Civil Rights Movement in Pictures


School Segregation Protest 1954, St. Louis, MO. Protest march against the segregation of U.S. schools. Donated and copyrighted by Corbis - Bettmann


Mother and Daughter at U.S. Supreme Court May 1954, Washington, DC. On the steps of the U.S. Supreme Court, Nettie Hunt explains to her daughter, Nickie, the meaning of the high court's ruling in Brown v. Board of Education. Donated and copyrighted by Corbis - Bettmann


Journalists Reading Newspapers May 17, 1954, Atlanta, GA. William Gordon (right), managing editor of the Atlanta Daily World and pressman, Kimber Boddie, check a copy of the Memphis World carrying the story of the Supreme Court's decision to end segregation in public schools. Donated and copyrighted by Corbis - Bettmann


Children-The First Day Of Desegregation September 8, 1954, Fort Myer, VA. Following a Defense Department order ending segregation, a black and a white third grader face each other on the first day of racial desegregation in Fort Myer Elementary School, which is operated for children of military personnel.

Donated and copyrighted by Corbis - Bettmann


School Integration, Barnard School May 27, 1955, Washington, DC. A line of African American and white school girls standing in a classroom while boys sit behind them. Courtesy of the Library of Congress Prints and Photographs Division, LC-U9- 183B-20


School Integration Conflicts December 4, 1956, Clinton, TN. African-American boys walking through a crowd of white boys during a period of violence related to school integration. Courtesy of the Library of Congress Prints and Photographs Division, LC-U9-657B-14.


Black Students Integrate Little Rock's Central High School

September 6, 1957, Little Rock, AK. Elizabeth Eckford, one of the nine black students whose admission to Little Rock's Central High School was ordered by a Federal Court following legal action by NAACP legal defense fund attorneys. Donated and copyrighted by Corbis – Bettmann


African American Students Enter High School with Military Escort

September 26, 1957, Little Rock, AK. African-American students walk up the steps of Little Rock Central High School, flanked by soldiers carrying out President Eisenhower's orders to enforce a Federal Court ruling to integrate Little Rock Central High School.

Donated and copyrighted by Corbis - Bettmann


Robert F. Wagner with Little Rock Students 1958. New York City Mayor Robert Wagner greeting the teenagers who integrated Central High School, Little Rock, Arkansas. Pictured, front row, left to right: Minnijean Brown, Elizabeth Eckford, Carlotta Walls, Mayor Wagner, Thelma Mothershed, Gloria Ray; back row, left to right: Terrance Roberts, Ernest Green, Melba Pattilo, Jefferson Thomas.

Courtesy of the Library of Congress, New York World-Telegram & Sun Collection, LC-USZ62-125125.


Thurgood Marshall and Little Rock Students
August 22, 1958, Washington, DC. Lawyer
Thurgood Marshall and civil rights activist Daisy
Bates join several members of the "Little Rock
Nine," the first students to integrate Central High
School.

Donated and copyrighted by Corbis - Bettmann


Little Rock Rally at State Capitol

August 20, 1959. A group of people, several holding signs and American flags, protesting the integration and admission of the "Little Rock Nine" to Central High School.

Library of Congress, U.S. News & World Report Magazine Photograph Collection, LC-DIG-ppmsca-19754


US Marshals with Ruby Bridges Leaving William Frantz Elementary School

1960 c., New Orleans, LA. After a federal court ordered the desegregation of schools in the South, U.S. Marshals escort a young Ruby from school while segregationist protests continued. Marshals also escorted Bridges to school.


Nearly Empty Desegregated School
September 5, 1962, Englewood, NJ. AfricanAmerican students sit in a nearly empty classroom in
newly desegregated Lincoln School during a boycott
by students protesting desegregation.
Donated and copyrighted by Corbis – Bettmann


James Meredith Ole Miss Integration
October 1, 1962, Mississippi. James Meredith
walking to class at Mississippi University
accompanied by U.S. marshals.
Library of Congress Prints and Photographs Division. U.S. News
& World Report Magazine Collection, LC-DIG-ppmsca-04292.


Demonstrators Protest School Segregation
January 29, 1963, NY. Demonstrators & Congress of
Racial Equality participate in all-night demonstration
outside the office of acting School Superintendent
Bernard Donovan at the Board of Education.
Donated and copyrighted by Corbis – Bettmann


Vivian Malone Leaving Class
June 12, 1963, Tuscaloosa, AL. Vivian Malone,
one of the first African-American students to
attend the University of Alabama, exits a building
on campus where she attended her fist class.
Donated and copyrighted by Corbis – Bettmann


Merlie Evers Speaking at Microphone
August 25, 1963, Washington, DC. Merlie Evers,
widow of the slain integrationist leader Medgar
Evers, is shown addressing a National Association
for the Advancement of Colored People (NAACP)
Freedom Rally at Howard University.
Donated and copyrighted by Corbis – Bettmann


Mother Removing Child from Desegregated School September 16, 1963, Graymont School, Birmingham, AL. A young child walks with his angry mother as she removes him from Graymont School in Birmingham, which has just become desegregated. Donated and copyrighted by Corbis – Bettmann


Civil Rights March

September 28, 1963, Washington, DC. A procession of African Americans carrying signs for equal rights, integrated schools, decent housing and an end to bias. Courtesy of Library of Congress Prints and Photographs Division


Fair Housing Protest

May 10, 1964, Seattle, WA. Participants of the CORE-sponsored demonstration sitting in front of realtor office of Picture Floor Plans, Inc.
Courtesy of Seattle Municipal Archives Photograph
Collection, Records of the Office of the Mayor, #63905


September 28, 1963. A crowd of African Americans and whites surrounding the Reflecting Pool during Martin Luther King's "I Have a Dream" speech.

Courtesy of Library of Congress Prints and Photographs Division


Fair Housing Protest

May 10, 1964, Seattle, WA. Participants of the CORE-sponsored demonstration inside the realtor office of Picture Floor Plans, Inc.

Courtesy of Seattle Municipal Archives Photograph Collection, Records of the Office of the Mayor, #63902


May 10, 1964, Seattle, WA. Participants of the CORE-sponsored demonstration sitting in front of realtor office of Picture Floor Plans, Inc.
Courtesy of Seattle Municipal Archives Photograph
Collection, Records of the Office of the Mayor, #63897


Lyndon Johnson signing Civil Rights Act July 2, 1964, Washington, DC. President Lyndon B. Johnson signing the 1964 Civil Rights Act as Martin Luther King, Jr., and others look on.


Civil Rights March from Selma to Montgomery 1965, Montgomery, AL. Blacks and whites marching for civil rights.

Courtesy of the Library of Congress Prints and Photographs Division, LC-DIG-ppmsca-08102


Civil Rights March from Selma to Montgomery 1965, Montgomery, AL. Some participants in the civil rights march sitting on a wall resting. Courtesy of the Library of Congress Prints and Photographs Division, LC-USZ6-2329


Abernathy Children Lead Marchers for Right to Vote 1965. Civil Rights Movement Co-Founder Dr. Ralph David Abernathy and his wife Mrs. Juanita Abernathy follow with Dr. and Mrs. Martin Luther King, Jr. as the Abernathy children march on the front line, leading the Selma to Montgomery March.

Courtesy of Donzaleigh Abernathy on behalf of the Abernathy Family/CC BY-SA 4.0


We March with Selma!

March 15, 1965, New York City, NY. Marchers lead the way as 15,000 parade on street in Harlem.

Library of Congress, New York World-Telegram & Sun Collection, Reproduction Number LC-USZ62-135695

Signing of the Voter Rights Act

August 6, 1965. President Johnson and Martin Luther King, Jr. at the signing of the Voting Rights

Class of African American and white school children

February 21, 1973, Charlotte, NC. First grade class of African American and white school children seated on the floor in Albemarle Road Elementary School.

Courtesy of the Library of Congress Prints and Photographs Division, LC-U9- 27228-9


South Boston HS Desegregation Busing 1974, Boston, MA. African-American students boarding bus as part of Phase I plan to remedy school desegregation in Boston. Licensed under CC BY-SA 3.0


Only African-American Student Attending School August 12, 1974, Boston, MA. Black student Valerie Banks is the only student in class at a predominately all white South Boston High School as thousands of families boycott court ordered desegregation schools.

Donated and copyrighted by Corbis - Bettmann


Black and White Female Students Holding Hands September 15, 1975, Boston, MA. A black and a white student grasp hands as their school bus pulls up in front of Charlestown High School during the second week of the phase 2 school integration of Boston, where a marked increase in attendance among whites previously boycotting classes has been reported.

Donated and copyrighted by Corbis - Bettmann

