Guide to the Papers of

Charles Goode Gomillion
Prepared by Dana Chandler, 2007
[image: image1.png]-

Tuskegee University Archives and Museums
Tuskegee, AL 36088

Tuskegee Archives and Museums
©2007, Tuskegee University. All rights reserved.

TABLE OF CONTENTS
Collection Summary

Administrative Information

Index Terms

Biography

Scope and Content

Arrangement

Restrictions

Inventory
Collection Summary

Creator:

Charles Goode Gomillion, (1900-1995)
Title:

Papers of Charles Goode Gomillion

Dates:

1928-95
Quantity:

3.67 cubic feet

Identification:

Abstract:
Dr. Charles Goode Gomillion (1900-1995) Tuskegee University educator and civil rights pioneer who sued to end gerrymandering that was preventing African
Americans from voting in Tuskegee, Alabama in the late 1950s. His case, Gomillion vs. Lightfoot made it to the Supreme Court in 1960 and was instrumental in paving the way for the Voting Rights Act of 1965.
Contact Information:
Tuskegee University Archives and Museums

Tuskegee University

Tuskegee, AL 36088 USA

Phone: (334) 725-2383
Fax: (334)
Email: archives@tuskegee.edu
URL: www.tuskegee.edu
Administrative Information

Preferred Citation

Papers of Charles Goode Gomillion

Acquisition Information
Papers were acquired by the Tuskegee Archives from the time of Dr. Gomillion’s retirement from Tuskegee University in 1971 until his death in 1995.

Processing Information
The papers were received in eleven 1/3 c.f. archival boxes. There is no evidence that original order had been preserved. During processing in 2007, metal fasteners were removed and the documents were placed in acid-free folders. Copies were made of newspaper clippings and poor quality paper documents onto acid free paper. When possible and if applicable, the file title was taken from the original file folder. All plaques were wrapped in tissue paper. Since no original order was apparent, an order was imposed and series were created according to the subject matter of the records. Original file names were preserved as they were found on the folders. Blank folders were assigned titles according to the contents of the original folder. These artificial titles are noted in the inventory with square brackets.

Index Terms

This collection is indexed under the following headings in the Tuskegee University Libraries online catalog. Researchers seeking materials about related subjects, persons, organizations or places should search the catalog using these headings.

Subjects:

African American political activists—History

African Americans—Civil rights—Alabama

African Americans—Southern States—Economic conditions

African Americans—Southern States—Social conditions

Alabama—Politics and government

Tuskegee (Ala.)

Tuskegee (Ala.)—Race relations

Boycotts-Alabama-Tuskegee

Civil rights—Alabama-Tuskegee

Civil rights movements—Alabama-Tuskegee

Community development

Gerrymandering

Leadership Conference on Civil Rights

NAACP National Conference on Black Power

Segregation

Social work with African Americans

Southern States—Politics and government

Tuskegee Civic Association

Tuskegee University --Students

United States—Economic policy--1933-1945

United States—Politics and government--1933-1945

United States—Race relations

Voter registration—Alabama

Voting

White Citizens Councils

Persons:

Sam Engelhardt, Jr.

Jones, Lewis Wade, 1910-

Gomillion, Charles G. (Charles Goode), 1900-1995
Biography

[image: image2.png]

Charles Goode Gomillion, PhD. (1900-1995), a native of Johnston (Edgefield County), South Carolina, worked at Tuskegee Institute, Alabama, from 1928-1971, as professor of Sociology, Chairman of the Division of Social Sciences, Dean of Students and Dean of the College of Arts and Sciences. A graduate of Howard University, Ohio State University, Tuskegee Institute and Paine College, Gomillion's sociological theories and advice on race relations firmly established him as a world renowned researcher, writer and civil rights advocate. His popularity among his peers and students is reflected in the numerous organizations he was active in, such as: the NAACP, the Alabama Council, the Southern Regional Council and the Southern Council Educational Fund, and in his numerous honors: the first Charles S. Johnson Race Relations Award, the Lyndon B. Johnson Political Freedom Award, the Sociological Practice Association Distinguished Career Award and the national Omega Psi Phi Fraternity Man of the Year Award.

Although he was well thought of in a variety of areas, it is his indomitable spirit in pushing for voting rights reform in Tuskegee, Macon County, Alabama from 1957 to 1960 that caused him to have national notoriety. Gomillion sought through legal means to disallow gerrymandering as a mechanism for altering boundaries in order to minimize voting strength, thus, disfranchising African Americans. His case, "Gomillion vs. Lightfoot," centered on the city of Tuskegee, Alabama, where local government officials systematically stripped African-Americans of voting power. Although losing twice in lower courts, he nonetheless went to the Supreme Court in 1960 and received a favorable ruling, paving the way for the Voting Rights Act of 1965.
Among his numerous writings are: a.) "Citizenship! A Challenge to Scholarship or the Challenging South;" b.) "The Influence of the Negro on the Culture of the South;" c.) "The Challenging Civic Role of the Private Citizen in the Contemporary South;" d.) “Reply to Thoughts of a White Citizens Council Member;” and, e.) “Toward Civic Democracy in Tuskegee and Macon County, Alabama, During 1964.”
Scope and Contents

The collection consists of documents generated or received by Charles Goode Gomillion while working as a professor at Tuskegee Institute and serving with the Tuskegee Civic Association. The bulk of the records date between 1945 and 1995; with some dated as early as 1928. They include correspondence, newspaper clippings, articles, pamphlets and other miscellaneous documents. The records are potentially valuable to those interested in researching a history of sociological thought regarding the lives of rural Southern African Americans, the history of Tuskegee Civic Association, gerrymandering, or the Civil Rights Movement.
Arrangement

The documents are arranged into three series.

Series I:
Personal Papers and Correspondence, 1949-95
Series II:
Personal Research, Special Reports, Studies, and Publications

by Gomillion
Series III:
Printed Material, Reports, Studies, and Publications by Others
Restrictions

Restrictions on Access

There are no restrictions on these papers.

Restrictions on Use

Researchers are responsible for addressing copyright issues on materials not in the public domain.

Inventory

Series I. Personal Papers and Correspondence, 1949-95.

Box Folder
1
1
[Autobiography] Charles Goode Gomillion
1
2
[Correspondence:] 1949

1
3
Letters to/from F.D. Patterson and L.H. Foster
1
4
[Correspondence:] 1967-1970
1
5
[Correspondence:] 1969-1071
1
6
[Correspondence:] 1972-1974
1
7
[Correspondence:] 1975-1976
Box
Folder

2
1
[Correspondence:] 1975-1980
2
2
[Correspondence:] 1980

2
3
[Correspondence:] 1981-1982
Box
Folder

3
1
[Correspondence: 1952-1958
]

3
2
Letters: 1960-1969

3
3
Letters: 1970-1971

3
4
Letters: 1972-1974

3
5
[Correspondence:] 1974

3
6
Letters: 1975-1976

3
7
Letters: 1977

3
8
Letters: 1978-1979

3
9
Letters: 1980

3
10
Letters: 1981

3
11
Letters: 1983

3
12
Letters: 1984

3
13
Greeting Cards

3
14
[Correspondence:] Democratic National Committee

3
15
Letters to be Answered

Box
Folder

4
1
[Certificates and Awards]
4
2
[Correspondence:] Tuskegee Mental Hygiene Society
4
3
[Articles about G.C. Gomillion]
4
4
[Correspondence:] Graduate Studies
4
5
[Correspondence: N.A.A.C.P.]
4
6
[Correspondence:] Tuskegee Civic Association
4
7
Honorary Doctor of Laws Degree
4
8
[Dissertation]
4
9
[Correspondence:] Yelder, William J.
4
10
[Articles and Correspondence:] Ohio State University
4
11
[Articles] Gomillion and Communism
4
12
[Poem and Clipping] Misc.
Box
Folder

5
1
[Correspondence:] J. P. Gruzman
5
2
[Correspondence:] H
5
3
[Correspondence:] Lillian Harvey
5
4
[Correspondence:] Raymond F. Harvey
5
5
[Correspondence:] W.B. Hill
5
6
[Correspondence:] A.L. Holsey
5
7
[Correspondence:] Institute Council
5
8
[Correspondence:] J
5
9
[Correspondence:] T.W. Jones
5
10
[Correspondence:] K
Box
Folder

6
1
[Correspondence:] L
6
2
[Correspondence:] Labor Finance Committee
6
3
[Correspondence:] Carlton L. Lee
6
4
[Correspondence:] J.R. Otis
Box
Folder

7
1
[Plaque: The Historical and Cultural Arts of Peoples Congregation Church UCC,

Washington, D.C., February, 1985]
7
2
[Plaque: South Carolina Black Hall of Fame, Committee of 100 Black Men, June

6, 1992]
7
3
[Plaque: Certificate of Life Membership in the N.A.A.C.P., July, 1958]
Box
Folder

8
1
[Plaque: Detroit Tuskegee and Paine Alumni Clubs, 1958]
8
2
[Plaque: The Florida Club]
8
3
[Plaque: Distinguished Service Award, National Association of Colored

Women’s]

[Clubs, Inc., July, 28, 1966]
8
4
[Plaque: Distinguished Service Award, Christian Episcopal Church, May, 7,

1982]
Series II. Research, Special Reports, Studies and Publications by Gomillion.

Box
Folder

9
1
Tuskegee Soc. Progress In, C.G. Gomillion

9
2
[Civic Democracy in the South]
9
3
[Toward Civic Democracy in Tuskegee and Macon County, Alabama, During

1964]
9
4
[The Role of Southern White Women in Civic Democracy in the South]
9
5
[Citizenship on the Southern Scene]
9
6
[The Influence of the Negro on Culture of the South]
9
7
[Negro Education]
9
8
[Toward Civic Democracy: Landmarks along the Way]

9
9
[Suggestions to White Americans Who Want to Improve Race Relations]
9
10
[The Civic Responsibility and Role of Negro Christian Laymen in the Social

Reconstruction of the South]

9
11
[The Status and Problems of the Negro in the United States]

9
12
[Equality of Opportunity: Essence of Civic Democracy]

9
13
[Citizenship: A Challenge to Scholarship or the Challenging Role of Negro

Youth in the Changing South]

9
14
[The Role of Sociologist in Community Action in the Rural South]

9
15
Democracy, Mrs. Lehman’s Ten Commandments of

9
16
Questions Basic to Intelligent Civic Action

9
17
Civic Pride- Everyone’s Responsibility
9
18
Signif. Factors in Contemp. Soc. Change Affecting Negroes in the South
Box Folder

10
1
[The Complexity of the Critical Civic Problems Affecting Negro Americans,

Especially Those in the South]
10
2
[Negroes Holding Public (Governmental) Offices in Tuskegee and Macon

County, Alabama]
10
3
[Panel Commentary]
10
4
[Factors Contributing to the Development of Culturally Disadvantaged Children]
10
5
[First Class Citizenship: The Tuskegee Crusade for Civic Democracy]
10
6
[The Proclamations of Our Uncertain “New South”]
10
7
[New Frontiers in Social Work Ministries: In the Government Act of 1964]
10
8
[Selected Aspects of Public Education in Alabama, and in Macon County 1951-

1952]
10
9
[Opportunities for the Social Scientist in Current Social Change in the South]
10
10
[Miscellaneous Notes]
10
11
[Reply to “Thoughts of a White Citizens Council Member”]
10
12
[To What Extent Should Students Be Indoctrinated in the Values of a Democratic

Society]

10
13
[Higher Education as an Instrument of National Policy, Group #5]

Box
Folder

11
1
Responsible Citizenship
11
2
[Hoe (w) the Negro Man and Woman Have Strengthened and Weakened the

Negro Family]
11
3
Civic Democracy [Notes]
11
4
Tables Excerpted From a Report in Preparation
11
5
Annual Address as National President of Alpha Kappa Mu Honor Society
11
6
Where Do We Go From Here?
11
7
The Tuskegee Institute Student Movement (A Sociological Analysis)
11
8
The Present Status of Educational Opportunities for Negroes in Alabama in 1941

11
9
Our Educational Objectives

11
10
The Role of the NAACP in the Contemporary Sou. Community

11
11
Soc. Responsib. And Self-Develop.

11
12
Report of the Tuskegee Delegation to National Emergency Civil Rights

Mobilization

11
13
We Are Responses. Citizens
11
14
Socially Disadvantaged Children and Their Socio-Cultural World

11
15
Toward Civic Democracy in Macon County, Ala or Socio-Cultural Change in a

Deep South Community

11
16
The Civic Responsibility and Roles of Christian Negroes in the Changing South

11
17
The Negro and His Role in the 20th Century

11
18
[Program: Mobile Council on Human Relations: “Political Effectiveness”]

11
19
1968 Democ. Nat. Convention and the Role of the AJDP

11
20
Youth Power in the Community

11
21
The Contemporary Political Status of Negroes in Alabama

11
22
Role of Teacher as Teacher

11
23
Racial Togetherness Not Separatism: The Goal of American Democracy

11
24
Ten Steps Toward Civic Democracy First Class Citizenship

11
25
Experience: The Grief Process
11
26
[Democracy in Housing: The Sine Qua Non of Civic Democracy]

11
27
Education and Desegregation

11
28
[“Inter-Cultural Understanding”]
Series III. Printed Material, Reports, Studies, and Publications by Others
Box
Folder

12
1
[Highlander Folk School, Horton, Justus and Clark vs. State of Tennessee]
12
2
[Pamphlet: The Negro and the Domestic Problem by Oswald Garrison Villard]
12
3
[Pamphlet: Negro Self-Help by Hammond Lamont]
12
4
[Quarterly: Freedomways, Volume 13, No. 1]
12
5
[Pamphlet: Tom Says: Agriculturist by E.C. Thomas]
12
6
[Pamphlet: The Dilemma in Race Relations by Harry S. Ashmore]
12
7
[Brochure: Ivy Green: Famous Birthplace of Helen Keller]
12
8
[Pamphlet: Segregation by C.W. Howell]
12
9
[Pamphlet: The Negro in America: How We Treat Them and How We Should]
12
10
[Pamphlet: Race Discrimination and the Law by Carey McWilliams]
12
11
[Pamphlet: There Are Things To Do by Lillian E. Smith]
12
12
[Journal: Prophetic Religion, Fall 1947]
12
13
[Pamphlet: Contemporary Poetry of the Negro by Robert T. Kerlin]
12
14
[Article: “In the South These Children Prophesy” by Robert Coles, M.D.]
12
15
[Article: “What is Wrong With Negro Colleges” by J. Raymond Hodkinson]
12
16
[Article: “The Future of Negro Colleges” by Richard Robbins]
12
17
[Article: “I Am Glad That I Am White But…” --- reprint of sermon published by

The St. Petersburg Times]

12
18
[Article: “The South Is Playing With Fire” by Aubrey Williams]

12
19
[Reprint: Southerners and Schools, The New Republic]
12
20
[Article: “Speaking Out: The Voice of Dissent]
12
21
[Report: “Citizen Participation In Revenue Sharing: A Report From The South”

by Carol M. Rose]
12
22
[Map: City of Tuskegee, Alabama, July, 1970]
12
23
[Map: Macon County, Alabama, 1967]
12
24
Article: “The Social Anatomy of an Agricultural Community by C.J. Galpin
Box
Folder

13
1
[Pamphlet: Black Studies: Myths and Realities by various authors]
13
2
[Pamphlet: The Critical Difference by E. Clayton Calhoun]
13
3
[Article: “In Defense of Black Power” by David Danzig]
13
4
[Article: “The Legal Status Problems and Behavior of Negroes of Macon County,

Alabama by Joseph C. Johnson, Theron O. Howton and William R. Autrey]
13
5
[Pamphlet: James T. Rapier: Negro Congressman From Alabama by Eugene

Feldman]
13
6
[Journal: The Quarterly Journal, July 1943]
13
7
[Land Development Plan, Part 1, Tuskegee, Alabama]
13
8
[Journal: The Freeman, Ideas on Liberty, January 1966]
13
9
[Journal: The Journal of Educational Sociology: Special Issue, Racial Integration,

Some Principles and Procedures, October 1954]
13
10
[Sample, General Election Ballot, November 5, 1968]
13
11
[Pamphlet: Race Relations: Cultural Aids to Constructive Race Relations by

Scudder Mekeel]
13
12
[Journal: Public Affairs, America’s Promise-The Integration of Minorities,

Volume 10, Number 4, May, 1946]
13
13
[Pamphlet: Primer in Intergroup Relations by Sterling W. Brown, Ph.D.]
13
14
[Pamphlet: The Road to Justice: Three Major Statements on Civil Rights by

President Lyndon B. Johnson]
13
15
[Pamphlet: Digest of Myrdal’s “An American Dilemma” by Samuel S. Wyer]
13
16
[Article: “Neckbones: A Short Report on a Segment of Our Disadvantaged

Migrant People in Florida” by Royce W. Owens (Contains letters from the

author to Gomillion)]
13
17
[Pamphlett: Facts and Figures: Macon County Public Schools, 1966-1967 by Joe

C. Wilson]
13
18
[Pamphlet: The New Agenda for the White Southerner in His New South,

Highlander Folk School Occasional Papers, August, 1960]
Box
Folder

14
1
[Article: “Inter- and Intra-Racial Homicides and the Administration of Justice:

Notes on the Comparative Usefulness to the Investigator of the Utilitarian-

Positivistic and Voluntaristic Frames of Reference in Interpreting Certain Crime

Statistics” by Harold Garfinkel]
14
2
[Poetry: “Children Learn What They Live” by Anonymous]
14
3
[Song: “Hymn to the Brotherhood” by Edwin L. Clarke]
14
4
[Pamphlet: Race and Caste: A Distinction by Oliver C. Cox]
14
5
[Journal: The Crisis, Vol. 76, No. 6, June-July, 1969]
14
6
[“Pamphlet: Adult Education Projects Sponsored by Negro College Fraternities

and” Sororities by Deborah C. Partridge]
14
7
[Article: “Occupational Choices of Male Students in Tuskegee Institute” by T.

Rupert Broady]
14
8
[Essay: “Lags in the Rural Newspaper” by Virgie Rea McCoy]
14
9
Ressie Nesbitt, Elizabeth Ross [Essay: Economic Status, Problems and Behavior

of Negroes in Macon County, Alabama in the Mid-20th Century]
14
10
[Essay:] “Our Right to Know” by Mrs. Annie Mae Turner
14
11
[Essay:] “Motivations and Methods of White Power,” Martha Ragland
14
12
[Article: Little Known History of the Negro]
14
13
[Article:] Predominantly Excellent [by Herbert A. Wilson]
14
14
[Pamphlet: A Biographical Sketch of Henry Clayton Walker by Charles A.

Brown]
14
15
[Journal: Frontiers of Democracy, April 15, 1940]
14
16
[Articles and Pamphlets:] Dubois, Dr. W.E.B.
14
17
[Articles:] Civil Rights- Federal Programs in the South
14
18
[Clippings:] The South
14
19
[Essay:] “Political Modernization, Public Policy and the Ghetto” [by Charles V.

Hamilton]
14
20
[Essay:] “Delinquency of Negro Girls in Alabama” [by Vesta H. W. Lowe]
PAGE
4

