

Graduate African American History Reading List, Department of History, Rutgers University 09/12/2012

Overview

The following reading list provides a general overview of the subjects and texts that students should study in preparing to write their African-American Minor and Major exams. Students are encouraged to use this list to develop their own personalized exam reading lists.

How to Use this List

Beginning well in advance of the planned exam date, you should plan to update and personalize this list to include any recently published works not yet on the list, as well as any important African American history texts you consider central to your own study of the field.

From there, you can plan your exam reading by marking off texts that you have read, and the texts you plan to read. You will not be expected to master all the books and articles on the list, but should have some command of most of the subject areas.

Once you have put together your own annotated and updated version of the list *you should plan meet with your examiners to discuss and review your personalized list and reading plan*. Such meetings should occur well in advance of your exam date and will allow you to confirm that your list is up-to-date, and that you are reading a suitable selection of texts.

Please submit a final copy of your updated and approved list to your examiners (and Dawn Ruskai) when you hand in your completed exam.

List of Books and Articles

1. Africa and the Slave Trade

Blackburn, Robin. *The Making of New World Slavery: From the Baroque to the Modern 1492-1800*. Verso, 1998.

Christopher, Emma. *Slave Ship Sailors and Their Captive Cargoes, 1730-1807*. Cambridge University Press, 2006.

Robin Blackburn, *The American Crucible: Slavery, Emancipation and Human Rights*, 2011

Davidson, Basil. *The African Slave Trade*. Back Bay Books, 1988.

- Diouf, Sylviane A. *Fighting Slave Trade: West African Strategies*. Ohio University Press, 2003.
- Eltis, David. *The Rise of African Slavery in the Americas*. Cambridge University Press, 1999.
- David Eltis, Philip Morgan and David Richardson, "Agency and Diaspora in Atlantic History: Reassessing the African Contribution to Rice Cultivation in the Americas," December 2007, *AHR*, 1329–1358
- Gomez, Michael A. *Reversing Sail: A History of the African Diaspora*. Cambridge University Press, 2004.
- Green, Toby, *The Rise of the Trans-Atlantic Slave Trade in Western Africa*. New York: Cambridge University Press, 2011.
- Hall, Gwendolyn Midlo. *Slavery and African Ethnicities in the Americas: Restoring the Links*. The University of North Carolina Press, 2005.
- Hall, Gwendolyn Midlo, "Africa and Africans in the African Diaspora," February 2010, *AHR*.
- Heywood, Linda M., and John K. Thornton. *Central Africans, Atlantic Creoles, and the Foundation of the Americas* (New York: Cambridge University Press
- Inikori, Joseph E., and Stanley L. Engerman. *The Atlantic Slave Trade: Effects on Economies, Societies and Peoples in Africa, the Americas, and Europe*. Duke University Press, 1992.
- Klein, Herbert S. *The Atlantic Slave Trade*. Cambridge University Press, 1999.
- Lovejoy, Paul E. *Transformations in Slavery: A History of Slavery in Africa*. Cambridge University Press, 2000.
- Lovejoy, Paul E., and David V. Trotman. *Trans-Atlantic Dimensions of Ethnicity in the African Diaspora*. Continuum International Publishing Group, 2004.
- Jennifer Morgan, "Some Could Suckle over Their Shoulder": Male Travelers, Female Bodies, and the Gendering of Racial Ideology, 1500-1770. *William and Mary Quarterly*, Third Series, Vol. 54, No. 1 (Jan., 1997), 167-192
- Morgan, Philip D., ed., *Maritime Slavery* (Routledge, 2012)
- Northrup, David. *Africa's Discovery of Europe: 1450-1850*. Oxford University Press, USA, 2002.
- Northrup, David. *The Atlantic Slave Trade*. Wadsworth Publishing, 2010.

Patterson, Orlando. *Slavery and Social Death: A Comparative Study*. Harvard University Press, 2007.

Rediker, Marcus. *The Slave Ship: A Human History*. Viking, 2007.

Smallwood, Stephanie E. *Saltwater Slavery: A Middle Passage from Africa to American Diaspora*. Harvard University Press, 2007.

Taylor, Eric Robert. *If We Must Die: Shipboard Insurrections in the Era of the Atlantic Slave Trade*. Louisiana State University Press, 2006.

Thornton, John. *Africa and Africans in the Making of the Atlantic World, 1400-1800*. Cambridge University Press, 1998. ,

Wood, Marcus. *Blind Memory Visual Representations of Slavery in England and America*. Routledge, 2000.

2. Becoming African American

Berlin, Ira, *Many Thousands Gone: The First Two Centuries of Slavery in America* (1998)

Breen, T. H., and Stephen Innes. *Myne Owne Ground: Race and Freedom on Virginia's Eastern Shore, 1640-1676*. Oxford University Press, USA, 1982.

Brown, Kathleen, *Good Wives, Nasty Wenches, and Anxious Patriarchs: Gender, Race, and Power in Colonial Virginia* (1996)

Edelson, S. Max. *Plantation Enterprise in Colonial South Carolina*. Harvard University Press, 2006.

Fischer, Kirsten. *Suspect Relations: Sex, Race, and Resistance in Colonial North Carolina*. Cornell University Press, 2001

Foote, Thelma Wills, *Black and White Manhattan: The History of Racial Formation in Colonial New York City* (2004)

Gomez, Michael A. *Exchanging Our Country Marks: The Transformation of African Identities in the Colonial and Antebellum South*. The University of North Carolina Press, 1998.

Greene, Jack P., Rosemary Brana-Shute, and Randy J. Sparks. *Money, Trade, and Power : The Evolution of Colonial South Carolina's Plantation Society*. University of South Carolina Press, 2001.

Hall, Gwendolyn Midlo. *Slavery and African Ethnicities in the Americas: Restoring the Links*. The University of North Carolina Press, 2005.

- Harris, Leslie, *In the Shadow of Slavery: African Americans in New York City, 1626-1863* (2002)
- Higgenbotham, A. Leon, *In the Matter of Color: Race and the American Legal Process, The Colonial Period* (1978)
- Hodges, Graham Russell, *Root & Branch: African Americans in New York and East Jersey, 1613-1863* (1999)
- Isaac, Rhys. *Landon Carter's Uneasy Kingdom: Revolution and Rebellion on a Virginia Plantation*. Oxford University Press, USA, 2005.
- Jordan, Winthrop D. *White over Black: American Attitudes Toward the Negro*. W W Norton & Co Inc, 1977.
- Kulikoff, Allan, *Tobacco and Slaves: The Development of Southern Cultures in the Chesapeake, 1680-1800* (1986)
- Landers, Jane. *Black Society in Spanish Florida*. University of Illinois Press, 1999.
- Lepore, Jill, *New York Burning: Liberty, Slavery, and Conspiracy in Eighteenth-Century Manhattan* (2005)
- Morgan, Edmund S. *American Slavery, American Freedom*. W. W. Norton & Company, 2003.
- Morgan, Jennifer L. *Laboring Women: Reproduction and Gender in New World Slavery*. University of Pennsylvania Press, 2004.
- Morgan, Philip D. *Slave Counterpoint: Black Culture in the Eighteenth-Century Chesapeake and Lowcountry*. The University of North Carolina Press, 1998.
- Morgan, Phillip, "British Encounters with Africans and African-Americans circa 1600-1780," in *Strangers in the Realm: Cultural Margins of the First British Empire*, pp. 157-219
- Mullin, Gerald W., *Flight and Rebellion: Slave Resistance in Eighteenth-Century Virginia* (1972)
- Olwell, Robert. *Masters, Slaves, & Subjects: The Culture of Power in the South Carolina Low Country, 1740-1790*. Cornell University Press, 1998.
- Piersen, William Dillon. *Black Yankees: The Development of an Afro-American Subculture in Eighteenth-Century New England*. University of Massachusetts Press, 1988.
- Parent, Anthony S. *Foul Means: The Formation of a Slave Society in Virginia, 1660-1740*. The University of North Carolina Press, 2003.

- Restall, Matthew, 'Black Conquistadors: Armed Africans in Early Spanish America', *The Americas*, 57 (2000), 171–205
- Rucker, Walter C. *The River Flows on: Black Resistance, Culture, And Identity Formation in Early America*. Louisiana State University Press, 2005.
- Sidbury, James. *Becoming African in America: Race and Nation in the Early Black Atlantic*. Oxford University Press, USA, 2007.
- Sobel, Michel, *The World They Made Together: Black and White Values in 18th Century Virginia* (1987)
- Vaughn, Alden "The Origins Debate: Slavery and Racism in Seventeenth-Century," *Virginia Magazine of History and Biography* (1989)
- Warren, Wendy Anne, "'The Cause of Her Grief': The Rape of a Slave Woman in Early New England," *Journal of American History* (March 2007)
- Wolf, Eva Sheppard. *Race and Liberty in the New Nation: Emancipation in Virginia from the Revolution to Nat Turner's Rebellion*. Louisiana State University Press, 2006.
- Wood, Peter H. *Black Majority: Negroes in Colonial South Carolina from 1670 Through the Stono Rebellion*. W. W. Norton & Company, 1996.
- Jason Young, *Rituals of Resistance: African Atlantic Religion in Kongo and the Lowcountry South in the Era of Slavery*, 2007

3. The African American Revolution

- Adams, Catherine, and Elizabeth H. Pleck, *Love of Freedom: Black Women in Colonial and Revolutionary New England* (Oxford University Press, USA, 2010)
- Bay, Mia. "See Your Declaration Americans!!! Abolitionism, Americanism, and the Revolutionary Tradition in Free Black Politics." In *Americanism: New Perspectives on the History of an Ideal* (2006), 27-52.
- Brooks, Joanna, and John Saillant. *"Face Zion Forward": First Writers of the Black Atlantic, 1785-1798*. Northeastern, 2002.
- Laurent Dubois, "An enslaved Enlightenment: rethinking the intellectual history of the French Atlantic." *Social History* 31, no. 1 (February 2006): 1-14.
- Countryman, Edward, *Enjoy the Same Liberty: Black Americans and the Revolutionary Era* (Rowman & Littlefield Publishers, 2012)
- Douglas R. Egerton, *Death or Liberty: African Americans and Revolutionary America*, 2009.

- Frey, Sylvia R. *Water from the Rock*. Princeton University Press, 1993.
- Gilbert, Alan. *Black Patriots and Loyalists: Fighting for Emancipation in the War for Independence*. Chicago: University of Chicago Press, 2012.
- Holton, Woody. *Black Americans in the Revolutionary Era: A Brief History with Documents*. Boston: Bedford/St. Martin's,
- Locke, Mamie E. "From Three-Fifths to Zero: Implications of the Constitution for African-American Women, 1787-1870," in *"We Specialize in the Wholly Impossible" a Reader in Black Women's History* (1995), 225-234.
- Nash, Gary B. *The Forgotten Fifth: African Americans in the Age of Revolution*. Harvard University Press, 2006.
- Newman, Debra L., "Black Women in the Era of American Revolution in Pennsylvania," in *"We Specialize in the Wholly Impossible" a Reader in Black Women's History* (1995), 211-224.
- Piecuch, Jim. *Three Peoples, One King: Loyalists, Indians, and Slaves in the Revolutionary South, 1775–1782*. Columbia: University of South Carolina Press, 2008.
- Pulis, John W. *Moving On: Black Loyalists in the Afro-Atlantic World*. London: Routledge, 1999.
- Pybus, Cassandra. *Epic Journeys of Freedom: Runaway Slaves of the American Revolution and Their Global Quest for Liberty* (2006)
- Saillant, John. *Black Puritan, Black Republican: The Life and Thought of Lemuel Haynes, 1753–1833*. New York: Oxford University Press, 2002.
- Schama, Simon. *Rough Crossings: The Slaves, the British, and the American Revolution*. Harper Perennial, 2007.
- Sweet, John Wood. *Bodies Politic: Negotiating Race in the American North, 1730-1830*. University of Pennsylvania Press, 2006.
- Sword, Kirsten, "Remembering Dinah Nevil: Strategic Deceptions in Eighteenth-Century Antislavery" *The Journal of American History* (2010) 97(2): 315-343

4. Slavery and Freedom in the New Republic

- Dunbar, Erica Armstrong, *A Fragile Freedom: African American Women and Emancipation in the Antebellum City*. New Haven: Yale University Press, 2008.

- Brooks, Joanna, *American Lazarus: Religion and the Rise of African American and Native American Literatures* (Oxford University Press, USA, 2007)
- Buchanan, Thomas C. *Black Life on the Mississippi: Slaves, Free Blacks, and the Western Steamboat World*. The University of North Carolina Press, 2004.
- Burin, Eric, *Slavery and the Peculiar Solution: A History of the Colonization Society* (2008)
- Cecelski, David S. *The Waterman's Song: Slavery and Freedom in Maritime North Carolina*. The University of North Carolina Press, 2001.
- Dain, Bruce. *A Hideous Monster of the Mind: American Race Theory in the Early Republic*. Harvard University Press, 2003.
- Deyle, Steven. *Carry Me Back: The Domestic Slave Trade in American Life*. Oxford University Press, USA, 2006.
- Diouf, Sylviane. *Servants of Allah: African Muslims Enslaved in the Americas*. NYU Press, 1998.
- Gordon-Reed, Annette. *Thomas Jefferson and Sally Hemings: An American Controversy*. New Ed. University of Virginia Press, 1998.
- Harris, Leslie M. *In the Shadow of Slavery: African Americans in New York City, 1626-1863*. New Ed. University Of Chicago Press, 2004.
- Harrold, Stanley, *Subversives: Antislavery Community in Washington, D.C., 1828-1865* (LSU Press, 2003)
- Irons, Charles F. *The Origins of Proslavery Christianity: White and Black Evangelicals in Colonial and Antebellum Virginia*. The University of North Carolina Press, 2008.
- Mason, Matthew, *Slavery and Politics in the Early American Republic* (The University of North Carolina Press, 2008).
- Melish, Joanne Pope. *Disowning Slavery: Gradual Emancipation and Race in New England, 1780-1860*. Cornell University Press, 2000.
- Morrison, Michael A. *Race and the Early Republic: Racial Consciousness and Nation-Building in the Early Republic*. Rowman & Littlefield Publishers, Inc., 2002.
- Prude, Jonathan, "'To Look Upon the "Lower Sort": Runaway Ads and the Appearance of Unfree Laborers in America, 1750-1800".'" *The Journal of American History* 78 no. 1 (1991), 124-59.
- Rasmussen, Daniel, *American Uprising: The Untold Story of America's Largest Slave Revolt*, (Harper Perennial, 2012)

Rockman, Seth, *Scraping By: Wage Labor, Slavery, and Survival in Early Baltimore* (The Johns Hopkins University Press, 2008)

Rothman, Adam. *Slave Country: American Expansion and the Origins of the Deep South*. Harvard University Press, 2007.

Saillant, John. *Black Puritan, Black Republican: The Life and Thought of Lemuel Haynes, 1753-1833*. Oxford University Press, USA, 2002.

Sensbach, Jon F. *A Separate Canaan: The Making of an Afro-Moravian World in North Carolina, 1763-1840*. The University of North Carolina Press, 1998.

Sidbury, James. *Ploughshares into Swords: Race, Rebellion, and Identity in Gabriel's Virginia, 1730-1810*. Cambridge University Press, 1997.

Stuckey, Sterling, *Slave Culture: Nationalist Theory and the Making of Black America* (1987)

Waldstreicher, David, "Reading the Runaways: Self-Fashioning, Print Culture and Confidence in Slavery in the Eighteenth-Century Mid-Atlantic," *William and Mary Quarterly* (April, 1999)

Wilkins, Roger W., *Jefferson's Pillow: The Founding Fathers and the Dilemma of Black Patriotism* (Beacon Press, 2002)

5. The Plantation South

Berry, Daina. *Swing the Sickle for the Harvest is Ripe: Gender and Slavery in Antebellum Georgia*. University of Illinois Press, 2007.

Baptist, Edward E. *Creating an Old South: Middle Florida's Plantation Frontier before the Civil War*. The University of North Carolina Press, 2002.

Camp, Stephanie M. H. *Closer to Freedom: Enslaved Women and Everyday Resistance in the Plantation South*. The University of North Carolina Press, 2004.

Diouf, Sylviane A. *Dreams of Africa in Alabama: The Slave Ship Clotilda and the Story of the Last Africans Brought to America*. Oxford University Press, USA, 2007.

Dusinberre, William, *Them Dark Days: Slavery in the American Swamps* (2000)

Franklin, John Hope, and Loren Schweninger. *Runaway Slaves: Rebels on the Plantation*. Oxford University Press, USA, 2000.

Follett, Richard. *The Sugar Masters: Planters and Slaves in Louisiana's Cane World, 1820-1860*. Louisiana State University Press, 2007.

- Fields, Barbara, *Slavery and Freedom on the Middle Ground: Maryland During the Nineteenth Century* (1985)
- Fogel, Robert William and Stanley L. Engerman, *Time on the Cross* (1994).
- Ford, Lacy K., *Deliver Us from Evil: The Slavery Question in the Old South* (Oxford University Press US, 2009).
- Franklin, John Hope, and Loren Schweninger, *Runaway Slaves: Rebels on the Plantation* (Oxford University Press, USA, 2000)
- Fraser, Rebecca J., *Courtship and Love Among the Enslaved in North Carolina* (Univ. Press of Mississippi, 2007)
- Genovese, Eugene D. *Roll, Jordan, Roll: The World the Slaves Made*. Vintage, 1976.
- Thavolia Glymph *Out of the House of Bondage: The Transformation of the Plantation Household*, 2008
- Hadden, Sally E. *Slave Patrols: Law and Violence in Virginia and the Carolinas*. Harvard University Press, 2003.
- Irons, Charles F., *The Origins of Proslavery Christianity: White and Black Evangelicals in Colonial and Antebellum Virginia* (The University of North Carolina Press, 2008)
- Johnson, Michael, "Denmark Vesey and His Co-Conspirators." *The William and Mary Quarterly* 58.4 (2001)
- Johnson, Walter. *Soul by Soul: Life Inside the Antebellum Slave Market*. Harvard University Press, 2001
- Kaye, Anthony E. *Joining Places: Slave Neighborhoods in the Old South*. The University of North Carolina Press, 2007.
- Lichtenstein, Alex, "'That Disposition to Theft, with Which They Have Been Branded': Moral Economy, Slave Management, and the Law", *Journal of Social History*, 21 (1988), 413–440.
- Mclaurin, Melton A., *Celia, A Slave* (Harper Perennial, 1993)
- Nathans, Sydney, *To Free a Family: The Journey of Mary Walker* (Harvard University Press, 2012)
- Olwell, Robert. *Masters, Slaves, & Subjects: The Culture of Power in the South Carolina Low Country, 1740-1790*. Cornell University Press, 1998.
- Painter, Nell Irvin, "Soul Murder and Slavery: Towards a Fully Loaded Cost Accounting," in *U.S. History as Women's History: New Feminist Essays*, edited by Linda K. Kerber,

Alice Kessler-Harris, and Kathryn Kish Sklar, 1995

Dylan Penningroth, *The Claims of Kinfolk: African American Property and Community in the Nineteenth Century South*, 2003

Schwartz, Marie Jenkins, *Born in Bondage: Growing Up Enslaved in the Antebellum South* (Harvard University Press, 2001)

Schwartz, Marie Jenkins, *Birthing a Slave: Motherhood and Medicine in the Antebellum South*, 1st edn (Harvard University Press, 2010)

Stevenson, Brenda E. *Life in Black and White: Family and Community in the Slave South*. Oxford University Press, USA, 1997.

Franklin, John Hope, and Loren Schweninger, *In Search of the Promised Land: A Slave Family in the Old South*, illustrated edn (Oxford University Press, USA, 2006)

Tise, Larry E. *Proslavery: A History of the Defense of Slavery in America, 1701-1840*. University of Georgia Press, 1990.

Rivers, Larry Eugene, *Rebels and Runaways: Slave Resistance in Nineteenth-Century Florida*, (University of Illinois Press, 2012)

Rothman, Joshua D. *Notorious in the Neighborhood: Sex and Families across the Color Line in Virginia, 1787-1861*. The University of North Carolina Press, 2003.

West, Emily, *Chains of Love: Slave Couples in Antebellum South Carolina* (University of Illinois Press, 2004)

Wilson, Carol, *The Two Lives of Sally Miller: A Case of Mistaken Racial Identity in Antebellum New Orleans* (Rutgers Univ Press, 2007)

White, Deborah Gray. *Ar'n't I a Woman?: Female Slaves in the Plantation South*. W. W. Norton & Company, 1999.

Young, Jason R. *Rituals of Resistance: African Atlantic Religion in Kongo and the Lowcountry South in the Era of Slavery*. Louisiana State University Press, 2007.

6. Free Blacks, Racial Thought, and the Battle over Slavery

Bay, Mia. *The White Image in the Black Mind: African-American Ideas about White People, 1830-1925*. Oxford University Press, USA, 2000.

Bolster, W. Jeffrey. *Black Jacks: African American Seamen in the Age of Sail*. Harvard University Press, 1998.

Bruce, Dickson D. *The Origins of African American Literature: 1680-1865*. University of

- Virginia Press, 2001.
- Clegg, Claude A. III. *The Price of Liberty: African Americans and the Making of Liberia*. The University of North Carolina Press, 2004.
- Ernest, John. *Liberation Historiography: African American Writers and the Challenge of History, 1794-1861*. The University of North Carolina Press, 2004.
- Fredrickson, George M. *The Black Image in the White Mind: The Debate on Afro-American Character and Destiny, 1817-1914*. Wesleyan, 1987.
- Hammond, John Craig, and Matthew Mason, *Contesting Slavery: The Politics of Bondage and Freedom in the New American Nation* (University of Virginia Press, 2011)
- Hodges, Graham Russell Gao, *David Ruggles: A Radical Black Abolitionist and the Underground Railroad in New York City* (The University of North Carolina Press, 2012)
- Horton, James Oliver, and Lois E. Horton. *In Hope of Liberty: Culture, Community and Protest among Northern Free Blacks, 1700-1860*. Oxford University Press, USA, 1998.
- Jones, Martha S. *All Bound Up Together: The Woman Question in African American Public Culture, 1830-1900*. The University of North Carolina Press, 2007.
- King, Wilma, *The Essence of Liberty: Free Black Women During the Slave Era* (University of Missouri, 2006)
- Leonard, Gerald "Law and Politics Reconsidered: A New Constitutional History of *Dred Scott*, *Law and Social Inquiry*, 34 (Summer 2009), 747-785.
- Martin, Waldo E. Jr. *The Mind of Frederick Douglass*. The University of North Carolina Press, 1986.
- Moss, Hilary J., *Schooling Citizens: The Struggle for African American Education in Antebellum America*, 1st edn (University Of Chicago Press, 2009)
- Nash, Gary B. *Forging Freedom: The Formation of Philadelphia's Black Community, 1720-1840*. Harvard University Press, 1991.
- Tate, Gayle T., *Unknown Tongues: Black Women's Political Activism in the Antebellum Era, 1830-1860* (Michigan State University Press, 2003).
- Tomek, Beverly C., *Colonization and Its Discontents: Emancipation, Emigration, and Antislavery in Antebellum Pennsylvania (Early American Places* (NYU Press, 2011)

Webber, Christopher, *American to the Backbone: The Life of James W. C. Pennington, the Fugitive Slave Who Became One of the First Black Abolitionists* (Pegasus, 2011)

Winch, Julie. *A Gentleman of Color: The Life of James Forten*. New Ed. Oxford University Press, USA, 2003.

7. The Black Civil War and Reconstruction

Elsa Barclay Brown ‘[Negotiating and Transforming the Public Sphere-African American Political Life in the Transition from Slavery to Freedom](#),’ *Public Culture* 7 (fall 1994)-107-46

Foner, Eric. *Reconstruction: America's Unfinished Revolution, 1863-1877*. Harper Perennial Modern Classics, 2002.

Downs, Jim, *Sick from Freedom: African-American Illness and Suffering During the Civil War and Reconstruction* (Oxford University Press, 2012)

Edwards, Laura F. *Gendered Strife and Confusion: The Political Culture of Reconstruction*. University of Illinois Press, 1997.

Frankel, Noralee, *Freedom's Women: Black Women and Families in Civil War Era Mississippi*. Indiana University Press, 1999.

Glymph, Thavolia, *Out of the House of Bondage: The Transformation of the Plantation Household* (Cambridge University Press, 2008)

Hahn, Steven. *A Nation under Our Feet: Black Political Struggles in the Rural South from Slavery to the Great Migration*. Belknap Press, 2005.

Hartman, Saidiya V. *Scenes of Subjection: Terror, Slavery, and Self-Making in Nineteenth-Century America*. Oxford University Press, USA, 1997.

Litwack, Leon F. *Been in the Storm So Long: The Aftermath of Slavery*. Vintage, 1980.

McCurry, Stephanie, *Confederate Reckoning: Power and Politics in the Civil War South* (Harvard University Press, 2012)

Naylor, Celia E., *African Cherokees in Indian Territory: From Chattel to Citizens* (The University of North Carolina Press, 2009)

O'Donovan, Susan Eva. *Becoming Free in the Cotton South*. Harvard University Press, 2007.

Penningroth, Dylan C. *The Claims of Kinfolk: African American Property and Community in the Nineteenth-Century South*. The University of North Carolina Press, 2003.

Rosen, Hannah, *Terror in the Heart of Freedom: Citizenship, Sexual Violence, and The Meaning of Race in the Post-Emancipation South* (UNC Press, 2008)

Saville, Julie. *The Work of Reconstruction: From Slave to Wage Laborer in South Carolina 1860-1870*. Cambridge University Press, 1994.

Schwalm, Leslie A. *A Hard Fight for We: Women's Transition from Slavery to Freedom in South Carolina*. University of Illinois Press, 1997.

Williams, Heather Andrea. *Self-Taught: African American Education in Slavery and Freedom*. The University of North Carolina Press, 2005.

Williams, Heather Andrea, *Help Me to Find My People: The African American Search for Family Lost in Slavery* (The University of North Carolina Press, 2012)

8. Redemption and the Segregated South

Anderson, James. *Education of Blacks in the American South, 1860-1935*. University of North Carolina Press, 1988.

Baker, Lee. *From Savage to Negro, 1896 to 1954*. University of California Press, 1998.

Blackmon, Douglas A., *Slavery by Another Name: The Re-Enslavement of Black Americans from the Civil War to World War II*, Reprint (Anchor, 2009)

Bay, Mia, *To Tell the Truth Freely: the Life of Ida B. Wells*, Hill and Wang, 2009.

Brown, Leslie, *Upbuilding Black Durham: Gender, Class and Black Community Development in the Jim Crow South* (UNC Press, 2008)

Bederman, Gail. "The White Man's Civilization on Trial: Ida B. Wells, Representations of Lynching, and Northern Black Middle Class Manhood," in Bederman's *Manliness and Civilization*. University of Chicago, 1996.

Chang, Derek, *Citizens of a Christian Nation: Evangelical Missions and the Problem of Race in the Nineteenth Century*, 2010.

Fairclough, Adam. *A Class of Their Own: Black Teachers in the Segregated South*. Belknap Press, 2007.

Feimster, Crystal N., *Southern Horrors: Women and the Politics of Rape and Lynching* (Harvard University Press, 2011)

Gilmore, Glenda, *Gender and Jim Crow: Women and the Politics of White Supremacy in North Carolina, 1896 – 1920*. University of North Carolina, 1996.

- Goodman, James. *The Stories of Scottsboro*. Vintage, 1995.
- Higginbotham, Evelyn Brooks. *Righteous Discontent: The Black Women's Movement in the Baptist Church, 1880 – 1920*. Harvard University Press, 2006.
- Harris, J. William. *Deep Souths: Delta, Piedmont, and Sea Island Society in the Age of Segregation*. The Johns Hopkins University Press, 2003.
- Hunter, Tera, *To 'joy my freedom : Southern Black women's Lives and Labors after the Civil War*, Cambridge, Mass. : Harvard University Press, 1997.
- Jaynes, Gerald, *Branches Without Roots: Genesis of the Black Working Class in the American South, 1862 – 1882*. Oxford University Press, 1989.
- Jones, William P. *The Tribe of Black Ulysses: African American Lumber Workers in the Jim Crow South*. University of Illinois Press, 2005.
- Kahrl, Andrew W., *The Land Was Ours: African American Beaches from Jim Crow to the Sunbelt South* (Harvard University Press, 2012)
- Kelley, Robin. "'We Are Not What We Seem' : Rethinking Black Working Class Opposition in the Jim Crow South," *Journal of American History* (June, 1993)
- Kelley, Blair L. M., *Right to Ride: Streetcar Boycotts and African American Citizenship in the Era of Plessy V. Ferguson*, 1st edn (The University of North Carolina Press, 2010)
- King, Desmond and Stephen Tuck, "De-Centering the South: America's Nationwide White Supremacist Order after Reconstruction," *Past and Present* 194 (February 2007), 213-254.
- Lawson, R. A., *Jim Crow's Counterculture: The Blues and Black Southerners, 1890-1945* (Louisiana State Univ Pr, 2010)
- Litwack, Leon, *Trouble in Mind*. Vintage Press, 1999.
- McMillen, Neil, *Dark Journey: Black Mississippians in the Age of Jim Crow*. University of Illinois Press, 1989.
- Ortiz, Paul, *Emancipation Betrayed: The Hidden History of Black Organizing and White Violence in Florida from Reconstruction to the Bloody Election of 1920*, 2005
- Painter, Nell Irwin, *Exodusters: Black Migration to Kansas After Reconstruction*. W.W. Norton Press, 1992.
- Perman, Michael. *Struggle for Mastery: Disfranchisement in the South, 1888-1908*. The University of North Carolina Press, 2001.
- Rabinowitz, Howard, *Race Relations in the Urban South, 1865 – 1890*. Oxford

University Press, 1978.

Ritterhouse, Jennifer. *Growing Up Jim Crow: The Racial Socialization of Black and White Southern Children, 1890-1940*. The University of North Carolina Press, 2006.

Roberts, Samuel, *Infectious Fear: Politics, Disease, and the Health Effects of Segregation*, The University of North Carolina Press, 2009.

Hannah, Rosen, *Terror in the Heart of Freedom: Citizenship, Sexual Violence, and the Meaning of Race in the Postemancipation South* (The University of North Carolina Press, 2008)

Somerville, Siobhan. *Queering the Color Line: Race and the Invention of Homosexuality in American Culture*. Duke University Press, 2000.

Smith, J. Douglas. *Managing White Supremacy: Race, Politics, and Citizenship in Jim Crow Virginia*. The University of North Carolina Press, 2002.

Barbara Welke “When All the Women Were White, and All the Blacks Were Men- Gender, Class, Race, and the Road to Plessy, 1855-1914.” 1995 *Law and History Review* 13 -261-316

Woodard, C. Vann. *Origins of the New South*. Louisiana State Press, 1971.

Woodruff, Nan Elizabeth, *American Congo :The African American Freedom Struggle in the Delta*. Cambridge, Mass.: Harvard University Press, 2003.

Wright, Gavin, *Old South, New South: Revolutions in the Southern Economy Since the Civil War*. Louisiana State Press, 1996.

9. New Negroes: Race Leadership in the Early Twentieth Century

Baldwin, Davarian, *Chicago's New Negroes: Modernity, the Great Migration, and Black Urban Life*, University of North Carolina Press, 2007.

Bates, Beth Tompkins. *Pullman Porters and the Rise of Protest Politics in Black America, 1925-1945*, 2001.

Bay, Mia, *To Tell the Truth Freely: the Life of Ida B. Wells*, Hill and Wang, 2009.

Brock, Lisa & Digna Castañeda Fuertes, eds., *Between Race and Empire: African-Americans and Cubans before the Cuban Revolution*, 1998.

Carroll, Anne Elizabeth, *Word, Image, and the New Negro: Representation and Identity in the Harlem Renaissance*, 2003.

- Corbould, Clare, *Becoming African Americans: Black Public Life in Harlem, 1919-1939*, 1st edn (Harvard University Press, 2009)
- Dagbovie, Pero, *The Early Black History Movement, Carter G. Woodson, and Lorenzo Johnston Greene*, 2007.
- Gaines, Kevin, *Uplifting the Race: Black Leadership, Politics and Culture in the Twentieth Century*, University of North Carolina, 1996.
- Gates, Henry Lewis, "The Trope of a New Negro and the Reconstruction of the Image of the Black," *Representations* (Fall 1988).
- Grant, Colin, *Negro with a Hat: The Rise & Fall of Marcus Garvey & His Dream of Mother Africa*, 2008.
- Foley, Barbara, *Spectres of 1919: Class and Nation in the Making of the New Negro*, 2003.
- Holloway, Jonathan Scott, *Confronting the Veil: Abram Harris Jr., E. Franklin Frazier, and Ralph Bunche, 1919-1941*, 2002.
- Horne, Gerald, *Black and Brown: African Americans and the Mexican Revolution, 1910-1920* (NYU Press, 2005)
- James, Winston, *Holding Aloft the Banner of Ethiopianism: Caribbean Radicalism in the Early Twentieth Century*, Verso, 1999.
- Kelley, Robin D.G. *Hammer and Hoe: Alabama Communist During the Great Depression*, 1990
- Lewis, David Levering. *When Harlem Was in Vogue*, 1989.
- , *W.E.B. DuBois: Biography of a Race, 1868 to 1919*. Henry Holt, 1994.
- Locke, Alain, ed. *The New Negro*, (1925, reprint) 1992.
- Martin, Tony, *Race First: The Ideological and Organizational Struggles of Marcus Garvey and the Universal Negro Improvement Association*, 1986.
- , *Amy Ashwood Garvey: Pan-Africanist, Feminist, and Wife No. 1*, 2007.
- Moses, Wilson. *The Golden Age of Black Nationalism*. Oxford, 1988.
- Mitchell, Michele. *Righteous Propagation: African Americans and the Politics of Racial Destiny after Reconstruction*. The University of North Carolina Press, 2004.

- Mumford, Kevin, *Interzones: Black/White Sex Districts in Chicago and New York in the Early Twentieth Century*, 1997.
- Naison, Mark. *Communist in Harlem During The Depression*, 1985.
- Perry, Jeffrey B. *Hubert Harrison: The Voice of Harlem Radicalism, 1883-1918*, 2008.
- Rolinson, Mary G. *Grassroots Garveyism: The Universal Negro Improvement Association in the Rural South, 1920-1927*. Chapel Hill: University of North Carolina Press, 2007.
- Satter, Beryl, "Marcus Garvey, Father Diving and the Gender Politics of Race Difference and Race Neutrality," *American Quarterly* 48: 1 (March 1996).
- Smethurst, James, *The African American Roots of Modernism: From Reconstruction to the Harlem Renaissance* (The University of North Carolina Press, 2011)
- Solomon, Mark, *The Cry Was Unity: Communism and African Americans, 1917-1936*, 1998.
- Stein, Judith, *The World of Marcus Garvey*, Louisiana State Press, 1999.
- Sullivan, Patricia. *To Lift Every Voice, The NAACP and the Making of the Civil Rights Movement* (2009)
- Summers, Martin. *Manliness and Its Discontents: The Black Middle Class and the Transformation of Masculinity, 1900-1930*. University of North Carolina Press, 2004.
- Taylor, Ula. *The Veiled Garvey: The Life & Times of Amy Jacques Garvey*, 2002.
- Wall, Cheryl. *Women of the Harlem Renaissance*. Indiana University Press, 1995.
- Watkins-Owens, Irma, *Blood Relations: Caribbean Immigrants and the Harlem Community, 1900-1930*, 1996.
- White, Deborah Gray. *Too Heavy a Load: Black Women in Defense of Themselves:: 1894-1994*. W. W. Norton & Company, 2000.

10. African Americans in the Industrial Era

- Cayton, Horace. *Black Metropolis: A Study of Negro Life in a Northern City*. Reprint. Chicago: University of Chicago Press, 1993.
- Gregory, James N. *The Southern Diaspora: How the Great Migrations of Black and White Southerners Transformed America*. The University of North Carolina Press, 2005.

- Greenberg, Cheryl Lynn, *To Ask for an Equal Chance: African Americans in the Great Depression*, Reprint (Rowman & Littlefield Publishers, 2010)
- Grossman, James. *Land of Hope: Land of Hope: Chicago, Black Southerners, and the Great Migration*. University of Chicago Press, 1991.
- Harris, William, H. *The Harder We Run: Black Workers Since the Civil War*. New York: Oxford University Press, 1982.
- Hine, Darlene Clark. "Black Migration to the Urban Midwest: the Gender Dimension 1915-1945" in *The Great Migration in Historical Perspective*. Indiana University Press, 1991.
- Hine, Darlene Clark, "Rape and the Inner Lives of Black Women: Thoughts on the Culture of Resistance" in Darlene Clark Hine, *Hine Sight: Black Women and the Reconstruction of American History*. Indiana University Press, 1997.
- Johnson, Daniel M. and Rex R. Campbell. *Black Migration in America: A Social Demographic History*. Durham: Duke University Press, 1981.
- Lemke-Santangelo, Gretchen. *Abiding Courage: African American Migrant Women and the East Bay Community*. The University of North Carolina Press, 1996.
- Lentz-Smith, Adriane, *Freedom Struggles: African Americans and World War I*, Reprint (Harvard University Press, 2011)
- Lipsitz, George, *How Racism Takes Place* (Temple University Press, 2011)
- McDuffie, Erik S., *Sojourning for Freedom: Black Women, American Communism, and the Making of Black Left Feminism* (Duke University Press Books, 2011)
- Muhammad, Khalil Gibran, *The Condemnation of Blackness: Race, Crime, and the Making of Modern Urban America* (Harvard University Press, 2011)
- Mumford, Kevin, *Interzones: Black/White Sex Districts in Chicago and New York in the Early Twentieth Century*. Columbia University Press, 1997.
- Philips, Kimberly, *Alabama North: African-American Migrants, Community, and Working-Class Activism in Cleveland*. University of Illinois Press, 1999.
- Roberts, Samuel, *Infectious Fear: Politics, Disease, and the Health Effects of Segregation*, The University of North Carolina Press, 2009.
- Rolinson, Mary G., *Grassroots Garveyism: The Universal Negro Improvement Association in the Rural South, 1920-1927* (The University of North Carolina Press, 2007)
- Shapiro, Herbert, *White Violence and Black Response from Reconstruction to*

Montgomery, University of Massachusetts Press, 1988.

Schneider, Mark Robert. *"We Return Fighting": The Civil Rights Movement in the Jazz Age*. Northeastern, 2001.

Tomkins-Bates, Beth, *Pullman Porters and the Rise of Protest Politics in Black America, 1925 – 1945*. University of North Carolina Press, 2000.

Trotter, Joe, "African Americans in the City: The Industrial Era, 1900-1950" from *The New African-American Urban History*. Sage Publications, 1996.

Trotter, Joe, *Black Milwaukee: The Making of an Industrial Proletariat, 1915-1945*. University of Illinois Press, 2006. (Recent edition has excellent historiographical essay.)

Trotter, Joe, *The Great Migration: In Historical Perspective: New Dimensions of Race, Class, and Gender*. Indiana University Press, 1997.

Wilkerson, Isabel, *The Warmth of Other Suns: The Epic Story of America's Great Migration*, Reprint (Vintage, 2011)

Williams, Chad L., *Torchbearers of Democracy: African American Soldiers in the World War I Era* (The University of North Carolina Press, 2010)

11. Race and Black Struggle: New Deal through the Cold War

Adams, Luther, *Way Up North in Louisville: African American Migration in the Urban South, 1930-1970* (The University of North Carolina Press, 2010)

Anderson, Carol. *Eyes off the Prize: The United Nations and the African American Struggle for Human Rights, 1944-1955* (2003)

Biondi, Martha. *To stand and fight: the Struggle for Civil Rights in Postwar New York City*. Cambridge, Mass. : Harvard University Press, 2003.

Borstelman, Thomas, *The Cold War and the Color Line: American Race Relations in the Global Arena*, Boston, Harvard University Press, 2001.

Dudziak, Mary L. *Cold War Civil Rights: Race and the Image of American Democracy*. Princeton University Press, 2002.

Cruse, Harold. *The Crisis of the Negro Intellectual: A Historical Analysis of Black Leadership*. NYRB Classics, 2005.

Eschen, Penny M. Von. *Race Against Empire: African Americans and Anti-Colonialism, 1937 – 1957*. Cornell University Press, 1997.

- Eschen, Penny M. Von. *Satchmo Blows Up the World: Jazz Ambassadors Play the Cold War*. Harvard University Press, 2006.
- Gilmore, Glenda, *Defying Dixie: The Radical Roots of Civil Rights, 1919-1950*, 2009
- Greenberg, Cheryl, *Or Does It Explode? Black Harlem in the Great Depression*. Oxford University Press, 1997.
- Hirsch, Arnold R. *Making the Second Ghetto: Race and Housing in Chicago, 1940-1960*. New York: Cambridge University Press, 1983
- Horne, Gerald. *W.E.B. DuBois and the Afro-American Response to the Cold War, 1944 – 1963*. State University of New York, 1986.
- Jackson, Kenneth T. *Crabgrass Frontier: The Suburbanization of the United States*. New York: Oxford University Press, 1985.
- Jackson, Walter A. *Gunnar Myrdal and America's Conscience: Social Engineering and Racial Liberalism*. University of North Carolina Press, 1990.
- Kusmer, Kenneth L., and Joe W. Trotter, eds., *African American Urban History Since World War II* (University Of Chicago Press, 2009)
- Katznelson, Ira. *When Affirmative Action was White: An Untold History of Racial Inequality in Twentieth-Century America*. W. W. Norton, 2006.
- Kelley, Robin D. G. *Hammer and Hoe: Alabama Communists during the Great Depression*. The University of North Carolina Press, 1990.
- Kirby, John, B. *Black Americans in the Roosevelt Era : Liberalism and Race*. Knoxville: University of Tennessee Press, 1980.
- Korstad, Robert Rodgers, *Civil rights Unionism: Tobacco Workers and the Struggle for Democracy in the Mid-twentieth-century South*. Chapel Hill: University of North Carolina Press, 2003.
- Massey, Douglas, and Nancy Denton. *American Apartheid: Segregation and the Making of the Underclass*. Harvard University Press, 1998
- Makalani, Minkah, *In the Cause of Freedom: Radical Black Internationalism from Harlem to London, 1917-1939* (The University of North Carolina Press, 2011).
- Meriwether, James Hunter. *Proudly We Can Be Africans: Black Americans and Africa, 1935-1961*. Chapel Hill: University of North Carolina Press, 2002
- Myrdal, Gunnar. *An American Dilemma The Negro Problem and Modern Democracy*. New York: Harpers & Row Publishers, 1944. (Introduction only.)

- Plummer, Brenda Gayle. *Rising Wind: Black Americans and U.S. Foreign Affairs, 1935-1960*. Chapel Hill: University of North Carolina Press, 1996.
- Romano, Renee C. *Race Mixing: Black-White Marriage in Postwar America*. Harvard University Press, 2003.
- Savage, Barbara. *Broadcasting Freedom: Radio, War, and the Politics of Race, 1938 – 1948*. University of North Carolina, 1999.
- Scott, Daryl Michael. *Contempt and Pity: Social Policy and the Image of the Damaged Black Psyche, 1880-1996*. Chapel Hill: University of North Carolina Press, 1997.
- Sides, Josh, L.A. *City Limits: African American Los Angeles from the Great Depression to the Present*, University of California Press, 2003.
- Sitkoff, Harvard. *New Deal for Blacks: The Emergence of Civil Rights as a National Issue*. Oxford University Press, 1981.
- Sugrue, Thomas J. *The Origins of the Urban Crisis: Race and Inequality in Postwar Detroit*. Princeton: Princeton University Press, 1996.
- Sullivan, Patricia. *Days of Hope: Race and Democracy in the New Deal Era*. Chapel Hill: University of North Carolina Press, 1996
- Wailoo, Keith. *Dying in the City of the Blues: Sickle Cell Anemia and the Politics of Race and Health*. University of North Carolina, 2000.

12. Modern Civil Rights Movement: North and South

- Arsenault, Raymond, *Freedom Riders: 1961 and the Struggle for Racial Justice* (Oxford University Press, USA, 2007)
- Behnken, Brian, *Fighting Their Own Battles: Mexican Americans, African Americans, and the Struggle for Civil Rights in Texas* (The University of North Carolina Press, 2011)
- Carson, Clayborne. *In Struggle: SNCC and the Black Awakening of the 1960s*. Harvard, 1981.
- Chafe, William. *Civilities and Civil Rights: Greensboro, North Carolina, and the Black Struggle for Freedom*. Oxford University Press, 1981.
- Dittmer, John. *Local People: The Struggle for Civil Rights in Mississippi*. University of Illinois Press, 1995.
- Fairclough, Adam. *Race and Democracy: The Civil Rights Struggle in Louisiana, 1915-1972*. Athens: University of Georgia Press, 1995

- Gaines, Kevin K. *American Africans in Ghana: Black Expatriates and the Civil Rights Era*. University of North Carolina Press, 2006.
- Garrow, David. *Bearing the Cross: Martin Luther King, Jr., and the Southern Christian Leadership Conference*. Harper Perennial, 1999.
- Gilmore, Glenda Elizabeth, *Defying Dixie: The Radical Roots of Civil Rights, 1919-1950*, Reprint (W. W. Norton & Company, 2009)
- Green, Laurie B. *Battling the Plantation Mentality: Memphis and the Black Freedom Struggle*. The University of North Carolina Press, 2007.
- Greene, Christina, *Our Separate Ways: Women and the Black Freedom Movement in Durham* (UNC Press, 2005)
- Hall, Jacqueline Dowd, "The Long Civil Rights Movement and the Political Uses of the Past," *Journal of American History* 91, no. 4 (March 2005): 1233-1263
- Kluger, Richard. *Simple Justice: The History of Brown v. Board of Education and Black America's Struggle for Equality*. Vintage, 2004.
- Clarence Lang, *Grassroots at the Gateway: Class Politics and Black Freedom Struggle in St. Louis, 1936-7*, 2009
- Lawson, Steven. *Black Ballots: Voting Rights in the South, 1944 – 1969*. Columbia University Press, 1976.
- Lawson, Steven and Charles Payne, *Debating the Civil Rights Movement, 1945-1968*. Rowan and Littlefield, 2006.
- Lee, Chana Kai. *For Freedom's Sake: The Life of Fannie Lou Hamer*. University of Illinois Press, 2000.
- McGuire, Danielle L., *At the Dark End of the Street: Black Women, Rape, and Resistance--A New History of the Civil Rights Movement from Rosa Parks to the Rise of Black Power* (Vintage, 2011)
- Payne, Charles. *I've Got the Light of Freedom: The Organizing Tradition and the Mississippi Freedom Struggle*. University of California Press, 1995.
- Phillips, Kimberley L., *War! What Is It Good For?: Black Freedom Struggles and the U.S. Military from World War II to Iraq* (The University of North Carolina Press, 2012)
- Ransby, Barbara, *Ella Baker and the Black Freedom Movement, A Radical Democratic Vision*. University of North Carolina Press, 2000.

Robnett, Belinda, *How Long, How Long?: African American Women and the Struggle for Freedom and Justice*. Oxford University Press, 2000.

Sonenshein, Raphael. *Politics in Black and White: Race and Power in Los Angeles*. Princeton: Princeton University Press, 1993.

Sugrue, Thomas J., *Sweet Land of Liberty: The Forgotten Struggle for Civil Rights in the North*, 1st edn (Random House, 2008)

Theoharis, Jeanne and Komozi Woodard, Eds. *Freedom North: Black Freedom Struggles outside the South, 1940-1980*. New York: Palgrave Macmillan, 2003.

Thornton, J. Mills, *Dividing Lines: Municipal Politics and the Struggle for Civil Rights in Montgomery, Birmingham and Selma*. University of Alabama Press, 2006.

Wiese, Andrew. *Places of Their Own: African American Suburbanization in the Twentieth Century*. University of Chicago Press, 2005.

13. Black Power/Black Radicalism/Black Feminism

Stefan Bradley, *Harlem vs. Columbia University: Black Student Power in the Late 1960s*, 2009

Countryman, Matthew. *Up South*. University of Pennsylvania Press, 2007.

Hill, Lance. *The Deacons for Defense: Armed Resistance and the Civil Rights Movement*. Chapel Hill: University of North Carolina Press, 2004

Horne, Gerald. *Fire This Time: The Watts Uprising and the 1960s*. New York: Da Capo Press, 1997.

Jeffries, Hasan Kwame, *Bloody Lowndes: Civil Rights and Black Power in Alabama's Black Belt* (NYU Press, 2010)

Joseph, Peniel E., Ed. *The Black Power Movement: Rethinking the Civil Rights-Black Power Era*. New York: Routledge, 2006.

Joseph, Peniel E. *Waiting 'til the Midnight Hour: A Narrative History of Black Power in America*. New York: Henry Holt and Company, 2006.

Marable, Manning. *Race, Reform, and Rebellion: The Second Reconstruction in Black America, 1945-1990*. Basingstoke: Macmillan, 1991.

Marqusee, Mike. *Redemption Song: Muhammad Ali and the Spirit of the Sixties*. Verso, 2005.

Murch, Donna, *Living for the City: Migration, Education, and the Rise of the Black Panther Party in Oakland, California* (The University of North Carolina Press,

2010)

Nelson, Alondra, *Body and Soul: The Black Panther Party and the Fight Against Medical Discrimination* (Univ Of Minnesota Press, 2011)

Ogbar, Jeffrey O. G., *Black Power: Radical Politics and African American Identity* (The Johns Hopkins University Press, 2005)

Orleck, Annelise. *Storming Caesar's Palace: How Black Mothers Fought Their Own War on Poverty*. Beacon Press, 2006.

Rhodes, Jane. *Framing the Black Panthers: The Spectacular Rise of a Black Power Icon*. New York: New Press, 2007.

Sales, William W. Jr. *From Civil Rights to Black Liberation: Malcolm X and the Organization of Afro-American Unity*. Boston: South End Press, 1994.

Singh, Nikhil Pal, *Black is a Country :Race and the Unfinished Struggle for Democracy*, Cambridge, Mass. ; London : Harvard University Press, 2004.

Smethurst, James Edward. *The Black Arts Movement: Literary Nationalism in the 1960s and 1970s*. The University of North Carolina Press, 2005.

Springer, Kimberley, *Living for the Revolution: Black Feminist Organizations, 1968-1980*. Duke University Press, 2005.

Theoharis, Jeanne and Komozi Woodard, Eds. *Groundwork: Local Black Freedom Movements in America*. New York: New York University press, 2005.

Tyson, Timothy B. *Radio Free Dixie: Robert F. Williams and the Roots of Black Power*. The University of North Carolina Press, 1999.

Valk, Anne, *Radical Sisters: Second Wave Feminism and Black Liberation in Washington, D.C.* (University of Illinois Press, 2007)

Widener, Daniel, *Black Arts West: Culture and Struggle in Postwar Los Angeles* (Duke University Press Books, 2010)

Van De Berg, William. *New Day in Babylon: the Black Power Movement and American Culture, 1965-1975*

Woodard, Komozi. *A Nation within a Nation: Amiri Baraka (LeRoi Jones) & Black Power Politics*. Chapel Hill: University of North Carolina Press, 1999.

14. Post Civil-Rights Era: 1980s and Beyond

Alexander, Michelle, *The New Jim Crow: Mass Incarceration in the Age of Colorblindness*, 2010.

Conley, Dalton. *Being Black, Living in the Red: Race, Wealth, and Social Policy in America*. University of California Press, 1999.

Gardell, Mattias. *In the Name of Elijah Muhammad: Louis Farrakhan and The Nation of Islam*. Duke University Press, 1996.

Gilmore, Ruth Wilson. *Golden Gulag: Prisons, Surplus, Crisis, and Opposition in Globalizing California*. Berkeley: University of California Press, 2007.

David M. P. Freund, *Colored Property: State Policy and White Racial Politics in Suburban America*, 2010.

Kruse, Kevin M. *White Flight: Atlanta and the Making of Modern Conservatism*. Princeton University Press, 2005. Kurashige, Scott *The Shifting Grounds of Race: Black and Japanese Americans in the Making of Multiethnic Los Angeles*, 2007.

Levenstein, Lisa, *A Movement Without Marches: African American Women and the Politics of Poverty in Postwar Philadelphia* (The University of North Carolina Press, 2010)

Lipsitz, George. *The Possessive Investment in Whiteness: How White People Profit from Identity Politics*. Temple University Press, 2006.

MacLean, Nancy, *Freedom is Not Enough: The Opening of the American Work Place*, 2010

Manning Marable, *Malcolm X: A Life of Reinvention*, Penguin Books. 2011.

Nelson, Jennifer. *Women of Color and the Reproductive Rights Movement*. NYU Press, 2003.

Waldinger, Roger. *Still the Promised City?: African-Americans and New Immigrants in Postindustrial New York*. Harvard University Press, 1999.

15. Useful Overviews and Documents

Berlin Ira, et al, *Free at Last; A Documentary History of Slavery, Freedom and the Civil War*, 1992.

Drescher, Seymour, *Abolition: A History of Slavery and Antislavery*, 1st edn (Cambridge University Press, 2009)

Curtin, Philip D. (ed). *Africa Remembered: Narratives by West Africans from the Era of the Slave Trade*. see notes for publisher info, 1977.

- Collier-Thomas, Bettye, *Jesus, Jobs, and Justice: African American Women and Religion* (Knopf, 2010)
- Higgenbotham, Evelyn, "African-American Women's History and the Metalanguage of Race," *Signs* 17, Winter 1972. Fairclough, Adam, *Better Day Coming: Blacks and Equality, 1890-2000*, 2001.
- Gerstle, Gary. *American Crucible: Race and Nation in the Twentieth Century*. New Ed. Princeton University Press, 2002.
- Giddings, Paula, *Where and When I Enter: The Impact of Black Women on Sex and Race in America*, 1984.
- Hine, Darlene Clark. *Black Women in America*. Oxford University Press, USA, 2005.
- Kelley, Robin and Earl Lewis, *To Make Our World Anew: A History of African-Americans*, 2000.
- Kolchin, Peter. *American Slavery: 1619-1877*. Hill and Wang, 2003.
- Lerner, Gerda ed. *Black Women in White America: a Documentary History*, 1972 OR Dorothy Sterling ed., *We Are Your Sisters: Black Women in the 19th Century*, 1984.
- Nieves, Angel David, and Leslie M. Alexander, "*We Shall Independent Be*": *African American Place Making and the Struggle to Claim Space in the United States* (University Press of Colorado, 2008)
- Taylor, Quintard, *In Search of the Racial Frontier: African Americans in the American West, 1528-1990*, 1998.
- Washington, Harriet A., *Medical Apartheid: The Dark History of Medical Experimentation on Black Americans from Colonial Times to the Present* (Anchor, 2008)
- White, Deborah, Mia Bay, Waldo Martin, *Freedom on My Mind, Combined Volume: A History of African Americans with Documents* (2012)