

Civil Rights in the 50s

Plessy v. Ferguson (1896)

“Separate but equal”

“Equal” Alabama Classroom

Brown v. the Board of Education of Topeka (1954)

Linda Brown

Thurgood Marshall

Result: School Integration

Brown v. Board of Education
National Historic Site

Monroe Elementary School

The Murder of Emmett Till (1955)

14 years old
Chicago, Illinois

Murdered
Money, Mississippi

Accused: Roy Bryant and J.W. Milan

Not Guilty

Exposed Racism in the South

- Became a National Issue

Murder Case Reopened (2004)

- Glass Topped Casket Donated to the Smithsonian Museum

The Montgomery Bus Boycott

December 1, 1955 - December 20, 1956

Rosa Parks

Montgomery Improvement Association

Dr. Martin Luther
King, Jr.

Boycott:
381 Days

Result: Bus Integration

Henry Ford Museum - \$492,000 (2001)

The Seat That Changed History

Jesse Jackson and Rosa Parks

- Jackson: "Why didn't you move to the back of the bus?"
- Parks: "I thought about Emmett Till and I couldn't go back."

Dr. Martin Luther King, Jr. A National Figure

Southern Christian Leadership Conference (SCLC)
Based on non-violence and passive resistance

The Little Rock Nine (1957)

Arkansas Governor Orval Faubus

Little Rock Nine

Elizabeth Eckford

101st Airborne

IKE said this “was his toughest decision as President”

Little Rock Central High School

Memorial Bench

Little Rock Nine

Elizabeth Eckford and Hazel Bryan

Civil Rights of
1957

Civil Rights of
1960

Student Nonviolent Coordinating Committee (SNCC)

Sit-ins

The Greensboro Four (1960)

The Sit-ins Grew

Greensboro, North Carolina

Result: Integrated Lunch Counters

David Richmond Martin Luther King Jr. Earl Black Joseph McNeil
United Church

FEBRUARY ONE

These four A&T students engaged and started the lunch counter sit-in of February 1, 1968, in Greensboro, Greensboro, NC. Their courageous act inspired social activists inspired similar protests across the nation and is remembered as a defining moment in the struggle for civil rights.

International Civil Rights Center and Museum Opened February 1, 2010

The Fight for Civil Rights in the 50s

