. (Feb. 1981), pp. 1-8.

Loth, Calder. Virginia Landmarks of Black History: Sites on the Virginia Landmarks Register and the National Register of Historic Places (Carter G. Woodson Institute Series). Charlottesville: University of Virginia Press, 1995.

Meyer, Stephen Grant. As Long as They Don't Move Next Door: Segregation and Conflict in American Neighborhoods. Lanham, MD: Rowman & Littlefield, 2000.

Mooney, Barbara Burlison. —The Comfortable Tasty Framed Cottage: An African American Architectural Iconography, *Journal of the Society of Architectural Historians*, Vol. 61, No. 1. March 2002.

Moore, Cecilia A. "To Serve through Compelling Love": The Society of Christ Our King and the Civil Rights Movement in Danville, Virginia, 1963. *U.S. Catholic Historian*, Vol. 24, No. 4, Catholics in the South (Fall 2006), pp. 83-103.

Moore, James T. "Black Militancy in Readjuster Virginia, 1879-1883." *Journal of Southern History* 41 (May 1975): 167-186.

Moore, Judy. "Antebellum Virginia's Economy as Seen in Petersburg and Staunton." M.A. thesis. Petersburg, VA: Virginia State University, 1998. p. 3.

Morrow, Lance. "Prince Edward and the Past." Time 17 November 1989.

Moton, Robert R. Finding A Way Out. New York: Doubleday, Page & Co., 1920.

Moton, Robert R. What The Negro Thinks. New York: Doubleday, Doren & Co., 1929.

Muse, Benjamin. Ten years of prelude: The Story of Integration Since the Supreme Court's 1954 Decision. New York; Viking Press, 1964.

Muse, Benjamin. *Virginia's Massive Resistance*. Bloomington, Indiana: Indiana University Press, 1961.

National Historic Landmarks Program, National Park Service, U. S. Department of the Interior. *Civil Rights in America: A Framework for Identifying Significant Sites*. Washington, DC: National Historic Landmarks Program, 2002, Revised November 2008. http://www.nps.gov/nhl/themes/Framework%20draft,%20revised%20Nov%202008.pdf

Neff, David. "The Defenders of State Sovereignty and Individual Liberties, 1954-1967." Norfolk, Virginia: Master's Thesis, Old Dominion University, 1992.

Newbeck, Phyl. Virginia Hasn't Always Been for Lovers: Interracial Marriage Bans and the Case of Richard and Mildred Loving. Southern Illinois University Press, 2005.

Nieves, Angel David, and Leslie M. Alexander, eds. "We Shall Independent Be": African American Place Making and the Struggle to Claim Space in the United States. Boulder: University Press of Colorado, 2008.

Nunnally, Shayla. "Advantage, Agency, and Unrest: Jim Crow, Disenfranchisement, and the Re-Politicization of African Americans in Petersburg, Virginia, 1929-1952." Voices from within the Veil. (Alexander, et al. eds.) Newcastle, UK: Cambridge Scholars Publishing, 2008.

Pearson, Charles Chilton. *The Readjuster Movement in Virginia*. New Haven: Yale University Press, 1917.

Platt, Harold. "Review of Gilded Age City: Politics Life and Labor in in Petersburg, Virginia, 1874-1889." *Journal of Southern History* 47:4 1981.

Potterfield, Thomas Tyler. "Charles T. Russell (1875-1952): Virginia's Pioneer African-American Architect." *Architecture of Virginia*. N.p., n.d., p. 20-22. Available at the Virginia Historical Society, Richmond, VA.

Potterfield, Thomas Tyler. John A. Lankford and Charles T. Russell: Architects for Richmond's Black Community, 1900-1920. N.p., n.d. Available at the Library of Virginia, Richmond, VA.

Pratt, Robert A. "New Directions in Virginia's Civil Rights History." *The Virginia Magazine of History and Biography*, Vol. 104, No. 1 (Winter, 1996), pp. 149-156.

Price, Jacob M. *Tobacco in Atlantic Trade: The Chesapeake, London and Glasgow 1675-1775*. Brookfield, VT: Variorum Ashgate Publishing, 1995.

Purcell, Wayne D. The Virginia Tobacco Industry in a World of Change. Virginia, Tech. 1994.

Rainville, Lynn. *Hidden History: African American Cemeteries in Central Virginia*. Charlottesville: University of Virginia Press, 2014. Associated website: <u>http://www2.vcdh.virginia.edu/cem/</u>

Randolph, Lewis A., and V. P. Franklin. *Rights For A Season: The Politics of Race, Class, and Gender in Richmond, Virginia.* Knoxville: University of Tennessee Press, 2003.

Richards, Lily, Ann Andrus, and Irina Cortez. "Ladies Behind Bars: Former Workhouse in Fairfax County Once Imprisoned Women Suffragists." *Notes on Virginia*, No. 46 (Fall/Winter 2002), pp. 29-32. <u>http://www.dhr.virginia.gov/pdf_files/Notes_Fall_2002.pdf</u>

Russell, John H. The Free Negro in Virginia, 1619-1865. New York, Dove, 1969.

Salvatore, Susan Cianci, Matt Garcia, Alton Hornsby, Steven Lawson, and Theresa Mah. *Civil Rights in America: Racial Desegregation of Public Accommodations*. National Historic Landmarks Program, 2004, Revised 2009. http://www.cr.nps.gov/nhl/themes/Public%20Accom.pdf

Schein, Richard H. "Acknowledging and Addressing Sites of Segregation." *Forum Journal* Vol. 19, No. 3 (Spring 2005).

Schein, Richard H., ed. Landscape and Race in the United States. New York: Routledge, 2006.

Scheweninger, Loren. *Black Property Owners in the South: 1790-1915*. Urbana: University of Illinois Press, 1997.

Schwarz, Philip J. "The Transportation of Slaves from Virginia, 1801-1865," *Slavery and Abolition*, Vol. 7, No. 3 (December 1986): 215-240.

Seagrave, Ronald Roy. *The Early Artisans & Mechanics of Petersburg Virginia, 1607-1860: The Building of a Multicultural Maritime Community.* Outskirt Press. 2009.

Shepard, E. Lee, F.S. Pollard, and Janet B. Schwarz. "The Love of Liberty Brought Us Here:' Virginians and the Colonization of Liberia," *Virginia Magazine of History and Biography*, Vol. 102, No. 1 (January 1994): 89-100.

Sherwood, William Henry. Life of Charles B. W. Gordon, Pastor of the First Baptist Church, Petersburg, Virginia and History of the Church from 1756 to 1885. Petersburg, Va.: J. B. Ege, 1885.

Shockley, Megan Taylor. *We, Too, Are Americans: African American Women in Detroit and Richmond, 1940-54 (Women in American History).* Champaign: University of Illinois Press, 2003.

Silver, Christopher. *Twentieth-Century Richmond: Planning, Politics, and Race*. Knoxville: University of Tennessee Press, 1984.

Silver, Christopher, and John V. Moeser. *The Separate City: Black Communities in the Urban South, 1940-1968.* Lexington: University Press of Kentucky, 1995.

Smith, J. Douglas. *Managing White Supremacy: Race, Politics, and Citizenship in Jim Crow Virginia*. Chapel Hill N.C.; London: University of North Carolina Press, 2001.

Smith, James Wesley, et. al. *The History and Legend of Pocahontas Island*. Petersburg, VA: Plummer Printing Company. 1981.

Souders, Bronwen C. and John M. Souders. *A Rock in a Weary Land, a Shelter in a Time of Storm: African-American Experience in Waterford, Virginia.* Waterford, VA: The Waterford Foundation, Inc., 2003.

Stevenson, Brenda E. *Life in Black and White: Family and Community in the Slave South*. New York: Oxford University Press, 1996.

Sweig, Donald M. Free Negroes in Northern Virginia: An Investigation of the Growth and Status of Free Negroes in the Counties of Alexandria, Fairfax, and Loudoun, 1770-1860. Masters Thesis, History. Fairfax, Virginia: George Mason University, 1975.

Thompson, Elaine, E. *Courage My Soul: Historic African American Churches and Mutual Aid Societies*. Leesburg, VA: Loudoun Museum, 2000.

Turpin, William H. *Editorial Leadership in a Time of Crisis: Virginia's Massive Resistance,* 1954–1959. Ann Arbor, MI.: University Microfilms International, 1982

Tyler-MacGraw, Marie. An African Republic: Black and White Virginians and the Making of Liberia. Chapel Hill: UNC Press, 2007.

Wallenstein, Peter. Blue Laws and Black Codes: Conflict, Courts, and Change in Twentieth-Century Virginia. Charlottesville: University of Virginia Press, 2004.

Ward, Jason. "A Richmond Institution": Earnest Sevier Cox, Racial Propaganda, and White Resistance to the Civil Rights Movement. *The Virginia Magazine of History and Biography*, Vol. 116, No. 3 (2008), pp. 262-293.

Wasby, Stephen L. Desegregation from Brown to Alexander: An Exploration of Supreme Court Strategies. Carbondale, Ill.: Southern Illinois University Press, 1977.

Weise, Andrew. "The Other Suburbanites: African American Suburbanization in North America before 1950." *Journal of American History* 35 (2001), 111-26.

Weise, Andrew. *Places of Their Own: African American Suburbanization in the Twentieth Century*. Chicago: University of Chicago Press, 2003.

Wellman, Judith. —The Underground Railroad and the National Register of Historic Places: Historical Importance vs. Architectural Integrity, *The Public Historian*, Vol. 24, No.1. Winter 2002, 11-30.

Weyeneth, Robert R. "Historic Preservation and the Civil Rights Movement." *CRM Journal*. Pp. 26-30.

Whitman, Mark, ed. *Removing a Badge of Slavery: The Record of* Brown v. Board of Education. Princeton, N.J.: Markus Wiener, 1993.

Wilhoit, Francis M. The Politics of Massive Resistance. New York: G. Braziller, [1973].

Williams, Henry. *The Reverend Henry Williams Papers 1856-1901*. Special Collections and Archives, Johnston Memorial Library, Virginia State University, Petersburg, VA.

Williams, J. Samuel, Jr. *Exilic Existence: Contributions of Black Churches in Prince Edward County, Virginia During the Modern Civil Rights Movement*. Bloomington, IN: Authorhouse, 2011.

Wiltse, Jeff. *Contested Waters: A Social History of the Swimming Pool in America*. Chapel Hill: University of North Carolina Press, 2007.

Woodward, C. Vann. Origins of the New South 1877-1913. Louisiana State University Press, 1951; 1971; 1990.

Wyatt, Edward A. "Rise of Industry in Ante-bellum Petersburg," *William and Mary Quarterly* Vol. 17 No. 1 1937.

Wyatt, Edward A. and James G. Scott. *Petersburg's Story: A History*. Petersburg, VA: Titmus Optical Company, 1960, p. 86.

Court Decisions

<u>United States Supreme Court</u> Brown et al. v. Board of Education of Topeka, Kansas. 349 U.S. 294 (1955) Washington, D.C.: GPO, 75 S. Ct. 753 (1955).

Brown et al. v. Board of Education of Topeka, Kansas. 347 U.S. 483 (1954). Washington, D.C.: GPO, 74 S. Ct. 686 (1954).

Case Files, Brown et al. v. Board of Education. Washington, D.C.: National Archives.

Griffin et al. v. County School Board of Prince Edward County et al. 337 US 218 (1964) Washington, D.C.

Plessy v. Ferguson. Washington, D.C.: GPO, 163 U.S. 537 (1896).

State and District Courts:

Davis et al. v. County School Board of Prince Edward County, 103 F. Supp. 337, I Race Rel. L. Rep. 82.

Griffin et al. v. County School Board of Prince Edward County et al. 337 US 218

Education and Civil Rights

Baker, Donald P. "Integration's Victims: When Virginia Slammed the School Doors Shut." APF Reporter. 17:3 (1996): 45-50.

Berman, Daniel M. *It Is So Ordered: The Supreme Court Rules on School Segregation*. New York: Norton, [1966].

Bonastia, Christopher. Southern Stalemate: Five Years without Public Education in Prince Edward County, Virginia. Chicago: University of Chicago Press, 2012.

Brown, Oliver, appellant. *Argument: The Oral Argument before the Supreme Court in* Brown v. Board of Education of Topeka, *1952–55*. New York: Chelsea House Publishers, 1969.

Brown v. Board: Five Communities that Changed America. http://www.nps.gov/history/nr/twhp/wwwlps/lessons/121brown/

Brown v. Board of Education – Fifty Years. Includes a bibliography of published materials at the Library of Virginia. <u>http://www.lva.virginia.gov/public/guides/BrownBoardofEd.pdf</u>

Brown v. Board of Education National Historic Site. *We Shall Overcome, Historic Places of the Civil Rights Movement*. <u>http://www.cr.nps.gov/nr/travel/civilrights/ka1.htm</u> Includes overviews of the civil rights movement: "The Need for Change," "The Players," "The Cost," and "The Prize." Also includes a link to the Robert Russa Moton High School of Prince Edward County Historic Site.

Brown v. Board of Education: Virginia Responds. http://www.lva.virginia.gov/exhibits/brown/

Bullock, Henry Allen. A History of Negro Education in the South: From 1619 to the Present. Cambridge, Mass.: Harvard University Press, 1967.

Conway, Ishmail A. *Central Virginia Dreamkeepers: Narratives of African American Teachers that Taught Before, During and After the* Brown v. Topeka Board of Education *Decision*. Ann Arbor, Mich.: UMI, 2002.

Cooper, Taylor. The Pinners Point Colored School: A History of the Sugar Hill Neighborhood and African-American Education in Portsmouth, Virginia. December 2007. Unpublished manuscript, on file at the Virginia Department of Historic Resources, Richmond, VA.

DOVE - Desegregation of Virginia Education. http://www.lib.odu.edu/specialcollections/dove/

Hicks, Terence, and Abul Pitre, eds. *The Educational Lockout of African Americans in Prince Edward County, Virginia (1959-1964): Personal Accounts and Reflections* (Issues in Black Education). University Press of America, 2010.

Hill, Oliver W. *The Big Bang:* Brown v. Board of Education *and Beyond. The Autobiography of Oliver W. Hill, Sr.* Winter Park, Fla.: Four-G Publishers, 2000.

Howard University School of Law. *Brown at 50: Fulfilling the Promise*. http://www.brownat50.org/index.html

Jones, Leon. *From Brown to Boston: Desegregation in Education*, 1954–1974. Metuchen, N.J.: Scarecrow Press, 1979.

Gates, Robbins Ladew. *The Making of Massive Resistance: Virginia's Politics of Public School Desegregation*, 1954–1956. Chapel Hill, N.C.: University of North Carolina Press, [1964].

Lassiter, Matthew D., and Andrew B. Lewis. *The Moderates' Dilemma: Massive Resistance to School Desegregation in Virginia*. Charlottesville: University of Virginia Press, 1998.

Leiholdt, Alex. *Standing Before the Shouting Mob: Lenoir Chambers and Virginia's Massive Resistance to Public School Integration*. University of Alabama Press, 2008.

Lest We Forget Inc. "Overview: Brown vs. Board of Education of Topeka, Kansas." http://www.lwff.org/overview.htm

Martin, Waldo E. Jr. Brown v. Board of Education: A Brief History with Documents. Boston: Bedford, 1998.

Mays, David J., and James R. Sweeney. *Race, Reason, and Massive Resistance: The Diary of David J. Mays, 1954-1959.* University of Georgia Press, 2008.

Modlin, Carolyn Carter. *The Desegregation of Southampton County, Virginia Schools 1954–1970.* Ann Arbor, Mich.: UMI, 1999. This film is available at the Library of Virginia, Richmond, VA.

New Kent School and the George W. Watkins School: From Freedom of Choice to Integration. http://www.nps.gov/history/nr/twhp/wwwlps/lessons/104newkent/104newkent.htm

Peltason, Jack Walter. *Fifty-eight Lonely Men: Southern Federal Judges and School Desegregation*. New York: Harcourt, Brace & World, [1961].

Pratt, Robert A. *The Color of Their Skin: Education and Race in Richmond, Virginia, 1954-1989* (Carter G. Woodson Institute Series in Black Studies). Charlottesville: University of Virginia Press, 1993.

Salvatore, Susan, Waldo E. Martin, Vicki L. Ruiz, and Harvard Sitkoff. Racial Desegregation in Public Education in the United States Theme Study. National Historic Landmark Survey, August 2000. <u>http://www.cr.nps.gov/history/online_books/nhl/school.htm</u>

School Desegregation in Norfolk, Virginia. http://www.lib.odu.edu/specialcollections/schooldesegregation/index.htm

Smith, Charles Henry Edward, Sr. "The History of the Education of Blacks in the Portsmouth City Public Schools 1871-1973: A Case Study." Ph. D. diss., University of Virginia, 1976.

Smith, Robert C. *They Closed Their Schools: Prince Edward County, Virginia, 1951-1964.* M. E. Forrester Council of Women, 1996.

Stevenson, Janet. *The School Segregation Cases* (Brown v. Board of Education of Topeka, *and others*): *The United States Supreme Court Rules on Racially Separate Public Education*. New York: F. Watts, 1973.

"They Closed Their Schools": An Era in the School History of Prince Edward County, Virginia. Provides a lengthy bibliography of published resources about desegregation of Prince Edward County's public schools. <u>http://www.longwood.edu/library/closed.htm</u>.

Titus, Jill O. Brown's Battleground: Students, Segregationists, and the Struggle for Justice in *Prince Edward County, Virginia*. Chapel Hill N.C.; London: University of North Carolina Press, 2011.

United States Commission on Civil Rights, Virginia State Advisory Committee. *School Desegregation in Newport News City, Virginia: A Report*. Ann Arbor: University of Michigan Library, 1977.

Virginia. Commission on Constitutional Government. *The Rational Approach. A Statement* [of Alfred J. Schweppe, dissenting from Report of the Standing Committee on the Bill of Rights of the American Bar Association, 1961 on the desegregation decision in *Brown v. Board of Education*. Richmond, 1961].

Webb, Clive. *Massive Resistance: Southern Opposition to the Second Reconstruction*. London: Oxford University Press, 2005.

Weigand, James Moorman. The Origin of Integration in Virginia's Public Schools: A Narrative History from 1951 to 1959. Thesis (M.A.)--University of Richmond, 1991.

Wilkinson, J. Harvie. From Brown to Bakke: The Supreme Court and School Integration, 1954–1978. New York: Oxford University Press, 1979.

Zaki, Hoda. *Civil Rights and Politics at Hampton Institute: The Legacy of Alonzo G. Moron.* Champaign: University of Illinois Press, 2006.

Education and Civil Rights – Prince Edward County

Banks, W. Lester. "Prince Edward County-The Shame of the Nation." Crisis v.69:5 (May 1962): 271-.

Brookover, Wilbur B. "Education in Prince Edward County, Virginia, 1953-1993." *The Journal of Negro Education*. 62/2 (Spring 1993): 146-162.

Brookover, Wilbur B, Arthur Dudley, and Robert Green. "Prince Edward County, Thirty Years After: 'A Pretty Good Place to Live." *The Journal of Negro Education*. 62/2 (Spring 1993): 171-189.

Cooney, Patrick Louis and Henry W. Powell. The Life and Times of the Prophet Vernon Johns, Father of the Civil Rights Movement. 1998.

Dobie, Armistead M., Sterling Hutcheson, and Albert V. Bryan. "The Prince Edward County Virginia Case Decision." Journal of Negro Education. 21 (1952): 528-531.

Egerton, John. "A Gentlemen's Fight in Prince Edward County, Virginia." American Heritage. 30:5. August/September 1979: 56-65.

Foster, Gerald A. *The Status of Blacks in the Commonwealth of Virginia: From Prince Edward County to the Election of 1985*. Hampton, Virginia: Hampton University, 1986.

Foster, Vonita W., & Foster, Gerald, A. *Silent Trumpets of Justice: Integration's Failure in Prince Edward County*. Hampton, Virginia: U.B. & U.S. Books, 1993.

Freeman, Allen. "Farmville: A Burden of History." Historic Preservation. January 1996.

Green, R. L., Hoffman, L.J., Morse, R.J., Hayes, M.E., & Morgan, R.F., *The Education of Children in a District Without Schools*. East Lansing Michigan: Michigan State University, School of Education, 1964.

Green, Robert L. and Louise J. Hoffman. "A Case Study of the Effects of Educational Deprivation on Southern Rural Negro Children." *The Journal of Negro Education*. 34 (Summer 1965): 327-41.

Green, Robert L., Hoffman, L.J., & Morgan, Robert F. "Some Effects of Deprivation on Intelligence, Achievement, and Cognitive Growth." *Journal of Higher Education*. Vol. 36, 1967:5-14.

Green, R. L., Hoffman, L.J., Morse, R.J., Hayes, M.E., & Morgan, R.F. "The Educational Status of Children During the First School Year Following Four Years of Little or No Schooling." *Cooperative Research Project No. 2498, United States Office of Education.* Department of Health, Education and Welfare: 1966.

Green, Robert L. and Robert F. Morgan. "The Effects of Resumed Schooling on the Measured Intelligence of Prince Edward County's Black Children." *The Journal of Negro Education*. 38 (Spring 1969): 147-155.

Green, Robert L., Hoffman, Louis J., Morse, Richard J., Hayes, Marilyn E., & Morgan, Robert F. "The Educational Status of Children in A District Without Public Schools." *Cooperative Research Project No. 2321, United States Office of Education*. Department of Health Education and Welfare, 1964.

Green, Robert L. and Edgar A. Schuler. "A Southern Education and School Integration." *Phylon.* Vol. 28, No. 1, 1967.

Green, R. L., Hoffman, L.J., Morse, R.J., Hayes, M.E., & Morgan, R.F., *The Education of Children in a District Without Schools*. East Lansing Michigan: Michigan State University, School of Education, 1964.

Hale-Smith, M.E. "The Effect of Early Educational Disruption on the Belief Systems and Educational Practices of Adults; Another Look at the Prince Edward County School Closings. *Journal of Negro Education*. Vol. 62, No.2: 171-189.

Hamilton, John Alfred. "Prince Edward's Massive Resistance." Nieman Reports. 53:4 (Winter 1999) p.141-.

Heuvel, William Vanden and Neil V. Sullivan. "The Prince Edward County Situation" NEA Journal. 53:2 (March 1964): 12-15.

Holland, R. *The Story of Prince Edward Free Schools*. Charlottesville, Virginia: The Michie Company, 1964.

Hurtle, Beth. "Freeing One's Self, Respecting Each Other." Virginia Journal of Education. 68:6 (February 1975): 12-18.

Madison, Sybil. "And Still They Rise: Factors Related to Resilience in African American Students Affected by the Prince Edward County School Closing." Berkeley: Doctoral Dissertation, University of California, 1998.

McAloon, Megan Colleen. The Dilemma of Brown v Board of Education and Its Impact upon Prince Edward County, Virginia. Thesis (M.A.)--James Madison University, 1996. Morrow, Lance. "Prince Edward and the Past: Massive Resistance Has Faded, But Something Hidden Remains." *Time*. 134:21 (November 20, 1989): 58.

Ortner, D. R. "Farmville Revisited." Negro Educational Review. 35.2 (Apr 1984): 51-62.

Peeples, Edward H. A Perspective of the Prince Edward School Issue. Philadelphia: Master's Thesis, University of Pennsylvania, 1963.

Peeples, Edward H. "Prince Edward County, The Story Without An End." The U.S. Commission on Civil Rights, Washington, D.C., 1963.

Picott, J. Rupert and Edward Harden Peeples, Jr. "Prince Edward County, Virginia." Phi Delta Kappan 45:8 (May 1964): 393-397.

Pine, Patricia. "You Can See the Change in Prince Edward." American Education. v.6:6. (1970): 24-28.

Powell, Henry W. Witness to Civil Rights History: The Essays and Autobiography of Henry W. Powell. [Hasting, N.Y.: Patrick Cooney, 2000?]. Henry Ward Powell was an African American teacher in Prince Edward County during the time of the strike against unfair conditions at R. R. Moton High School that led to the suit of Davis et al. v. County School Board of Prince Edward County, Virginia, et al., one of the cases consolidated into the Brown decision.

"Prince Edward County, Virginia: The Most Important Spot In American Education Today." *New York State Education*. 51(March 1964): 16.

Raffel, Jeffrey A. *Historical Dictionary of School Segregation and Desegregation: The American Experience*. Westport, Conn.: Greenwood Press, 1998. In addition to general entries, this volume has a "*Davis v. County School Board*" entry, relating specifically to the Prince Edward County case.

Rice, Carolyn. "Prince Edward County: New Mood in the Public Schools." Virginia Journal of Education. 63:5. (January 1970): 18-20.

Rorty, James. "Desegeration: Prince Edward County, VA." Commentary; a Jewish Review. 21 (1956): 431-.

Schuler, Edgar A. and Green, Robert L. "Social Control and Non-Conformity in a Southern Town. In E.A. Schuler, T.Holt, D. Gibson, & W. Brookover (Eds.), *Readings in Sociology*: 621-630. New York: Thomas Cromwell, 1974.

Schuler, Edgar A. And Green, Robert L. "A Southern Educator and School Integration: An Interview." Phylon. v.28:1 (1967): 28-40.

Simsarian, Frances P. "Twenty-five Foster Placements: The Prince Edward County Children." Social Work. 11:1 (January 1966): 88-97.

Smith, Robert C. "Prince Edward County, 1979: Just Say That We Remember." Southern Exposure. Vol. 7, No.2, 1979.

Smith, Robert C. "Prince Edward County: Revisited and Revitalized." *The Virginia Quarterly Review*. Volume 73 No. 1 (Winter 1997): 1-27.

Smith, Robert C. *They Closed Their Schools: Prince Edward County, Virginia 1951-1964*. Chapel Hill: University of North Carolina Press, 1965.

Spreng, Jennifer E. "Scenes from the Southside: A Desegregation Drama in Five Acts." University of Arkansas at Little Rock Law Journal, Vol. 19 (1997), pp. 327-412.

Spreng, Jennifer E. "Scenes from the Southside: A Desegregation Drama in Five Acts." University of Arkansas at Little Rock Law Journal, Vol. 19 (1997), pp. 327-412.

Steck, John C. "The Prince Edward County, Virginia, Story." Farmville: Farmville Herald, 1960.

Sullivan, Neil V. "Making History in Prince Edward County." Saturday Review" (October 17, 1964): 59-73.

Sullivan, Neil V., Thomas LaSalle Maynard, and Carol Lynn Yellin. *Bound for Freedom: An Educator's Adventures in Prince Edward County, Virginia*. Boston: Little, Brown and Company, 1965.

Terjen, Kitty. "Cradle of Resistance: Prince Edward County Today." New South. v.28:3 (1973) 18-27.

Turner, Kara. "It Is Not At Present A Very Successful School: Prince Edward County and the Black Educational Struggle, 1865-1995." Durham, North Carolina: Doctoral Dissertation, Duke University, 2001

United States Commission on Civil Rights. *Civil Rights U.S.A.: Public Schools/Southern States* 1962. Washington, D.C.: Government Printing Office, 1962.

Wallenstein, Peter. "'I Went to Law School to Fight Segregation': Oliver Hill and the Siege in Virginia against Jim Crow." Paper presented at the annual meeting of the Southern Historical Association, Atlanta, Georgia, 1992.

Wallenstein, Peter. "Seizing the "Equal" in "Separate but Equal": The NAACP and the Public Schools of Virginia in the 1940s." Paper presented at he annual meeting of the Society of Legal History, Richmond, Virginia, 1996.

Ward, Jr., Lacey B. "The Robert Russa Moton Museum: A Center for the Study of Civil Rights in Education." Virginia Revew. v.74:4 (July/August, 1996) 42-44.

Historic Sites

These historic sites are open to the public on at least a limited basis, and they include research collections, interpretive exhibits, and other materials that can assist researchers.

African American Cultural Heritage Sites (list compiled by the Virginia Tourism Corporation). http://www.virginia.org/directory/culturalheritage/?categories=18&view=list

African American History Sites in Virginia (list compiled by the Library of Virginia). http://www.lva.virginia.gov/public/guides/vhr/afam.htm

Black History Museum and Cultural Center of Virginia. http://blackhistorymuseum.org/

Booker T. Washington National Monument, Franklin County, VA. <u>http://www.nps.gov/bowa/index.htm</u>

Colonial National Historical Park: Jamestown. Jamestown, VA. <u>http://www.nps.gov/colo/index.htm</u>

Petersburg National Battlefield, Petersburg, VA. http://www.nps.gov/pete/index.htm

Richmond National Battlefield Park. http://www.nps.gov/rich/index.htm

Robert Russa Moton Museum, Farmville, VA. http://www.motonmuseum.org/

National Register Nominations*

Following is a list of historic properties in Virginia that have been listed in the National Register of Historic Places at least in part due to their association with civil rights and/or African American heritage. The nominations typically include historic contexts and bibliographies that can be useful for research projects.

*Some of these properties are publicly owned; however, please note that the National Register also includes private properties that are not accessible to the public.

Aberdeen Gardens Historic District - <u>http://www.dhr.virginia.gov/registers/Cities/Hampton/114-</u>0146_Aberdeen_Gardens_HD_1994_Final_Nomination.pdf

African-American Cemeteries in Petersburg http://www.dhr.virginia.gov/registers/Counties/MultipleCounty/123-5031 African American Cemteries Petersburg MPD 2008 NRfinal.pdf African-American Historic Resources of Alexandria -

http://www.dhr.virginia.gov/registers/Cities/Alexandria/NR_Alexandria_AfricanAmericanHerita geMPD_text.pdf

Anne Spencer House - <u>http://www.dhr.virginia.gov/registers/Cities/Lynchburg/118-0061_Spencer,Anne,House_1976_Final_Nomination.pdf</u>

Azurest South - <u>http://www.dhr.virginia.gov/registers/Counties/Chesterfield/020-5583_Azurest_South_1993_Final_NRHP_nomination.pdf</u>

Belgian Building - <u>http://www.dhr.virginia.gov/registers/Cities/Richmond/127-</u>0173_Belgian_Building_1970_Final_Nomination.pdf

Booker T. Washington High School - <u>http://dhr.virginia.gov/registers/Cities/Staunton/132-5011_BookerTWashingtonHS_2014_NRHP_FINAL.pdf</u>

Booker T. Washington National Monument http://www.dhr.virginia.gov/registers/Counties/Franklin/033-0015 Booker T. Washington National Monument 1966 Final Nomination.pdf

Buckingham Training School - <u>http://dhr.virginia.gov/registers/Counties/Buckingham/208-5001_BuckinghamTrainingSchool_2014_NRHP_FINAL.pdf</u>

Burrell Memorial Hospital - <u>http://www.dhr.virginia.gov/registers/Cities/Roanoke/128-5863 %20Burrell Memorial Hospital 2003 Final Nomination.pdf</u>

Carillon Neighborhood Historic District - <u>http://dhr.virginia.gov/registers/Cities/Richmond/127-6756_Carillon_Neighborhood_HD_2015_NRHP_FINAL.pdf</u>

Carver Residential Historic District http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0822_Carver_Residential_HD_2002_Final_Nomination.pdf

Charles Richard Drew House - <u>http://www.dhr.virginia.gov/registers/Counties/Arlington/000-0016 Drew,Charles Richard,House 1976 Final Nomination NHL.pdf</u>

Contrabands and Freedmen Cemetery http://www.dhr.virginia.gov/registers/Cities/Alexandria/100-1021-1085 Contrabands and Freedmen Cemetery 2012 NRHP FINAL.pdf

Cornland School - <u>http://dhr.virginia.gov/registers/Cities/Chesapeake/131-</u>0111_Cornland_School_2015_NRHP_FINAL.pdf

Diamond Hill Baptist Church - <u>http://www.dhr.virginia.gov/registers/Cities/Lynchburg/118-0060-0057_Diamond_Hill_Baptist_2010_nomination_FINAL.pdf</u>

Douglass High School - <u>http://www.dhr.virginia.gov/registers/Counties/Loudoun/253-0070_Douglass_High_School_1992_Final_Nomination.pdf</u>

Edgar A. Long Building - <u>http://www.dhr.virginia.gov/registers/Counties/Montgomery/154-5008_EdgarA.Long_Building_2001_Final_Nomination.pdf</u>

Edwin Bancroft and Mary Ellen Henderson House http://www.dhr.virginia.gov/registers/Cities/FallsChurch/110-0221 HendersonHouse 2012 NRHP Draft.pdf

Fayette Street Historic District - <u>http://www.dhr.virginia.gov/registers/Cities/Martinsville/120-5003_Fayette_Street_HD_NRfinal_2007.pdf</u>

First Baptist Church - <u>http://www.dhr.virginia.gov/registers/Counties/PrinceEdward/144-0027-0167_First_Baptist_Church_2012_NRHP_FINAL.pdf</u>

First Battalion Virginia Volunteers Armory http://www.dhr.virginia.gov/registers/Cities/Richmond/127-5676 Leigh Street Armory 2009 NR FINAL.pdf

Fourth Baptist Church - <u>http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0318_Fourth_Baptist_Church_1979_Final_Nomination.pdf</u>

Hamilton High School - <u>http://www.dhr.virginia.gov/registers/Counties/Cumberland/024-0105_Hamilton_High_School_2007_NR_final.pdf</u>

Hampton Institute - <u>http://www.dhr.virginia.gov/registers/Cities/Hampton/114-0006_Hampton_Institute_1974_Final_Nomination_NHL.pdf</u>

Hayden High School - <u>http://www.dhr.virginia.gov/registers/Cities/FranklinCity/145-5012_Hayden_High_School_2012_NRHP_FINAL.pdf</u>

Historic and Architectural Resources of Hobson Village, Suffolk, Virginia, 1865-1968 - <u>http://www.dhr.virginia.gov/registers/Cities/Suffolk/Final%20Combined%20Copy%20of%20-</u> <u>Hobson%20Village-NPS%20MPD%20082409%20_3_.pdf</u>

J. Thomas Newsome House - <u>http://www.dhr.virginia.gov/registers/Cities/NewportNews/121-0052_Newsome,J.Thomas,House_1990_Final_Nomination.pdf</u>

Jackson Ward Historic District (Additional Documentation) -<u>http://www.dhr.virginia.gov/registers/Cities/Richmond/127-</u> 0237_Jackson_Ward_HD_2002_AdditionalDocumentation_Final_Nomination.pdf

Jackson Ward Historic District 2008 Boundary Increase http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0237 jacksonWard HD BI 2008 NR final.pdf

John Wesley Methodist Episcopal Church and Cemetery -<u>http://www.dhr.virginia.gov/registers/Counties/Bath/008_5030_JohnWesleyUMC_2013_NRHP</u> <u>______final.pdf</u>

Josephine City Historic District - <u>http://dhr.virginia.gov/registers/Counties/Clarke/168-5029_JosephineCityHD_2015_NRHP_FINAL.pdf</u>

Kenwood - <u>http://dhr.virginia.gov/registers/Counties/Gloucester/036-</u> 0121_Kenwood_2015_NRHP_FINAL.pdf

Lomax African American Methodist Episcopal Zion Church -<u>http://www.dhr.virginia.gov/registers/Counties/Arlington/000-</u> <u>1148 Lomax African Methodist Episcopal Zion Church 2004 Final Nomination.pdf</u>

Maggie L. Walker High School - <u>http://www.dhr.virginia.gov/registers/Cities/Richmond/127-0414_Maggie_Walker_School_1998_Final_Nomination.pdf</u>

Mechanicsville Historic District - <u>http://dhr.virginia.gov/registers/Cities/Danville/108-5607_Mechanicsville%20HD_NRHP_2013_Final.pdf</u>

Mount Olive Methodist Episcopal Church -<u>http://www.dhr.virginia.gov/registers/Counties/Loudoun/053-</u> 0994 Mt.OliveMethodistEpiscopalChurch 2005 Final Nomination.pdf

New Kent School and George W. Watkins School http://www.dhr.virginia.gov/registers/Counties/New_Kent/063-5011_GeorgeW.WatkinsSchool_2001_Final_Nomination_NHL.pdf

Newport News Public Library - <u>http://www.dhr.virginia.gov/registers/Cities/NewportNews/121-0080_NewportNewsPublicLibrary_2005_Final%20Nomination.pdf</u>

Newtown Cemetery - <u>http://dhr.virginia.gov/registers/Cities/Harrisonburg/115-5129_NewtownCemetery_2014_NRHP_FINAL.pdf</u>

Penrose Historic District - <u>http://www.dhr.virginia.gov/registers/Counties/Arlington/000-8823_Penrose_Historic_District_2004_Final_Nomination.pdf</u>

Petersburg Trailways Bus Station - <u>http://dhr.virginia.gov/registers/Cities/Petersburg/123-5493_Trailways_Bus_Station_2015_NRHP_FINAL_9-29-15.pdf</u>

Pierce Street Historic District - <u>http://dhr.virginia.gov/registers/Cities/Lynchburg/118-5238_PierceStreetHD_2014_NRHP_FINAL.pdf</u> Pittsylvania County Courthouse - <u>http://www.dhr.virginia.gov/registers/Counties/Pittsylvania/187-</u>0007_Pittsylvania_County_Courthouse_1981_Final_Nomination.pdf

Poplar Lawn Historic District (2005 Boundary Increase) http://www.dhr.virginia.gov/registers/Cities/Petersburg/123-0094_Poplar_Lawn_HD_2005_BI_NRHP_Final.pdf

Portsmouth Community Library - <u>http://www.dhr.virginia.gov/registers/Cities/Portsmouth/124-5130_Portsmouth_Colored_Comm_Library_2009_NR_FINAL.pdf</u>

Quarters 1, Fort Monroe - <u>http://www.dhr.virginia.gov/registers/Cities/Hampton/114-0002-0004_Quarters-1_Fort_Monroe_2010_nomination_FINAL.pdf</u> Ralph Bunche High School - <u>http://www.dhr.virginia.gov/registers/Counties/KingGeorge/048-5007_BuncheHighSch_2006_NRfinal.pdf</u>

Robert R. Moton Boyhood Home - <u>http://dhr.virginia.gov/registers/Counties/PrinceEdward/073-0030_RRMotonBoyhoodHome_2013_NRHP_final.pdf</u>

Robert Russa Moton High School -

http://www.dhr.virginia.gov/registers/Counties/PrinceEdward/144-0053_Robert_Russa_Moton_HS_1998_NHL_Nomination.pdf

Rockland Rural Historic District - <u>http://dhr.virginia.gov/registers/Counties/Warren/093-5058_Rockland_Rural_HD_2015_NRHP_FINAL-web.pdf</u>

Rosenwald Schools in Virginia Multiple Property Documentation Form -<u>http://www.dhr.virginia.gov/registers/Counties/Brunswick/012-5041Rosenwald_textlist.htm</u> (Note: numerous individual schools are listed under this MPD; please consult with DHR staff for information about specific schools)

St. John's African Methodist Episcopal Church http://www.dhr.virginia.gov/registers/Cities/Norfolk/122-0211%20-%20St.%20John's%20African%20Methodist%20Episcopal%20Church%20-%201986%20-%20Final%20Nomination.pdf

Shiloh Baptist Church (Old Site) - <u>http://dhr.virginia.gov/registers/Cities/Fredericksburg/111-</u>0096_ShilohBaptistChurchOldSite_2015_NRHP_FINAL.pdf

Skyline Historic District (2003 Boundary Increase) -

http://www.dhr.virginia.gov/registers/Counties/Page/069-0234_Skyline_Drive_Historic_District_2nd_Boundary_Increase_2003_Final_Nomination.pdf

Smith's Pharmacy - <u>http://www.dhr.virginia.gov/registers/Cities/NewportNews/121-5066_Smiths_Pharmacy_2002_Final_Nomination.pdf</u>

Stafford Training School - <u>http://www.dhr.virginia.gov/registers/Counties/Stafford/089-0247_Stafford_Training_School_2012_NRHP_FINAL.pdf</u>

Stratford Junior High School - <u>http://www.dhr.virginia.gov/registers/Counties/Arlington/000-9412_Stratford_Junior_High_School_2004_Final_Nomination.pdf</u>

Switchback School - <u>http://dhr.virginia.gov/registers/Counties/Bath/008-5042_SwitchbackSchool_2013_NRHP_final.pdf</u>

Truxtun Historic District - <u>http://www.dhr.virginia.gov/registers/Cities/Portsmouth/124-</u>0047_Truxtun_HD_1982_Final_Nomination.pdf

Twin Lakes State Park - <u>http://www.dhr.virginia.gov/registers/Counties/PrinceEdward/073-0070 Twin Lakes State Park 2012 NR FINAL.pdf</u>

Uptown/Parker-Gray Historic District http://www.dhr.virginia.gov/registers/Cities/Alexandria/100-0133_Uptown-Parker_Gray_2011_FINAL_amended_nomination.pdf

Virginia Randolph Cottage - <u>http://www.dhr.virginia.gov/registers/Counties/Henrico/043-0043_Randolph,Virginia,Cottage_1974_Final_Nomination_NHL.pdf</u>

Virginia University of Lynchburg - <u>http://www.dhr.virginia.gov/registers/Cities/Lynchburg/118-5297_Virginia_University_Lynchburg_2010_NR_FINAL.pdf</u>

Whitaker Memorial Hospital http://www.dhr.virginia.gov/registers/Cities/NewportNews/121-5072 Whitaker Memorial Hospital 2009 FINAL NR.pdf

Newspapers

Newspaper are often a rich source for gathering information pertinent to local events associated with the Civil Rights Movement and African American history in Virginia. Most local public libraries maintain newspaper clipping files on various subjects. In Richmond, the Library of Virginia (LVA) holds thousands of original newspapers, as well as copies on microfilm. They also have a subject file for news articles called "the Freeman File" which can be obtained from

the reference desk. An online guide to conducting newspaper research at LVA is here - <u>http://www.lva.virginia.gov/public/guides/newspaperResearch.pdf</u>.

The LVA also participates in the United States Newspaper program, a national effort to locate, describe, inventory, preserve, and provide public access to the United States imprint newspapers. The Virginia Newspaper Project can be accessed at <u>http://www.lva.virginia.gov/public/vnp/</u>.

Finally, the LVA has established Virginia Chronicle at <u>http://virginiachronicle.com/</u>. Research guides and indexes provide a comprehensive overview of the available resources for newspaper research.

Oral History Collections (Sampling)

African American Richmond: Educational Segregation and Desegregation Oral History Project. Virginia Commonwealth University, James Branch Cabell Library, Special Collections and Archives, 901 Park Avenue, Richmond, VA.

Afro-Americans in Fauquier County, Virginia, Oral History Collection. Afro-American Historical Association of Fauquier County, 4243 Loudoun Avenue, The Plains, VA.

Alexandria Legacies Oral History Program. Alexandria Archaeology Museum, The Torpedo Factory Art Center, 105 N. Union Street, Alexandria, VA.

Black Appalachians Oral History Project. Virginia Tech, Special Collections, Newman Library, 1 Kent Street, Blacksburg, VA.

Civil Rights Oral Histories of Norfolk, Virginia. Norfolk State University, Harrison B. Wilson Archives and Art Gallery, 700 Park Avenue, Norfolk, VA.

Danville, Virginia, Various (ca. 1830-present). Manuscripts, monographs, audio-visual recordings. Danville Museum of Fine Arts and History, 975 Main Street, Danville, VA. www.danvillemuseum.org.

Forty-Ninth Governor's Conference in Williamsburg, Virginia. Library of Virginia, 800 E. Broad Street, Richmond, Virginia.

Integration: The African American Experience in Harrisonburg, Virginia. James Madison University, Carrier Library, Special Collections, 880 Madison Drive, Harrisonburg, VA.

Lynchburg, Virginia, Civil Rights Oral History Collection. Legacy Museum, 403 Monroe Street, Lynchburg, VA.

Mapping Local Knowledge, Danville, Virginia, 1945-1975. University of Virginia, Alderman Library, Charlottesville, VA. <u>http://www.vcdh.virginia.edu/cslk/danville/index.html</u>

Petersburg Public Library, Main Branch, Petersburg, VA. Oral history interviews associated with "The Modern Civil Rights Movement in Petersburg" project. <u>www.ppls.org</u>

Petersburg Voices of Civil Rights. http://www.voicesofpetersburg.org/index.html

Portsmouth, Virginia, Civil Rights Oral History Project. Cinebar Productions, Inc., 763 J. Clyde Morris Blvd., Newport News, VA.

Saunders, James Robert, and Renae Nadine Shackelford. Urban Renewal and the End of Black Culture in Charlottesville, Virginia: An Oral History of Vinegar Hill. McFarland and Company, Inc., 2005.

Virginia Historical Highway Markers

The Department of Historic Resources maintains a historical marker program that focuses on subjects of statewide significance in Virginia. Especially since the late 1990s, the program has grown to include numerous markers about the Civil Rights Movement, African American history, Virginia Indians, and women's history. The markers include both well-known events and persons and those that were revealed only after diligent research.

Full texts of Virginia's historical highway markers are accessible online at DHR's database, <u>http://dhr.virginia.gov/HistoricMarkers/Account/Logon</u>. Markers can be searched by Keyword, ZIP code, County or City, Route, and Marker Number.

Websites

African American Genealogical Research, Library of Virginia, www.lva.virginia.gov/public/guides/AA_Genealogical_Research.pdf

African American Heritage Preservation Foundation/ Stanton Family Cemetery, Buckingham County, Virginia. <u>http://www.aahpfdn.org/</u>

African American Historic Places Bibliography. Compiled by the National Trust for Historic Preservation. <u>http://www.preservationnation.org/forum/african-american-historic-places/african-american-bibliography.html</u>

African American Historic Resources of Alexandria, Virginia. http://www.nps.gov/nr/feature/afam/2005/alexandria.htm

African American Historic Sites Database. http://www.aaheritageva.org/

African American History Month. http://www.africanamericanhistorymonth.gov/

African American Resource Survey of Loudoun County, Virginia. <u>http://va-loudouncounty.civicplus.com/index.aspx?NID=1868</u>. Also available at the Department of Historic Resources, Richmond, VA.

African Reflections on the American Landscape: Identifying and Interpreting Africanisms. http://www.nps.gov/history/crdi/publications/African%20Reflections.htm

African Americans at Petersburg. http://www.nps.gov/archive/pete/mahan/eduhistafam.html

African Americans in the Civilian Conservation Corps. http://newdeal.feri.org/aaccc/index.htm#resources

Afro American Sources in Virginia: A Guide to Manuscripts. <u>http://www.upress.virginia.edu/plunkett/mfp.html</u>

The Atlantic Slave Trade and Slave Life in the Americas: A Visual Record. <u>http://hitchcock.itc.virginia.edu/Slavery/index.php</u>

Barton Heights Cemeteries of Richmond, Virginia. http://www.nps.gov/nr/feature/afam/2003/features.htm#barton

Brown v. Board of Education: Virginia Responds. http://www.lva.virginia.gov/exhibits/brown/

Brown v. Board of Education – Fifty Years. Includes a bibliography of published materials at the Library of Virginia. <u>http://www.lva.virginia.gov/public/guides/BrownBoardofEd.pdf</u>

Civil Rights History Project, organized by the American Folklife Center at the Library of Congress. A list of Virginia repositories with Civil Rights collections is available at this link: <u>http://www.loc.gov/folklife/civilrights/survey/repositories.php#Virginia</u>. A list of all related collections in Virginia is available at this link: <u>http://www.loc.gov/folklife/civilrights/survey/subject_state_this.php?state_id=170</u>. Lists of collections organized by subject are at these links: <u>http://www.loc.gov/folklife/civilrights/survey/subject_php?subject_id=980</u>; <u>http://www.loc.gov/folklife/civilrights/survey/subject_php?subject_id=495</u>

Civil Rights Movement in Virginia, online exhibit by the Virginia Historical Society. <u>http://www.vahistorical.org/collections-and-resources/virginia-history-explorer/civil-rights-movement-virginia</u>

Civil Rights Movement Veterans. Hosted by Tougaloo College. http://www.crmvet.org/

A Digital Collection Celebrating the Founding of the Historically Black College and University <u>http://contentdm.auctr.edu/</u>

DOVE - Desegregation of Virginia Education. http://www.lib.odu.edu/specialcollections/dove/

Edward H. Peeples Prince Edward County (Va.) Public Schools Collection. http://dig.library.vcu.edu/cdm/landingpage/collection/pec

Encyclopedia Virginia: African American History. http://www.encyclopediavirginia.org/taxaz?alpha=A&cat_id=10

Encyclopedia Virginia: Civil Rights Movement. http://www.encyclopediavirginia.org/taxaz?alpha=C&cat_id=9

Ethnic Heritage: African-American. http://www.nps.gov/history/history/categrs/etnc1.htm

Genealogy Center: African American Gateway: Virginia. http://www.genealogycenter.info/africanamerican/results_afram.php?subject=VA

Greater Petersburg History Society. http://www.gphsva.org/

Guide to African American Manuscripts in the Collection of the Virginia Historical Society <u>http://vahistorical.org/aamcvhs/guide_uv.htm</u>

Hening's Statutes at Large Being a Collection of all the Laws of Virginia from the first session of the Legislature, in the Year 1619. <u>http://vagenweb.org/hening/</u>

History Matters: The U.S. History Survey Course on the Web. <u>http://historymatters.gmu.edu/</u>

Horrors of the Virginian Slave Trade by John Hawkins Simpson. http://docsouth.unc.edu/neh/simpson/simpson.html

The Internet Archive. <u>https://archive.org/</u>

James River Plantations: A National Register of Historic Places Travel Itinerary. <u>http://www.nps.gov/nr/travel/jamesriver/</u>

Leadership Conference on Civil Rights. www.civilrights.org

Library of Virginia: African American History Sites. http://www.lva.virginia.gov/public/guides/vhr/afam.htm

Library of Virginia: Virginia Black History Archives. http://www.library.vcu.edu/jbc/speccoll/vbha/vbha.html Linking to Our Past: Documenting the African American Experience in Virginia <u>http://www.vahistorical.org/tah/intro.htm</u>

National Museum of African American History and Culture. http://nmaahc.si.edu/

National Underground Railroad Network to Freedom Program. http://www.nps.gov/subjects/ugrr/index.htm

Pamplin Historical Park and the National Museum of the Civil War Soldier. <u>http://www.pamplinpark.org/</u>

Petersburg and the Atlantic World, Local History in a Global Contact. Virginia State University. Petersburg Civil Rights Oral Histories . <u>http://www.petersburghistory.org/index.html</u> <u>http://www.voicesofpetersburg.org/recordingList.html</u>

Petersburg Public Library. http://www.ppls.org/

Record Search for Civil War Sailors. http://www.itd.nps.gov/cwss/sailors_index.html

Robert Russa Moton Museum. http://www.motonmuseum.org/

Runaway Slave Advertisements from 18th Century Virginia Newspapers http://etext.lib.virginia.edu/subjects/runaways/search.html

School Desegregation in Norfolk, Virginia. http://www.lib.odu.edu/specialcollections/schooldesegregation/index.htm

Separate is not Equal: Black Students on Strike! Farmville, Virginia. http://americanhistory.si.edu/brown/history/4-five/farmville-virginia-1.html

South Atlantic Humanities Center. http://sahc.lib.vt.edu/

"Television News of the Civil Rights Era, 1950-1970." Maintained by the Virginia Center for Digital History, University of Virginia, Charlottesville. http://www2.vcdh.virginia.edu/civilrightstv/index.html

"They Closed Their Schools": An Era in the School History of Prince Edward County, Virginia. Provides a lengthy bibliography of published resources about desegregation of Prince Edward County's public schools. <u>http://www.longwood.edu/library/closed.htm</u>.

Underground Railroad at the Eppes Plantations. www.cr.nps.gov/history/online_books/pete/ugrr.pdf Unknown No Longer: Database of Virginia Slave Names. <u>http://unknownnolonger.vahistorical.org/</u>

Virginia Black History. http://www.virginia.org/site/features.asp?featureid=259

Virginia Emigrants to Liberia. www.vcdh.virginia.edu/liberia

Virginia Heritage Guides to Manuscripts and Archival Collections in Virginia <u>http://www.lib.virginia.edu/small/vhp/</u>

Virginia State University Special Collections. <u>http://library.vsu.edu/Special_Collections.htm</u>

Waterways to Freedom: Virginia's Underground Railroad Network. http://www.visitnorfolktoday.com/site/waterways-to-freedom/#home/

We Shall Overcome: Historic Places of the Civil Rights Movement. <u>http://www.nps.gov/history/nr/travel/civilrights/</u>

"With an Even Hand": Brown v. Board at Fifty. <u>http://www.loc.gov/exhibits/brown/brown-aftermath.html</u>

Further Guidance

The following list provides links to full-text online sources with extensive information about the National Register nomination process and associated materials that may assist with preparing nominations. Please report any broken website links in this document to Lena McDonald (lena.mcdonald@dhr.virginia.gov).

Department of Historic Resources (DHR)

DHR's Website - <u>http://www.dhr.virginia.gov/</u> How to Research Your Historic Property http://www.dhr.virginia.gov/pdf_files/HowtoResearchHistoricProperty_2013.pdf

New Dominion Virginia - http://www.dhr.virginia.gov/NewDominion/index.htm

Registers Home page - http://www.dhr.virginia.gov/registers/register.htm

Virginia Cultural Resources Information System (VCRIS) https://vcris.dhr.virginia.gov/vcris/Account/Login

National Park Service

Discover History and Historic Preservation - http://www.cr.nps.gov/

Heritage Documentation Programs - <u>http://www.nps.gov/history/hdp/index.htm</u> Standards and Guidelines - <u>http://www.nps.gov/history/hdp/standards/index.htm</u> - for Historic American Buildings Survey (HABS) Historic American Engineering Record (HAER) Historic American Landscape Survey (HALS) Cultural Resources Geographic Information Systems (CRGIS)

National Historic Landmarks program – <u>http://www.nps.gov/history/nhl/index.htm</u> Tutorial on preparing NHL nominations http://www.nps.gov/history/nhl/tutorial/Workshop1/index.htm

NHL publications - http://www.nps.gov/history/nhl/ProcessPubs.htm

Theme Studies - http://www.nps.gov/history/nhl/themes/themes-allnew.htm

National Park Histories - http://www.cr.nps.gov/history/park_histories/index.htm

National Register of Historic Places

Home page - <u>http://www.nps.gov/nr/</u>

Fundamentals - <u>http://www.nps.gov/nr/national_register_fundamentals.htm</u>

Publications - http://www.nps.gov/nr/publications/index.htm

Policy Clarifications - http://www.nps.gov/nr/publications/policy.htm

Frequently Asked Questions - http://www.nps.gov/nr/faq.htm

Sample Nominations - http://www.nps.gov/nr/sample_nominations.htm

Research - http://www.nps.gov/history/nr/research/

NPS Focus – digital library and research station – http://npsfocus.nps.gov/npshome.do?searchtype=npshome

Preservation Briefs (guidance on preserving, rehabilitating, and restoring historic buildings) http://www.nps.gov/tps/how-to-preserve/briefs.htm

Battlefields

American Battlefield Protection Program - http://www.nps.gov/history/hps/abpp/

Civil War Sites Advisory Commission Reports http://www.nps.gov/history/hps/abpp/battles/tvii.htm Civil War Trust - http://www.civilwar.org/

Electronic Code of Federal Regulations (eCFR) National Register of Historic Places - <u>http://www.ecfr.gov/cgi-bin/text-idx?c=ecfr&rgn=div5&view=text&node=36:1.0.1.1.26&idno=36</u>

National Historic Landmarks Program - <u>http://www.ecfr.gov/cgi-bin/text-idx?c=ecfr&rgn=div5&view=text&node=36:1.0.1.1.31&idno=36</u>

Protection of Historic Properties - <u>http://www.ecfr.gov/cgi-bin/text-</u> idx?c=ecfr&tpl=/ecfrbrowse/Title36/36cfr800_main_02.tpl

Acknowledgements

Lena Sweeten McDonald began compiling this bibliography in 2013 with assistance from Dana Bivens, a graduate student at Virginia Commonwealth University. In the years since, DHR Director Julie Langan and DHR's Survey and Register Division Director Jim Hare have provided the necessary support to allow the project to continue. DHR staff members Melina Bezirdjian, David Edwards, Quatro Hubbard, Carey Jones, Elizabeth Lipford, Blake McDonald, Mike Pulice, Aubrey Von Lindern, and Marc Wagner all have provided assistance as well. Randy Jones prepared the document for publication on DHR's website. Much of the content herein is based on the voluminous online research collections maintained by the research institutions, libraries, historical societies, academic journals, museums, independent scholars, and other organizations who contribute daily to the ongoing documentation and understanding of the continuing quest for universal civil rights.