
EXERCISING THEIR FREEDOM:

THE GREAT
AFRICAN AMERICAN MIGRATION

AND BLACKS WHO
REMAINED IN THE SOUTH, 1915-1920

A Thesis

Presented to

The Faculty of the Department of History

The College of William and Mary

Williamsburg, Virginia

In Partial Fulfillment

Of the Requirements for the Degree of

Master of Arts

BY

PATRICK E. O’NEIL

April 2000

APPROVAL SHEET

This thesis is submitted in partial fulfillment of

the requirements for the degree of

Master of Arts

Author

Approved, April 2000

er

Melvin P. Ely

i#-(L UP (UK-er
H. Cam Walker

Leisa D. Me

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS iv

ABSTRACT v

INTRODUCTION 2

CHAPTER ONE
"TO BETTER MY CONDITION" 9

CHAPTER TWO
"CAST DOWN YOUR BUCKET" 34

CONCLUSION 71

BIBLIOGRAPHY 75

VITA 82

iii

ACKNOWLEDGEMENTS

The writer wishes to express his appreciation to Professor Leisa D. Meyer, under
whose guidance this investigation was conducted, for her support, direction, and
criticism. I am also indebted to Professors Melvin P. Ely and H. Cam Walker. Their
meticulous reading and invaluable suggestions were major contributions in the
completion of the thesis.

iv

Abstract:

The Great African American Migration of the twentieth century manifested the
growing consciousness and spirit stirring among an oppressed people. The
circumstances that surround the exodus have been investigated thoroughly while
the story of the individuals left behind is often oversimplified or omitted. The
close examination of the people who decided to leave the South and those who
remained offers a different but broader interpretation of the complex migration
experience. The primary purpose of this thesis is to relate the story of the many
individuals who determinedly remained in the South and worked toward its
development amid the migration. The study juxtaposes the options of remaining
in the South and abandoning it, and in doing so, the writer hopes to unite
commonly disjoined but interrelated components of the African American
experience.

v

EXERCISING THEIR FREEDOM:

THE GREAT
AFRICAN AMERICAN MIGRATION

AND BLACKS WHO
REMAINED IN THE SOUTH, 1915-1920

Introduction

The movement of African Americans from the South to the urban industrial centers of

the North and Midwest has drawn the attention of American scholars for decades.

America was transformed as southern blacks flocked north in search of freer and more

comfortable lives. Just as important as the south-to-north migration, hundreds of

thousands of African Americans abandoned the rural countryside for southern cities and

towns. New opportunities, arising long after emancipation, enabled African Americans

to express their freedom as never before. On the surface, the Great Migration was simply

the physical movement of a large number o f African Americans from one location to

another, but deeper analysis reveals enormous changes in the consciousness of oppressed

people determined to succeed in America.

Four decades after Reconstruction, economic and political opportunities were still

extremely limited for blacks, and racial equality was nonexistent in the South. In rural

farming areas, sharecropping and tenant farming stifled black farmers’ economic

independence. While black agricultural workers produced profitable staple crops such as

cotton and tobacco, white landowners were the primary beneficiaries, and black workers

generally remained poor and indebted.1 In the early years of the twentieth century, the

spread of boll weevil infestations undermined the cotton agriculture from which many

rural blacks made their meager living. Moreover, racial prejudice and violence

Charles S. Johnson, "The Negro Migration: An Economic Interpretation," The Modern
Quarterly, vol. II, no. 4, (1924-1925): 315-316.

2

permeated much of the South, arousing fear and requiring submissiveness of black

people when dealing with whites.2

International developments such as the decline in immigration stemming from World

War I brought new challenges and changes to America. Unmistakably, the war was the

major impetus initiating the Great African American Migration because it altered the

industrial labor force. The changing times enabled black southerners to make a critical

decision—whether to remain in the South or relocate in search of opportunities elsewhere.

Prior to the war, European immigrants served as a cheap and reliable labor source in

numerous northern industries. The war considerably reduced European immigration,

however. As northern industrialists considered alternative employees, African

Americans became ideal replacements in many positions traditionally filled by European

immigrants. This demand for industrial labor and the desire of southem-bom blacks to

escape the harsh realities of the South created the Great Migration. Between 1910 and

1940, over a million African Americans moved from the South to the North seeking new

opportunities and improvement in their lives. With only a few temporary interruptions,

the northward movement o f blacks continued through the 1920s and 1930s before

entering a new and accelerated phase that lasted until the 1960s.3

Although many black southerners migrated north, millions decided to remain in the

South. Well aware of the North’s promises of equality, education and employment

opportunities, and political participation, the overwhelming majority of the southern

'y

Emmett J. Scott, Negro Migration During the War (New York: Amo Press and The
New York Times, 1969), 22.

3Carter G. Woodson, A Century o f Negro Migration (Washington, D.C.: The
Association for the Study of Negro Life and History, 1918), 172-173.

3

black population nevertheless continued to call the South home. Many black southerners

actually believed that the region offered better opportunities for advancement than

anywhere in America.

For the many African Americans committed to the South, the greatest source of

optimism was found in the urban South, where the black population was significantly

increasing. A logical explanation for such confidence in the South lies in the fact that,

since the abolition of slavery, southern blacks had made modest but recognizable and

significant gains—most notably in cities and towns. Many southern blacks expected

continued progress and, for them, the ideal location for making even greater strides was

the area to which they were most accustomed, the South. Furthermore, African

Americans generally believed that racism extended beyond the South’s borders; thus,

migration alone could not guarantee social equality.4

A significant number of scholars have analyzed the migration in its earliest stage as

does this study. Much of the initial scholarship, from Carter G. Woodson's A Century o f

Negro Migration (1918) to Clyde V. Kiser's Sea Island to City: A Study o f St. Helena

Islanders in Harlem and Other Urban Centers (1932) focused on economic, political,

and social "push" and "pull" factors affecting the migration.5

4T. Lynn Smith, "The Redistribution of the Negro Population of the United States,
1910-1960," Journal o f Negro History, vol. LI, no. 3 (July 1966): 162-165.

5Joe William Trotter, The Great Migration in Historical Perspective: New Dimensions
o f Race, Class, and Gender (Bloomington: Indiana University Press, 1991), 4-5. Trotter
lists the following as early studies on migration: Carter G. Woodson, A Century o f Negro
Migration (1918), Emmett J. Scott, The Negro Migration During the War (1920),
Thomas J Woofter, Negro Migration: Changes in Rural Organization and Population o f
the Cotton Black Belt (1920), Charles S. Johnson, The Negro in Chicago: A Study o f
Race Relations and a Race Riot (1922), Louise V. Kennedy, The Negro Peasant Turns
Cityward: Effects o f Recent Migrations to Northern Cities (1930), Edward E. Lewis, The

4

Building on the foundation of earlier scholars, recent historians and sociologists have

further explored various aspects of the Great Migration. Carole Marks, for instance,

analyzes how information about the migration was articulated and transmitted throughout

the black community. Marks also asserts that the migration was not simply a movement

of rural people, but involved a significant number of African Americans from the South's

urban areas as well.6

Like many scholars, historian James Grossman examined the migration by focusing on

a single northern industrial center that attracted black southerners. In a study that allows

the migrants to tell their own story as much as possible, Grossman suggests that Chicago

was a magnet not only because of employment opportunities, but also because Chicago's

black press and the successful, growing black professional and middle classes piqued the

interest of migrants. Similarly, Peter Gottlieb's analysis of the Great Migration to

Pittsburgh relies heavily on the black migrants' perspective and concludes that the

migration was generally responsible for increasing class divisions among blacks in

Pittsburgh.7

Another major contributor to my analysis is Allan Spear’s investigation of black life

in Chicago. Spear discusses, among many issues concerning the migration, the

Mobility o f the Negro (1931), and Clyde V. Kiser, Sea Island to City: A Study o f St.
Helena Islanders in Harlem and Other Urban Centers (1932).

6Carole Marks, Farewell—We're Good and Gone: The Great Black Migration
(Bloomington: Indiana University Press, 1989).

•n

James R. Grossman, Land o f Hope: Chicago, Black Southerners, and the Great
Migration (Chicago: University of Chicago Press, 1989); Peter Gottlieb, Making Their
Own Way: Southern Blacks' Migration to Pittsburgh, 1916-30 (University of Illinois
Press, 1987).

5

tremendous influence of Booker T. Washington on Chicago’s black leadership from 1890

to 1920. Washington’s philosophy of racial solidarity and self-help, and the

unwillingness of white Chicago to integrate African Americans into the life of the city,

encouraged prominent black Chicagoans to focus on organizing their own economic and

civic institutions. Amid increasing racial hostility, the burgeoning black middle-class

resolved to build a self-reliant and self-sustaining black community as the city’s black

population swelled.8

My study, however, takes a slightly different approach in analyzing the Great

Migration. The intent of this thesis is to examine the issues and concerns of African

Americans during the Great Migration that ultimately determined whether they would

leave or remain in the South. Potential migrants were led by northern industrialists,

northern black newspapers, and family and friends to believe that relocating to the North

would drastically improve their lives. Yet a slight but apparent shift in southern

conditions, including a significant degree of economic prosperity, the growing

opportunities in the urban South, and seemingly changing race relations contributed to

the confidence many black southerners held in their southern homeland.

The thesis begins with an analysis of the causes of the Great Migration in its earliest

stage, 1915-1920. The first section includes a description of the circumstances that

prompted African Americans to consider migration an alternative to southern life.

Economic despair, political limitations, and social inequalities are all examined largely

8Allan H. Spear, Black Chicago: The Making o f a Negro Ghetto, 1890-1920 (Chicago:
University of Chicago Press, 1967).

6

through the perceptions of potential and actual migrants gathered by using their letters to

agencies and individuals in the North.9

The second part of the thesis explores the option of southern blacks to remain in the

South. The primary objective in this section is to offer some explanation why the

majority of African Americans preferred the South to the North. Despite the pessimism

of those African Americans who considered migration, the South apparently afforded

some benefits. I evaluate conditions in the South that persuaded blacks to stay in the

region by using sources such as the southern black press, profiles of prominent and

influential southern black figures, and self-help and interracial organizations that

stimulated progress and change in the region.

This study uses black southerners to illustrate the diversity, self-definition, self-

determination, and agency of African Americans, attributes easily visible in the early part

o f the century. While many African Americans found satisfaction in their new northern

locations, others found abundant examples of persistence and substantial progress in the

South. I intend to present African Americans participating in American life, responding

to and initiating change. Variables such as World War I, industrial expansion, and

employment opportunities set the stage, but collective organization, family and friends,

and black institutions prepared the actors; all of these factors affected African Americans'

decision to leave or remain in the South.

Like much of the recent work on migration, this thesis also relies heavily on African

Americans—potential migrants and individuals committed to the South—to recount their

9Emmett J. Scott, ed., "Letters of Negro Migrants of 1916-1918," Journal o f Negro
History 4 (July and October 1919): 290-440,412-472.

7

story. Amidst the migration, African Americans reveal an array of sentiments including

frustration, despair, hope, and triumph. The Great Migration highlights the responses of

black people to new economic, social, and political opportunities with the potential to

improve considerably the quality of African American life. Moreover, black southerners

exhibited the perseverance and determination necessary to advance in America. The

experience of African Americans who lived during the migration is profoundly

significant because it was they who decided to reshape their lives whether in the North,

or at home, in the South.

8

Chapter 1

"To better my condition"

During World War I, nearly a half-million African Americans migrated from the

predominantly rural South to northern and midwestem urban centers in America. Many

blacks were driven out of the South by intense racism resulting in limited employment

opportunities, low wages, and frequent violence, and lured to northern cities by higher

paying employment opportunities and promises of equality. As the United States prepared

for war, hundreds of thousands of black southerners filled the labor shortages created largely

by the decline in European immigration. This early migration of African Americans

between 1915 and 1920 was instrumental to the Great Migration as a whole since the

success or failure of this particular movement of black migrants determined the momentum

of the twentieth century's exodus of southern blacks.

To understand this significant change for African Americans and to grasp the

consciousness of black America, the migration experience should be reconstructed through

its participants-Affican Americans. This study, then, supports the idea that "ordinary

people" shaped history as much as famous historical figures. These individuals did not

make major political or military decisions for the entire nation, but their actions influenced

American culture and society. As African Americans responded to the changes of their

times, their migration experience clearly illustrates the impact of "the people" on their

9

environment.1

A great deal of information can be discerned about the African American migration

experience from the various communications of these ordinary people. Numerous letters

were written by potential migrants to northern agencies and individuals, and actual migrants

wrote to family and friends who remained in the South. These letters reveal much about the

post-emancipation and pre-Civil Rights Movement character of African Americans. Their

correspondence shows that many African Americans were keenly aware of the particular

southern conditions that, they assumed, limited their advancement and circumscribed their

lives; and they also recognized the developments in the North that might improve their

condition. In the end, African Americans-those who migrated, as well as those who stayed

in the South, believed that they ultimately controlled their own destiny.

On the eve of the Great Migration despite consistently hostile and oppressive race

relations, African-Americans were predominantly located in the rural areas of the South.2

Most black people living in the South were either former slaves or descendants of slaves;

equality could not be achieved if the decision rested solely with southern whites, many of

whom insisted on a racial system based on white superiority and black submission.

White supremacy underlined the South’s racial system, and Jim Crow segregation

1 Joyce Appleby, Lynn Hunt, and Margaret Jacob, Telling the Truth about History (New
York: W.W. Norton and Company, 1994), 84, 146-147.

2August Meier and Elliott Rudwick, From Plantation to Ghetto, 3rd ed. (New York: Hill
and Wang, 1976), 232.

10

characterized the region. Separate and unequal public facilities had become the norm in

every southern state, and southern blacks, of course, were generally limited to substandard

facilities. Therefore, black life in the South was often full of harsh and bitter experiences

when confronting the region’s political, education, and legal systems.

White conservatives minimized black voting power when they regained power after

Reconstruction.3 Within a few decades, eveiy southern state rewrote its constitution to

reduce significantly the number of black voters through poll taxes, understanding clauses,

and good-character and literacy tests. Disfranchisement stripped most southern blacks and

many poor whites, for that matter, of their political influence. Largely because of this

limited political power, southern blacks faced injustice in virtually every aspect o f southern

life4

The South's public education system, possibly the most underestimated factor associated

with African American migration, provides an excellent example of the negative conditions

that pushed many southern blacks northward. Southern legislatures and school boards, for

example, distributed education funds unequally. From 1910 to 1920, expenditures for black

school construction totaled approximately $30,000,000; construction costs for white schools

during those same years were nearly $271,000,000. Like most parents, black southerners

wanted the best possible education for their children; thus, the inability to obtain equal

educational opportunities undoubtedly ranks among the major factors making the South

3Benjamin Quarles, The Negro in the Making o f America, 3rd ed. (New York: MacMillan
Publishing Company, 1987), 140.

4Ibid., 145.
11

unattractive to them.5

Moreover, several scholars have documented the disparity among black and white

teachers in the South that further illustrates southern school officials’ disregard of black

rights in education. Historian Jacqueline Jones specifically examined the dilemma of

black women teachers and discovered that they worked with hostile white administrators

and limited resources. When compared with white educators, black teachers taught

more than twice the number of students in smaller buildings with an insufficient amount

of essential classroom materials for significantly less money.6

Historian Stephanie Shaw also discusses the inequities of southern education in her

study of professional black women during the Jim Crow era. Shaw discloses the

discrimination that characterized public education in the South, revealing that one black

teacher, Septima Poinsette Clark of Sea Islands, South Carolina, taught 135 students,

ages three to eighteen, in a three-teacher school during three- to five-month school

terms. With an average length of 67 days compared with 133 days, Shaw found, black

public school terms were half as long as white school terms.7 In the letters collected by

5Carole Marks, Farewell—We’re Good and Gone: The Great Migration (Bloomington:
Indiana University Press, 1989), 76.

6Jacqueline Jones, Labor o f Love, Labor o f Sorrow: Black Women, Work, and the
Family from Slavery to the Present (New York: Basic Books, 1985), 144; Several other
useful studies concerning southern blacks and education are Louis R. Harlan, Separate
and Unequal: Public School Campaigns and Racism in the Southern Seaboard States,
1901-1915 (Chapel Hill: University of North Carolina Press, 1958), 170-209; Robert A.
Margo, Race and Schooling in the South, 1880-1950: An Economic History (Chicago:
University of Chicago Press, 1990).

•n

Stephanie J. Shaw, What a Woman Ought to Be and to Do: Black Professional Women
12

Emmett J. Scott, a young black male teacher from Lexington, Mississippi, wrote an

inquiry that candidly described the inequalities between black and white teachers.

The Superintendent under whom we poor colored teachers have to teach
cares less for a colored man than he does for the vilest beast. I am
compelled to teach 150 children without any assistance and receives [sic]
only $27.00 a month, the white with 30 get $100.8

In addition to a discriminatory public education system, southern blacks faced a court

system that was extremely prejudiced against black plaintiffs and victims. The courts, for

example, often exonerated white men who killed black people, while merely accusing a

black man of a white person’s murder typically led to execution. A white person's

testimony against blacks in court was usually conclusive, but black people could rarely enter

suits against white citizens and almost never served on juries.9 Moreover, southern sheriffs

often abused the fee system-which had been devised to aid local areas with the feeding of

prisoners. Sheriffs arrested criminal suspects, disproportionately African-Americans, on

petty charges and received 30 cents a day for food but fed inmates for 10 cents and pocketed

the remainder of the fee.10

One of the most striking examples of the southern legal system’s failure was that every

Workers During the Jim Crow Era (Chicago: University of Chicago Press, 1996), 144-
145, 176.

8Emmett J. Scott, ed., "Letters of Negro Migrants of 1916-1918," Journal o f Negro History
4 (July and October 1919): 304.

9Emmett J. Scott, Negro Migration During the War (New York: Amo Press and The New
York Times, 1969), 19.

10Ibid., 21; Donald Henderson, "The Negro Migration, 1916-1918," Journal o f American
History VI (October 1921): 415-416.

13

black person in the South had to concern him- or herself with mob violence. Black

southerners went largely unprotected by the law as angry white mobs employed extralegal

means to maintain the status quo. Of course, the most serious accusation was rape; and

when a black male was charged with assaulting a white woman, southern law enforcement

often failed to shield the suspects from enraged white southerners determined to take

matters into their own hands. Even if a black male went to trial, the death penalty for rape

was mostly reserved for blacks convicted of violating white women.

Rape (or alleged rape), however, was not the sole motive for racial violence, lesser

infractions have caused problems between the races. Sociologist Charles S. Johnson spoke

of an incident in Hollywood, Mississippi, when a white physician and a black patient

disputed an account. The black man was beaten on the head and shot three times in the

back just outside a sheriff’s office.11 Understandably, racial violence became a terrifying

aspect of southern life for blacks in the late nineteenth and early twentieth century and

surely forced many people to consider migration.

Although Charles Johnson thoroughly analyzed such racial incidents, he downplayed

violence as a motive for migration by arguing that the evidence indicated significant

numbers of African American migrants abandoned southern counties with minimal reports

1 'y _
of lynching. More recent works by sociologists Stewart E. Tolnay and E.M. Beck

1 Charles S. Johnson, "The New Frontage on American Life," in Alain Locke, ed., The
New Negro: An Interpretation (New York: Amo Press and The New York Times, 1968),
282.

12Charles S. Johnson, "The Negro Migration: An Economic Interpretation," The Modem
Quarterly, vol. II, no. 4, (1924-1925): 321-322.

14

conclude, however, that lynching actually deserves more attention as a primary cause of

black migration. Despite the ongoing debate over the connection between racial violence

and migration, the threat of violence was a reality for southern blacks and, for some, a

plausible motive for migration.13

The most important reasons identified by historians for discontent among black

southerners have been associated with limited economic gains and opportunities. Historian

Paula Giddings briefly discusses the economic aspects of the migration in her book about

the impact of black women in America. According to Giddings, 500,000 African

Americans migrated to the North between 1915 and 1920. Beyond their expectations of

gaining a greater sense of dignity, many southern blacks left hoping to find better

opportunities and jobs at decent wages.14

Sharecropping, the economic system under which many southern blacks lived, was an

uneven economic arrangement tying indebted and landless black farmers to plantations

owned by whites.15 Beulah Nelson, the daughter of a sharecropper remembered a typically

lopsided relationship between her father and the white landowners and merchants who took

advantage of him. She recalled extravagant prices and interest rates at the "Commissary”

13 Stewart E. Tolnay and E.M. Beck, "Racial Violence and Black Migration in the
American South, 1910 to 1930," American Sociological Review 57 (1992): 103-116;
Stewart E. Tolnay and E.M. Beck, "Black Flight: Lethal Violence and the Great Migration,
1900-1930," Social Science History 14 (1990): 347-370.

14Paula Giddings, When and Where I Enter: The Impact o f Black Women on Race and
Sex in America (New York: William Morrow and Company, 1984), 141.

15Quarles, The Negro, 150.

15

that consumed the family's earnings. Naturally, the idea of remaining poor and relying on

whites, whom many blacks simply distrusted, for financial subsistence caused enormous

dissatisfaction.16

The limited economic opportunities for southern blacks were worsened by the South’s

distressed agricultural economy. The region’s heavy reliance on cotton as the major staple

crop combined with a dramatic decline in cotton production greatly affected farmers.

Beginning in the early 1890's, a Mexican insect entered the United States through Texas

moving north and east devastating cotton fields in its path. In 1915 and 1916, the boll

weevil destroyed millions of acres of cotton.17 Cotton production in the Sea Islands, South

Carolina, for example, dropped from 1,688 bales to 167 bales in a matter of months. During

those same years, the South was ravaged by storms and floods, and these natural disasters

directly added to the agricultural economy’s troubles.18

What did these occurrences generally mean for the black southerners who worked, barely

sustaining themselves, in the cotton fields? A great many black sharecroppers and tenant

fanners were evicted by landowners, and others voluntarily left rural areas to seek work in

southern cities and towns. Blacks migrating within the South hoped to find employment

with satisfactory wages and opportunities for advancement in southern cities such as New

16Elizabeth Clark=Lewis, Living In, Living Out: African American Domestics in
Washington, D.C. (Washington: Smithsonian Institution Press, 1994), 20-21.

17Ama Bontemps and Jack Conroy, Anyplace But Here (Chicago: Hill and Wang, 1966),
159.

18Marks, Farewell, 59.

16

Orleans, Dallas, Savannah, Birmingham, Charleston, Memphis, Jacksonville, and Atlanta.19

African American exposure to the urban environment has led some scholars to conclude

that the South’s own migration experience emboldened southerners and eventually eased

the transition from southern to northern life for many migrants. (Chapter 2 offers a more in-

depth discussion on the southern urban experience) 20

Contrary to the assumption that all migrants moved directly from the rural South to the

urban North, a substantial number of migrants came from southern cities and towns. This

fact suggests that not every black person who ventured North was engaged in agricultural

work. Rather, many migrants were skilled, semiskilled, and unskilled non-farm laborers. In

the letters collected by Emmett Scott, many of the writers were plumbers, firemen,

warehouse workers, mechanics, iron and steel workers, domestics, and railroad workers.

Clearly, many potential migrants were trained in industrial and other non-agricultural jobs

prior to migration. Moreover, thousands of black southerners who had attended the many

black colleges in the region had semi-professional and professional qualifications (e.g.,

nursing, law, medicine, and education). All types of black southerners—rural, urban,

educated, uneducated, skilled, unskilled, and farmers-contemplated migration.21

19Emmett J. Scott, ed., "Letters of Negro Migrants of 1916-1918," Journal o f Negro
History 4 (July and October 1919): 290-340, 412-465. In the 220 letters collected by Scott,
many potential migrants were writing from southern cities: Atlanta, Birmingham,
Jacksonville, New Orleans, Dallas, Memphis, etc.

~ Peter Gottlieb, Making Their Own Way: Southern Blacks' Migration to Pittsburgh,
1916-30 (Urbana: University of Illinois Press, 1987), 22-23; 30-33.

2'Scott, "Letters." 290-340,412-465.

17

Many black people expressed discontent with their native South in letters written to

northern individuals and agencies inquiring about opportunities that they hoped would lead

to a better way of life than the South offered. It was evident that potential migrants were

pessimistic about the South. One letter writer from Charleston declared that ’’the times in

the south is very hard and one can scarcely live."22 The fundamental reason he and others

wanted to leave is best described by a Biloxi woman who declared her reason for

considering migration was "too better my concession."23

Most potential migrants wanted to escape the overwhelming poverty of the South, and

many were outspoken on the subject. One Mississippi man concisely noted in a letter

addressed to the Chicago Defender’s editor, "Wages here are so low [people?] can scarcely

live."24 A Texas man wrote in his inquiry, "there is no advancement here for me:"25 Another

potential migrant was "Willing to do ennery kind of Work" to avoid poverty. The drastic

economic changes affecting the North during World War I would give these men and many

others the opportunities they so desperately craved.

The coming of World War I produced an abundance of new employment opportunities

for blacks in the burgeoning industrial North and Midwest. By 1915, the United States was

supplying warring nations throughout the world. Simultaneously, European immigration to

22Ibid., 295.

23Ibid., 318.

24Ibid„ 305.

25Ibid., 315.

18

America dramatically declined. Over 12 million immigrants came to America between

1900 and 1914, but in 1918 just over 110,000 Europeans migrated to the United States.

Moreover, in 1917 and 1918 the draft deprived industries of thousands of male laborers

when it pulled young men into military service. Thus, the war created a labor shortage and

placed enormous demands on American industries.27

To meet the labor scarcity produced by the decline in the number of immigrants and the

draft, northern industrialists sent recruiting agents into the South to persuade black laborers,

especially men, to move north.28 Awakened to a possibly new source of cheap labor,

northern industrialists paid labor agents for each new recruit they encouraged to relocate.29

Some agents even took advantage of southern blacks’ eagerness and charged migrants one

to three dollars for job placement in the North.30 Dishonest agents collected the money but

never delivered; as one potential migrant lamented, "wee herd that this man have fould wee

 ̂1people out of this money, wee has a duplicate shorn that wee have paid him this money."

The more scrupulous labor agents, however, simply informed southern blacks of the North’s

superior wages and boasted of racial equality in northern schools, transportation systems,

26Ibid., 313.

27Marks, "Lines of Communication, Recruitment Mechanisms, and the Great Migration of
1916-1918," Social Problems 31 (1983): 75.

28Marks, Farewell, 21.

29Tolney and Beck, "Racial Violence," 106.

30Marks, "Lines," 76.

31 Scott, "Letters," 330.

19

32and voting polls. Whether deceitful or sincere, labor agents undeniably stimulated

migration with their stories of steady work, higher wages, and better living conditions. This

was just the kind of information that potential black migrants, exceedingly dissatisfied with

the South, needed to hear.

Although young black men were the primary targets of labor agents, many black women

inquired about employment in the North. Black women’s employment opportunities were

far more limited than those of their male counterparts, however. They were generally

restricted to domestic service such as cleaning, cooking, and caring for children. Despite

this fact, some black women wanted to move north and hoped to benefit from the rumored

higher wages and improved conditions. A Jacksonville, Florida, woman wrote in her appeal

33for work, "I can do any kind of housework laundress nurse good cook." Another potential

migrant requested "in formation towards a first class cookeing job or washing job" and

offered the services of "three young girls ages 13 to 16 years" along with her own labor.34 In

spite of the gender preferences of northern industries, southern blacks—female and male-

welcomed and discussed the news of the many opportunities brought by the northern labor

agents.

When Elizabeth Clark-Lewis interviewed nearly one hundred women who had worked as

domestics in Washington, D C., during the migration, she discovered that young black girls

32R.H. Leavell, T.R. Snavely, T.J. Woofter, Jr., W.T.B Printing Office, 1919), 27.

33Scott, "Letters," 315.

34Ibid„ 316.

20

migrated to the nation’s capital for three fundamental reasons. First, black migrants’ urban

households often needed caretakers for their young children while parents worked, and the

ideal baby-sitter was a family member from back home. An ambitious teen-aged girl

usually accepted the responsibility, which allowed her to escape the impoverished

countryside. Second, in many cases, a poor rural family’s decision to send their daughter to

the city to live with relatives significantly reduced financial burdens because there was one

less individual to care for in that home. Finally, when a young girl found work as a

domestic, there was always the possibility that she could send money back home and

contribute to the family’s income. Consequently, the family had a tremendous impact on

"> c
potential female migrants as they considered migration.

Moreover, Clark-Lewis and others have shown that when the earliest black migrants left

the South, they provided an important link to the North when maintaining close contact with

family and friends who remained in the South. Their letters describing life in the North

often prompted individuals from back home to respond with great interest. A Mississippi

native wrote from Chicago:

I was promoted on the first of the month. I should have been here 20
years ago. I just began to feel like a man. My children are going to the
same school with the whites and I don’t have to umble to no one.36

One can easily imagine the curiosity piqued by such letters as they were read and

discussed throughout southern communities. A migrant wrote from Cleveland to a southern

33Clark-Lewis, Living In, 51-66.

36Marks, Farewell, 24.

21

friend, "I am well and is doing fine plenty to eat and drink and is making good money." A

former Mississippian in the North rejoiced, "I'm tickled to death over this place. Sorry I was

not up here years ago." "Home ain't nothing like this," reported another southern native/7

One early migrant wrote, "I am well and thankful to be in a city with no lynching and no

beating."38 According to Emmett Scott, letters from a single woman originally from

Mississippi enticed over two hundred people to the North.39 Another example of the

powerful influence of family and friends was the fact that all but one of the nine Delany

siblings moved from Raleigh, North Carolina, to Harlem, persuaded by one another.40

Written news, particularly that conveyed by the African-American press, also proved to

be a vital link to the "Land of Hope" as the migration proceeded.41 The Chicago Defender, a

black newspaper owned and edited by Robert Abbott, aggressively encouraged and

stimulated migration. The Defender advertised the "plentiful" jobs in the Chicago area and

urged readers to apply directly to companies needing workers. "Copies [of the Defender]," a

potential migrant remarked, "were passed around until they were worn out."42

Abbott and his staff boldly criticized the South and wrote of the many economic,

37Ibid., 324.
TO

Bontemps and Conroy, Anyplace, 173.

19Scott, Negro Migration, 34.

4u Sarah Delany, A. Elizabeth Delany, and Amy Hill Hearth, Having Our Say: The Delany
Sisters' First 100 Years (New York: Kodansha International, 1993), 100-101.

4 bontemps and Conroy, Anyplace, 162. The "Land of Hope" is the title of a poem written
by William Crosse.

<+2Marks, Farewell, 28.
22

political, and social benefits of leaving the region. The paper also graphically reported on

lynching and other southern injustices. Downplaying reports of harsh northern winters that

frightened black southerners contemplating migration, one article aimed at persuading

southern readers proclaimed: "To die from the bite of frost is far more glorious than at the

hands of a mob."43 Moreover, the Defender actively promoted the "Great Northern Drive,"

which was scheduled to begin May 15, 1917. With this promotion, Abbott envisioned a

large influx of southern blacks in northern cities facilitated by reduced fares and special

accommodations offered by railroad owners. Although no agreement between migrants and

railroad owners ever materialized, the idea of the drive was instrumental in setting many

migrants in motion. According to Carole Marks, the Chicago Defender alone prompted

thousands of black people to move to the North. The nationally distributed Defender

reported information relevant to African American communities, and during the earliest

years of the migration the paper's circulation increased tenfold 44

Indeed black people put great faith in the Defender, which they considered a respectable

and worthy source of information. One individual described it as a "race paper... and its

some paper."45 He was echoed by a black fireman in Florida who found the Defender

"mutch entenrested in our negro race."46 Another black southerner characterized the paper

43 Scott, Negro Migration, 31.

44Marks, Farewell, 27-32.

45Scott, "Letters," 327.

46Ibid., 339.

23

as his "hearts delight," and as he concluded his letter he wrote, "|T| hope your paper will

continue on in the south until every one reads it for it is a God sent blessing to the Race."47

An Alabama resident summarized the sentiments of many African Americans concerning

the Defetider when he observed that the paper was "working to better the condiction of the

colored people of the south."48

Many potential migrants trusted the paper to inform them of job opportunities,

wages, housing, and even the northern climate, for they were "sick to get out of the solid

south"; the Defender also served as a confidant.49 A man from Mississippi closed his

letter to the Defender’s editor with this statement: "P. S. You can place my letter in Some

of the Defender Columns but done [don’t] use my name in print, for it might get back

down here."50 One woman wrote, "I will do most most anything to get our family out of

Bam. Please let this be confidential."51 "This is my native home but it is not fit to live

in," complained a Mobile woman.52 A letter from Louisiana read, "I am tired of bene

dog as I was a beast and wee will come at wonce." This writer also proclaimed: "we all

47Ibid„ 333.

48Ibid., 340.

49Ibid„ 339.

50Ibid., 306.

51Ibid., 312.

52Ibid., 332.

24

wants to get out of the south."53 One black man announced in his letter to the Defender,

"There is nothing here for the colored man but a hard time wich these southern crackers

gives us." The Defender gained the admiration and, most importantly, the trust of

African Americans.54

The Chicago Defender represents an extraordinary example in encouraging the

migration, but potential migrants also read numerous disparaging articles in the northern

black press. For example, Gottlieb’s study of the migration shows that the Pittsburgh

Courier exemplified a more ambivalent attitude, as editorials shifted from patronizing

and criticizing rural southerners and their folkways to discouraging migration outright.

Indeed, as the migration gained momentum, many newspapers, including the Defender,

criticized both the white South and the supposedly backward southern black newcomers.

Nonetheless, northern black newspapers still gave potential migrants an agreeable view

of the economic, social, and political environment of the urban north. For those who

decided to relocate, the positive commentary outweighed the negative remarks.55

The National Urban League was another institution with a significant role in the Great

Migration. The Urban League was particularly useful to those individuals without family or

friends in the North. It was no coincidence that the Chicago branch of the National Urban

League was founded in 1915, in the early stage of the Great Migration. The efforts of the

53Ibid., 330.

54Ibid., 329.

53Peter Gottlieb, Making Their Own Way, 187-189.

25

Defender made Chicago extremely attractive to migrants, but it was the Urban League that

actually helped in securing employment, located housing, and represented other

fundamental interests of newcomers upon their arrival. With the task of assisting migrants

in adapting to their new urban environments, the Urban League was effective in doing for

blacks what ethnic community organizations had done for European immigrants. Once

African Americans arrived in the North, the National Urban League worked to make the

transition as smooth as possible.56

In 1915, the Connecticut Leaf Tobacco Association decided to experiment with black

labor with assistance from the National Urban League. After an unsuccessful attempt to fill

its labor force with white women from New York, the Association had gone to the National

Urban League to advertise summer jobs. Hoping to attract 500 families and 2000 students,

Connecticut’s tobacco corporations offered to pay transportation expenses and supply room

and board to black workers. The effort was so successful that the Urban League returned to

black college campuses annually to recruit students for the July and August tobacco harvest.

Adam Clayton Powell, Sr., a popular Harlem minister, claimed that the Tobacco

Association’s experiment was largely responsible for the Great Migration since word of the

students’ good fortune quickly spread throughout the South.57

The work of the Urban League was critical to black migration even though it had no

56Allan H. Spear, Black Chicago: The Making o f a Negro Ghetto, 1890-1920 (Chicago:
University of Chicago Press, 1967), 169-171.

^Nancy J. Weiss, The National Urban League, 1910-1940 (New York: Oxford
University Press, 1974), 99-102.

26

widespread physical presence in the South (at the time only seven southern cities had Urban

League affiliates). Nonetheless, southern blacks, aware of the Urban League's existence,

often called upon the organization before leaving their native land. T. Arnold Hill, the

Chicago Urban League's executive director, received numerous letters from potential

migrants requesting information.58

Letters from potential migrants to the Urban League, like those to the Defender, give

specific details about the migration. Various letters, for instance, show that some southern

blacks were willing to cooperate with each other and travel north in large groups. "I will be

glad to come and bring along manny more if you want them," wrote a Charleston man.59 A

laborer from Mississippi added, "I can all so bring you as meny men as you want."60 One

Alabama inquirer asked about work for "300 or 500 men and women" engaged in varied

areas of work.61 A potential migrant from Atlanta claimed to be in a group of "5 or six

families" willing to relocate.62 Another letter writer proposed to bring "10 or 15 good

working men," that he confidently believed were "glad to come north east or west, any

where but die south." As these letter excerpts indicate, the Urban League proved to be an

58Scott, "Letters," 321; Weiss, The National Urban League, 107, 113. As of 1919,
southern NUL branches were located only in Charlotte, Atlanta, Augusta, Chattanooga,
Memphis, Louisville, and Nashville.

59Scott, "Letters," 321.

60Ibid.

61Ibid., 320.

62Ibid.

27

essential component to the migration process 63

Northern institutions like the Urban League and the black press certainly heightened the

enthusiasm of many individuals contemplating migration, but thinking about migrating and

acting on those thoughts were two separate matters. Once southern blacks received word of

the many opportunities in the North, critical planning usually took place for serious-minded

individuals. Furthermore, the decision to journey north was not without obstacles. After

deciding to leave, the greatest difficulty for potential migrants was obtaining enough money

to pay for transportation to the North. This problem was initially addressed by labor agents

who came south in search of black workers because many labor agents offered railroad

passes supplied by northern employers. The labor agent experience was limited to the

migration’s earliest stage, however.

As the migration progressed, potential migrants made requests for transportation

advances in addition to information about employment and housing. One laborer from New

Orleans certainly understood the procedure when he asked his prospective employer, "if ther

could be any ways of sending me transportation," and then he requested that the company

"deduct transportation fee out of my salary." Since most people were unable to save money

because of the customarily low wages paid in the South coupled with essential financial

outlays like food and rent, the transportation fee was a crucial factor in potential migrants’

decision-making process.64

63Ibid., 327.

64Scott, "Letters," 294.

28

Typically, African Americans who decided to leave the South carefully calculated and

planned the undertaking with their families. The abundant requests for the advance of

transportation fees and the sizable number of migrants initially traveling alone reflect that

the trip was expensive and a burden on the average rural or working-class black family

living in the South. In the late nineteen-teens, an individual paid approximately $23 to

travel from New Orleans to Chicago, for instance, and over $90 for a family of six. A

shorter trip from Norfolk, Virginia, to Pittsburgh would have cost that same family $48. At

the time, the meager annual income of most black families could hardly endure the strain of

relocating an entire family in a single move.

Often the family's primary wage earners, young black men, would travel alone and send

for the remainder of the family after getting a job and settling in the North. Family

members who remained behind relied largely on money sent south but also attempted to

support themselves until they were sent for by the family's earliest migrant.65 Once in the

North, the new employee had first to reimburse the transportation sponsor and then to set

aside transportation fares to enable his family to join him. One Miami man clearly

understood this process when he wrote, "Now dear sir if you can send me a ticket so I can

come up there and after I get straightened out I will send for my wife."66 African Americans

determined to leave the South were willing to accept such challenges and made the

necessary sacrifices for the overall goal of improving their condition.

6:)Marks, Farewell, 36.

66Ibid., 296.

29

When southern blacks received word that there were employment opportunities and,

supposedly, better living conditions in the North, many of them planned to leave

immediately. The labor agents, black press, and the National Urban League connected

black people with northern employers and provided potential migrants with critical

information that would assist them in their plans to relocate. Most importantly, letters

and visits from relatives and friends who left the South earlier made the move seem a

more attainable goal. In other words, the possibility of advancement was heightened

when a person actually knew someone who had experienced the migration and its

benefits.

The substantial number o f blacks who left the South during the early years o f the

migration were in search of economic gain and social improvement. Exhausted by

poverty and discouraged by rigid economic, social, and political restrictions, migrants

considered the South an obstacle to progress. Many southern blacks welcomed

migration as the opportunity to improve their socially inferior and impoverished

condition. Those bold enough to uproot and move to a strange new place were, in a

sense, motivated by the many barriers erected against them in the South.

Historian James Grossman views the migration not only as signifying economic

opportunity, but also as marking a change in consciousness among black southerners who

saw the social and economic foundation for full citizenship in urban life and the industrial

economy 67 The Great Migration, then, was shaped by individuals willing to abandon the

67James R. Grossman, ’’Migration, Race, and Class,” Journal o f Urban History 15 (1989):
227.

30

restrictions of the South to explore the opportunities and promises of the more industrialized

North. These migrants were exercising their freedom and hoping finally to reap the benefits

and privileges of American life.

Potential black migrants envisioned advancement in their lives, and acted on emotions

spurred by news of a better way of life in a completely different place. They opposed what

they perceived the South to be in their time, a racially discriminatory region thriving on

degrading and mistreating blacks in nearly every aspect of their lives. The words of one

elated migrant most vividly sum up the excitement created by the Great Migration:

p]f I had the money I would go South and dig up my fathers' and mothers'
bones and bring them up to this country (Philadelphia) I am forty-nine years
old and these six weeks I have spent here are the first weeks in my life of
peace and comfort.68

Depriving African Americans of equality and prescribing inferior conditions were southern

customs that had become intolerable for those individuals who decided to leave. Millions of

African Americans would travel north with different motives and expectations but with the

same general objective, what one potential migrant succinctly called "a chance for

advancement."69

The migration of an oppressed but optimistic people is indeed an inspiring story, and the

precedent set by early migrants is a remarkable display of ambition and hope. Their

68Alferdteen Harrison, ed., Black Exodus: The Great Migration from the American South
(Jackson: University of Mississippi, 1991), 48.

69Scott, "Letters, " 2 9 7 .

31

movement would continue for several decades after World War I, varying in magnitude and

shaped by an array of factors. Their actions destroyed the racist assumption that blacks were

naturally docile, content, and without ambition. As the participants in the Great Migration

relocated, they hoped for financial gains and personal achievement. Their thoughts and

actions are critical for studying their story of migration, because their words bring to life a

consciousness that exhibits their perceptive understanding of the world around them. Their

quest for change demonstrated the extraordinary courage of African-Americans, and their

movement profoundly changed this nation.

The Defender labeled the migration the "Flight out of Egypt’’--and yet the majority of

black people remained in the South despite this Biblical reference to an exodus of an entire

group. The grievances that forced numerous blacks to migrate to the North were

indisputable, and the conditions that alienated them affected most black southerners. Why,

then, would so many black people decide to stay in the South? Many black southerners may

have been apprehensive about relocating to a distant and strange northern city. Perhaps

some were intent on succeeding in the South regardless of the adverse circumstances, or

they understood that racism extended beyond regional boundaries. In any event, the decision

of most black southerners to remain in their native region suggests they considered

migration a drastic or even irrational move.

The Great Migration has been studied and analyzed in detail, but the reasons millions

stayed behind have not received adequate attention. The factors that persuaded most blacks

to stay in the South warrant examination to understand the totality of the African American

32

experience. Beyond the circumstances and processes of migration lies the story of those who

remained in their old home region~a story that is certain to contribute to our

comprehension of twentieth-century black life.

33

Chapter 2

"Cast down your bucket"

African Americans who migrated to the North clearly personified ambition and courage

as they relocated to improve their condition, but many of those who remained in the South

exhibited comparable attributes. A considerable number of black people actually believed

that the South offered them the greatest opportunities for advancement. Black southerners,

determined to achieve change themselves, strengthened the black community as they

established organizations, businesses, schools, and solid networks of mutual assistance and

social activity. Leaning heavily on self-help, black southerners founded institutions

specifically to uplift and improve the condition of their race. Many of them challenged the

region’s status quo in words and action as they sought to improve race relations and their

overall position in the South. Moreover, while many African Americans saw hope and

promise in the migration, others viewed it with apprehension and even outright disapproval.

Although the Great Migration drew thousands of African Americans to the North, the

majority of southern blacks decided to remain in the South. For most black people,

venturing north was unimaginable; they cherished the familiarity and personal ties existing

in their southern homes. Despite the apparent economic, political, and social obstacles, most

black southerners actually considered life in the South more promising than in the North.

Perhaps the potential that those blacks saw in the region was rooted in their own specific

perceptions of the South.

34

After all, the South was home, the place where the majority of family and friends could

be found, and the place of a rich African American legacy. Furthermore, the new

opportunities brought by World War I also inspired optimism in many locations throughout

the South. Approximately four out of five black southerners opted to stay there when black

migrants headed north seeking employment opportunities created by the war. The story of

blacks who remained in the South merits our attention because most scholars have focused

primarily on the bold decision-making of migrants and their responses to race-based

limitations and the new opportunities in the North.

Southern blacks, like those who migrated, responded to the many changes in American

society and took an active role in shaping their own lives. In the first place, a Great

Migration took place within the South—from farms and plantations to urban areas within the

region. When migrating to the city or town nearest to their rural homes for work, black

southerners hoped to escape agricultural labor, earn higher wages, and find more consistent

income. Furthermore, social activity and financial security drove their commitment to self-

help organizations, and some even joined interracial associations to improve the region’s

poor race relations.

Perhaps even more important, blacks built strong communities in the South

(especially in the cities) that helped them contend with the numerous hardships they

would face. Various community institutions were powerful enough to keep many blacks

in the South whether white attitudes were favorable or not. In short, southern blacks

developed critical resources for themselves rather than hopelessly allow white behavior

35

to decide their fate. With immense determination, millions of black southerners

intended "to better their condition" in the South.

Booker T. Washington’s commitment to the South exemplifies much of the reasoning

many African Americans adopted when remaining in the region. As one of the most

influential and prominent black leaders since emancipation, Washington persistently urged

blacks to stay in the South. He died in 1915, yet his ideas and influence survived long after

his death. Washington’s most enduring and significant contribution was the founding of an

industrial training-based school in Alabama, Tuskegee Institute. Tuskegee, along with other

schools like Washington's alma mater Hampton Institute, served as model educational

facilities which assisted southern blacks in facing the enormous racial barriers whites placed

before them. From Tuskegee, Washington developed a far-flung sphere of influence that

affected blacks throughout the world. An array of southern black businesspeople, educators,

ministers, and other prominent African Americans embraced Washington’s philosophy of

self-help along with his preference for southern life and incorporated his ideas within their

own environments.1

Washington was bom in the South and lived there his entire life, and although he traveled

internationally, Tuskegee's "Wizard" felt most comfortable in the South. He believed that

blacks would make greater strides in the South than in any other region. His partiality

toward the South rested on three fundamental tenets. First, African Americans had proven

lo o k e r T. Washington, Up from Slavery, in Three Negro Classics (New York: Avon
Books, 1965).

36

that they knew how to survive in the South. Second, they were familiar with southern

customs and traditions. Finally, with the ’’appropriate'' education-academic schooling

combined with a potent dose of industrial training—blacks would remain critical

contributors to the South. Washington envisioned black people helping to build, and

benefiting from, a prosperous southern economy and eventually earning the respect of

whites. In short, Washington's formula for advancement was essentially based on his

conviction that, economically, blacks needed the South and the South needed blacks."

When Washington became black America's spokesman, as a result of his famous Atlanta

Compromise speech in 1895, he voiced his thoughts on black migration.

To those of my race who depend on bettering their condition in a foreign
land or who underestimate the importance of cultivating friendly relations
with the Southern white man, who is their next-door neighbour, I would say.
"Cast down your bucket where you are"-cast it down in making friends in
every manly way of the people of all races by whom we are surrounded.

With this advice, Washington recommended that black people remain in the South and

ignore pleas to resettle in the North or West. Moreover, he urged black southerners to make

efforts to coexist with white southerners. Washington's words should never be ignored

when exploring the African American migration experience because most blacks did "cast

down" their "bucket" where they were during the Great Migration by remaining in the

South. Washington led the way in promoting the South as a place where blacks had the

greatest potential opportunities in agriculture and business as well as countless memories

2Ibid., 147-148.

3Ibid.

37

and traditions that made the region "the Negro's most inviting home."4

Because of his life's work, worldwide fame, and respectability, Washington’s ideas

affected African Americans well into the twentieth century. The Louisville Courier-Journal

memorialized Washington as a man who "devoted his life to bringing the descendants of the

slaves to see these things as he saw them." A reporter for the Tulsa Democrat agreed, noting

that Washington "worked out a set of ideals for his people, and to a remarkable extent made

them follow those ideals."5

Perhaps no group embraced Washington’s ideas and philosophies more enthusiastically

than black educators. Tuskegee gave black schools credibility in both black and white

circles, but Washington's pragmatic attitude toward industrial education was especially

influential. Admirers of Washington implemented many of his practices such as practical

education and racial solidarity at their respective schools. Some people even established

Tuskegee-style schools. For example, William Henry Holtzclaw, a graduate of Tuskegee,

founded the Utica Normal and Industrial Institute in Hinds County, Mississippi, with

Washington’s encouragement and financial support.6

Little changed in Tuskegee’s philosophy when Dr. Robert Russa Moton became the

4Southern Workman, January, 1915.

5Crisis and other black publications often reprinted articles that first appeared in white
newspapers and magazines that recognized black achievements. Both excerpts above can
be found in the Crisis, January 1916,125 and 126.

6W.D. Wright, "The Thought and Leadership of Kelly Miller," Phylon 39 (1978): ISO-
192; Arnold Cooper, "The Tuskegee Machine in Action: Booker T. Washington’s
Influence on Utica Institute, 1903-1915," Journal o f Mississippi History 48 (1986): 283-
295.

38

school’s principal in 1915 following Washington's death. Moton unmistakably shared

Washington’s optimism and commitment to the South when he remarked:

The Negro is [as] loyal to his country and to the South as any group in the
country, and he is [as] loyal to the southern people as anyone in the South,
and a large majority of them need the South and the South needs them, and
cannot get along without them. The South is at the beginning of an era of
economic development such as it has never before experienced, and it never
needed the Negro more than it does today.7

Moton had accepted what was arguably the most powerful position in black America; under

his leadership and that of Washington's widow Margaret Murray Washington, who served as

the assistant principal of Tuskegee from 1890 to 1925, the school continued to promote

industrial education and southern life.8

Obviously higher education was (and remains) one of the most attractive aspects of

southern life for blacks, since the majority of the historically black colleges and universities

are located in the American South. Blacks flocked to schools like Howard University,

Hampton Institute, and Tuskegee that welcomed and prepared them for prosperity in the

South or anywhere they chose to settle. By World War I, these black colleges and

universities were achieving significant stability and were attended by thousands of blacks

who had acquired valuable knowledge and skills. Not all black schools followed

Washington’s industrial education blueprint for success, however. Many administrators and

1 Washington Bee, November 29,1919.
Q
Cynthia Neverdon-Morton, Afro-American Women o f the South and the Advancement o f

the Race, 1895-1925 (Knoxville: University of Tennessee Press, 1989), 34-35.

39

faculty were adamant in their support of classical education at schools like Virginia Union

University, Atlanta University, and Fisk University.9

By the time the migration began, several predominantly black schools had gained

national attention. Washington, D.C.'s Howard University was the leading black university.

Tuskegee, because of Washington's popularity, had become perhaps the most widely

known black college. A degree from Fisk University in Nashville, Tennessee, virtually

guaranteed professional and social success in black America.10 Perhaps most importantly,

the many black colleges and universities were largely responsible for the growing black

middle class and played a major role in promoting self-definition and self-determination

among African Americans.11

Washington and other black southerners clearly understood that building schools and

other institutions for black advancement would serve various purposes, including

encouragement for African Americans to remain in the South amid the migration.

Moreover, Washington’s influence reached beyond the field of education. For instance, he

9W.E.B. Du Bois, The Souls o f Black Folk, in Three Negro Classics (New York: Avon
Books, 1965), 240-252, 270-284; Raymond Gavins, The Perils and Prospects o f
Southern Black Leadership: Gordon Blaine Hancock, 1884-1970 (Durham: Duke
University Press, 1977), ch.2, especially 47. Du Bois—a long-time faculty member at
Atlanta University—especially criticized the heavy reliance on industrial training,
believing that African Americans were capable of higher educational training. Hancock,
a strong supporter of Du Bois, was a popular instructor at Virginia Union University,
which stressed intellectual education (e.g. classics, language, history, and physics).

10Raymond Wolters, The New Negro on Campus: Black College Rebellions o f the 1920's
(Princeton: Princeton University Press, 1975), chapters 2,3, and 4.

"ibid., 341.

40

put such great faith in black business potential that he established the National Negro

Business League (NNBL) to inspire black entrepreneurship and promote an active

relationship between black businesspeople and the communities they served.12

Like many of Washington’s ideas and institutions, the League continued to exist after his

death and served as an effective organization with considerable support from the increasing

number of black entrepreneurs. Subsidiaries of the League such as the National Negro

Bankers Association and the National Negro Retail Merchants Association followed;

although the NNBL and its offshoots spread across the nation, their strongholds were in the

South. Insurance companies like the Atlanta-based Standard Life Insurance Company and

the North Carolina Mutual and Provident Association in Durham also became remarkably

successful black-owned and -operated establishments committed to the key principles of the

National Negro Business League; these principles were based on a reciprocal relationship

between black consumers and black businesses. Widely communicated throughout the black

community, Washington’s economic message was full of positive assurance, pride, and,

most importantly, self-reliance.13

The NNBL’s commitment to the black populace strongly influenced prominent black

businesspeople. George W. Bragg, for example, offered valuable services to blacks while

earning substantial profits and respect. Bragg owned a successful laundry company in

12Norfolk Journal and Guide, October 7, 1916.

13Neil R. McMillen, Dark Journey: Black Mississippians in the Age o f Jim Crow
(Chicago: University of Illinois Press, 1989), 178.

41

Richmond, Virginia, which catered largely to black customers.14 Another noteworthy

example of successful black entrepreneurship during the World War I era in the South is

Roddy's Citizens' Cooperative Store owned by Bert M. Roddy of Memphis, Tennessee.

Roddy sold wholesale goods to retail stores and owned 15 stores with 9,000 investors by

1920.15 Both men shared a business sense that enabled them to benefit from black

patronage. Many African Americans sincerely believed that substantial progress could be

achieved if they supported black-owned businesses, banks, insurance companies, societies,

and churches.16

Fortunately for southern black businesspeople, the North was not the only region to reap

the economic benefits that stemmed from World War I; the war brought noticeable

economic change to the South, creating a significant number of jobs. Most importantly, the

opportunities created by the war intensified an ongoing internal migration of blacks

searching for jobs within the South. Since emancipation, blacks had been participating in an

extensive migration within the South’s borders—moving from rural to more urban areas.

According to historian Earl Lewis, over half of the blacks who left their rural homes during

the early decades of the twentieth century searching for better lives migrated to southern

cities to find employment.17

14Crisis, January 1917, 129.

l5Lester C. Lamon, Black Tennesseans, 1900-1930 (Knoxville: University of Tennessee
Press, 1977), 180-181.

16Atlanta Independent, March 22,1919.

17Earl Lewis, ''Expectations, Economic Opportunities, Life in the Industrial Age: Black
42

As the South’s industrial development expanded during the nineteen-teens, employment

opportunities for blacks opened up. Coal and iron ore mining, dockside labor, railroad

construction, transportation, and lumber industries offered work to male laborers who had

not been drafted into military service. Furthermore, the construction and maintenance of

military installations in the South provided numerous jobs. So it was that the South’s

industrialization and urbanization fueled the region’s own internal migration.18

As the war continued, employment opportunities in the South broadened. Some southern

industries did so well that they encouraged a return migration from the North. The Southern

Pine Association, for example, established a recruiting office in Chicago to persuade black

men and women to return to the South by offering them jobs.19 Norfolk’s Virginian-Pilot

announced in January 1918 the proposed construction of a federally financed embarkation

port and rifle factory. Experts predicted this particular venture would employ and build

subsidized housing for 10,000 shipyard workers in the Tidewater region of Virginia.

Because of the increasing demand for labor, blacks were bound to receive at least a small

percentage of the jobs connected with government spending in the area.20

Migration to Norfolk, Virginia, 1910-1945," in Joe William Trotter, Jr., ed., The Great
Migration in Historical Perspective: New Dimensions o f Race, Class, and Gender
(Bloomington: Indiana University Press, 1991), 23.

18Ibid., 71; George B. Tindall, The Emergence o f the New South, 1913-1945 (Baton Rouge:
Louisiana State University Press, 1967), 33-69.

l9Jacqueline Jones, The Dispossessed: America's Underclass from the Civil War to the
Present (New York: Basic Books, 1993), 147.

20Henry Lewis Suggs, P.B. Young, Newspaperman: Race, Politics, and Journalism in
the New South, 1910-1962 (Charlottesville: University Press of Virginia, 1988), 37-38.

43

Other companies profiting from war contracts such as the DuPont Powder Plant and

Alcoa Aluminum, both manufacturing war materials in Tennessee, also offered blacks

various positions albeit typically the lowest-paying and dirtiest jobs in comparison with

those jobs offered to whites. Of Alcoa’s nearly 10,000 black employees, approximately

9 15400 lived in company housing. Alcoa along with most southern companies, however,

had practices similar to the Aluminum Company in Badin, North Carolina, which enforced

segregation in its plant, living quarters, churches, and schools. The South’s economic

expansion still prompted more than a few black southerners to consider remaining in the

region amid the migration.22

The search for a better life often meant abandoning sharecropping for wage-earning jobs

in the factories, mills, mines, and construction sites throughout the South. John Hayes, a

sharecropper from rural North Carolina, moved his family to the coal-mining region of

McDowell County, West Virginia, simply because he was "tired of farming." Many like-

minded individuals sought new job opportunities that would enable them also to quit

farming.23 Beulah Nelson, one of the women interviewed in Elizabeth Clark-Lewis’s recent

study of African American domestics in Washington, D.C., described her reasons for

leaving the rural South:

21Lamon, Black Tennesseans, 143-144.
29
“Southern Workman, March 1918.

Joe William Trotter, Jr., Coal, Class, and Color: Blacks in Southern West Virginia, 1915-
32 (Urbana: University of Illinois Press, 1990), 76-77.

44

You couldn’t really be of much help [to your family] after a while. Work
was there [in the rural South], but you got so little [in payment] you wasn’t
really helping. You got a little, but your people needed too much else. It was
bad when I left in 1916. Nobody had anything. Everyone was glad when I

24got to come here [to Washington] ‘cause I’d be able to help regular more.

According to Peter Gottlieb, African Americans—largely a rural group on the eve of

World War I—began to contribute substantially to the growth of southern cities during the

war. After all, there were significant advantages to moving to a southern city. In cities,

blacks were likely to find a range of employment opportunities in industrial occupations and

domestic service, and the growing black population in urban areas was an added incentive.25

Opportunities in southern cities, more than likely, planted the earliest seeds of the

migration within the region. Many rural southerners first discovered industrial labor when

they came to urban areas in search of seasonal work. An editorial in the Norfolk Journal

and Guide concluded that "for the most part this class [consisting of southern migrants] has

been a floating element in the South, drifting from one camp, mill, or city to another, but

always remaining in the South and constituting the South’s mainstay for hard labor."

Historian Evelyn Brooks Higginbotham found black populations tripled in cities like

Birmingham, Atlanta, Richmond, and Jacksonville, when many African Americans

withdrew from agriculture altogether. World War I simply enlarged geographic mobility

24Elizabeth Clark-Lewis, Living In, Living Out: African American Domestics in
Washington, D.C., 1910-1940 (Washington: Smithsonian Institution Press, 1994), 20-
21 .

Peter Gottlieb, Making Their Own Way: Southern Blacks ’ Migration to Pittsburgh, 1916-
30 (Urbana: University of Illinois Press, 1987), 22-23, 30-33.

45

and urban employment opportunities already familiar to many southern blacks.

When rural African Americans relocated to a southern city or town, they were never

completely shielded from the racial injustices that they frequently experienced in the South.

Nonetheless, cities often offered the advantage of larger concentrations of black people that

aided them in adapting to the inequities of southern life. As historian Linda McMurray

notes, "The cities of the South had always provided southern blacks with their best chance

to establish viable communities and attain a relative degree of independence.

A growing number of black educators, pharmacists, physicians, dentists, and

practitioners of various other middle-class occupations could also be found in southern

cities. Educated blacks often moved to cities and offered goods and services to expanding

urban black populations. Black patrons temporarily escaped racial discrimination when they

sought the services of these educated, professional, and well-trained blacks. The fact that

these professional African Americans could furnish a number of assertive and competent

leaders proved to be an additional benefit of living in southern cities and towns.28

Peter Rachleff s study of black Richmond in the post-Reconstruction era attests to the

increasing stability and cohesive networks that blacks built up in the urban South. Rachleff

26Evelyn Brooks Higginbotham, Righteous Discontent: The Women's Movement in the
Black Baptist Church, 1880-1920 (Cambridge: Harvard University Press, 1993), 171;
Norfolk Journal and Guide, November 25, 1916.

27Linda O. McMurray, Recorder o f the Black Experience: A Biography o f Monroe Work
(Baton Rouge: Louisiana State University Press, 1985), 31.

28Gottlieb, Making Their Own Way, 31.

46

concludes that race consciousness had grown tremendously since emancipation, and that

southern blacks living in cities had become more vocal and enthusiastic.29

A half-century after emancipation, this growing confidence, ability, and deep-seated

desire to improve African American life were all attributes of what in the 1920s came to be

called the "New Negro." Largely because of the tremendous interest in the Harlem

Renaissance, the term "New Negro" is typically used by scholars to describe the more

assertive, confrontational, and often better-educated urban blacks of the North in the 1910s

and 1920s. Undoubtedly, blacks fitting this description could be found throughout history,

but it was in the wake of World War I that widespread acknowledgement of the so-called

New Negro surfaced.30

According to sociologists Guichard Parris and Lester Brooks, Booker T. Washington,

although he died before the 1920s, was one of the first individuals to recognize the

emergence of the New Negro. They admit,.however, that Washington’s proclamation of a

shift in African American attitudes and objectives in the late nineteenth century was slightly

<5 -I

premature. Perceptive African American scholars of the 1920s and 1930s such as Alain

Locke likely adopted Washington’s earlier concept; they identified the initial stage of the

29Peter Rachleff, Black Labor in Richmond, 1865-1890 (Urbana: University of Illinois
Press, 1989-1984), 94-95.

30David Levering Lewis, When Harlem was in Vogue (New York: Oxford University
Press, 1989), xv-xvi, 23-24. Lewis defines Harlem as the artistic and cultural center of a
small group of mostly college-educated and affluent blacks but does not limit the New
Negro experience to the North.

1 1

Guichard Parris and Lester Brooks, Blacks in the City: A History o f the Nation ’s
Urban League (Boston: Little, Brown, and Company, 1971), 145.

47

New Negro’s existence as the first decades of the twentieth century. In a collection of

published essays, Locke eloquently defined the transformation in African American life and

temperament based on cultural expression and race-consciousness in the North and South.

Locke succinctly described the New Negro phenomenon:

Negro life is not only establishing new contacts and founding new centers, it
is finding a new soul. There is a fresh spiritual and cultural focusing. We
have, as the heralding sign, an unusual outburst of creative expression.
There is a renewed race-spirit that consciously and proudly sets itself apart.32

For many scholars, evidence of the New Negro became especially visible when black

soldiers returning home from the war refused to be submissive and accept treatment as

second-class citizens after putting their lives on the line for freedom and liberty. Service in

the armed forces, according to Neil McMillen, heightened black pride, and black veterans

expected their wartime sacrifices to be rewarded with new opportunities.33 Historian Nancy

MacLean has similarly suggested that black veterans sought to change themselves and their

communities after they experienced an alternative to southern life overseas.34 Whether in

uniform or not, as David Levering Lewis points out, New Negroes dynamically appeared

with a bold, pragmatic, and often contentious outlook, determined to achieve their goals.35

32AIain Locke, ed., The New Negro: An Interpretation (New York: Amo Press and
The New York Times, 1968), xi.

33McMillen, Dark Journey, 302-303.

34Nancy MacLean, Behind the Mask o f Chivalry (New York: Oxford University Press,
1994), 27-28.

Lewis, When Harlem, 24.

48

Parris and Brooks conclude, "It was not until the cataclysmic changes and unprecedented

inputs of World War I transformed hundreds of thousands of blacks from peons to

cosmopolites that the New Negro emerged." They define the New Negro as embodying

"new voices, new leaders, new attitudes, and new strengths," and although many scholars

associate the New Negro with northern cities, these New Negro characteristics permeated

the South as well. Most importantly, the idea of a "New Negro" as opposed to an "Old

36Negro" symbolized the spirit of change and progress stirring among African Americans.

Although New Negro ideas and endeavors were undoubtedly a factor in the south-to-

north migration, less appreciated is the degree to which they penetrated the South and

caused sufficient change to make remaining in the region a viable option. In fact, some

trends that became associated with the New Negro in the 1920s had begun decades

earlier and had especially deep roots in the South. One of the foremost examples is the

many flourishing mutual aid and social organizations among blacks. These organizations

had gained prominence in the South after emancipation, as historian Peter Rachleff

recognized when he examined black Richmond. During the era of the New Negro,

however, black men and women had catapulted an array of benevolent and secret societies

into even more powerful institutions that were especially influential in the South. The ever­

growing success of these organizations represented the organizational and self-help

development of blacks that, in part, laid the foundation for increasing black independence in

the region.

36Parris and Brooks, Blacks in the City, 145.

49

These organizations strengthened the black community by promoting a sense of financial

stability, self-improvement, education, and social activities.37 A keen observer of mutual-

aid societies, historian Elsa Barkley Brown, writes: "These societies combined insurance

functions with economic development and social and political activities. As such they were

important loci of community self-help and racial solidarity."38

By the time of the Great African American migration, southern blacks were joining

benevolent societies and service organizations in record numbers. Aside from the obvious

illustration of high-level self-help activity these societies and organizations offer, they are

particularly critical when analyzed in relation to the growth of southern cities and the

migration. First, rural migrants found camaraderie when they joined benevolent or social

organizations in southern cities. The results were twofold; the newcomers attained much-

needed companionship in their new locations, and the organizations grew stronger as their

memberships increased. Second, the financial commitment and deep personal attachment

of African Americans to these organizations unquestionably persuaded many such people to

remain in the South.

There were various advantages and possibilities that made membership in these

organizations appealing to black southerners. Mutual benefit societies’ objectives included

sickness and death benefits, financial assistance for widows and orphans, and promoting

education and morals among members and their families. Many beneficial orders

37Rachleff, Black Labor, 94-94.

Elsa Barkley Brown, "Womanist Consciousness: Maggie Lena Walker and the
Independent Order of Saint Luke," Signs 14 (1989): 616.

50

eventually expanded into banking, real estate, and retirement homes. Helen Jackson Lee, a

black woman who grew up in Richmond, described beneficial societies in her

autobiography as "supported wholeheartedly by the black masses" and pointed out that the

officers of these organizations managed millions of dollars and were the elite of African

American society. Members had opportunities to attain a sense of belonging and positions

of prestige, both especially important to African Americans living under the rigid racial

system of the South. Although segregation and the racial status quo actually contributed to

the success of such organizations, these societies best reflected the economic self-help and

independence of the black community.

The southern-based Independent Order of St. Luke offers a noteworthy example of

African American prosperity in the South arising from the efforts of mutual benefit

societies. As the Right Worthy Grand Secretary, Maggie Lena Walker oversaw the society’s

100,000-member insurance company and a department store--which was located in the

traditionally white business center of Richmond. More impressively, Walker served as

America’s first female bank president as she directed the St. Luke Penny Savings Bank,

which is the oldest continuously existing black-owned and -operated bank in the United

States. As a businesswoman and social activist, Walker exhibited the tremendous potential

of a southern black woman, particularly when associated with the organizational

39James Watkinson, "William Washington Browne and the True Reformers of
Richmond, Virginia," Virginia Magazine o f History and Biography 97(1989): 375-398;
Helen Jackson Lee, Nigger in the Window (Garden City, New York. Doubleday and
Company, 1978), 39.

51

infrastructure of benevolent and mutual aid societies 40

Another established and developing commercial and community institution with great

influence that promoted the New Negro idea was the black press, which informed the black

masses of important local and national news, social events, politics, and sports, and

advertised goods and services. White dailies rarely addressed the specific concerns and

interests of African Americans. Therefore, among countless other responsibilities, the black

press’s duty was to profile black high school and college graduates, applaud black

businesspeople and educators, and announce births, marriages, and deaths of even the

humblest African Americans.41

Although several influential newspapers, including those like the Chicago Defender that

promoted the northward migration, were published in the North, many others were based in

the South and took a deep interest in that region. Black-owned newspapers, such as the

Washington Bee, Atlanta Independent, Richmond Planet, Norfolk Journal and Guide,

Baltimore Afro-American and other periodicals popular with black readers, helped black

southerners educate, inform, express, and celebrate themselves; and these newspapers had a

profound influence on their readers. P.B. Young, the editor and publisher of the Norfolk

Journal and Guide and an outspoken critic of the migration, was one of many who believed

the role of the black newspaper was to effect social and economic change in the African

40Crisis, January 1917, 129; Elsa Barkley Brown and Gregg Kimball, "Mapping the
Terrain of Black Richmond," Journal o f Urban History 21 (1995): 317-20.

41 Suggs, P. B. Young, 46-47.

52

American community 42

Although these southern black-owned newspapers were generally not as explicit in

criticizing the South as those based outside the region, they held considerable power.

Therefore, just as the northern black newspapers had been instrumental in drawing blacks to

the North, much of the South’s black press was equally important in persuading southern

blacks to stay home. The Journal and Guide regularly published articles with anti­

migration sentiments to encourage African Americans who remained in the South. One

article written in the earliest phase of the migration even pointed to the migration as a

reason for those blacks still living in the South to stay there; it proclaimed that the migration

left more job opportunities and higher wages for the blacks who decided to persevere in the

South.43

The Journal and Guide also printed opinions of pro-South blacks who downplayed the

migration or denounced it outright. Columnist A.M. Vann wrote a critique of the migration

in the newspaper.

I fear the class of Negroes who are now going into the North will make
conditions worse for colored people on the whole. My reason for saying this
is because the crowd which is leaving the South is composed largely of that
worthless, indolent, and thriftless class which has caused the conditions of
the South to exist as we now have them. It is alarming to see how many are
leaving this section daily. I observe this is the worst looking type of the

42Suggs, P.B. Young, 24; Norfolk Journal and Guide, October 14, 1916.

43Norfolk Journal and Guide, November 25, 1916.

44Ibid.
53

Not only did many southern blacks openly discourage migration to the North in the black

press; some also recommended strategies to redirect potential migrants. Josephine S.

Calloway, in a July 1917 article in the Southern Workmanf saw "careless" blacks who

"failed to save money" as the major element of the growing numbers of southerners

abandoning the South. Hoping to curb the flow of migrants, Calloway encouraged black

women to "economize" by planting gardens and not to buy unnecessaiy clothing, and

advised them to support their husbands during difficult times. Calloway vehemently

endorsed self-help when she suggested that southern blacks halt the migration themselves by

altering their lifestyles and shifting their economic impulses toward frugality and thrift.

Individuals like Calloway believed the migration to be a movement of the South’s most

irrational and carefree people and held that only stable and financially sensible black

southerners could improve their condition.45

Vann’s and Calloway’s presumptions clearly suggest that many black southerners, at

least in the articulate middle class, who witnessed the migration considered it largely the

movement of irresponsible people. They assumed that the migration encompassed a small

segment of people whose instability and reckless lifestyles had contributed to their own

financial insecurity as well as to the negative race relations in the South that led to the

exodus. African Americans who accepted this position championed self-help to the highest

degree and disregarded poor race relations as a reason for leaving the South. Instead, many

southern blacks believed that hard work and perseverance would allow them to reach their

45Southern Workman, July, 1917.
54

greatest potential in the South.

At the 26th Annual Tuskegee Negro Conference in 1917, migration was one of the

central issues discussed. When the leaders of the conference assessed the migration, they

acknowledged the opportunities offered by northern employers but concluded that the South

could extend greater benefits to the black masses. The Journal and Guide conveyed the

South’s various advantages according to a conference spokesperson:

Right here in the South, however, are great and permanent opportunities for
the masses of our people. This section, we feel, is just entering upon its
greatest era of development. There are millions of acres of land to be built
[upon], railroads to be extended, hundreds of mines to be worked. Here
your labor in the future is going to be in still greater demand.46

Dissension among black southerners on the subject of migration notwithstanding, the

reality was that great numbers of African Americans leaving the South caused some alarm

among whites. The loss of significant numbers of workers prompted a number of

reasonable white southerners to consider making some extensive changes in southern race

relations. Neil R. McMillen found that by 1918 agricultural and industrial wages had

increased, and better labor relations and living conditions were being promised by many

southern white employers and politicians.47

Some white southerners willingly acknowledged that the hostile environment in which

blacks lived had a major role in the migration, as well as caused other problems as well.

46Norfolk Journal and Guide, January 20, 1917.

47Alferdteen Harrison, ed., Black Exodus: The Great Migration from the American South
(Jackson: University of Mississippi Press, 1992), 94.

55

Many of these southern whites appeared to understand clearly the reasons blacks were

leaving the South and suggested altering racial customs and traditions. The individuals who

organized the University Commission on Southern Race Questions and the Southern

Sociological Congress advocated fairer treatment, more labor opportunities, justice in the

courts, better educational facilities, and sympathy for blacks. Moreover, several white

newspapers like the Charlotte Observer and the Jackson, Mississippi, Daily News also

recommended adopting measures to accommodate southern blacks. These two dailies

regularly wrote of the economic and educational injustices done to blacks that fueled their

desire to relocate to the North, and implored southern whites to change their attitudes

toward blacks in order to end the migration.48

The migration inspired some white and black southerners to discuss the causes of the

migration and to begin working toward better conditions, according to black sociologist
\

Monroe Work’s assessment.49 Although most white southerners refused to see blacks as

equals, African Americans witnessed some notable improvements in race relations that gave

them considerable confidence in the South during World War I. While segregation was

deeply embedded in southern society and few whites were willing to alter the status quo,

many blacks along with liberal and moderate whites still sought to create a more benign

racial climate.

During the early years of the migration, prominent and respectable white southerners like

48Donald Henderson, "The Negro Migration, 1916-1918," Journal o f American History VI
(October 1921): 428-430,491.

49Southern Workman, August 1918.
56

Commission on Interracial Cooperation leader Will W. Alexander and former governor of

Alabama Emmet O’Neal spoke out against southern injustices. While the general reaction

of southern whites to the migration was typically unfavorable and full of resentment over

the dwindling source of cheap labor, many whites came to understand that black migration

called for a sensible solution. The exodus demanded action that would make the South more

supportive and accepting of African Americans.50

Many southerners—black and white—actively sought to change the South's racial image

through interracial cooperation. This movement to ease the South’s rigid system of racial

discrimination and prejudice encouraged blacks to remain in the South during the Great

Migration and spurred optimism about the prospect for further change. At the 26th Annual

Tuskegee Negro Conference, attendees stated, "We believe that the time has come for the

best element of the white people and colored people to unite to protect the interest of both

races." Despite the obvious advantages, of interracial cooperation, such widespread

interaction was restricted by conventional southern standards, but African Americans

generally welcomed positive interchange between the races.51 Overall, race relations were

still extremely disheartening, but occasionally particular circumstances made collaboration

acceptable and appealing to individuals of both races. African Americans usually

appreciated interracial cooperation more than their white counterparts; many blacks viewed

it as an essential part of any effort to keep their race in the South.

50Langston Hughes, Fight fo r Freedom: The Story o f the NAACP (New York: W.W.
Norton and Company, 1962), 35-37; B. Joyce Ross, J.E. Spingarn and the Rise o f the
NAACP, 1911-1939 (New York: Atheneum, 1972), vii-viii, 44-45.

57

Several historians have discussed the intricacies of interracial cooperation in the South.

In her study of black women in North Carolina, Glenda Elizabeth Gilmore discovered that

middle-class white women’s reform impulses moved them to support black women as

"wives, mothers, and community leaders" who sought to improve conditions for their race.

Although whites appeared patronizing, southern black women especially saw interracial

cooperation as an indispensable means for achieving racial progress. In an attempt to

improve the black community, black women entered into negotiations with white women

r >y
whom they depended on for funds and plan approval.

While the two groups of women seemingly had different agendas, interracial activity

increased during World War I. Gilmore points to the Young Women’s Christian

Association (YWCA) as a critical organization in Charlotte, North Carolina, highlighting

the complexities of interracial cooperation in the South. The white Charlotte Women’s

Club took the lead in promoting a black YWCA following the success of the white YWCA,

which provided housing, training, and recreation for women who came to the city to work in

textile mills and offices.53

Middle-class southern women, black and white, observed the increasing number of

young black women in the South’s rural-to-urban migration and targeted uneducated single

5'Norfolk Journal and Guide, January 20, 1917.

52Glenda Elizabeth Gilmore, Gender and Jim Crow: Women and the Politics o f White
Supremacy in North Carolina, 1896-1920 (Chapel Hill: University of North Carolina
Press, 1996), 177-178, 192-194.

33Ibid.

58

females who lived in substandard housing as potential beneficiaries of a black YWCA. With

the financial support of the Women’s Club and the city’s white YWCA, Charlotte’s black

community opened the doors to the Phyllis Wheatley Branch of the YWCA in 1916, intent

on shielding young black women from the ills of urban life and distracting the newcomers

from juke joints and bars. Educated middle-class black women sought to use the YWCA to

demonstrate ’’genteel leisure activities, teach domestic skills, and act as role models

embodying the possibilities of the African American woman.” Despite the potential

fragility of black-white relations, interracial cooperation undeniably brought some highly

appreciated and meaningful changes advantageous to southern black life.54

Historian Anita Goodstein elaborately discusses the class dimensions of southern black-

white coalitions in her study of Nashville women in 1919 and 1920. Goodstein examines

the complex relationship between Nashville’s black and white women as the latter

acknowledged the advantages of an interracial alliance. White women selected a specific

group of black women to work with, those who were educated, middle-class, well-

respected, and most importantly, well-organized within the black community. In seeking an

alliance along class lines, white women in Nashville hoped to increase their political

leverage and promote reform issues affecting the white community as well as the black.55

Even in a generally hostile racial environment such as Nashville, the two groups of

women had been frequent allies in developing the city’s community and social programs

54Ibid.

55 Anita S. Goodstein, "A Rare Alliance: African American and White Women in the
Tennessee Elections of 1919 and 1920,” Journal o f Southern History LXIV (May 1998):

59

since the late nineteenth century. Despite Nashville women’s collective efforts, southern

culture limited their interaction to black and white women improving their respective

communities. Racial interaction, however, increased when white women realized the

potential political influence black women could command in the African American

community; white women hoped black women would endorse the need for reform and

persuade the small but significant number of black voters to support their candidates. Many

black women understood that the alliance could assure the attainment of specific goals, such

as vocational schools, jobs for black nurses, and city employment, and therefore joined with

progressive-minded white women. In the end, the alliance brought concrete gains to

Nashville’s black community despite the ambiguity of white women’s commitment to

African Americans.56

Another example of modest but appreciated improvement in southern racial relations

was the Commission on Interracial Cooperation (CIC). Immediately following World War

I, six southern white men met in Atlanta to discuss how the South could reduce

misunderstanding between the races. Initially funded by the Young Men's Christian

Association (YMCA), the CIC reached out to ministers, educators, and business leaders

concerned about race relations. The CIC established state and local committees whose

tasks were to advance interracial cooperation at the local level and to support the

establishment of better schools, health care, living conditions, and public facilities. The

219-246.

56Ibid.

60

organization also provided legal aid for blacks and worked to eliminate lynching.

Prominent black leaders such as Morehouse College president John Hope, Tuskegee

Institute principal and president of the National Negro Business League Robert R. Moton,

and noted Methodist clergyman Robert E. Jones were active in the CIC’s efforts to ease the

South's racial tension, which like that in the North was particularly acute in the years during

and after World War I.57

Affiliation with the YWCA, CIC, and similar groups was largely an activity of urban

black middle-class southerners, but throughout the South~in urban and rural areas—other

similar relationships between blacks and whites emerged. Many liberal whites lent strong

support to the efforts of southern blacks regardless of class. In Bolivar County, Mississippi,

for example, the integrated "Community Congress" credited with establishing the state's first

black agricultural high school was formed by twenty whites and five blacks in an effort to

uplift the position of blacks in the county. Even the slightest gain achieved through subtle

black pressure and interracial cooperation was a sign of progress for southern blacks,

despite the prevailing inequality between the races and arbitrary decision-making of

southern whites.58

Interracial cooperation sometimes produced noticeable change, but blacks and whites,

even in alliance, often had disparate levels of influence. Collaboration was never

^Mitchell F. Ducey, ed., The Commission on Interracial Cooperation Papers, 1919-1914
and The Association o f Southern Women for the Prevention o f Lynching Papers, 1930-1942
(Ann Arbor: University Microfilms International, 1984), introduction; Gilbert Osofsky, The
Burden o f Race (New York: Harper and Row, 1967), 257.

58Hamson, Black Exodus, 94.
61

synonymous with equality. Whites held the bulk of the power in almost all alliances; and

sometimes they conceded benefits and granted privileges in the expectation that blacks

would reciprocate with political or social deference. These complex arrangements generally

forced blacks to act cautiously as they worked toward their goals. Nevertheless, blacks

continued to accept and value virtually any measure of interracial interaction as a sign of

advancement, seeking to get along with their white counterparts and to discourage black

flight from the South as leaders such as Washington persistently advocated. This faith

occasionally received reinforcement from white southerners such as the one who wrote to

the Atlanta Independent in 1919 that "the best people in the South are thinking hard today

on the problem of race relations and are striving to substitute justice for injustice, kindness

for ill-will, and patience for impatience."59

Meanwhile, another major organization arose out of black-white cooperation in the

North and proved ready to pursue African Americans’ interests in the South through protest

and litigation rather than relying solely on cautious interracial dialogue. Six years before the

large-scale migration began, the National Association for the Advancement of Colored

People (NAACP) had been founded by blacks and liberal whites. The organization had

moderate success in improving conditions for blacks in its initial years, particularly in the

South. The most significant contributions in the NAACP’s earliest stage were the

nullification of the grandfather clause, the strong opposition it mounted against the racist

film, The Birth o f a Nation, and an attack on residential segregation in Louisville, Kentucky,

59Atlanta Independent, May 17, 1919.

62

resulting in a favorable Supreme Court ruling in 1917 60

Historian Henry Lewis Suggs maintains that many African Americans welcomed the

NAACP’s efforts and assumed that the organization’s national influence could provide a

platform for airing local grievances. Most importantly, the organization, although founded

largely by detractors of Booker T. Washington, rarely opposed the self-help and racial

solidarity advocated by the conservative and conciliatory leader. As the organization grew,

its leaders adamantly encouraged interracial dialogue and racial progress 61

While its influence in the region initially lagged behind that in the North, the NAACP

evolved into a powerful force in bringing about significant change in the South. The Crisis,

the official organ of the NAACP, reported the sentiments of a white southerner reacting to

the work of the organization in 1915:

We are beginning to see that neglect of the southern Negroes is as injurious
to the whites as it is to the blacks, that it is to our moral, material, and
economic interest to conserve their welfare and to aid them in every possible
way to attain better standards of living.62

In the black weekly, the Journal and Guide, a representative of the local NAACP branch

in Norfolk, Virginia, declared in 1917 that African Americans deserved the "full enjoyment

60John Hope Franklin and Alfred A. Moss, Jr., From Slavery to Freedom, 6th ed. (New
York: McGraw-Hill, 1988), 288; George C. Wright, Life Behind a Veil: Blacks in
Louisville, Kentucky, 1865-1930 (Baton Rouge: Louisiana State University Press, 1985),
chapter 10.

61 Suggs, P.B. Young, 31-32.

62Crisis, July 1915, 127.

63

• • • fYXof their rights as citizens, justice in all courts, and equality of opportunity everywhere."

The NAACP’s struggle to attain these goals increasingly attracted black southerners, and

numerous southern branches of the organization were established during World War I.

Between 1916 and 1919, the number of branches in the South increased from 6 to nearly

160 with over 42,000 dues-paying members.64 According to historian Henry Suggs’s

observation, cautious black southerners outnumbered militant northerners in membership by

the time the first yearly meeting was held in the South in 1920.65 The NAACP became

extremely outspoken against lynching and mob violence as well as disfranchisement and

segregation.

It only took a single issue to stir interest among a significant number of blacks in a city

that eventually led to the establishment of a local NAACP branch. When the Atlanta Board

of Education decided to build a new high school for whites in 1916, the black community

protested. At the time, there were no black high schools in the city, although nearly two

million dollars was collected in taxes annually on black-owned property. A number of the

city's black residents organized and requested the establishment of a NAACP branch in

Atlanta. Atlanta’s black leaders subsequently launched a voter registration drive to

strengthen black political influence and encouraged a boycott of the Atlanta Georgian

newspaper, which opposed their efforts to obtain a fair share of the city’s revenue for black

63Norfolk Journal and Guide, January 27, 1917.

64MacLean, Behind the Mask, 27-28.

65Suggs, P.B. Young, 43.

64

education. In the end, city officials agreed to build a black high school and to make repairs

to every black grade school in Atlanta. The Atlanta school crisis clearly shows that the

NAACP provided blacks with both organizational skills and a means of effectively

responding to southern injustices, which in turn apparently attenuated blacks’ desire to

migrate northward.66

World War I brought dramatic changes to American life, but race remained a dominant

issue. While many blacks were pleased with modest gains and expected more significant

improvement, whites in the South had mixed reactions. On the one hand, Tennessee’s

Chattanooga Times expressed the admiration some white southerners held for the loyalty

and sacrifices of blacks during the war: "The Negro Citizen is making golden opinions for

himself among all classes of people because of his unqualified exhibition of genuine

patriotism and devotion to the country in the time of its emergency."67

Other whites, however, responded negatively to the aspirations and expectations of

blacks who hoped to benefit from the war-born opportunities; McMillen labels "the years

from 1917 to 1919 among the most violent and restrictive since the last years of

Reconstruction."68 In fact, the nation experienced an abundance of racially motivated

incidents during the World War I era. Parris and Brooks found that twenty-five riots

occurred in 1919 alone and added that returning black veterans were occasionally cheered in

66Walter White, A Man Called White: The Autobiography o f Walter White (Athens:
University of Georgia Press, 1995), 30-38.

67Crisis, July 1918, 131.

68McMillen, Dark Journey, 304.

65

parades but beaten, insulted, berated, or even lynched when caught alone or in small

69groups.

While most of the large-scale riots occurred in the North, innumerable acts of racial

oppression transpired in the South. Racial violence had long been an enduring cruel reality

in the South, and the growing assertiveness of African Americans drew severe responses

from resentful white southerners. On May 22, 1917, a Memphis newspaper boldly

announced the impending lynching of Ell Persons, a black man charged with raping a white

woman. With the announcement and subsequent murder of Persons, Memphis whites

combined age-old anxieties with new concerns. Southern whites were traditionally

intolerant of sexual relations involving black men and white women. In addition, many

urban whites aimed to suppress the audacity of the ever-increasing black urban population

that they believed threatened racial convention. Persons’ lynching simultaneously served as

punishment for an alleged crime, a warning to blacks who did not know their place, and a

70reminder of the South’s racial hierarchy.

Whites routinely attempted to check African Americans who strayed from traditions of

accommodation and submission, often with fatal and disastrous results for both sides.

Another incident of racial violence in a southern city directly involved the military and

illustrates the increasingly defiant temperament of many African Americans during the

69Parris and Brooks, Blacks in the City, 145-146.

70Kenneth W. Goings and Gerald L. Sm ith," ‘Unhidden’ Transcripts: Memphis and
African American Agency, 1862-1920," in Kenneth W. Goings and Raymond A. Mohl,
eds., The New African American Urban History (Thousand Oaks, CA: Sage
Publications, 1996), 142-147.

6 6

World War I era. Historian Bernard Nalty discusses the retaliation of blacks in Houston in

1917 when black soldiers, emboldened by their experiences in military service, clashed with

the local whites. Upon approaching a white police officer beating a black woman, one

black soldier, Charles Baltimore, attempted to assist the woman and was subsequently

71arrested and charged with interfering with police performing their duty.

Once Baltimore was released, dozens of armed black soldiers rallied and went on a

rampage, wounding and killing several whites including a white army officer. In the event’s

aftermath, fifty-four black soldiers were found guilty by military court martial of mutiny,

premeditated murder, and desertion; eighteen were hanged and the remainder sentenced to

life in prison. While the soldiers’ behavior in the Houston incident was highly irrational and

extreme, it affirmed African Americans’ growing disdain of racist southern customs and

traditions and their intensifying propensity toward resistance.72

By the late-nineteen-teens, southern African Americans increasingly retaliated against

the physical attacks of whites in both urban and rural areas. In July 1919 mobs of white

sailors, soldiers, and marines attacked blacks in Washington, D.C. Blacks resisted when the

mobs, determined to bum homes and property, invaded the black community. A number of

whites and blacks lay wounded and dead before authorities restored order.73

71Bernard Nalty, Strength fo r the Fight: A History o f Black Americans in the Military
(New York: The Free Press, 1986), 101-104.

72Ibid.

73Ibid., 147; Higginbotham, Righteous Discontent, 189; Lewis, Harlem, 17-23.
Higginbotham’s list of riot locations in 1917 and during the "Red Summer" of 1919
includes northern and southern cities. For example, Chicago and East St. Louis, Illinois,

67

The Journal and Guide featured an editorial in March 1917 that captured black

determination amid violent reprisals. Southern blacks "don’t want to leave their homes and

accumulations of half a century as a solution [to] their problems," wrote the editorialist.

"They are going to remain here [in the South] and fight out their problems and insist upon

having their constitutional rights accorded them here in the land of their birth."74 African

Americans realized that their progress meant dramatically altering the region’s racial order,

a change completely unacceptable to many conservative whites; therefore southern blacks

braced themselves for the difficult challenges ahead.

It fell primarily to blacks themselves to aid and support each other as much as possible

during these ambivalent times of both significant progress and sharpened white resentment.

Prescribing self-appreciation and unity, black institutions proved to be invaluable sources of

support, direction, and insight.75 The black press, educators, and ministers consistently

encouraged African Americans to be law-abiding citizens and "good Christians" in the midst

of great adversity.76 Striving for "moral excellency," black leaders instructed the black

77masses to establish a positive reputation among their white neighbors. In her

Philadelphia and Chester, Pennsylvania, Washington, D.C., Omaha, Longview, Texas,
and Knoxville erupted in racial violence. Lewis also discusses "Red Summer" and adds
Elaine, Arkansas, Charleston, South Carolina, and Ellisville, Mississippi, to the list with
a brief description of each incident.

74Norfolk Journal and Guide, March 24, 1917.

75 Atlanta Independent, July 6, 1918.

76Ibid., July 22,1915.

77Ibid., December 4, 1915.

6 8

autobiography, Helen Jackson Lee recalled the continual encouragement she received

growing up in Richmond. "In my home, classroom, Sunday school, and church, I had been

constantly urged to become a credit to my race."78

Surrounded by intense racism, black people needed pride, self-esteem, and determination

to succeed in the South. McMillen found that blacks were well aware that the dominant

race generally resented black independence and upward mobility, but most blacks refused to

maintain a pessimistic outlook.79

Racial obstacles in the South were undeniable, but hope and tenacious desire kept black

southerners motivated and determined to succeed there. Black schools, churches, and

various organizations remained effective training grounds for leadership. Equally important

were the efforts of southern blacks to excel as both entrepreneurs and employees.

Moreover, newspapers like the Journal and Guide periodically urged readers not to support

businesses that did not respect or hire blacks. Using their influence as consumers, African

Americans began to penalize white entrepreneurs by calling boycotts. This practice gained

momentum and popularity in the early twentieth century and would prove to be one of black

ROsoutherners’ most effective weapons against oppression.

The Southern Workman could plausibly claim in a January 1916 editorial: "The greatest

volume of Negro progress that has been made in this entire country or in the world during

78Lee, Nigger in the Window, 63.

79McMillen, Dark Journey, 121.

80NorfoIk Journal and Guide, October 14, 1916.

69

the last fifty years will be found in the southern states.”81 That life in the South could be

difficult for blacks was indisputable, but change was taking place, catalyzed largely by black

action. In the end, it was their high expectations and longing to improve their lives, their

self-esteem, and their web of community institutions, along with occasional manifestations

of greater white open-mindedness, that kept black southerners optimistic, motivated, and

determined to exercise and expand their freedom within their native region. Blacks who

remained in the South, just as those who left, used personal and communal resources to

decide for themselves where their future lay rather than permit whites’ behavior to

determine the fate of the race.

81Southern Workman, Januaiy 1916.

70

Conclusion

Intense popular and scholarly interest in the Great African American migration has

meant scholars have not always appreciated the activism and efforts of southern blacks who

stayed in the South during the period and the positive reasons that so many remained. For

many who study the period, migration often appears as the principal option enabling African

Americans to have productive lives. Southern blacks, however, were instrumental in

establishing solid foundations for progress by taking the initiative in seeking new

employment opportunities, strengthening black organizations and institutions, encouraging

and taking advantage of the shift in race relations, and actively challenging racial

hierarchies. While much of their action was fairly moderate at this point, southern blacks

were still instrumental in bringing meaningful change to the South. In fact, it is important to

examine these two phenomena, northward migration and remaining in the South, in

conjunction with one another in order to understand fully the catalysts and circumstances for

a significant transformation in African American life during the early twentieth century.

Analyzing the Great African American Migration uncovers a great deal of information

about African American life. The central finding of this study is that in the 1910s and 1920s

black people characterized the South in many different ways. For some, the South was a

place of horrid experiences and bitter memories; no longer tied to the South like their slave

ancestors, these individuals were willing to abandon their birthplaces if the opportunity

arose. Yet many more blacks felt a strong attachment to their southern homes and the

southern way of life; many of them would remain in the South for a lifetime without any

71

desire to leave. Within this group, many appreciated the comfort of family and friends and

familiar surroundings but resented the constrictive atmosphere of the South, and they

steadily worked to overcome the economic, political, and social barriers erected by southern

whites.

When word of employment opportunities in the North came to the South, hundreds of

thousands of African Americans contemplated migration. Many blacks moved hastily,

while others carefully planned their move by securing employment in the North through

correspondence with northern agencies and residents before leaving. This decentralized

migration had no single leader; rather, migrants employed various means, from labor agents

to the black press to family and friends, to assist them in their quest for a new life.

Considered extraordinarily bold and daring, black migrants hoping only to improve their

own station in life changed America by participating in a tremendous population shift that

dispersed African Americans throughout the. country.

Just as significant but often undervalued in scholarly studies is the tenacity and resolve of

the much larger group of African Americans that remained in the South during the same

period. Those who stayed were as aware as those who left of the discrimination and

obstacles placed before them, but many of these people took the initiative in making a better

way for themselves in the South. Southern blacks were receptive to even the most modest

economic opportunities in the region. The economic shift from agriculture to industrial

labor and domestic service, for example, liberated numerous black workers from farmlands,

allowing them to experience various occupations in an increasingly diversifying southern

economy.

72

Life in the urban South was particularly beneficial, enabling blacks to form vigorous

communities and build cohesive networks among themselves. They joined social and

political organizations; some confronted racism openly and demanded change. With a

willingness to get along with other southerners, many leading blacks pursued interracial

cooperation, which was a means of getting their grievances and requests heard by whites

and a method of attacking southern racism.

Despite the history and contributions of black southerners, myths regarding those who

stayed in the South continue to flourish. Many observers of the Great Migration assume that

blacks who remained in the South were more complacent, less aspiring, and less

discontented than those who went to the North. Furthermore, because of the ambition and

courage of those who migrated, some have suggested that the migration drained the South of

the more capable and intelligent individuals and community leaders. Many scholars have

even concluded that perhaps black southerners did not hate white supremacy enough to risk

a new life in the North.1 Black southerners, however, displayed a remarkable record of

perseverance and advancement capable of silencing most skeptics. "Those who stayed

behind," argues historian Nancy MacLean, "were hardly the docile folk of New South

propaganda" generated by white southerners. Using any available resource, blacks who

remained were in fact determined to create a progressive existence for themselves in the

South.2

Dr. Robert R. Moton spoke to an interracial group just outside of Memphis in May 1920.

]Alferdteen Harrison ed., Black Exodus: The Great Migration from the American South
(Jackson: University of Mississippi Press, 1992), 87.

73

Moton’s remarks followed a patronizing and scathing address by the editor of the Memphis

Commercial Appeal, C.P.J. Mooney, who suggested that if the "darkies" would simply

behave, racial problems would be eliminated. To the surprise of the audience, Moton

courageously chastised Mooney for his racist remarks. Moton’s response proved that

neither physical attacks and other acts of white supremacy nor the contemptuous

chauvinism of white southerners could consistently intimidate African Americans.3

A large continuing African American presence in the South became the foundation of a

later generation that would experience and participate in even more drastic change during

the Civil Rights Movement of the 1950s and 1960s. When one considers the failures of

Reconstruction, World War I arguably gave blacks the first significant opportunity to

improve their economic, social, and political standing in America. Once they experienced

even this limited degree of progress, African Americans acquired an impassioned zeal to

seize more opportunities and make further advances. These changes, slow at first yet

significant, enabled African Americans to work on improving their lives, some in the urban

North, but many "at home"--in the South.

2Nancy MacLean, Behind the Mask o f Chivalry (New York: Oxford Press, 1994), 27.

3Kenneth W. Goings and Gerald L. Sm ith," ‘Unhidden’ Transcripts: Memphis and
African American Agency, 1862-1920," in Kenneth W. Goings and Raymond A. Mohl,
eds., The New African American Urban History (Thousand Oaks, CA: Sage
Publications, 1996), 162-163.

74

Bibliography

Primary Sources

Articles

Scott, Emmett J., ed. "Letters of Negro Migrants of 1916-1918." Journal o f Negro
History 4, July and October 1919: 290-340, 412-465.

Autobiographies

Delany, A. Elizabeth; Delany, Sarah L.; and Hearth, Amy Hill. Having Our
The Delany Sisters’ First 100 Years. New York: Dell Publishing, 1993.

Lee, Helen Jackson. Nigger in the Window. Garden City, New York:
Doubleday and Company, 1978.

Washington, Booker T. Up From Slavery, in Three Negro Classics. New
York: Avon Books, 1965 (originally published in 1901).

White, Walter. A Man Called White: The Autobiography o f Walter White.
Athens: University of Georgia Press, 1995(originally published in 1948).

Papers

Ducey, Mitchell F., ed. The Commission on Interracial Cooperation Papers,
1919-1914 and The Association o f Southern Women fo r the Prevention o f
Lynching Papers, 1930-1942. Ann Arbor: University Microfilms
International, 1984.

Periodicals

Atlanta Independent, 1915-1920.

Chicago Defender, 1915-1920.

Crisis, 1915-1920.

Norfolk Journal and Guide, 1915-1920.

Philadelphia Tribune, 1915-1920.

Richmond Planet, 1915-1920.

75

Southern Workman, 1915-1920.

Washington Bee, 1915-1920.

Secondary Sources

Articles

Brown, Elsa Barkley. "Womanist Consciousness: Maggie Lena Walker and the
Independent Order of St. Luke." Signs 14(1989): 610-633.

Brown, Elsa Barkley, and Kimball, Gregg. "Mapping the Terrain of Black
Richmond." Journal o f Urban History 21 (1995): 296-346.

Cooper, Arnold. "The Tuskegee Machine in Action: Booker T. Washington’s
Influence on Utica Institute, 1903-1915." Journal o f Mississippi History 48
(1986): 283-295.

Goodstein, Anita S. "A Rare Alliance: African American and White Women in
the Tennessee Elections of 1919 and 1920." Journal o f Southern History
LXIV (May 1998): 219-246.

Henderson, Donald "The Negro Migration, 1916-1918," Journal o f American
History VI (October 1921): 383-498.

Lewis, Earl. "Afro-American Adaptive Strategies: The Visiting Habits of Kith
and Kin among Black Norfolkians during the First Great Migration."
Journal o f Family History 12 (1987): 407-420.

 . "The Beginnings of a Renaissance: Black Migration, the Industrial
Order, and the Search for Power." Journal o f Urban History 17 (1991):
296-302.

Johnson, Charles S. "The Negro Migration: An Economic Interpretation.” The
Modern Quarterly, Vol. II, No.4, 1924-1925.

Marks, Carole. "Lines of Communication, Recruitment Mechanisms, and the
Great Migration of 1916-1918." Social Problems 31 (1983): 73-83.

Smith, T. Lynn. "The Redistribution of the Negro Population of the United States,
1910-1960." Journal o f Negro History, Vol. LI, No. 3, (July 1966): 162-165.

Tolney, Stewart E., and Beck, E.M. "Racial Violence and Black Migration in
the American South, 1910 to 1930." American Sociological Review 57
(1992): 103-116.

76

 . "Black Flight: Lethal Violence and the Great Migration, 1900-1930."
Social Science History 14 (1990): 347-370.

Vedder, Richard; Gallaway, Lowell; Graves, Philip E.; and Sexton, Robert.
"Demonstrating Their Freedom: The Post-Emancipation Migration of Black
Americans." Research in Economic History 10 (1986): 213-239.

Watkinson, James. "William Washington Browne and the True Reformers of
Richmond, Virginia." Virginia Magazine o f History and Biography 97
(1989): 375-398.

Williams, Vemon J. Jr. "Eny Kinde of Work: A Review Essay on African-
American Migrations." Journal o f American Ethnic History 11 (1991): 86-
89.

Wright, W.D. "The Thought and Leadership of Kelly Miller." Phylon 39
(1978): 180-192.

Books

Appleby, Joyce; Hunt, Lynn; and Jacob, Margaret. Telling the Truth about
History. New York: W.W. Norton and Company, 1994.

Ayers, Edward L. The Promise o f the New South: Life after Reconstruction.
New York: Oxford University Press, 1992.

Bontemps, Ama, and Conroy, Jack. Anyplace But Here. New York: Hill and
Wang, 1966.

Borchert, James. Alley Life in Washington: Family, Community, Religion, and
Folklife in the City, 1850-1970. Urbana: University of Illinois Press, 1980.

Campbell, Rex, and Johnson, Daniel. Black Migration in America: A Social
, Demographic History. Durham: Duke University Press, 1981.

Clark-Lewis, Elizabeth. Living In, Living Out: African American Domestics
and the Great Migration. Washington: Smithsonian Institution Press, 1994.

Du Bois, W.E.B. The Souls o f Black Folk, in Three Negro Classics. New
York: Avon Books, 1965 (originally published in 1903).

Franklin, John Hope, and Moss, Alfred A. Jr. From Slavery to Freedom, 6th
ed. New York: McGraw-Hill, 1988.

Gavins, Raymond. The Perils and Prospects o f Southern Black Leadership:

77

Gordon Blaine Hancock, 1884-1970. Durham: Duke University Press,
1977.

Giddings, Paula. When and Where I Enter: The Impact o f Black Women on
Race and Sex in America. New York: William Morrow and Company,
1984.

Gilmore, Glenda Elizabeth. Gender and Jim Crow: Women and the Politics o f
White Supremacy in North Carolina, 1896-1920. Chapel Hill: University of
North Carolina Press, 1996.

Goings, Kenneth W., and Mohl, Raymond A., eds. The New African American
Urban History. Thousand Oaks, California: Sage Publications, 1996.

Gottlieb, Peter. Making Their Own Way: Southern Blacks' Migration to
Pittsburgh, 1916-30. Chicago: University of Illinois Press, 1987.

Grant, Robert B. The Black Man comes to the City: A Documentary Account
from the Great Migration to the Great Depression. Chicago: Nelson-Hall
Company, 1972.

Groh, George W. The Black Migration: Journey to Urban America. New York:
Weybright and Talley, 1972.

Grossman, James R. Land o f Hope: Chicago, Black Southerners, and the Great
Migration. Chicago: University of Chicago Press, 1989.

Harlan, Louis. Separate and Unequal: Public School Campaigns and Racism
in the Southern Seaboard States, 1901-1915. Chapel Hill: University of
North Carolina Press, 1958.

Harrison, Alferdteen, ed. Black Exodus: The Great Migration from the
American South. Jackson: University of Mississippi Press, 1992.

Henri, Florette. Black Migration: Movement North, 1900-1920. Garden City,
New York: Anchor Press, 1975.

Higginbotham, Evelyn Brooks. Righteous Discontent: The Women's Movement
in the Black Baptist Church 1880-1920. Cambridge: Harvard University Press,
1993.

Hughes, Langston. Fight fo r Freedom: The Story o f the NAACP. New York:
W.W. Norton and Company, 1962.

Jones, Jacqueline. The Dispossessed: America’s Underclass from the Civil
War to the Present. New York: Basic Books, 1993.

78

 . Labor o f Love, Labor o f Sorrow: Black Women, Work, and the Family
from Slavery to the Present. New York: Basic Books, 1985.

Lamon, Lester C. Black Tennesseans, 1900-1930. Knoxville: University of
Tennessee Press, 1977.

Leavell, R.H.; Snavely, T.R.; Woofter, T.J.; Williams, W.T.B.; and Tyson,
F.D. Negro Migration in 1916-1917. Washington: Government Printing
Office, 1919.

Lewis, David Levering. When Harlem was in Vogue. New York: Oxford
University Press, 1989.

Lewis, Earl. In Their Own Interests: Race, Class, and Power in Twentieth-
Century Norfolk, Virginia. Berkeley: University of California Press, 1991.

Locke, Alain, ed. The New Negro: An Interpretation. New York: Amo Press
and The New York Times, 1968 (originally published in 1925).

MacLean, Nancy. Behind the Mask o f Chivalry. New York: Oxford Press,
1994.

Margo, Robert A. Race and Schooling in the South, 1880-1950: An Economic
History. Chicago: University of Chicago Press, 1990.

Marks, Carole. Farewell—We’re Good and Gone: The Great Black Migration.
Bloomington: Indiana University Press, 1989.

McMillen, Neil R. Dark Journey: Black Mississippians in the Age o f Jim
Crow. Chicago: University of Illinois Press, 1989.

McMurray, Linda O. Recorder o f the Black Experience: A Biography o f
Monroe Work. Baton Rouge: Louisiana State University Press, 1985.

Meier, August, and Rudwick, Elliott. From Plantation to Ghetto, 3rd ed. New
York: Hill and Wang, 1976.

Nalty, Bernard. Strength fo r the Fight: A History o f Black Americans in the
Military. New York: The Free Press, 1986.

Neverdon-Morton, Cynthia. Afro-American Women o f the South and the
Advancement o f the Race, 1895-1925. Knoxville: University of Tennessee
Press, 1989.

Osofsky, Gilbert The Burden o f Race. New York: Harper and Row, 1967.

79

Parris, Guichard, and Brooks, Lester. Blacks in the City: A History o f the
Nation's Urban League. Boston: Little, Brown, and Company, 1971.

Quarles, Benjamin. The Negro in the Making o f America, 3rd ed. New York:
MacMillan Publishing Company, 1987.

Rachleff, Peter. Black Labor in Richmond, 1865-1890. Urbana: University of
Illinois Press, 1989 (originally published in 1984).

Ross, B. Joyce. J.E. Spingarn and the Rise o f the NAACP, 1911-1939. New
York: Atheneum, 1972.

Scott, Emmett J. Negro Migration During the War. New York: Amo Press and
The New York Times, 1969 (originally published in 1920).

Shaw, Stephanie J. What a Woman Ought to Be and to Do: Black Professional
Women Workers During the Jim Crow Era. Chicago: University o f Chicago
Press, 1996.

Spear, Allan. Black Chicago: The Making o f the Negro Ghetto, 1900-1920.
Chicago: University of Chicago Press, 1967.

Suggs, Henry Lewis. P.B. Young, Newspaperman: Race, Politics, and
Journalism in the New South, 1910-1962. Charlottesville: University Press
of Virginia, 1988.

Tindall, George B. The Emergence o f the New South, 1913-1945. Baton
Rouge: Louisiana State University Press, 1967.

Trotter, Joe William Jr. Coal, Class, and Color: Blacks in Southern West
Virginia, 1915-32. Urbana: University o f Illinois Press, 1990.

 , ed. The Great Migration in Historical Perspective: New Dimensions o f
Race, Class, and Gender. Bloomington: Indiana University Press, 1991.

Weiss, Nancy J. The National Urban League, 1910-1940. New York: Oxford
University Press, 1974.

Wolters, Raymond. The New Negro on Campus: Black College Rebellions o f
the 1920's. Princeton: Princeton University Press, 1975.

Woodson, Carter G. A Century o f Negro Migration. Washington, D.C.: The
Association for the Study of Negro Life and History, 1918.

Woofter, Thomas Jackson. Negro Migration: Changes in Rural Organization

80

and Population o f the Cotton Belt. New York: AMS Press, 1971 (originally
published in 1920).

Wright, George C. Life Behind A Veil: Blacks in Louisville, Kentucky, 1865-
1930. Baton Rouge: Louisiana State University Press, 1985.

Bibliography

Kennedy, Louise V., and Ross, Frank. A Bibliography o f Negro Migration.
New York: Columbia University, 1934.

8 1

VITA

Patrick E. O'Neil

Bom in Norfolk, Virginia, 18 July 1967. Graduated from Binghamton High
School in Binghamton, New York, June 1985. Received a Bachelor of Arts degree
in history from Norfolk State University, Norfolk, Virginia, December 1994.
Entered the College of William and Mary as a graduate student in the Department of
History in August, 1995.

82

