

Elaine Race Massacre Bibliography

Archival Materials

Arkansas State Board of Health. Certificate of Death. Joseph E. Knox. (Accessed September 19, 2018).

Investigative Case Files of the Bureau of Investigation 1908 – 1922, Old German Files 1909-1921, RG65.

Military Intelligence Division-Negro Subversion, RG 165.

Records of the Adjutant General's Office, RG407.

United States Census Bureau. Population by Race and County 1910-1950. Population by Race and County 1910-1940. Phillips County, Arkansas. Arkansas Economic Development Institute.

Books

Barnes, Kenneth C.. *Who Killed John Clayton? Political Violence and the Emergence of the New South, 1861-1893*. Durham, NC: Duke University Press, 1998.

Barnett, Ida B. Well. *The Arkansas Race Riot*. Chicago: Ida B. Well-Barnett, 1920.

Brown, Walter L. *Our Arkansas*. Austin: The Steck Company, 1958; rev. 1963, 1969.

Cortner, Richard C. *A Mob Intent on Death: The NAACP and the Arkansas Riot Cases*. Middletown, CT: Wesleyan University Press, 1988.

Dunaway, Louis Sharpe. *What a Preacher Saw through a Keyhole in Arkansas*. Little Rock: Parke-Harper Publishing, 1925.

Ferguson, John L. and J.H. Atkinson. *Historic Arkansas*. Little Rock: Arkansas History Commission, 1966: 274.

Finley, Randy. *From Slavery to Uncertain Freedom: The Freedmen's Bureau in Arkansas, 1865–68*. Fayetteville: University of Arkansas Press, 1996.

Freedman, Eric M. *Habeas Corpus: Rethinking the Great Writ of Liberty*. Cambridge: Harvard University Press, 2000.

Graves, John William. *Town and Country: Race Relations in an Urban-Rural Context, Arkansas, 1865–1905*. Fayetteville: University of Arkansas Press, 1990.

Gregory, Anthony. *The Power of Habeas Corpus in America*. Cambridge: Cambridge University Press, 2013.

Hafetz, Jonathan. *Habeas Corpus After 9/11: Confronting America's New Global Detention System*. New York: New York University Press, 2011.

Hill, Karlos. *Beyond the Rope: The Impact of Lynching on Black Culture and Memory*. New York: Cambridge University Press, 2016.

House, Roger. *Blue Smoke: The Recorded Journey of Big Bill Broonzy*. Baton Rouge: Louisiana State University Press, 2010.

Jaspin, Elliot. *Buried in the Bitter Waters: The Hidden History of Racial Cleansing in America*. New York: Basic Books, 2007.

King, Nancy J. and Joseph L. Hoffman, *Habeas for the Twenty-First Century: Uses, Abuses, and the Future of the Writ*. Chicago: University of Chicago Press, 2011.

Krugler, David. *1919, The Year of Racial Violence: How African Americans Fought Back*. New York: Cambridge University Press, 2014.

Lambert, Gerald B. *All Out of Step: A Personal Chronicle*. New York: Doubleday, 1956.

Lancaster, Guy. *The Elaine Massacre and Arkansas: A Century of Atrocity and Resistance, 1819 - 1919*. Little Rock: Butler Center Books, 2018.

—. *Racial Cleansing in Arkansas, 1883–1924: Politics, Land, Labor, and Criminality*. Lanham, MD: Lexington Books, 2014.

—, ed. *Bullets and Fire: Lynching and Authority in Arkansas, 1840–1950*. Fayetteville: University of Arkansas Press, 2018.

Laurie, Clayton David , and Ronald H. Cole. *The Role of Federal Military Forces in Domestic Disorders, 1877-1945*. Washington, D.C.: Center of Military History, 1997.

Loewen, James W. *Sundown Towns: A Hidden Dimension of American Racism*. New York: The New Press, 2005.

McCool, Boren. *Union, Reaction, and Riot: A Biography of a Rural Race Riot*. Memphis: Memphis State University, 1970.

McKnight, O.E. and Boyd W. Johnson. *The Arkansas Story*. Oklahoma City: Harlow Publishing, 1955: 281-282.

McWhirter, Cameron. *Red Summer: The Summer of 1919 and the Awakening of Black America*. New York: Henry Holt, 2011.

Stockley, Grif. *Blood in Their Eyes: The Elaine Race Massacres of 1919*. Fayetteville: University of Arkansas Press, 2001.

—. *Ruled by Race: Black/White Relations in Arkansas from Slavery to the Present*. Fayetteville: University of Arkansas Press, 2009.

Thomas, David Y. ed., *Arkansas and Its People: A History, 1541-1930*. New York: American Historical Society, 1930: 293-294.

_____. *Arkansas: A Guide to the State*. New York: Hastings House, 1941: 354.

Waskow, Arthur I. *From Race Riot to Sit-In, 1919 and the 1960s: A Study in the Connections between Conflict and Violence*. New York: Doubleday, 1966: 1, 121-174.

Wert, Justin J. *Habeas Corpus in America: The Politics of Individual Rights*. Lawrence: University Press of Kansas, 2011.

Whayne, Jeannie M. *A New Plantation South: Land, Labor, and Federal Favor in Twentieth-Century Arkansas*. Charlottesville: University of Virginia Press, 1996.

Whitaker, Robert. *One the Laps of Gods: The Red Summer and the Struggle for Justice That Remade a Nation*. New York: Crown Publishers, 2008.

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

Dissertations and Theses

Bailey, Kent Lee. "Prelude to Civil Rights: Moore v. Dempsey and the Aftermath of the 1919 Elaine, Arkansas Race Riot." MA thesis, University of New Orleans, 1996.

Bucklelew, Richard. "Racial Violence in Arkansas: Lynchings and Mob Rule, 1860-1930." Ph.D diss., University of Arkansas, 1999.

Ferguson, Bessie. "The Elaine Race Riot." MA thesis, George Peabody College for Teachers (now Peabody College of Education and Human Development at Vanderbilt University), 1927.

Journal Articles

Butts, J.W. and Dorothy James. "The Underlying Causes of the Elaine Riot of 1919." *Arkansas Historical Quarterly*, vol. 20, no. 1 (Spring, 1961): 95-104.

Desmarais, Ralph H. "Military Intelligence Reports on Arkansas Riots: 1919-1920." *Arkansas Historical Quarterly* 33, no. 2 (1974): 175-91.

Dunaway, Louis Sharpe. *What a Preacher Saw through a Keyhole in Arkansas*. Little Rock: Parke-Harper Publishing, 1925.

Finley, Randy. "Black Arkansans and World War One." *Arkansas Historical Quarterly* 49, no. 3 (1990): 249-77.

Froelich, Jacqueline, and David Zimmerman. "Total Eclipse: The Destruction of the African American Community of Harrison, Arkansas, in 1905 and 1909." *Arkansas Historical Quarterly* 58 (Summer 1999): 131-159.

Lewis, Todd E. "Mob Justice in the "American Congo": "Judge Lynch" in Arkansas during the Decade after World War I." *Arkansas Historical Quarterly* 52, no. 2 (1993): 156-84.

Pruden, William H. III. "Cracking Open the Door: Moore v. Dempsey and the Fight for Justice." In *The Elaine Massacre and Arkansas: A Century of Atrocity and Resistance, 1819-1919*, edited by Guy Lancaster. Little Rock: Butler Center Books, 2018.

Rogers, O. A. "The Elaine Race Riots of 1919." *The Arkansas Historical Quarterly* 19, no. 2 (1960): 142-50.

Stockley, Grif, and Jeannie M. Whayne. "Federal Troops and the Elaine Massacres: A Colloquy." *Arkansas Historical Quarterly* 61, no. 3 (2002): 272-83.

Wayne, Jeannie M. "Low Villains and Wickedness in High Places: Race and Class in the Elaine Riots." *Arkansas Historical Quarterly* 58 (Autumn 1999): 285-313.

Newspapers and Other Publications

"--and Propaganda is Cause of Riots." *Hot Springs New Era*, October 3, 1919.

"Arkansas Land Owners Defraud Tenants." *The New York Age*, October 25, 1919.

"Arkansas Race Riots Laid to Bad System." *Chicago Daily News*, October 18, 1919.

"The Agitator Menace." *Pine Bluff Daily Graphic*, October 3, 1919.

"Cotton Buyers Marked to Die in Arkansas Plot of Negroes." *The Pittsburgh Press*, October 6, 1919.

"Cotton Prices at Bottom of Trouble in State of Arkansas." *The New York Age*, October 18, 1919.

"Elaine Sends Thanks to Governor Brough." *Arkansas Democrat*, October 13, 1919.

"Endorses Stand Against Paper." *Arkansas Democrat*, November 7, 1919.

"Expose Arkansas Peonage System." *Chicago Defender*, November 1, 1919.

"Governor Scores Action of 'Equal Rights League.'" *Arkansas Democrat*, November 15, 1919.

"How the South is Treating the Colored People." *Broad Axe*, November 22, 1919.

Jones, Scipio A. "Arkansas Peonage." *The Crisis*, vol. 23, no. 2 (December 1921).

"More Deaths Follow Riots in Elaine, Ark." *The Republic*, October 2, 1919.

"Negroes Had Plot to Rise Against Whites, Charged." *Arkansas Democrat*, October 2, 1919.

"Race Clash In Phillips County; Troops Asked." *Arkansas Democrat*, October 1, 1919.

"The Real Causes of Two Race Riots." *The Crisis*, Vol. 19, No. 2, December 1919.

"Rioting in Arkansas Laid to Negro Agitator by Committee After Making Investigation." *San Francisco Chronicle*, October 7, 1919.

"White Men Infame Blacks." *Iola Daily Register And Evening News*, October 2, 1919.

"The White Terror in America," *The World Tomorrow: A Journal looking toward a Christian World*. New York: The Fellowship Press, Inc., November 1919.

White, Walter F. "'Massacring Whites' in Arkansas," *The Nation*, Vol. CIX, No. 2840, December 6, 1919.

—. "The Race Conflict in Arkansas" *The Survey*, Vol. XLIII, No. 7, December 13, 1919.

—. "'I Investigate Lynchings,'" *American Mercury*, January 1929

<http://nationalhumanitiescenter.org/pds/maai3/segregation/text2/investigatelynchings.pdf>
(accessed January 12, 2019).

“Would Suppress Radical Race Papers: Brought to Recommend Action Against ‘The Defender’ and ‘The Crisis.’ *Arkansas Democrat*, October 14, 1919.

“Young Blade Takes Too Much ‘Likker,’ Flustering Negroes’ Plan For War.” *Arkansas Democrat*, October 14, 1919.

Web Sources:

McCollom, Jason. “Progressive Farmers and Household Union,” *Encyclopedia of Arkansas History & Culture* <http://www.encyclopediaofarkansas.net/encyclopedia/entry-detail.aspx?search=1&entryID=3027> (accessed January 16, 2019).

Mitchell, Brian K., Jessica Chavez and Kary Goetz. “Alfred Banks,” *Encyclopedia of Arkansas History and Culture* <http://www.encyclopediaofarkansas.net/encyclopedia/entry-detail.aspx?search=1&entryID=14262> (accessed January 18, 2019).

Mitchell, Brian K., Alex Soulard and Kathryn Thompson. “Albert Giles,” *Encyclopedia of Arkansas History and Culture* <http://www.encyclopediaofarkansas.net/encyclopedia/entry-detail.aspx?search=1&entryID=14268> (accessed January 18, 2019).