

Civil Rights

21H.102

November 15, 2005

Segregated Billingsville School, Charlotte, NC, 1951

**Thurgood Marshall
(center), following
Brown v. Board
decision, 1954**

**with NAACP attorneys
George E.C. Hayes
(left) and James
Nabritt (right)**

U.S. Supreme Court, 1954

Rosa Parks on a Montgomery bus, 1955

Central High School, Little Rock, 1957

Sit-in at Woolworth's, Greensboro, NC, 1960

Woolworth's, Jackson, MS, 1963

**MLK escorted
from jail to
courthouse,
Atlanta,
Oct. 25, 1960**

Jack and Jacqueline Kennedy, 1960 campaign

JFK arriving at DNC, Los Angeles, July 9, 1960

Nixon & Khrushchev, Kitchen Debate, 1959

**JFK addressing
a crowd,
West Virginia
primary, 1960**

Police Commissioner Eugene “Bull” Connor in Kelly Ingram Park, Birmingham, AL, 1963

**Birmingham,
Alabama,
1963**

MLK at the March on Washington, 1963

LBJ taking the oath of office aboard Air Force One, November 22, 1963

**March from
Selma to
Montgomery,
March 1965**

Alabama police attack Selma-to-Montgomery marchers, March 1965

Freedom Rider bus, burned in Anniston, AL, May 1961

N.O.W. organizing conference, October 30, 1966

**Watts riots,
Los Angeles,
August 1965**

Troops patrolling Los Angeles, 1965

Life cover,
Aug. 27, 1965

**Malcolm X
(1925-1965)**

