
African American Studies 40 A
Professor Bridget R. Cooks, PhD

UC Irvine

Manning Marable, “Introduction: Black Studies and the Racial Mountain,” in Dispatches from the Ebony Tower: Intellectuals Confront the African American Experience. Ed Manning Marable (New York: Columbia University Press, 2000), pp. 1-28 and endnotes pp. 25-28.
Carter Godwin Woodson, “The Study of the Negro” in The Mis-Education of the Negro (1933; reprint, Trenton: Africa World Press, Inc., 1990), pp. 190-205.
Gloria T. Hull and Barbara Smith, “Introduction: The Politics of Black Women’s Studies,” in All the Women are White, All the Blacks are Men, But Some of Us Are Brave: Black Women’s Studies Edited by Gloria T. Hull, Patricia Bell Scott, and Barbara Smith (Old Westbury, NY: The Feminist Press, 1982), pp. xvii-xxxii and endnotes p. xxxii.

Manning Marable, “Black Studies, Multiculturalism and the Future of American Education” in Beyond Black and White: Transforming African-American Politics by Manning Marable (London and New York: Verso Publishers, 1995) pp. 117-130.

Nell Painter, “Chapter 1: Africa and Black Americans” in Creating African Americans: African American History and Its Meanings. (Oxford and New York: Oxford University Press, 2007), pp. 3-19 and endnotes pp. 371-373.
Charles Johnson and Patricia Smith, Chapter 1 in Africans in America: America’s Journey through Slavery (New York: Harcourt Brace and Company, 1998), pp. 29-49 and endnotes pp.447-449.
Johnson and Smith, Africans in America: America’s Journey through Slavery, Chapter 2, pp .60-76 and endnotes pp. 449-451.
Johnson and Smith, Africans in America: America’s Journey through Slavery, Chapter 3, pp. 77-96 and endnotes pp. 106-112.
Angela Y. Davis, “Reflections on the Black Woman’s Role in the Community of Slaves” in The Black Scholar: Journal of Black Studies and Research Volume 3: Number 4, December 1971: pp. 2- would like to print the issue’s cover, pp.2-15.
John Michael Vlach, “Above Ground on the Underground Railroad: Places of Flight and Refuge,” in Freedom: The Underground Railroad in History and Memory, Ed. David W. Blight (Washington DC: Smithsonian Books, 2004): pp .95-115 and endnotes 316-319. (is it possible to obtain permission to reproduce the illustrations?)
Narrative of the Life of Frederick Douglass, An American Slave. Written by Himself (1845) by Frederick Douglass and Incidents in the Life of a Slave Girl (1861) by Harriet Jacobs in The African American Archive: The History of the Black Experience through Documents edited by Kai Wright (New York: Black Dog & Leventhal Publishers, 2001), pp. 204-207, and 295-298.

Excerpt from:

McKay, Nellie Y. and Frances Smith Foster, “Introduction,” Harriet Jacobs, Incidents in the Life of a Slave Girl, Norton Critical Edition. Ed. Nellie Y. McKay and Frances Smith Foster. New York and London: W.W. Norton and Company, 2001: ix-xiii.

Colin L. Westerbeck, "Frederick Douglass Chooses His Moment," in African Americans in Art: Selections from the Art Institute of Chicago, ed. Susan F. Rosen (Chicago, 1999), 9-25.
Ida B. Wells-Barnett, “Lynching,” In Civil Rights Since 1787, ed. Jonathan Birnbaum and Clarence Taylor (1909; reprint, New York: NYU Press, 2000), pp. 177-180.

Excerpt from:

William H. Chafe, Raymond Gavins, and Robert Korstad, eds. Remembering Jim Crow: African Americans Tell About Life in the Segregated South. (New York: The New Press, 2001): pp. 9-19 and pp. 26-29.
Excerpt from:

William Dudley, “Chapter 5: The Great Migration and the Harlem Renaissance” in African Americans: Opposing Viewpoints. (San Diego: Greenhaven Press, 1997), 187-204 and 216-225.
Vera Caspary, “What Price Martyrdom?” Chicago Defender, January 9, 1932, p. 14, col.5.

“Sidelights on Scottsboro Trial” Chicago Defender, April 8, 1933 p.2, col. 5.

“‘Legal Lynching!’: Nation’s Reply to Infamous Scottsboro Jury’s Verdict” Chicago Defender, April 15, 1933, p.1, col. 1.
Richard M. Dalfiume, “The ‘Forgotten Years’ of the Negro Revolution,” Journal of American History, 55 (June 1968): 90–106.

Excerpts from: Chicago Defender (October 1, 1955):
1. “What You Can Do About the Sumner Disgrace [An Editorial],” Chicago Defender (October 1, 1955) p. 1 col. 1.
2. James L. Kilgallen, “Mrs. Bradley Sheds Tears on Stand,” p.2, col. 6.

3. John Barrow, “Here’s a Picture of Emmett Till Painted by Those Who Knew Him,” p.4, col 2.

4. “Mrs. Bradley Accuses Sherrif: Key Till Witness Kept From Talking,” p1, col. 3.

5. Mattie Smith Colin, “Till’s Mom, Diggs Both Disappointed,” p1, col. 1.

6. “Jury Refused to Indict White Men in Killing,” p5, col. 1.
Jo Ann Robinson, “A Letter from the Women’s Political Council to the Mayor of Montgomery, Alabama (May 21, 1954),” reprinted in The Eyes on the Prize Civil Rights Reader, 44-45.

Juan Williams, “Chapter Four: Hall Monitors from the 101st; The Little Rock Story,” Eyes on the Prize: America's Civil Rights Years, 1954–1965. New York: Viking, 1987: 92–119.
Nikhil Pal Singh, “Introduction: Civil Rights, Civic Myths,” Black is a Country: Race and the Unfinished Struggle for Democracy. Cambridge: Harvard University Press, 2004: 1-14.
Report of The National Advisory Commission on Civil Disorders” a.k.a. “The Kerner Report” (Washington: U.S. Government Printing Office, 1968), pp. 1-13.
Kruse, Kevin M. “Introduction,” White Flight: Atlanta and the Making of Modern Conservatism. Princeton and Oxford: Princeton University Press, 2005: 3-15.
PAGE
1

