

2018-2019 Reading List

Social Studies

TOPIC

U.S. Civil Rights Movements: Fulfilling a Nation's Promise

SOCIAL STUDIES CONTEST

The Social Studies Contest consists of 45 objective questions and an essay. Students are expected to master primary reading selections, as well as specific documents, and to be familiar with general-knowledge social studies concepts and terms. Each year, the contest focuses on a different topic area and a reading list that is provided by UIL.

PRIMARY READING SELECTION

The Race Beat: The Press, the Civil Rights Struggle, and the Awakening of a Nation, by Gene Roberts and Hank Klibanoff

Vintage; (2007) ISBN: 978-0679735656♦

Available from Texas Educational Paperbacks, Inc ♦ 800-443-2078 www.tepbooks.com

List price: \$17.00, TEP UIL price: \$11.05 plus shipping

Also available from most online book sellers

SUPPLEMENTAL READING MATERIAL

Supreme Court Cases

- *Dred Scott v. Sanford* (1856)
- *Civil Rights Cases* (1883)
- *Yick Wo v. Hopkins* (1886)
- *Plessy v. Ferguson* (1896)
- *Meyer v. Nebraska* (1923)
- *Missouri ex el Gaines v. Canada* (1938)
- *Shelley v. Kraemer* (1948)
- *Henderson v United States* (1950)
- *Sweatt v. Painter* (1950)
- *Briggs v. Elliot* (1952)
- *Hernandez v. Texas* (1954)
- *Brown v. Board of Education* (1954)
- *Brown v. Board of Education II* (1955)
- *Browder v Gayle* (1956)
- *Bailey v. Patterson* (1962)
- *Heart of Atlanta Motel Inc. v. U.S.* (1964)
- *Katzenbach v. McClung* (1964)
- *Loving v. Virginia* (1967)
- *Jones v. Mayer Co.* (1968)
- *Griggs v. Duke Power Co.* (1971)
- *Roe v. Wade* (1973)
- *Lau v. Nichols* (1974)
- *Plyler v. Doe* (1982)
- *Meritor Savings Bank v. Vinson* (1986)
- *Bowers v. Hardwick* (1986)
- *UAW v. Johnson Controls* (1991)
- *Franklin v. Gwinnett County Public Schools* (1992)
- *US v. Virginia* (1996)
- *Romer v. Evans* (1996)
- *Bragdon v. Abbott* (1998)
- *Faragher v. City of Boca Raton* (1998)
- *Burlington Industries v. Ellerth* (1998)
- *Olmstead v. L.C* (1999)
- *Lawrence v. Texas* (2003)
- *Shelby County v. Holder* (2013)
- *United States v. Windsor* (2013)
- *Burwell v. Hobby Lobby Stores, Inc.* (2014)
- *Obergefell v. Hodges* (2015)

Legislation

- 5th, 14th, 15th, 24th Amendments
- Civil Rights Act of 1875
- Civil Rights Act of 1957
- Civil Rights Act of 1964
- Voting Rights Act (1965)
- Fair Housing Act (1968)
- Title IX of the Federal Education Amendments (1972)
- Equal Rights Amendment (1972)
- Civil Rights Restoration Act of 1987
- Americans with Disabilities Act of 1990

Speeches & Movement Documents

- *The Seneca Falls Declaration of Sentiments* (1848)
- *Ain't I A Woman?*, Sojourner Truth (1851)
- *The Crisis*, Carrie Chapman Catt (1916)
- *Executive Order 10730: Desegregation of Central High School*, Dwight D. Eisenhower (1957)
- *Radio and Television Report to the American People on Civil Rights*, John F. Kennedy (1963)
- *The Ballot or the Bullet*, Malcolm X (1964)
- *Testimony Before the Credentials Committee*, Fannie Lou Hamer (1964)
- *The Civil Rights Movement: Fraud, Sham and Hoax*, George Wallace (1964)
- *We Shall Overcome*, Lyndon B. Johnson (1965)
- *Letter from a Birmingham Jail*, Martin Luther King (1965)
- *Black Power*, Stokely Carmichael (1966)
- *I've Been to the Mountaintop*, Martin Luther King, Jr. (1968)
- *MLK Assassination Speech*, Robert F. Kennedy (1968)
- *I Am For the Equal Rights Amendment*, Shirley Chisholm (1970)
- *Living the Revolution*, Gloria Steinem (1970)
- *What's Wrong with 'Equal Rights' for Women?*, Phyllis Schlafly (1972)
- *Nomination Address for Governor Jerry Brown*, Cesar Chavez (1976)
- *You've Got to Have Hope*, Harvey Milk (1977)

LINKS

<https://www.britannica.com>

<https://www.oyez.org>

<http://www.infoplease.com>

<https://www.history.com/>

<http://voicesofdemocracy.umd.edu/category/topics/civil-rights/>

<https://www.ourdocuments.gov/index.php?flash=false&>

<https://www.encyclopedia.com/>

<http://www.ushistory.org/us/54.asp>

<http://www.ushistory.org/us/57.asp>

<http://crdl.usg.edu/people/#z>

<http://crdl.usg.edu/events/?Welcome>

<http://home.earthlink.net/~gfeldmeth/chart.civrights.html>

<http://civilrights.findlaw.com/civil-rights-overview/civil-rights-u-s-supreme-court-decisions.html>

<https://civilrights.org/judiciary/federal-court-system/important-supreme-court-cases-civil-rights/>

<http://www.pbs.org/latino-americans/en/timeline/>

https://library.duke.edu/digitalcollections/wlmpc_wlmms01015/

<http://www.annenbergclassroom.org/files/documents/timelines/womensrightstimeline.pdf>

<https://shsulibraryguides.org/c.php?g=86715&p=558148>

<https://zinnedproject.org/materials/native-american-activism-1960s-to-present/>

<http://www.law.umaryland.edu/marshall/usccr/subjlist.html?subjectid=51>

<http://teachingamericanhistory.org/library/civil-rights/>

<https://www.tolerance.org/classroom-resources/tolerance-lessons/latino-civil-rights-timeline-1903-to-2006>

KEY TERMS – GENERAL KNOWLEDGE

Individuals

Ralph Abernathy	Betty Friedan	Robert Moses
Muhammad Ali	Mahatma Gandhi	Elijah Muhammad
Maya Angelou	Marcus Garvey	Huey Newton
Susan B. Anthony	David Halberstam	Rosa Parks
Ella Baker	Fannie Lou Hamer	Alice Paul
Robert E. Lee Baker	Lorraine Hansberry	Hector Perez Garcia
James Baldwin	J. Edgar Hoover	Adam Clayton Powell Jr.
Ross Barnett	Pollie Ann Myers Hudson	James Earl Ray
Harry Belafonte	Dolores Huerta	James Reeb
Theodore Bilbo	Langston Hughes	Margaret Sanger
Gwendolyn Brooks	Jesse Jackson	Bobby Seale
Ralph Bunche	Lyndon B. Johnson	Phyllis Schlafly
Stokely Carmichael	Paul Johnson	Fred Shuttlesworth
Carrie Chapman Catt	John F. Kennedy	Elizabeth Cady Stanton
Cesar Chavez	Robert F. Kennedy	Gloria Steinem
Theophilus “Bull” Connor	Coretta Scott King	Lucy Stone
Jonathan Daniels	Martin Luther King Jr.	Emmett Till
Byron De La Beckwith	Bernard Lee	Strom Thurmond
W.E.B DuBois	John Lewis	Harry S. Truman
Dwight D. Eisenhower	Lester Maddox	Sojourner Truth
Ralph Ellison	Paule Marshall	George Wallace
Medgar Evers	Thurgood Marshall	Earl Warren
Orval Faubus	Russell Means	Booker T. Washington
James Forman	James Meredith	Ida B. Wells
Nathan Bedford Forrest	Harvey Milk	Malcolm X

Related Terms

Accommodation	Black Consciousness	Civil Rights
Affirmative Action	Black Lives Matter	Civil Rights Act (1964)
Albany, GA Campaign	Black Muslims	Commission on the
Alcatraz Island	Black Nationalism	Status of Women (1961)
Occupation	Black Panther Party	Congress of Racial
American Civil Liberties	Black Power (term and	Equality (CORE)
Union (ACLU)	book)	<i>The Crisis</i> (magazine)
American Equal Rights	Bloody Sunday (1965)	Cross Burnings
Association	Boycott	<i>Declaration of</i>
American Indian	The Brown Berets	<i>Constitutional Principles</i>
Movement (AIM)	Busing	<i>(Southern Manifesto)</i>
Americans with	Chicago Riots (1968)	Defenders of State
Disabilities Act	Chicano Civil Rights	Sovereignty and
Baton Rouge Bus Boycott	Movement	Individual Liberties
Black Belt	Citizens’ Councils	Defacto segregation
Black Codes	Civil Disobedience	Defiance

De jure segregation	Matthew Shepard and James Byrd Jr. Hate Crimes Prevention Act	Segregation
Desegregation	#metoo	Selma-Montgomery March
Discrimination	Mississippi Freedom Democratic Party	Seneca Falls Convention
Dixiecrats	Montgomery Bus Boycott	Separate-but-Equal doctrine
Edmund Pettus Bridge	Moral Majority	Sexual Revolution
Equal Employment Opportunity Commission (EEOC)	<i>Ms. Magazine</i>	Sit-In
Equal Pay Act	Nashville Sit-Ins	<i>South Carolina v. Katzenbach</i>
Equal Rights Amendment	National American Woman Suffrage Association	Southern Christian Leadership Conference (SCLC)
Executive Order 9981	National Association for the Advancement of Colored People (NAACP)	States' Rights
Executive Order 10730	National Organization for Women (NOW)	States' Rights Party
<i>Eyes on the Prize</i>	National Urban League	Stonewall Riots
Federal Bureau of Investigation (FBI)	National Women's Conference (1977)	Stop ERA
<i>Feminine Mystique</i>	Neo-Nazi	Strike
Freddie Gray Protests	New Negro	Student Nonviolent Coordinating Committee (SNCC)
Freedom Rides	New York City Race Riots (1964)	Student National Coordinating Committee Suffragette
Freedom Summer	<i>New York Times v. Sullivan</i>	#TimesUp
GLAAD	Niagara Movement	Title VII (1964 Civil Rights Act)
Harassment	Nonviolence	Title IX (1972 Education Codes)
Hate crime	Oppression	Truman Committee
I Can't Breathe Protests	Outside Agitator	Universal Negro Improvement Association
Integration	Passive Resistance	Voting Rights Act (1965)
Interposition Doctrine	Poll Tax	Watts Riots (1965)
International Women's Day	Prejudice	White Supremacy
Klu Klux Klan	"problem that has no name"	Women's Liberation
Ku Klux Klan Act (1871)	Project "C"	Women's Strike for Equality
Jim Crow	Race Baiting	Wounded Knee Protest
John Birch Society	Redeemers	16th St. Baptist Church Bombing
Justice Department Civil Rights Division	Religious Freedom Restoration Act (1993)	
League of Women Voters	Scottsboro Boys	
Literacy Tests		
Little Rock Nine		
Los Angeles Riots (1992)		
Lunch Counter Sit-Ins		
Lynchings		
March on Washington for Jobs and Freedom		
Massive Resistance		