Important Dates in Civil Rights History- Teacher's Guide to Timeline

Date	media type	length	Description of Event
1620-1865	video	10:59	An introduction to slavery in America
1849	video	7:27	Harriet Tubman Escapes and the Underground Railroad Leads Slaves to Freedom
			President Lincoln issues the Emancipation Proclamation, declaring "that all persons held as slaves"
1/1/1863	video	2:29	within the Confederate states "are, and henceforward shall be free."
12/06/1865	wiki		Thirteenth Amendment to the Constitution is ratified, prohibiting slavery (Dec. 6).
			Fourteenth Amendment to the Constitution is ratified, defining citizenship. Individuals born or
			naturalized in the United States are American citizens, including those born as slaves. This nullifies
7/9/1868	wiki		the Dred Scott Case (1857), which had ruled that blacks were not citizens.
1870	wiki		Fifteenth Amendment to the Constitution is ratified, giving blacks the right to vote
			Plessy v. Ferguson: This landmark Supreme Court decision holds that racial segregation is
1896	video	2:03	constitutional, paving the way for the repressive Jim Crow laws in the South.
			The Supreme Court rules on the landmark case Brown v. Board of Education of Topeka, Kans.,
1954	video	4:54	unanimously agreeing that segregation in public schools is unconstitutional.
			Fourteen-year-old Chicagoan Emmett Till is visiting family in Mississippi when he is kidnapped,
			brutally beaten, shot, and dumped in the Tallahatchie River for allegedly whistling at a white woman.
			Two white men, J. W. Milam and Roy Bryant, are arrested for the murder and acquitted by an all-
			white jury. They later boast about committing the murder in a Look magazine interview. The case
1955	video	10:29	becomes a cause célèbre of the civil rights movement.
			NAACP member Rosa Parks refuses to give up her seat at the front of the "colored section" of a bus to
			a white passenger, defying a southern custom of the time. In response to her arrest the Montgomery
			black community launches a bus boycott, which will last for more than a year, until the buses are
			desegregated Dec. 21, 1956. As newly elected president of the Montgomery Improvement Association
1955	video	2:54	(MIA), Reverend Martin Luther King, Jr., is instrumental in leading the boycott.
			(Little Rock, Ark.) Formerly all-white Central High School learns that integration is easier said than
			done. Nine black students are blocked from entering the school on the orders of Governor Orval
			Faubus. President Eisenhower sends federal troops and the National Guard to intervene on behalf of
1957	image		the students, who become known as the "Little Rock Nine."
1957	video	3:12	Jackie Robinson Joins the Brooklyn Dodgers and Breaks the Color Barrier in Baseball

Important Dates in Civil Rights History- Teacher's Guide to Timeline

			(Greensboro, N.C.) Four black students from North Carolina Agricultural and Technical College begin
			a sit-in at a segregated Woolworth's lunch counter. Although they are refused service, they are allowed
			to stay at the counter. The event triggers many similar nonviolent protests throughout the South. Six
			months later the original four protesters are served lunch at the same Woolworth's counter. Student sit-
			ins would be effective throughout the Deep South in integrating parks, swimming pools, theaters,
1960	video	2:44	libraries, and other public facilities.
1700	, 1000		Over the spring and summer, student volunteers begin taking bus trips through the South to test out
			new laws that prohibit segregation in interstate travel facilities, which includes bus and railway
1961	video	4:09:00	stations. Several of the groups of "freedom riders," as they are called, are attacked by angry mobs
			along the way.
			During civil rights protests in Birmingham, Ala., Commissioner of Public Safety Eugene "Bull"
			Connor uses fire hoses and police dogs on black demonstrators. These images of brutality, which are
			televised and published widely, are instrumental in gaining sympathy for the civil rights movement
1963	video	2:42	around the world.
			Washington, D.C.) About 200,000 people join the March on Washington. Congregating at the Lincoln
1963	video	3:22	Memorial, participants listen as Martin Luther King delivers his famous "I Have a Dream" speech.
1963	video	17:29	"I Have a Dream" Speech
			(Birmingham, Ala.) Four young girls (Denise McNair, Cynthia Wesley, Carole Robertson, and Addie
			Mae Collins) attending Sunday school are killed when a bomb explodes at the Sixteenth Street Baptist
			Church, a popular location for civil rights meetings. Riots erupt in Birmingham, leading to the deaths
1963	video	3:54	of two more black youths.
			The 24th Amendment abolishes the poll tax, which originally had been instituted in 11 southern states
1964	wiki		after Reconstruction to make it difficult for poor blacks to vote.
			President Johnson signs the Civil Rights Act of 1964. The most sweeping civil rights legislation since
			Reconstruction, the Civil Rights Act prohibits discrimination of all kinds based on race, color,
			religion, or national origin. The law also provides the federal government with the powers to enforce
1964	video	2:18	desegregation.
			Congress passes the Voting Rights Act of 1965, making it easier for Southern blacks to register to
			vote. Literacy tests, poll taxes, and other such requirements that were used to restrict black voting are
1964	video	5:11	made illegal.

Important Dates in Civil Rights History- Teacher's Guide to Timeline

			Asserting that civil rights laws alone are not enough to remedy discrimination, President Johnson issues Executive Order 11246, which enforces affirmative action for the first time. It requires government contractors to "take affirmative action" toward prospective minority employees in all
1965	wiki		aspects of hiring and employment.
			In Loving v. Virginia, the Supreme Court rules that prohibiting interracial marriage is unconstitutional.
1967	video	4:03	Sixteen states that still banned interracial marriage at the time are forced to revise their laws.
1000	vidae	9:17	(Memphis, Tenn.) Martin Luther King, at age 39, is shot as he stands on the balcony outside his hotel
1968	video	9:17	room. Escaped convict and committed racist James Earl Ray is convicted of the crime.
			President Johnson signs the Civil Rights Act of 1968, prohibiting discrimination in the sale, rental, and
1968	wiki		financing of housing.