Facilitating Change: The Arkansas Council on Human Relations, 1954-1964

John Kirk (Royal Holloway & Bedford College, University of London)

Formed in December 1954, the Arkansas Council on Human Relations (ACHR) grew out of the reorganization of the board of the Arkansas Division of the Southern Regional Council (SRC) established in 1940.
 The ACHR existed for almost twenty years before merging with the Little Rock branch of the Urban League in May 1974.
 During its first decade, the period covered in this essay, like many other civil rights organizations the ACHR focused intently on the goal of desegregation, first in the schools, then later in public facilities and accommodations. Reflecting back on its first ten years in operation, ACHR executive director Nat R. Griswold noted in 1964 that the organization had been “committed from the beginning to the view that the majority and the minority could solve any problems in any community without rancor, and do it fairly.” Griswold described the conference table as the ACHR’s chief weapon and conceded “We have not claimed to be a mass movement or force or power and have never attempted to be.”
 The self-effacing comments were wholly consistent with the task the ACHR set itself in its 1954 mission statement, “to be a service agency; a clearing house disseminating information, funded experience, suggestive of action to local groups; supplying counsellors for officials and administrators, speakers and resource materials on group relations; correlating the efforts of individuals and organizations working for better human relations in Arkansas.”
 To be sure, the ACHR fulfilled these goals as a service organization, but it did much more besides. The ACHR provided an important hub of communication between blacks and whites throughout a period of racial polarization. It provided moral and legal support for school officials at a time of crisis. It exerted pressure on white community leaders to embrace peaceful racial change. It nurtured local black leaders and organizations by providing positions of leadership responsibility and acting as a forum for inter- as well as intra-racial contact. It provided a vital bridge between national and regional organizations within the civil rights movement and those at a local level. With few resources and little fanfare, the ACHR’s seemingly modest goals actually placed it many times at the heart of the process of racial change in Arkansas.

The 1954 formation of the ACHR was in line with SRC policy throughout the South to establish new and more dynamic affiliates with the specific task of helping to ease the process of school desegregation at state and local levels after the U.S. Supreme Court’s May 1954 Brown v. Board of Education decision. To that end, the SRC received a Ford Foundation grant out of which the ACHR was partly funded.
 Chairman of the newly constituted board was Fred K. Darragh, Jr., a native Arkansan, chair of Darragh Company Agribusiness, and a millionaire businessman and philanthropist. Darragh was a war hero who flew planes with military provisions from India over the Himalayas to China during the second world war. Throughout his life, Darragh committed his personal funds to many different causes. These ranged from purely personal acts of kindness such as helping to fund the college education of the son of Tenzig Noray, the sherpa who surmounted Mount Everest with Sir Edmund Hillary in 1953, to later founding and financing the Arkansas branch of the American Civil Liberties Union.
 In keeping with the self-conscious biracial policy that the ACHR pursued throughout its existence, the first vice chair was Rev. Charles C. Walker, the black pastor of Little Rock’s First Congregationalist Church.
 Nevertheless, it was the second vice chair, Harry S. Ashmore, executive editor of the Arkansas Gazette, who alongside Darragh proved the most influential force in the founding of the organization. Ashmore, a native of Greenville, South Carolina, joined the Arkansas Gazette in 1947. He already had a number of years’ experience as a journalist and was working as editor of the Charlotte News in North Carolina when approached by the Gazette’s owner J. N. Hieskell to take over as editor. Like Darragh, Ashmore was a war veteran, taking part in European campaigns and rising to the rank of lieutenant colonel in the U.S. Army during the second world war. As with many other returning G.I.’s, Ashmore urged the building of a more progressive South. His editorials at the Arkansas Gazette supported two-party politics, racial and religious tolerance, the right of blacks to vote, and higher pay for teachers. These editorals enhanced the importance of the newspaper as a significant force for modernization in Arkansas and counterbalanced the more conservative bent of its major competitor the Arkansas Democrat.

The first task of the newly founded AHCR was to appoint an executive director and associate director. These two posts would form the core of the ACHR’s active staff for most of its functioning life. From the outset, the two positions were split between a white person and a black person. The first executive director, and the most influential guiding force in the ACHR’s first decade, was Nat R. Griswold. Griswold, a native Arkansan and an ordained Methodist minister, was educated at Henderson-Brown College in Arkadelphia, Arkansas, and then at Northwestern University and Columbia University. He taught for twelve years as Associate Professor of Religion at Hendrix College in Conway, Arkansas, and served as Director of Community Activities at Arkansas’s Japanese-American Relocation Center during the second world war. In 1954, he took a job in Austin, Texas, as Secretary of Peace Education for the Quaker-run American Friends Service Committee (AFSC) in the Southwest. It was from that position that Griswold moved to the post of ACHR executive director.
 Griswold reported that he was “quite excited about work in Arkansas. It will be a privilege to be associated with you in the effort to relieve tensions and to ‘oil’ the process of integration in the state. In a sense this is the greatest challenge that has ever come to me, more appealing because of its element of hazard.”
 Christopher C. Mercer was appointed associate director. Mercer, a native of Pine Bluff, Arkansas, was among the first group of black lawyers to graduate from the University of Arkansas Law School in Fayetteville after it voluntarily desegregated in 1948 under pressure from national NAACP-sponsored litigation and demands from local black activists.
 After graduation, Mercer moved back to Pine Bluff where he worked in the same law practice as fellow black University of Arkansas Law School graduate Wiley A. Branton. At the insistence of Branton, a fellow ACHR board member, Mercer accepted the ACHR position.
 The ACHR used Mercer’s home address at 211 Izard in Little Rock as its headquarters from 1955 to 1957. Frederick B. Routh, SRC Assistant Director for State Organizations, approved the choice of two “highly qualified people” and Griswold and Mercer began operations on April 15, 1955.
 In July 1955, Darragh, Walker and Ashmore incorporated the ACHR under Arkansas law as a non-profit organization.
 The total ACHR membership at that time stood at 72, most of who were based in Little Rock.

Though Griswold found excitement in the “element of hazard” that the job entailed, in fact there was great expectation that in Arkansas the transition to desegregated schools would be a relatively smooth process. The semi-southern state had an unusual topography. Drawing a diagonal line from the northeastern to the southwestern corner of Arkansas identified two very different regions.
 The southeastern half of the state was an area very much allied to the lower South. From the 1830s onwards, the cotton plantations of eastern Arkansas that dominated the area began a mass importation of black slave labor. After the Civil War, many blacks remained tied to the land as sharecroppers and tenant farmers as a modified plantation system persisted well into the twentieth century.
 Over 90% of Arkansas black population resided there concentrated mostly in five delta counties.
 Eastern Arkansas shared much of the same racial history as the neighboring Mississippi delta. White oppression, lynching and sporadic outbreaks of extreme mass violence characterized race relations in the region.
 The northwest of Arkansas was a region of rolling hills and mountains and at first-glance it appeared to have more in common with the West or Mid-west than the South. Indeed, many of the counties in the northwestern corner of the state opposed southern secession from the United States in 1861 and some even sided with the Union rather than the Confederacy during the Civil War.
 Traditionally, since the plantation system did not extend into this area, very few blacks lived there. The economy of the region, such as it was, revolved mainly around small-scale milk, poultry and cattle farms, and fruit and berry raising.
 Less than 5% of the total black population in the state resided there and many counties had no black population at all.
 The paucity of the black population notwithstanding, the region had its own particular racial outlook, mixing latent anti-black sentiment with a mountain folk distrust of strangers.
 Residents made sure that blacks remained unwelcome, with signs posted at points of entry to villages and towns declaring “Don’t Let the Sun Set on You Here, Nigger.” Only the larger towns of Eureka Springs, Fayetteville and Bentonville allowed black travelers to stay overnight.

Little Rock was the lynchpin located right in the center of the state. “In no other Southern city,” wrote Ashmore, “is the upland and lowland culture so directly joined.”
 Little Rock’s development saw the city, originally established as state capital in 1821 to provide a convenient center for government and business administration servicing rural Arkansas, grow into the state’s leading post-war urban community.
 The second world war proved a decisive turning point in that development, with a tight-knit white business elite guiding the city in growth and prosperity by successfully campaigning for an army base and winning millions of dollars in federal wartime investment. The business elite’s success in luring northern investment continued apace after the war as it molded Little Rock into a progressive New South city.
 The election of Sidney Sanders McMath as governor in 1948 seemed to confirm a sea change in the state. McMath was part of a southwide political movement comprising returning G.I.’s that pressed for regional reform based on a platform that pledged better public health, education and welfare, promoting economic growth and industrialization as a cure for southern financial and social ills. Many of the G. I. politicians recognized that to make a start on tackling poverty and social backwardness in the South inevitably meant including blacks in their program of reform.
 In 1948, President-elect Harry S. Truman hailed McMath as “governor of one of the most progressive states in the Union...Arkansas stands on the threshold of a great opportunity. It can go forward with progress under...enlightened leadership.”

There were certainly signs in the postwar era that economic progress might lead to reform in race relations. In 1948, the University of Arkansas Law School voluntarily desegregated. Later the same year, the Medical School at Little Rock enrolled its first black student.
 Little Rock led the way with a series of reforms. The first sign of change came with the tentative experiment of desegregating the public library. Blacks also gained admission to a selected few of the city’s segregated public parks, though the use of the swimming pools or the golf course was prohibited. The Little Rock Zoo began to admit blacks, but only on Thursdays, and with use of the amusement park and picnic areas discouraged. Pfeiffer’s, a downtown department store, built a segregated lunch counter to cater for black clients who were previously refused service altogether. Other establishments took down the “white” and “colored” signs from their drinking fountains, but still stringently enforced segregated restrooms. Downtown hotels began to relax their policy of segregation by allowing interracial groups such as the Little Rock Urban League to hold meetings at their facilities, but still seated blacks and whites at different tables for lunch. By the early 1950s, hotels were accepting group bookings of visiting black sports teams while still prohibiting any black individuals from occupying a room. The Arkansas Gazette and Arkansas Democrat changed their policy of denying courtesy titles of “Mr.” and “Mrs.” to blacks by dropping “Mr.” altogether except for members of the clergy (black and white) and applying “Mrs.” equally. The first press pictures of blacks in white newspapers began to appear. The Arkansas Democrat even hired Ozell Sutton, the first black reporter to work for a white newspaper, to write a weekly column about news in the black community.

Despite the promising start, there was still a degree of ambiguity about exactly what these changes meant. In 1952, McMath’s administration came to a halt, as did many other so-called “G.I. governments” across the South, as the drive for economic and social progress crumbled due to a conservative retrenchment and allegations of corruption. The changes to the color line in the state were largely limited to the urban center of Little Rock. Even here, they constituted a modification rather than an elimination of the practice of segregation. True, within the context of a hitherto rigid system of racial exclusion, the malleability of the color line was significant and a cause for cautious optimism. Equally, the changes could be interpreted as a tentative tokenism that sought to instigate the absolute minimum to keep the local black population happy and to thereby stave off lawsuits that might lead to more stringent federal action. The 1954 Brown v. Board of Education school desegregation decision challenged the city to prove that its progressivism was a matter of substance rather than style.

Harry S. Ashmore was an optimist. “Looking out over the debris this morning, I’m right proud of the South,” Ashmore wrote the day after the Brown decision was handed down. “Herman Talmadge exploded on schedule, but virtually every other southern politician of standing took the high ground....[I]f I had to define the prevailing feeling here—and I believe this is generally true all over the South except for the really hot spots—I would say that it is one of relief that the other shoe has finally dropped. I think I can see the beginning of the time I have always dreamed of—when you can conduct a conversation in the South without it having to degenerate into an argument over where a man should sit in a street car.” He was particularly impressed by the way the Supreme Court had handed down its unanimous decision while delaying implementation guidelines for a year. “The unanimous opinion spiked many a gun, and the setting of the new precedent well in advance of handing down the specific decrees was a master-stroke. It gives everybody time to get used to the idea, and opens the possibility of intelligent and specific argument on ways and means before the Court.”

Ashmore’s optimism appeared to be borne out by developments in Arkansas. Several school districts in the northwest of Arkansas at Fayetteville, Charleston, and Bentonville, immediately moved to desegregate since it was cheaper to provide an integrated education for their few black students. In contrast, many other southern states saw no progress at all. Also unlike other southern states, no widespread, organized campaign of resistance to school desegregation developed. New governor Oraval E. Faubus won election in November 1954 without taking any firm stance on the issue of school desegregation. Moreover, the state legislature delayed the one direct attempt to circumvent the Brown decision. State representatives from eastern Arkansas introduced a Pupil Assignment bill to the 1955 Arkansas General Assembly designed to evade school desegregation by assigning black students to black schools and white students to white schools on grounds other than race. A divided assembly agreed to delay the implementation of the measure until after the Supreme Court had announced its school desegregation implementation order. The opposition to legislation designed to circumvent Brown indicated the presence of law-abiding influences in Arkansas that could hold at bay attempts by militant segregationists to align the state with massive resistance elsewhere in the South.

A great deal of responsibility rested with Little Rock to provide leadership within the state. As one concerned superintendent of schools from Union County in south central Arkansas put it “I don’t like to see a leading community like Little Rock take the lead too fast.... In the end, other communities will have to follow suit.” Positive steps by the state capital for compliance held the potential to weaken the crusade for the circumvention of school desegregation in eastern Arkansas. Conversely, a posture of defiance could prove extremely damaging to further progress. Therefore, what happened in Little Rock held the potential to influence the statewide pattern for school desegregation.
 The ACHR was very much alert to that fact and therefore targeted much of its resources into influencing the plans for school desegregation put forward by the Little Rock school board and particularly by superintendent of schools Virgil T. Blossom, who was central to drawing up those plans.
 Initial indications were positive. The day after the Brown decision, Blossom announced that the school district would make plans for peaceful compliance. He subsequently announced that school desegregation could not begin until September 1957 since the school district need time to build new facilities, since the existing Central High School was already overcrowded. Two new schools would be needed. Horace Mann, to the southeast, would be built in a predominantly black part of the city and would have a school attendance area comprising 300 white students and 607 black students. Hall High, to the northwest, would be built in a predominantly white affluent area of the suburbs and would have a school attendance area comprising 700 white students and no black students. Downtown Central High would be left with a school attendance area of 1,712 white students and 200 black students.
 Most people including, significantly, members of the Little Rock NAACP branch, were willing to go along with these plans which appeared a reasonable program for school desegregation.

Yet the way Blossom set about preparing the community for school desegregation awoke worries in many individuals and organizations, including the ACHR. After the ACHR met with Blossom, Griswold noted a “great lack of planning for bi-racial meetings of parents in small groups in preparation for integration,” exactly the sort of area where the ACHR felt that it could be most helpful.
 Despite repeated attempts to offer assistance, the ACHR drew a blank. “He [Blossom] did not confer in the ordinary sense,” Griswold later reflected. “He fervently explained and defended a position, his. In response to any thoughtful contrary opinion, usually he said something like this: ‘You have a right to your view, but this is our plan.’” According to Griswold, Blossom’s reputation for stonewalling preceded him from his days as superintendent of schools at Fayetteville, where patrons also reported having problems “getting through” to him. Instead, Blossom “seemed to cultivate the friendship of strong businessmen. Very often he could be located at one of the downtown hotels at coffee or lunch with these associates. A personal need seemed to have been met by the fact that he was named ‘Young Man of the Year’ at Fayetteville and ‘Little Rock Man of the Year,’ a fact that he cited more than once.” Blossom’s obsession with Little Rock’s school desegregation plan, which quickly became know as the “Blossom Plan,” turned its pursuit into a personal crusade. “It was his plan. He identified his personal success with its success. To defend it, to implement it, to anticipate the plaudits it should bring gave him a sense of mission.” There were distinctly insidious undertones to Blossom’s obstinacy. He believed that he had found “the admissions device by which the requirements of the courts could be met, and, at the same time, by which only a few Negro students would be enrolled in formerly white schools. Th[e] intent of the plan [was] to guarantee an extended life to the dual school system....He was the author of one of the earliest plans for school desegregation in the South [and] he was at the same time guardian of its built-in, submerged features which provided a way for schools in the South to avoid the dreaded consequences of integration.”

Blossom’s plan to follow a policy of minimum compliance with Brown became clear in 1955 after the Supreme Court handed down its implementation order. The court’s implementation order, which became known as Brown II, appeared to play right into the hands of Blossom. Brown II ambiguously told school boards that they must make a “prompt and reasonable start” to desegregate “with all deliberate speed.” No definite deadline was set for when integration had to begin and there was no indication of what exactly constituted compliance with the Brown decision in terms of how many students were to be integrated and at what grades. The Court even listed the “local problems” that might be given as reasonable excuses for delay. Moreover, the Court decentralized the task of administrating school desegregation by handing this responsibility to federal district judges and to local school boards. The overall message to the South seemed to be that it could take as long as it wanted to desegregate schools.

Brown II proved an important turning point for school desegregation in Arkansas. In Little Rock, Blossom announced plans to modify his original school desegregation proposals. The most important development was the introduction of a transfer system that would allow students to move out of their assigned school attendance zone. Under the original Blossom Plan it was clear that schools were being located to provide attendance areas that would ensure a majority black Horace Mann High and an exclusively white Hall High. The subsequent assignment of black students to Horace Mann, although they lived closer to Central High, confirmed the intentions of the school board to limit the impact of desegregation as much as possible.
 The newly modified Blossom Plan also allowed whites to opt out of attendance at Horace Mann without giving blacks the right to choose to attend Hall High and allowed for only token integration at Central High. To encourage the shift of white pupils from Horace Mann the school board clearly designated it as a black institution by assigning an all-black teaching staff there. The school board then declared that it intended to open Horace Mann as a segregated black school in February 1956, a move that would establish a clear precedent for black attendance the year before the school was due to desegregate.

Brown II encouraged not only back-pedaling but also helped to create an active movement of opposition and resistance to school desegregation. This was first in evidence at Hoxie, a small settlement in northeast Arkansas. With a population of just over a thousand, Hoxie was close enough to the Arkansas delta to have a split school term to allow for the cotton picking harvest but atypical in that, with only fourteen black families living there, it did not reflect the density of the black population in other delta areas.
 On June 25, 1955, the school board at Hoxie voted to integrate its 25 black students with 1,050 white students because, the school board declared, it was, “right in the sight of God,” unconstitutional not to, and cheaper.
 Griswold wrote to superintendent of schools K. E. Vance “to congratulate you and your Board of Education for your prompt decision....The newspaper accounts indicated not only the right attitude, but sound wisdom in the way you did it. We were pleased at the first reason you gave...that it is in accord with the will of God.” Griswold sent Vance a copy of the SRC publication the New South which contained reports about church support for school desegregation.
 On July 11, the first day of integrated classes, a small group of disgruntled local men gathered outside the school to witness proceedings. Some parents voiced their misgivings, with one, a Mrs. John Cole, worriedly telling newspapermen that her eight-year-old daughter Peggy “feared Negroes.” However, despite the apprehension surrounding integration, the consensus was that “we have to obey the law.” Although there was some tension in classes at first, teachers soon made black students feel welcome and normal school life quickly resumed. At noon recess, black and white boys tried out for the school baseball team together and photographers even caught the fearful Peggy playing and walking arm in arm with black female students.
 The school board reported that during the first three weeks of term there was “Not an single incident. Not a single case for discipline.”

Ironically, the very success of school desegregation at Hoxie made it the rallying point for massive resistance forces in the state. Life magazine reporters were present to document the event, producing an article that included a collection of pictures showing the mixing of black and white students.
 Whereas other school boards were generally at pains to avoid the glare of publicity, desegregation at Hoxie became a national story. With the help and encouragement of segregationists in other states, particularly the closely neighboring Mississippi, local whites held a meeting in Hoxie. There, they elected Herbert Brewer, a local soybean farmer and part-time auctioneer, as chair of a new pro-segregation group.
 Brewer and the Hoxie Citizens’ Committee (HCC) launched a concerted campaign of intimidation against the Hoxie school board including “anonymous phone calls at all hours, abusive language hurled at members of their families, petitions calling for members to resign, law suits threatened and filed charging violation of Arkansas school laws” in an effort to persuade its members to reverse their decision to desegregate.
 Under this great provocation, Griswold wrote to fortify the resolve of the school board, asking it to “stand firm....I want you to know that we stand ready to help at any time.”
 The school board rebuffed the demands of segregationists, though many members threatened resignation: “We may have to leave it with them [the segregationists]; we can’t take anymore. But we’ll not change our action: we’ll not send the Negro children back to that rat hole (the old school house).”
 However, instead of resigning, the board closed the school two weeks before the scheduled end of term to provide a cooling off period.

The concession to close the schools early proved unfortunate since it encouraged further disruption. The gathering storm drew support from other segregationists across the state.
 Yet, for all their bluff and bluster segregationists only met with a protracted defeat. While they made all the headlines, the ACHR was busy mobilising support behind the scenes. The ACHR rallied assistance from Forrest Rozzell, the executive secretary of the Arkansas Education Association, who backed the board’s decision; from Harry S. Ashmore, who wrote editorials offering strong support in the Arkansas Gazette; and from E. B. Williams, a well-respected and well-known Methodist minister in Hoxie. Most important of all, the ACHR arranged legal help for the school board. Few lawyers were prepared to come to its aid, but Griswold persuaded ACHR member, William Penix, along with his father, Roy Penix, who practised law in Jonesboro nearby to Hoxie, to provide the board with legal defense. All this was done outside of the media glare. Not once did the ACHR make it into the newspapers. The school at Hoxie reopened desegregated the following term and Penix and Penix attorneys won an historic court ruling from a federal district judge who issued an injunction to prevent any further interference from segregationists.

On the one hand, the defeat indicated the weakness of massive resistance forces in Arkansas. Unlike other such white activists in the South, Arkansas’ White Citizens’ Councils remained distinctly lacking in kudos. In other states, the Citizens’ Councils could count merchants, bankers, landowners and politicians among their brethren. They could exert economic, political and social influence alongside the angry rhetoric at mass rallies. In Arkansas, the militant segregationist voice came from those who had little community standing.
 Membership figures underscored white Arkansans’ lack of interest in the Citizens’ Councils. Whereas Mississippi boasted 300,000 members, Arkansas recruited, at the highest and most likely overstated estimate, 20,000 members.
 On the other hand, Hoxie demonstrated just how effective the moblization of support from organizations like the ACHR could be. Hoxie was exactly the sort of situation that the ACHR could flourish in. With those in charge of the decision-making process actively soliciting help, the ACHR could discreetly call upon a network of resources to provide support and ease the way for constructive progress. In stark contrast, in Little Rock Virgil T. Blossom’s refusal to engage in dialogue or to accept any counsel blocked the path for the ACHR to play a significant role in school desegregation in the capital city.

As the September 1957 date for school desegregation drew close, the ACHR submitted a proposal for renewed funding from the SRC. It described the situation in the state as “mixed...We have the same defying forces here that operate in other sections of the South; but progressive affirming forces have their roots deep in the state’s history and culture.” The proposal concluded, “the defying forces and the affirming forces just now seem squared off for a tussle...In the matter of school desegregation this may prove a fateful year.”
 The final denouement of school desegregation at Little Rock has been well documented elsewhere. In September 1957, the night before Central High School was due to desegregate, Governor Faubus dispatched National Guard troops to encircle the school building. When black students attempted to enter Central High, the soldiers turned them away. The courts then ordered the troops removed from Central and for school desegregation to proceed as planned. When Faubus removed the National Guard, attempts by black students to study at Central were frustrated by scenes of mob lawlessness. Finally, President Eisenhower acted decisively by sending in federal troops to preserve law and order and to ensure the safety of the nine black students. Central High spent one school year desegregated under armed guard. When the federal troops were withdrawn, Faubus closed all of the city’s schools to prevent desegregation. Only when the white business community mobilized to gain control of the city school board, urged on by the city’s white middle-class women who formed the Women’s Emergency Committee to Reopen Our Schools, did Little Rock schools reopen integrated on a token basis.

During the years of crisis in Little Rock the ACHR, Griswold somewhat harshly assessed, notched up only “a long record of failures.”
 With lines of communication in the community all but demolished the organization had little room for manoeuvre. One important function the ACHR did fulfil was as the local contact for other outside groups, especially the Quaker-run American Friends Service Committee (AFSC), who Griswold had previously worked for, and the Fellowship of Reconciliation (FOR). Both organizations sent representatives to Little Rock in an effort to use their influence to resolve community conflict.
 C. H. Yarrow, AFSC association secretary, reported “I found that the office of the [ACHR, from December 1957 located at 1220 West Capitol Avenue] was a center for mobilizing thinking people to come to the support of desegregation in the schools and for upholding the principles of law and order.” He added, “The Council has...avenues of approach and ways of bringing constructive ideas to the attention of persons in authority in the government and to persons of influence and importance in the community. The Council also has strategic importance as a center where communication can go on with freedom and equality between white and negro communities in Little Rock.”
 However, the following year, Yarrow tellingly lamented “It is sad to hear of all the excellent opportunities that are passed up by officials and organizations who might make a constructive approach to the problem. It almost appears as if they wanted the experience of the nine students to be uncomfortable and defeating.”
 The AFSC sent staff member, Thelma Babbitt, to Little Rock for over a year. The ACHR coordinated with Babbitt to hold several “Conferences on Community Unity” and a variety of other meetings and workshops that attempted to strengthen lines of communication between the black and white communities.
 The ACHR also liased with FOR representatives such as Glenn Smiley and James Lawson to promote nonviolent methods to resolve the conflict.
 The AFSC noted that “As other interracial groups are experiencing decline of both Negro and white participation, th[e ACHR] seems to evidence unique vitality.”
 Membership figures reflected that fact. Whereas the Arkansas NAACP and Urban League had seen a catastrophic drop in membership figures as a result of the crisis, the figures for the ACHR expanded to 216, with 80 of those members based in Little Rock.

This vitality proved critical when the schools reopened on an integrated basis. The ACHR took the opportunity to try to build on the community’s final acceptance of token desegregation. In the first instance, it targeted the white businessmen who had acted to reopen the city’s schools. The hope was that they would see the sense in being proactive in other areas of community concern to avoid a repetition of the events of the school crisis that had proved so economically and socially damaging to the city.
 Shortly after the schools reopened, the ACHR showed a film entitled Dallas at the Crossroads to white business leaders. The film charted the smooth process of racial change in that Texas city because of co-operation between various groups in the black and white community. Only ten out of seventy-five invited members attended and there was little progress in the discussion after the meeting. The new president of the school board and director of industrial development for the Chamber of Commerce, Everett Tucker, summed up the white business community’s attitude that “The best thing for Little Rock to do now is nothing.”

Clearly, the business community was more committed to upholding the new status quo of tokenism rather than instigating any meaningful change, particularly in the absence of any direct community pressure to act. The ACHR quickly realized that it must work to build an effective voice of protest in the black community, which in turn could exert pressure on the white business community for change. The NAACP and its state president Daisy Bates, who had provided crisis leadership for the black community, were left in a beleaguered state because of harassment from whites. More established black leaders proved incapable of directing a new surge in black militancy.
 National Urban League director of community services for the southern field division, C. D. Coleman, on a visit to Little Rock, noted “the one great problem facing Little Rock [is] the lack of unity, confidence and cooperation between Negro leaders and the lack of regular and orderly lines of communication between Negro organizations....Disunity among Negro leaders [is of] greater concern than the school crisis.”
 The young, new black associate director of the ACHR, John Walker, who replaced Christopher C. Mercer in 1958, observed early in 1960 that “Negro leadership is virtually nil...the ‘masses’ of Negroes are anxious for more progressive leadership from new people.”
 Walker’s appointment as associate director was in itself an important step toward developing new black leadership in the city. When Griswold recommended his appointment he noted Walker was “disarmingly modest but as sharp as a briar. We think he can open up some new areas for us with Negroes and students.”
 Walker remained in the position only until June 1960, when he left to take up a place at New York University.
 Griswold encouraged him to “give thought...to getting legal training. The law offers opportunity for a direct attack on injustice...As you are aware all work with Negroes for fair treatment very soon involves one in questions of law.”
 Walker later returned to Little Rock where he developed into a leading civil rights lawyer, including taking forward ongoing school desegregation litigation. Walker’s case was one of many instances where the ACHR provided a role of leadership and responsibility that nurtured a subsequently important black community leader.

The ACHR tried to stimulate discussion in the black community about the need for leadership and organization. In 1960, Griswold wrote to John Wheeler, who had been instrumental in forming a Council on Community Organizations in Durham, North Carolina, to fight for black rights there. Wheeler was also a member of the executive committee of the SRC and a board member of the North Carolina Council on Human Relations.
 Griswold hoped that Wheeler could persuade black leaders in Little Rock to work “together in the interest of all Negroes and...shift their focus above the petty views of individual[s].” Initially planned as a day visit, Griswold persuaded Wheeler to stay on for a week.
 Yet nothing happened as a result of the meetings. Divisions within the black community remained, with each black leader still reluctant to surrender their own sphere of influence to work as part of a collective push for civil rights. As Griswold summed up, “Each wanted a united voice--his.”

The full ramifications of disunity in the black community were brought home when the student sit-in movement began to sweep across the South in 1960. In Little Rock, the first sit-ins by black students from Philander Smith College were held March 10 and continued intermittently for several months. Local and state courts handed out harsh fines and stiff sentences that swiftly ground the movement to a standstill.
 The movement resumed later in the autumn led by Worth Long, a 24 year-old Philander Smith student who also worked at a nearby air base. According to an observer in the ACHR, Long had a “good public relations sense” which resulted in the demonstrations being “well coordinated and managed.”
 The ACHR held a forum to encourage the continuation of student protest in October 1960 in which Long featured prominently.
 “We wish to add our word of appreciation to the many we have heard for your contribution to our panel discussion,” Griswold wrote to Long afterwards. “We sincerely hope this is the beginning, not the end, of genuine helpfulness to the students in their move against segregation as a moral evil.”
 With the help of the ACHR and the SRC, four Little Rock students were funded to attend workshops on nonviolence in Atlanta.
 Still, a major obstacle to effective protest remained the lack of support from the black adult community which, Griswold reported, “is showing its usual fragmentation and divisiveness.” With momentum for demonstrations again lost and wary of the position of their friends who were still involved in protracted courtroom battles and facing large fines and long jail sentences protests ground to a halt.

Without pressure or momentum for change, Little Rock’s white business community sat back on its haunches and refused to act. When Gustave Faulk, southwest regional director of the American Jewish Committee, enquired why the ACHR was not doing more to work with the white business community to effect racial change, it drove a wilfully restrained Griswold to distraction. Griswold replied: “The basic premises are these: (1) at this time it is not possible to work with the power structure in Little Rock to end segregation; (2) it is possible to work on it...We are sure what is needed is not the ‘how’ to move from segregation to desegregation. At the moment what is needed by the men of decision is the ‘will.’ Efforts to establish the will to change through dialogue, through conferences, through committees has met with cold rejections. There is no sense among the powerful that anything affirmative needs to be done. Thus, they must be worked on.”

Another attempt to use direct action to bring pressure for change came in the form of Freedom Rides. On July 10, 1961, five members of the St. Louis branch of CORE rode into Little Rock to test the bus terminal facilities. They were arrested upon arrival. Wanting at all costs to avoid adverse national headlines the city tried to dispatch the Freedom Riders as quickly as possible. Judge Quinn Glover in Little Rock’s Municipal Court handed each of the Freedom Riders the maximum sentence of a $500 fine and a six-month prison term, but agreed to suspend their sentences if they left Arkansas. The riders agreed. However, when it was revealed that the terms meant that they would have to return to St. Louis and could not continue on to test facilities in Louisiana as planned they submitted themselves to re-arrest. Leader of the group, Rev. Benjamin Cox, told reporters that he would “much rather be dead and in my grave” than be “a slave to segregation” and threatened to go on hunger strike while incarcerated. Griswold visited the Freedom Riders in jail, reported the arrests to the U.S. Attorney General’s office and approached business leaders in Little Rock to try to resolve the impasse.
 For the first time since the school crisis, the Freedom Ride fiasco brought an intervention from the city’s businessmen. Thirteen business leaders met at First National Bank to discuss the situation and formed an ad hoc Civic Progress Association to handle the matter. In a statement to the press, the business leaders diplomatically backed the city authorities in their handling of the matter. At the same time, they suggested that the city could learn from the incident in dealing with similar matters in the future. The following morning Judge Glover relented and allowed the Freedom Riders to continue on their journey.

Though the Freedom Ride failed to make the desired impact on whites in Little Rock, it did act as an important catalyst for a significant new black community initiative. Dismayed by the events of the sit-ins and embarrassed by the city’s treatment of the Freedom Riders, a young cadre of black medical professionals comprising Dr. William H. Townsend, Dr. Maurice A. Jackson, Dr. Garman P. Freeman and his wife Dr. Evangeline Upshur, decided to act. The four had recently banded together to set up their own joint practice in the city. Under the leadership of Townsend, who was also ACHR treasurer, a Council on Community Affairs (COCA) was set up to coordinate the activities of existing disparate black groups in the city to lobby for change.
 ACHR’s imprint on COCA was palpable. The organization’s name virtually copied that John Wheeler’s black community action group in Durham, North Carolina. Moreover, many members of COCA held positions in or were affiliated with the ACHR, particularly its “Community Unity” group of black professionals that had developed within the ACHR. In effect, COCA represented the assumption of independence of this group as an autonomous black community organization, though it continued to maintain close links and overlapping membership with the ACHR.
 Griswold was hopeful that the formation of COCA might prove a turning point, reporting it as “the most promising organization of Negro leaders with a broad base” to emerge in Little Rock since the ACHR began to operate there.
 Initial efforts by COCA to engage in a dialogue with the white business community met with little success. Ozell Sutton, at that time both John Walker’s replacement as associate director of the ACHR and COCA’s public relations director, wrote to Burke Marshall, director of the civil rights division of the Department of Justice. Sutton reminded him that they had previously “discussed the need for the Justice Department to use its influence to persuade the ‘power structure’ of Little Rock to take some role in initiating progress. I accepted your commitment to this and hope a start can be made in the very near future.”
 Just over two weeks later on March 8, 1962, twenty-two members of COCA filed a collective suit in the U.S. District Court for the desegregation of “public parks, recreational facilities...and all other public facilities.”
 Though conceding the inevitability of the eventual success of the COCA lawsuit, the white business community dug in its heels and insisted that it would draw out the process for the longest possible time.
 The earlier student protests had failed without the backing of a unified black community leadership. The efforts of COCA, in the absence of such direct action protests, met with little success. Only through a two-pronged approach of direct action coupled with a support network that could help sustain such protests and articulate the demands of the local black community would whites respond to black discontent. With the student movement at Philander Smith ravaged by the harsh sentences and fines previously imposed by the courts, a potential base for direct action was lacking.

It was the ACHR who moved to break this deadlock. Griswold telephoned the office of the Student Nonviolent Coordinating Committee (SNCC) in Atlanta, Georgia, to ask for assistance in reinvigorating black protest in the city. SNCC responded by sending civil rights campaigner Bill Hansen to Little Rock.
 Although still only 23-years-old Hansen was already a movement veteran. He had participated in Freedom Rides with CORE, spent one and a half months in a Mississippi jail, and was at Albany, Georgia, helping SNCC and the SCLC to organize mass demonstrations early in 1962 when local police jailed and beat him resulting in four broken ribs and a broken jaw. Little Rock was to be his rehabilitation back into the movement.
 When Hansen arrived at the ACHR office in Little Rock, he spoke with Griswold and Sutton. They explained that the city was ready to capitulate to demands for desegregation if blacks could apply sufficient pressure. Playing upon the businessmen’s fear of unwanted publicity after the school crisis was, they believed, “the most vulnerable point in Little Rock’s armor.” The only drawback was the lack of direct action in the city that might persuade downtown businessmen to act. Griswold and Sutton told Hansen that they hoped he might be able to use his organizational skills to help revitalize the student movement at Philander Smith and provide the needed catalyst for change.

Hansen contacted students at Philander Smith and succeeded in generating enough enthusiasm for a concerted campaign of direct action that eventually brought Little Rock’s white businessmen to the negotiating table. Demonstrating the ability of Little Rock’s business community to activate change if sufficient pressure was applied, in concert with COCA they quickly drew up a schedule for desegregation during the first six months of 1963. By the end of 1963, without drama or fuss, Little Rock had desegregated most of its public and some of its private facilities.
 Black reporter John Britton wrote a feature-length story in Jet magazine about peaceful desegregation in Little Rock that contrasted events there with violence in other communities across the South, such as Birmingham, Alabama, where in the same year that Little Rock desegregated, Chief of Police Eugene “Bull” Connor used police dogs and spray from fire hoses to break up black protestors.
 In the article, executive secretary of SNCC, James Forman, heralded the city as “just about the most integrated...in the south.” Both Dr. William Townsend and Ozell Sutton agreed that the major change in the city since 1957 was the newfound unity within the black community.

The desegregation of public facilities and accommodations in Little Rock was the crowning achievement of the ACHR’s efforts since 1954. Membership was up to over 600. The organization had established itself as one of the leading and most respected forces for racial change in the state. The ten-year retrospective in the Arkansas Gazette under the heading of “Arkansas Council on Human Relations Looks Back on a Long, Difficult Decade,” therefore appeared unnecessarily gloomy. “The operation now is harder,” Sutton explained. “We have moved from outright defiance to circumvention, which is more difficult to deal with.” Both Sutton and Griswold described the task that lay ahead principally as “Opening Doors” to new opportunities. From battle-hardened experience, Griswold noted that “It would be good to have the heart converted but if that doesn’t work we try something else.”
 In fact, the tone was less one of pessimism and more one of realism, refusing to dwell on past successes and instead standing ready to confront the new challenges ahead. Over the following ten years the ACHR would continue in its pursuit of civil rights, pressing for desegregation of schools and facilities in Little Rock and throughout the state. As SNCC, then the War on Poverty agencies moved into the state, it acted as a vital liaison for those outside organizations. As violence flared in the aftermath of Martin Luther King Jr.’s 1968 assassination, the ACHR worked to calm racial tension in Arkansas communities. The ACHR was central in helping to coordinate funds from the SRC-sponsored Voter Education Project in the state in the mid-to-late-1960s, directed across the South by former ACHR board member Wiley A. Branton in Atlanta. The ACHR also expanded its remit to include campaigns for desegregated housing, black employment opportunities, fair treatment of prisoners and reform of Arkansas’s archaic penal system, among other causes. As the first decade of the ACHR’s existence came to a close, a new, more ambitious and more expansive chapter of its development lay in the decade ahead.

� Arkansas Gazette, June 1, 1964; Norma Huff to Annie Gillam, May 4, 1940, reel 64, series I, container 1987, Southern Regional Council (SRC) Papers (Microfilm) Manuscript Division, Library of Congress, Washington, D.C.

� Arkansas Council on Human Relations, Executive Board Meeting, May 18, 1974, box 1, folder 3, Frank N. Gordon, Jr. Papers, Special Collections Division, University of Arkansas Libraries, Fayetteville.

� Arkansas Gazette, June 1, 1964.

� Arkansas Council on Human Relations (An Interpretation), May 30, 1955, box 16, folder 152, Arkansas Council on Human Relations (ACHR) Papers, Special Collections Division, University of Arkansas Libraries, Fayetteville.

� Rev. Charles C. Walker and Mrs. W. Floyd Bates to Friend, September 17, 1954, box 15, folder 151, ACHR Papers.

� “Fred Darragh’s Legacy,” Ernest Dumas, Arkansas Times, March 28, 2003; Nat Griswold to Friend, May 28, 1955, box 15, folder 149, ACHR Papers.

� Nat Griswold to Friend, May 28, 1955, box 15, folder 149, ACHR Papers.

� On Ashmore, see Harry S. Ashmore, Hearts and Minds: The Anatomy of Racism from Roosevelt to Reagan (New York: McGraw-Hill, 1982) and Civil Rights and Wrongs: A Memoir of Race and Politics, 1944-1994 (New York, Pantheon Books, 1994).

� Arkansas Council on Human Relations (An Interpretation), May 30, 1955, box 16, folder 152, ACHR Papers.

� Griswold to Christopher C. Mercer, April 9, 1955, box 15, folder 151, ACHR Papers.

� For an account of the desegregation of the law school see John A. Kirk, Redefining the Color Line: Black Activism in Little Rock, Arkansas, 1940-1970 (Gainesville: University Press of Florida, 2002), 55-62.

� Christopher C. Mercer interview, April 19, 1993. All interviews cited in this essay were conducted by the author and are located at the University of Newcastle upon Tyne Oral History Collection, United Kingdom.

� Frederick B. Routh to Fred K. Darragh, March 23, 1955; Fred K. Darragh to George S. Mitchell, March 25, 1955, both in box 15, folder 151, ACHR Papers.

� Arkansas Gazette, June 1, 1964.

� Minutes of the ACHR Executive Committee Hearing, July 11, 1955, reel 141, series IV, container 223, SRC Papers.

� John Gould Fletcher, Arkansas (Chapel Hill: University of North Carolina Press, 1947), 1-9; Richard E. Yates, “Arkansas: Independent and Unpredictable,” 233-234, in William C. Havard, ed. The Changing Politics of the South (Baton Rouge: Louisiana State University Press, 1972).

� Fletcher, Arkansas, 1-9; Jeannie H. Whayne, A New Plantation South: Land, Labor and Federal Favor in the Twentieth-Century Arkansas (Charlottesville: University Press of Virginia, 1996).

� John B. Mitchell, “An Analysis of Arkansas’ Population by Race and Nativity, and Residence,” Arkansas Historical Quarterly 8 (Summer 1949), 118-120.

� On eastern Arkansas history, see Jeannie H. Whayne and Willard B. Gatewood, eds. The Arkansas Delta: Land of Paradox (Fayetteville, University of Arkansas Press, 1993). On the shared racial traditions of the Arkansas and Mississippi delta, see Nan Elizabeth Woodruff, “African-American Struggles for Citizenship in the Arkansas and Mississippi Delta in the Age of Jim Crow,” Radical History Review 55 (Winter 1993), 33-51. On lynching, see Todd E. Lewis, “Mob Justice in the ‘American Congo’: ‘Judge Lynch’ in Arkansas during the Decade after World War I,” Arkansas Historical Quarterly 52 (Summer 1993), 156-184.

� Yates, “Arkansas,” 234-235.

� Ibid.; Fletcher, Arkansas, 326-327.

� Fletcher, Arkansas, 1-9; Mitchell, “An Analysis of Arkansas’ Population,” 119-120.

� Roy Reed, Faubus: The Life and Times of an American Prodigal (Fayetteville: University of Arkansas Press, 1997), 9.

� See replies to questionnaires sent out by Mrs. Bernie Babcock, coordinator of the Federal Writers Project in Arkansas, to northwest Arkansas counties, box 6, folder 2, Work Projects Administration--Federal Writers Project, 1935-1941 (WPA) Papers, Arkansas History Commission, Little Rock.

� Ashmore, Hearts and Minds, 118.

� Federal Writers Project, Arkansas: A Guide to the State Compiled by Workers of the Writers Program of the Works Project Administration in the State of Arkansas (New York: Hastings House, 1941), 174-176.

� See Elizabeth Jacoway, “Taken By Surprise: Little Rock Business Leaders and Desegregation,” in Elizabeth Jacoway and David Colburn, eds., Southern Businessmen and Desegregation (Baton Rouge: Louisiana State University Press, 1982).

� Arkansas State Press, November 5, 1948; Sidney S. McMath interview, December 8, 1992. On the “G. I. revolt” and southern liberalism, see Tony Badger, “Fatalism, not Gradualism: Race and the Crisis of Southern Liberalism, 1945-1965,” 67-95, in Brian Ward and Tony Badger, eds. The Making of Martin Luther King and the Civil Rights Movement (London: Macmillan, 1996). On the McMath administrations see Jim Lester, A Man For Arkansas: Sid McMath and the Southern Reform Tradition (Little Rock: Rose Publishing Co., 1976).

� Harry S. Truman to Sid McMath, January 5, 1949, series 1, box 1, folder 1, Sidney S. McMath Papers, Special Collections Division, University of Arkansas Libraries, Fayetteville; Badger, “Fatalism”; Lester, A Man For Arkansas.

� Dr. Lewis Webster Jones, “The Admission of the First Black Students to the University of Arkansas,” 7, in Herbert L. Thomas Papers, Special Collections Division, University of Arkansas Libraries, Fayetteville; “Arkansas Med. School Opens Its Doors,” Ebony, January 1949, 13-16; Arkansas State Press, August 27, 1948; Dr. Maurice A. Jackson interview, February 10, 1993.

� Griffin Smith, Jr., “Localism and Segregation: Racial Patterns in Little Rock, Arkansas 1945-54,” M.A. thesis, Columbia University, New York, 1965, 52-53, 80, 94-95; Edwin E. Dunaway interview, September 26, 1992; Ozell Sutton interview, August 7, 1993.

� Memorandum from Harry S. Ashmore to Phil Coombe, Phil Hamer and Harold Fleming, May 18, 1954, reel 39, series I, container 1333, SRC Papers.

� For Arkansas’s reaction to Brown see Kirk, Redefining the Color Line, chapter 4.

� Southern School News, December 1956, 8.

� Virgil T. Blossom, It Has Happened Here (New York: Harper, 1959), 4-7, 11-13.

� Urban League of Little Rock Report on Education Committee Meeting with Mr. Virgil T. Blossom, May 18, 1955, box 18, folder 167, ACHR Papers.

� Georg C. Iggers, “An Arkansas Professor: The NAACP and the Grass Roots,” 287, in Wilson Record and Jane Cassels Record, eds. Little Rock, U.S.A. (San Francisco: Chandler Publishing Co., 1960).

� Griswold to George Mitchell, June 22, 1955, reel 141, series IV, container 220, SRC Papers.

� Nat R. Griswold, “The Second Reconstruction in Little Rock,” book II, chapter III, 2-3. Unpublished manuscript written in 1968. Courtesy of Walter Clancy, Little Rock, Arkansas.

� On Brown II and its aftermath, see J. Harvie Wilkinson III, From Brown to Bakke: The Supreme Court and School Integration: 1954-1978 (New York: Oxford University Press, 1979), 61-95.

� Southern School News, July 1955, 3; Iggers, “An Arkansas Professor,” 287.

� Iggers, “An Arkansas Professor,” 287.

� Mildred L. Bond to Roy Wilkins, August 6, 1955, box 4, folder 10, Daisy Bates Papers, State Historical Society of Wisconsin, Madison.

� Southern School News, August 1955, 15.

� Griswold to K. E. Vance, July 14, 1955, box 16, folder 160, ACHR Papers.

� “A ‘Morally Right’ Decision,” Life, July 25, 1955, 29-31; Arthur B. Caldwell, “The Hoxie Case—The Story of the First School in the Old South to Integrate in the Wake of the Brown Decisions.” Draft manuscript chapter. Courtesy of William Penix, Jonesboro, Arkansas.

� Griswold, “The Second Reconstruction,” book II, chapter IV, 3.

� Ibid.

� Cabell Phillips, “Integration: Battle of Hoxie, Arkansas,” New York Times Magazine, September 25, 1955, 12, 68-76.

� Griswold, “The Second Reconstruction,” book II, chapter IV, 4.

� Griswold to Vance, August 9, 1955, box 16, folder 160, ACHR Papers.

� Griswold, “The Second Reconstruction,” book II, chapter IV, 4.

� Southern School News, September 1955, 10.

� Neil R. McMillen, “The White Citizens Council and Resistance to School Desegregation in Arkansas,” Arkansas Historical Quarterly 30 (Summer 1971), 97-100; Jerry J. Vervack, “The Hoxie Imbroligo,” Arkansas Historical Quarterly 48 (Spring 1989), 22.

� Arthur Brann Caldwell, “The Hoxie Case”; Griswold, “The Second Reconstruction,” book II, chapter IV, 4-6.

� The best guide to the White Citizens’ Councils is Neil R. McMillen, The Citizens’ Council: Organized Resistance to the Second Reconstruction, 1955-1964 (Urbana: University of Illinois Press, 1971). On the composition of the Arkansas Citizens’ Council, see “Race Relations in Little Rock Before 1957,” box 20, folder 197, ACHR papers.

� Dianne D. Blair, Arkansas Politics and Government: Do The People Rule? (Lincoln: University of Nebraska Press, 1988), 65.

� “A Request to the Southern Regional Council,” c. Sept. 1957, reel 141, series IV, container 219, SRC Papers.

� See, for example, Kirk, Redefining the Color Line; Dwight D.Eisenhower, Waging Peace (Garden City, NY: Doubleday, 1965); Brooks L. Hays, A Southern Moderate Speaks (Chapel Hill: University of North Carolina Press, 1959) and Politics Is My Parish: An Autobiography (Baton Rouge: Louisiana State University Press, 1981); Orval E. Faubus, Down From the Hills (Little Rock: Pioneer Press, 1980) and Down From the Hills Two (Little Rock: Democrat Printing and Lithograph, 1986); Virgil T. Blossom, It Has Happened Here; Roy Reed, Faubus; Numan V. Bartley, The Rise of Massive Resistance: Race and Politics in the South during the 1950s (Baton Rouge: Louisiana State University Press, 1969), chapter 14; Elizabeth Jacoway, “Taken By Surprise”; Tony Freyer, The Little Rock Crisis: A Constitutional Interpretation (Westport, Conn: Greenwood Press, 1984; Corrine Silverman, The Little Rock Story (Tuscaloosa: University of Alabama Press, 1958).

� Arkansas Gazette, June 1, 1964.

� Memorandum from Mike Yarrow to Ed Saunders, October 3, 1957, box 20, folder 200; Glenn Smiley, “Report on Little Rock,” September 1957, box 6, folder 60, both in ACHR Papers.

� C. H. Yarrow to Hugh Moore, October 15, 1957, box 8, folder 78, ACHR Papers.

� C. H. Yarrow to Griswold, February 14, 1958, box 6, folder 60; Arkansas Gazette clipping, n.d., box 16, folder 152, both in ACHR Papers.

� “Quaker Agency Tries to Ease Little Rock Tensions,” newspaper clipping, n. d., box 6, folder 60, ACHR Papers.

� Memo from Thelma How and Melvin Zuck to Carl and Shirley Dudley, July 13, 1958, and August 16, 1958, box 6, folder 60, ACHR Papers.

� Memo from Thelma How and Melvin Zuck to Carl and Shirley Dudley, August 16, 1958, box 6, folder 60, ACHR Papers

� ACHR Minutes of Executive Meeting, March 1960, reel 141, series IV, container 223, SRC Papers.

� On the economic impact of the school crisis see Gary Fullerton, “New Factories Thing of the Past in Little Rock,” Nashville Tennessean, May 31, 1959.

� Willard A. Hawkins to Members and Friends, November 14, 1961, box 19, folder 190, ACHR Papers; Griswold, “The Second Reconstruction,” book II, chapter I, 16.

� On the black community in Little Rock during the school crisis, see Kirk, Redefining the Color Line, chapter 5.

� Memorandum from C. D. Coleman to M. T. Puryear, October 5, 1959, group II, series D, container 26, folder “Affiliates File, Little Rock, Arkansas,” National Urban League Papers, Manuscript Division, Library of Congress, Washington, D.C.

� John Walker to Paul Rilling, November 17, 1959, reel 141, series IV, container 234, SRC Papers.

� Griswold to Fred Routh, August 6, 1958, reel 141, series IV, container 220, SRC Papers.

� John Walker to Dr. William Phillips, June 24, 1960, box 22, folder 218, ACHR Papers.

� Griswold to John Walker, November 29, 1960, box 8, folder 83, ACHR Papers.

�

� J. H. Wheeler to Griswold, Jan 18, 1960; Griswold to J. H. Wheeler, Jan 19, 1960, both in box 2, folder 19, ACHR Papers; ACHR Minutes of the Executive Committee, February 5, 1960, box 22, folder 218, ACHR Papers.

� Griswold to J. H. Wheeler, Jan 19, 1960, box 2, folder 19, ACHR Papers.

� Griswold, “The Second Reconstruction,” book II, chapter VI, 9.

� On the Little Rock sit-ins see Kirk, Redefining the Color Line, 141-146.

� Memo from Little Rock ACHR to SRC, December 6, 1960, reel 141, series IV, container 218, SRC Papers.

� ACHR Minutes of the General Membership Meeting, October 8, 1960, box 22, folder 218, ACHR Papers.

� Griswold to Worth Long, October 11, 1960, box 7, folder 77, ACHR Papers.

� ACHR Minutes of the Executive Committee, November 30, 1960, box 22, folder 218, ACHR Papers.

� Memo from Little Rock ACHR to SRC, December 6, 1960, reel 141, series IV, container 218, SRC Papers.

� Griswold to Gustav Faulk, February 21, 1961, box 8, folder 78, ACHR Papers.

� ACHR Minutes of the Executive Committee, July 13, 1961, box 22, folder 219, ACHR Papers.

� On the Freedom Rides in Little Rock, see Kirk, Redefining the Color Line, 146-150.

� Jackson and Sutton interviews; Dr. W. H. Townsend interview, April 25, 1993.

� ACHR minutes of the Executive Committee, February 8, 1962, box 22, folder 219, ACHR Papers.

� Griswold to Paul Rilling, October 30, 1961, box 8, folder 78, ACHR Papers.

� Ozell Sutton to Burke Marshall, February 21, 1962, box 8, folder 81, ACHR Papers.

� Arkansas Gazette, March 9, 1962.

� Arkansas Gazette, March 10, 1962.

� Telegram from Dorothy Miller to Griswold, n.d., box 33, folder 335, ACHR Papers; Griswold, “The Second Reconstruction,” book II, chapter VI, 15-16.

� “Report, May 30, 1962,” box 8, folder 5, Student Nonviolent Coordinating Committee Arkansas Project Records, State Historical Society of Wisconsin, Madison.

� Sutton interview.

� “Public Accommodations and Downtown Employment, May, 1964,” box 19, folder 190, ACHR Papers; Irving J. Spitzberg, Racial Politics in Little Rock 1954-1964 (New York: Garland Publishing, 1987), 145-147.

� On events in Birmingham, see Glenn T. Eskew, But For Birmingham: The Local and National Movements in the Civil Rights Struggle (Chapel Hill: University of North Carolina Press, 1997).

� John Britton, “Image Makers Erasing 1957 from the City’s Calendar,” Jet, April 4, 1963, 14-19.

� Arkansas Gazette, June 1, 1964.

� For an indication of the circumstances in which the ACHR operated in the mid- to late-1960s, see Kirk, Redefining the Color Line, chapter 7.

