
THE PURSUIT
OF EXCELLENCE FOR

NORFOLK’S SCHOOL CHILDREN

THE CRISIS
IN BLACK

EDUCATION:

NORFOLK PUBLIC LIBRARY PRESENTS

through their eyes

African American History Month • FEBRUARY 2017

Classes • Events • Historical Timeline
NORFOLKPUBLICLIBRARY.ORG/AAHM
All NPL classes and events are free and open to the public.

N O R F O L K P U B L I C L I B R A R Y . O R G

Greetings!

Norfolk Public Library (NPL) is proud to celebrate African American History Month each
February. At NPL, we recognize the importance of paying tribute to the contributions
made by African Americans over the long course of our country’s history.

This year’s national theme addresses “The Crisis in Black Education” and, with
over 30 programs system-wide, NPL will delve into this topic on a local level.
On Saturday, February 18 at Pretlow Anchor Branch Library, the presentation,
“The Lemon Project: A Study of Slavery and Jim Crow at the College of William
and Mary,” will examine the institution’s role in perpetuating slavery and racial
discrimination. A puppet show, “Families and the Closing of Norfolk Schools in
1958,” will reveal how Massive Resistance impacted Norfolk families and will be
shown at both Larchmont and Janaf Branch Libraries.

We are honored to have Norfolk Mayor Kenneth C. Alexander officially open
our month-long celebration at Slover Library on Saturday, February 4, 2017.
And, we will honor eight distinguished African American trailblazers in a
special program acknowledging their many contributions to our area.

It is our hope at NPL that we can further highlight the accomplishments
of the African American community and engage in positive dialogue on
such important topics.

Be sure to talk to your librarian about book and DVD recommendations,
as well as explore our array of online resources. Visit www.
norfolkpubliclibrary.org/AAHM for event updates and be sure to like
us on Facebook and follow us on Twitter!

See you at the library!

DIRECTOR’S MESSAGE
FEBRUARY 2017

N O R F O L K P U B L I C L I B R A R Y . O R G

Slover Library
235 E. Plume Street

757-664-7323

Barron F. Black Branch Library
6700 East Tanners Creek Drive

757-441-5806

Blyden Branch Library
879 E. Princess Anne Road

757-441-2852

Horace C. Downing Branch Library
555 E. Liberty Street

757-441-1968

Janaf Branch Library
124 Janaf Shopping Center

757-441-5660

Jordan-Newby Branch Library
961 Park Avenue

757-441-2843

Lafayette Branch Library
1610 Cromwell Drive

757-441-2842

Larchmont Branch Library
6525 Hampton Boulevard

757-441-5335

Little Creek Branch Library
7853 Tarpon Place

757-441-1751

Mary D. Pretlow Anchor Branch Library
111 W. Ocean View Avenue

757-441-1750

Park Place Branch Library
620 W. 29th Street

757-664-7330

Van Wyck Branch Library
1368 DeBree Avenue

757-441-2844

Bookmobile: 757-858-2044

Library Information:
757-664-7323 (READ)

		

2-5
SPECIAL EVENTS

January & February 2017

6-7
2017 BLACK HISTORY

MONTH THEME

8-16
HISTORICAL TIMELINE

17
The Metallic Gala
(Fashion Show)

	

CONTENTS

NORFOLKPUBLICLIBRARY.ORG

CELEBRATE MARTIN LUTHER
KING JR.’S BIRTHDAY
Thursday, Jan. 12 @ 3 PM
Janaf Branch Library
Celebrate Dr. King, honor family and
promote unity with a craft. (Family)

MARTIN LUTHER KING JR.:
MAN OF PEACE
Thursday, Jan. 12 @ 4–5:30 PM
Van Wyck Branch Library
View a short film and participate in
activities. (School Age)

CRAYON BOX
AND DR. KING’S DREAM
Thursday, Jan. 12 @ 5 PM
Blyden Branch Library
“Wouldn’t it be terrible? Wouldn’t it
be sad? If just one single color was
the color that we had?” (Preschool)

PEACE DOVE CRAFT
Thursday, Jan. 19 @ 4 PM
Barron F. Black Branch Library
(School Age & Teens)

BOOK TALK:
AUTHOR DIANE KIESEL
“She Can Bring Us Home:
Dr. Dorothy Boulding Ferebee,
Civil Rights Pioneer”
Saturday, Jan. 21 @ 2–4 PM
Slover Library Room 650
Kiesel talks about her new biography
in the hope of bringing the many
accomplishments of Dr. Dorothy
Boulding Ferebee, a physician and civil
rights pioneer and native of Norfolk,
to the attention of a new generation.
Presented by the Sargeant Memorial
Collection. (Adults)

LIFT EVERY VOICE: CAPTURING
ORAL HISTORIES OF AFRICAN
AMERICANS *Registration required
Sunday, Jan. 29 @ 2–4 PM
Slover Library Room 650
The Sargeant Memorial Collection and
Don’t Duck History present oral histories,
family stories, and a National Museum of
African American History poster exhibit.
To register, call 757-431-7479. (Adults)
*D.D.H. is a fiscally sponsored program of United
Charitable, a 501(c)(3) public charity.

AFRICAN AMERICAN
INVENTORS SERIES
Thursdays @ 3:30–5 PM
(Feb 2, 9, 16 & 23)
Slover Library Room 290
Recreate the inventions of brilliant
and famous African Americans!
(School Age & Tweens)

FINDING YOUR ROOTS
Thursday, Feb. 2 @ 5 PM
Park Place Branch Library
Learn how to trace your family’s history
using Ancestry.com®.
(Teens & Adults)

SLOVER SOUNDS PRESENTS:
BILLY MERCURY
Friday, Feb. 2 @ Noon
Slover Library Forum
Billy Mercury, local singer and rapper,
brings his unique style to the Library
for Slover Sounds. View music clips at
billymercury.com. Save 10 percent on lunch
at Cuisine at Slover. Bring it to the Forum to lunch
and listen!
(All Ages)

SPECIAL
				EVENTS

2

JANUARY & FEBRUARY 2017

AFRICAN AMERICAN HISTORY MONTH
OPENING CELEBRATION

Saturday, Feb. 4 @ 3 PM
Slover Library Room 650

KEYNOTE SPEAKER: MAYOR KENNETH ALEXANDER
Enjoy entertainment, refreshments and a tribute to the winers
of the Young African American Leaders of Tomorrow award.

(Family)

EQUITY AND OPPORTUNITY
IN EDUCATION: A REGIONAL
PERSPECTIVE.
Saturday, Feb. 4 @ 12:30 PM
Slover Library Room 650
Local educators will discuss issues that
affect students in some of Hampton
Roads’ urban and suburban school
districts. Programs which are successful
will be discussed, too. (Family)

BOOK TALK:
AUTHOR SULE ALEXANDER
“The African American
Contributions to Western
Classical Music and the Effects
of Racism as Part of Their
Artistic Development”
Saturday, Feb. 4 @ 1 PM
Blyden Branch Library
Alexander features local classical
composers and educators such as
Michael Raphael, Geraldine Boone, and
others in his presentation. (Family)

AFRICAN AMERICAN
GENEALOGY CLASS
*Registration required
Saturday, Feb. 4 @ 2-4 PM
Slover Library Room 640
This class provides introductory
instruction for genealogists researching
their African American roots, and
focuses on strategies and resources that
will assist with this type of specialized
research. Presented by the Sargeant
Memorial Collection. Space is limited to 20
per class. To register, please call 757-431-7429 or
email localhistory@norfolk.gov.
(Adults)

AFRICAN AMERICAN
CINEMATIC COLLECTION SERIES
Something for REEL People:
The Black Perspective
Saturday, Feb. 4 @ 6:30 PM
Slover Library Room 650
The African American Cinematic
Collection Series (AACCS) includes
a series of films written, directed and
produced by local African American
filmmakers. (Adults)

3RD ANNUAL AFRICAN
AMERICAN TRAILBLAZERS
HONORS PROGRAM
Sunday, Feb. 5 @ 3 PM
Slover Library Room 650
NPL honors eight distinguished African
American trailblazers: David Gilbert
Jacox, Barbara Johnson Alexander and
Dr. E. Curtis Alexander, Dr. Cassandra
Newby- Alexander, Aline Black, Becky
Livas, Celestine Diggs Porter and Willie
Mae Watson. (Family)

STORYTIME: AFRICAN FOLKLORE
& ORAL HISTORIES
Wednesdays @ 10:30 AM (Feb. 8 & 23)
Van Wyck Branch Library
(Preschool & School Age)

MOVIE: “AND THE CHILDREN
SHALL LEAD” (1985, NR)
Tuesday, Feb. 7 @ 4:30 PM
Van Wyck Branch Library
This movie shows how children
persuaded their parents to change
their opinions in a racially segregated
town. (Family)

				EVENTS

3

MANCALA
TOURNAMENT

Wednesday, Feb. 8
@ 6:30 PM

Slover Library 5th Floor Alcove
Make your own Mancala

board and play a few games!
(Tweens & Teens)

READER’S THEATRE:
ROSA PARKS

Thursday, Feb. 9 @ 3:30 PM
Jordan-Newby Branch Library

Participate and learn about this
historical civil rights figure. (Family)

AFRICAN AMERICAN ARTISTS
Thursday, Feb. 9 @ 4:30 PM
Barron F. Black Branch Library
Learn about artists Romare Bearden
and Alma Thomas, and be inspired to
create your own works of art!
(School Age & Teens)

DIY CLUB:
ABAYOMI RAG DOLL
Thursday, Feb. 9 @ 5 PM
Blyden Branch Library
*Registration required
Explore Nigeria and make a rag doll.
Call 757-441-2852 to register.
(School Age)

A PUPPET SHOW:
“FAMILIES AND THE CLOSING OF
NORFOLK SCHOOLS IN 1958”
This dramatization captures how
some parents and their children may
have been affected by the closing of
Norfolk Public Schools during Massive
Resistance. (Family)

Thursday, Feb. 9 @ 5:30 PM
Larchmont Branch Library

Saturday, Feb. 11 @ 11 AM
Janaf Branch Library

SOUL FOOD BRUNCH WITH A
JAZZ TWIST, FEATURING THE
WANDA JACKSON TRIO
Saturday, Feb. 11 @ 12 PM
Blyden Branch Library
Enjoy a splendid afternoon of food and
jazz! Registration is required. (Adults)

JUJU DRUM PERFORMANCE
Saturday, Feb. 11 @ 2 PM
Barron F. Black Branch Library
Enjoy music with a Caribbean flavor!
(All Ages)

HIP HOP THROUGH THE AGES
Saturday, Feb. 11 @ 2 PM
Slover Library 5th Floor
Enjoy a performance by the Slover
Shine Dancers featuring choreography
by Simone Roseboro. Learn some new
moves, answer some hip hop trivia, and
groove to the beat. We can’t stop, won’t
stop this celebration of hip hop! (All Ages)

ELBERT WATSON
DANCE COMPANY
“There’s Always a Mountain
to Climb”
Saturday, Feb. 11 @ 3–5 PM
Slover Library Room 650
Watson, a former principal dancer
with the Alvin Ailey American Dance
Theatre, will showcase a variety of
dance styles. (Family)

BOOKER T. WASHINGTON
HIGH SCHOOL ALUMNI CHOIR
Monday, Feb. 13 @ 3–5 PM
Slover Library Room 650
Gather for a spirited performance. The
BTW High School Alumni is directed by
Julius McCullough and organized by
Anne McInnis. (Family)

GEORGE WASHINGTON CARVER
AND FRIENDS
A Play Presented by the Bright Star
Touring Theatre Company
George Washington Carver leads
you on a fast paced and hilarious
introduction to some of the most
influential African Americans of the
last 150 years. (All Ages)

Wednesday, Feb. 15 @ 10:30 AM
Park Place Branch Library

Saturday, Feb. 18 @ 2–4 PM
Lafayette Branch Library

3RD ANNUAL AFRICAN
AMERICAN ARTISTS EXHIBIT
Thursday, Feb. 16 @ 10 AM - 8 PM
Friday, Feb. 17 @ 10 AM - 5 PM
Saturday, Feb. 18 @ 10 AM - 5 PM
RECEPTION: Saturday, Feb. 18 @ 2 PM
Sunday, Feb. 19 @ 1-3 PM
Slover Library Room 650
View paintings, sculptures, and
photography by some of Hampton
Roads’ finest artists. (Family)

STORYTIME:
AFRICAN AMERICAN INVENTORS
Thursday, Feb. 16 @ 10:30 AM
Little Creek Branch Library
(Preschool & School Age)

LEARN AND CREATE:
AFRICAN TRIBAL MASKS
Thursday, Feb. 16 @ 4 PM
Van Wyck Branch Library
Listen to a story to learn how this art form
is used by different African tribes, then
make your own mask! (School Age)

JACKIE ROBINSON
A Play Presented by the Bright Star
Touring Theatre Company
Friday, Feb. 17 @ 10:30 AM
Little Creek Branch Library
The story of Jackie Robinson is show-
cased in a heartwarming, lively and
interactive production. (School Age)

N O R F O L K P U B L I C L I B R A R Y . O R G
4

VISIT THE NPL WEBSITE FOR EVENT UPDATES:

UBUNTU DANCE COLLECTIVE
Saturday, Feb. 18 @ 1 PM
Blyden Branch Library
Choreographer Sunshine Allison leads
a fusion of ancient and contemporary
African, Caribbean, and urban dance.
(Family)

THE LEMON PROJECT:
A STUDY OF SLAVERY AND
JIM CROW AT THE COLLEGE
OF WILLIAM AND MARY
Saturday, Feb. 18 @ 2 PM
Pretlow Anchor Branch Library
Meeting Rooms 1 & 2
While William and Mary’s role in the
nation’s founding has been widely
studied, it has only been recently that
scholars have begun asking questions
of the College’s role in perpetuating
slavery and racial discrimination. This
presentation will take a closer look at
the institution’s history as slaveholder,
supporter of Jim Crow, and the
establishment of the Lemon Project: A
Journey of Reconciliation.
(All Ages)

INTERACTIVE LEARNING
STATIONS
Saturday, Feb. 18 @ 2 PM
Pretlow Anchor Branch Library
Learn about African Americans who
made a difference through exciting
hands-on stations. (Family)

GROOVE LINE BAND 757
Saturday, Feb. 18 @ 3–5 PM
Jordan-Newby Branch Library
From R&B to pop, funk, and dance,
this band does it all! (Family)

SUNDAY CABARET JAZZ
WITH BECKY LIVAS
Sunday, Feb. 19 @ 4 PM
Slover Library Room 650
Versatile vocalist Becky Livas has
wowed audiences since she started
with Lynn Summerall’s Hotel Paradise
Roof Garden Orchestra in 1992.
(All Ages)

25TH ANNUAL
AFRICAN AMERICAN HISTORY
MONTH QUIZ BOWL
Saturday, Feb. 25 @ 10:30 AM
Slover Library Room 650
Teams compete in a Jeopardy-style
match to demonstrate their knowledge
of African American history. (Family)

“MIGHTY TIMES:
THE CHILDREN’S MARCH”
(2004, NR)
Thursday, Feb. 23 @ 3–5 PM
Van Wyck Branch Library
This short film tells how the young
people of Birmingham, Alabama
brought segregation to its knees
in 1963. (Teens & Adults)

16TH ANNUAL GOSPEL CONCERT
Saturday, Feb. 25 @ 1:30 PM
Blyden Branch Library
Join the Word Singers, the Butts
Family, the Gospel Chandeliers,
Beverly Richardson and the Ministry
of Kenny Mayo Gospel Choir for an
uplifting afternoon of music.
(Family)

THE THREE DIVAS CONCERT
Patricia Saunders Nixon, Marilyn
Butts & Sabrina Vann
Saturday, Feb. 25 @ 3 PM
Slover Library Room 650
This concert features three powerful
singers representing the genres of
Classical, Gospel, and Jazz.
(All Ages)

1ST ANNUAL “MY LAUGHTER
GOT SOUL” COMEDIAN AWARDS
Saturday, Feb. 25 @ 6:30 PM
Slover Library Room 650
Eight local African American comedians
will receive the “Community Comedian
Award.” Produced by comedian
Tonya M. Shell. (All Ages)

CONCERT:
I. SHERMAN GREENE CHORALE
Sunday, Feb. 26 @ 4 PM
Slover Library Room 650
This chorale is renowned as a leading
exponent of choral music and for its
interpretation of traditional Negro
spirituals. (All Ages)

5

THE CRISIS IN
BLACK EDUCATION:

THE PURSUIT
OF EXCELLENCE FOR

NORFOLK’S SCHOOL CHILDREN

6

THE ASSOCIATION FOR THE STUDY OF
AFRICAN AMERICAN LIFE AND HISTORY
annually selects the national theme for African American History Month. Carter G. Woodson, its founder,
started the observance in 1926 as Negro History week. In 1976 the Association changed to a month’s long
celebration.

The national theme for this year is “The Crisis in Black Education.” Today, many locations across the country
are experiencing serious difficulty in the successful delivery of quality educational services to their children.
If one looks objectively at the theme, a picture can be unveiled which shows that Norfolk has had a difficult
and troubled history with educating its African American citizens from slavery up through today.

After the Nat Turner Slave Revolt, the Virginia Legislature in its 1831-1832 session made it illegal to teach
all African Americans to read and write. Schools were not legally available to them until 1864. That year,
General Benjamin Butler, commander of the Union forces which had taken control of Norfolk, turned over
the city’s white schools to the African American community. At the end of the Civil War, those schools were
taken back by the white community.

Not until six years after whites regained control of the schools did African American communities have
public schools return to their neighborhoods. In 1870 the Virginia General Assembly approved a plan that
mandated public schools be established statewide for all children. Unfortunately, the mandate was not
applied equally. It required the schools to be segregated; there was no provision for equal funding and
facilities. Norfolk implemented the mandate the following year and set up schools for African American
children. However, the state and city were in violation of the 14th Amendment which required states to
apply their laws equally to all people and not discriminate against groups of people.

The State’s mandate of segregated schools was a precursor to the U.S. Supreme Court’s decision in Plessy v.
Ferguson, which codified the doctrine of separate but equal. With that decision, the era of Jim Crow laws
and statutes intensified to the detriment of African Americans in their quest for equal treatment and the
rights guaranteed to them under the 13th, 14th, and 15th Amendments to the Constitution.

It took 21 years from the start of its state mandated school system for Norfolk to approve high school
level classes for African American children. This occurred in 1911 at the John T. West Elementary School,
when Principal David Gilbert Jacox petitioned the School Board for those classes. He petitioned again, and
in 1914, the Virginia State Board of Education approved his request to establish the first accredited African
American high school in Virginia and graduate its first class that year—John T. West High School. (John T.
West High School—renamed Booker T. Washington High School in 1917).

The decades following the Jim Crow era found African Americans working fervently to desegregate public
schools, transportation and other vestiges of institutionalized discrimination. It was a hard fought struggle
to desegregate Norfolk’s schools from the 1950s through the 1970s, but African Americans won the battle
with assistance from some white citizens.

As a result of the desegregation changes, many whites left the city in the 1960s. Various methods were
attempted to fully integrate the schools. Busing was one of them. This brought about another wave of
white flight from the city in the 1970s. In 1986 the School Board ended busing for kids in grades K-5, which
led to the re-segregation of some primary schools.

As previously referenced, the Norfolk Public School System has endured a series of crises. But through
them all, it has managed to endure and work toward making the system better for the entire community.
It still struggles, but it can be proud of the countless number of successful African American citizens who
have come through its many distinct portals.

7

1800s T HE DENI A L OF EDUCAT ION A L RIGH T S T O T HE
S TA R T OF EDUCAT ION A L F REEDOM

	 			
	 	 1831-1832 The Nat Turner Revolt in 1831 moves the Virginia General Assembly to pass
	 	 legislation making it illegal to teach all African Americans to read or write.
	 	
	 	 1839 Mary Kelsey (Mary Peake), a Norfolk free black, secretly teaches slaves and free 		
	 	 African Americans to read and write.

	 	 1853 Norfolk City Council establishes the city’s first permanent public school system for whites.

	 	 JANUARY 10, 1854 A judge sentences Margaret Douglass, a Norfolk white woman, to serve
	 	 a month in jail for teaching African American children to read and write.

	 	 1857 Norfolk opens Ashland Hall, its first public school.

	 	 1861 Mary A. Peake, (Mary Kelsey) teaches newly freed African American children
				 and adults (Contraband of War) under an oak tree in Hampton, which later is called the
				 “Emancipation Oak.” In 1863, this was the site of the first reading of the Emancipation
				 Proclamation in the South and becomes the future home of Hampton Normal and Agricultural
				 Institute (now Hampton University).

1862 Norfolk surrenders to Union forces and comes under the administrative control of
Union generals.

1864 General Benjamin Butler commands the Union troops in Norfolk. He closes all of its
public schools and turns them over to the African American community. After the Civil War
ends and General Butler departs, whites reclaim the schools.

1867 The American Missionary Association with the assistance of the Freedman’s Bureau
opens four schools in Norfolk to serve African American children.

1869 Voters ratify the “Underwood Constitution,” which requires the state to establish a
statewide free public education system for all children with compulsory attendance laws and
mandatory funding. The following year, the General Assembly approves the plan and adds
the provision that schools have to be racially segregated.

				 1871 Norfolk institutes formal public education for African American children. Joseph T. 		
				 Wilson and Thomas Bayne, African American school advocates, lead the effort to establish
				 a school for African Americans in each ward of the city.

EDUCATION
MARY KELSEY

GENERAL BENJAMIN BUTLER

8

1883 The General Assembly of the Presbyterian Church opens Mission College
in Norfolk to provide secondary education for African American children.

1886 Cumberland Street School opens as the first Norfolk Public School
constructed to serve African Americans.

1889 Josephite Fathers travel from Richmond and establish St. Joseph’s Catholic
Church and School to serve African Americans.

	 1900s
	 A CEN T URY
	 OF EDUCAT ION A L
	 T URBUL ENCE
	 A ND GROW T H			

1909 Students at Cumberland Street School ask the school board to add
high school level classes. The board denies their request.

1911 David Gilbert Jacox, principal of John T. West School, requests and is
granted permission to add high school level classes to the school’s curriculum.

1914 The Virginia State Board of Education approves Jacox’s request to grant
accreditation to John T. West High School. It becomes the first accredited African
American high school in Virginia.

1917 John T. West High School moves to Mission College, which the city
purchases in 1916 and renames Booker T. Washington High School (BTW).

1924 BTW moves to its newly constructed building on Princess Anne Road. A
junior high school opens in the north wing of the building. The wing is overcrowded,
has no lights in the classrooms and hallways, no cafeteria, gymnasium, teachers’
lounge, telephone, or cafeteria.

SEPTEMBER 18, 1935 The Norfolk Unit of Virginia Union University (now
Norfolk State University) opens in two rooms of Hunton YMCA. One year later,
Dr. Lyman Beecher Brooks becomes its director and serves 37 years.

EDUCATION
MISSION COLLEGE

ST. JOSEPH’S CATHOLIC SCHOOL

JOHN T. WEST SCHOOL

BOOKER T. WASHINGTON HIGH SCHOOL (1924)

9

1939 Aline Black, a BTW teacher, f iles a lawsuit
challenging the Norfolk Public School Board’s teacher

policy of unequal pay for equal work. Thurgood Marshall
and the National Association for the Advancement of

Colored People (NAACP) take the leadership role. She
loses the case, but Marshall appeals the decision. The

board fires Black in June of 1939 in retaliation for the suit.
The Virginia Court of Appeals rules against her and uses

her firing as the basis for the denial of her appeal. She is
rehired in 1941.

1940 Thurgood Marshall sues the board again over

unequal pay with Melvin Austin as the plaintiff. A federal
judge dismisses Austin’s case. Marshall appeals the

ruling to the U.S. Court of Appeals for the Fourth
Circuit and the judge’s decision is reversed. The U.S.

Supreme Court refuses to grant the board a hearing on
the reversal, which results in the Appeals Court’s decision

being upheld.

1943 Mildred D. Peters becomes the first supervisor
of African American schools in Norfolk. She serves

13 years.

1945 The Women’s Council for Interracial Cooperation
(WCIC) forms. Its mission is to address education,

health and housing issues facing the African American
community. It later becomes an active participant in the

fight to reopen Norfolk Public Schools.

1949 Jacox School opens. BTW Junior High School
merges with BTW High School to form a five-year high

school under one principal. Jacox is slated to later
become a junior high school.

MARCH 1952 The Norfolk School Board votes to turn

Ruffner Junior High School over to African-American
students to alleviate some of the overcrowding at

Jacox Junior High School. Many African American
students continue to attend school part-time in various

neighborhoods.

1953 Blessed Sacrament Catholic school enrolls the first
African American student in a white school in Tidewater

(now called Hampton Roads).

MAY 17, 1954 The U.S. Supreme Cour t rules in
the landmark Brown v. Board of Education case that

the practice of separate but equal schools is not legal.
Thurgood Marshall argues the case before the Court.

 EQUALITY

10

MAY 1954 Norfolk Catholic High School integrates along
with all the other Catholic schools in Virginia by order of the

Archdioceses of Richmond.

JUNE 24, 1954 U.S. Senator Harry F. Byrd Sr., who controls
Virginia politics through the “Byrd Machine,” vows to stop

integration of Virginia public schools.

JULY 14, 1955 A group of African American citizens present
the Norfolk School Board a petition with 233 signatures

requesting that it integrate the schools.

1955 Because of the opposition of southern states to its Brown
decision, the Supreme Court places responsibility for

implementing the decision with U.S. District Courts, and decrees
that desegregation should be done “with all deliberate speed.”

JANUARY 9, 1956 In a statewide referendum, a majority of
white voters approve the recommendation of the Commission

on Public Education to amend the state constitution to allow the
use of public money for private non-sectarian schools.

FEBRUARY 24, 1956 Senator Harry F. Byrd Sr. calls for
Massive Resistance against the Brown decision.

MARCH 12, 1956 Senator Harry F. Byrd Sr. aids Senator
Strom Thurmond of South Carolina in convincing Southern

congressmen to sign the Southern Manifesto resolution. The
premise of the manifesto is that the Brown decision is a “clear

abuse of judicial power” and they should “use all lawful means
to bring about a reversal of this decision.”

(http://www.pbs.org/wnet/supremecourt/rights/sources_document2.html)

MAY 10, 1956 The NAACP files a lawsuit against the Norfolk
School Board to end school segregation. Attorneys Victor J.

Ashe, J. Hugo Madison, and Joseph A. Jordan Jr. handle the
case.

AUGUST 1956 The Virginia General Assembly approves the
Pupil Placement Act, which creates a three member governor-

appointed Pupil Placement Board. The Board’s principal task
is to obstruct school integration by controlling the placement

of all students from one school to another. In September the
Assembly authorizes the governor to close any integrated public

schools in the state.

DECEMBER 29, 1956 The Pupil Placement Act goes into effect.

JANUARY 1957 Judge Walter E. Hoffman of the U.S. District
Court of Eastern Virginia, Norfolk Division rules the Pupil

Placement Act unconstitutional and orders the Norfolk School
Board to integrate the schools by September of that year. They

do not. Senator Byrd

11

MASSIVERESISTANCEBROWN v. BOARD OF EDUCATION

GEORGE EDWARD
CHALMER HAYES,

THURGOOD
MARSHALL

AND
JAMES NABRIT

on the steps of the Supreme
Court after winning Brown v.

Board of Education case
(pictured left to right).

12

NOVEMBER 1957 J. Lindsay Almond is elected Governor
and runs on a platform to enforce Massive Resistance to prevent
desegregation of Virginia’s public schools.

1957 Willie Mae Watson, a school principal, becomes the
second supervisor of Norfolk’s African American elementary
schools—11 at that time.

MAY 1958 After numerous attempts to prompt the board to act
on Judge Hoffman’s order to integrate the schools, the lawyers
for the case return to court and ask the judge to order the
schools to desegregate by the fall term.

JUNE 7, 1958 Judge Hoffman issues the board an order to
process the applications submitted by African American students
expeditiously and assess them without regard to race or color.

JULY 1958 The School Board distributes guidelines for
integrating the schools. One of them requires the children
interested in attending white schools to take a series of
unspecified exams. Committees will interview the students and
their parents, and the board will decide those selected to transfer.

AUGUST 18, 1958 The board rejects the 151 requests of
African-Americans to transfer to white schools.

AUGUST 25, 1958 Judge Hoffman orders the board to
reconsider the 151 requests. He orders it to submit a new
transfer report by August 29.

• The board resubmits its report with 17 of the 151 African American
applicants selected to attend six white schools: Granby, Norview, and Maury
high schools, and Northside, Norview and Blair junior high schools. The 17
students become known as the “Norfolk 17.” The board asks Hoffman to
delay the transfer until September 1959; he rejects their request.

SEPTEMBER 27, 1958 The Norfolk School Board opens the
six integrated schools. Governor J. Lindsay Almond orders them
closed, which results in close to 10,000 white students being
locked out of their schools. African American schools remain
open.
• Private homes and schools, churches, Norfolk Division of William &
Mary (now Old Dominion University), and neighboring city schools provide
schooling for the white students. To avoid harming their cause, the “Norfolk
17” do not return to the segregated schools which they previously attended.

SEPTEMBER 1958 First Baptist Church Bute Street opens its
doors to provide schooling for the 17 students who were locked
out of the schools they were to integrate.

OCTOBER 2, 1958 Citizens hold a prayer vigil, sponsored by
the Southern Christian Leadership Conference, on the parking lot
of Norview High School to protest the closing of the schools.

OCTOBER 28, 1958 A lawsuit is filed against Governor
Almond to reopen the schools by the Norfolk Committee for
Public Schools.

JANUARY 19, 1959 The Supreme Court of Virginia and the
U.S. District Court for the Eastern District of Virginia both rule
that the Virginia school-closing statute is unconstitutional.

FEBRUARY 2, 1959 The “Norfolk 17” integrate the six white
schools in Norfolk. The 10,000 locked-out students return to
school and Massive Resistance ends.

SEPTEMBER 29, 1958 - Granby High School students holding a sign saying “We want
an education” in response to the problem of integrating Norfolk’s public schools. The
students, led by their school’s student government, staged an “Open the Schools” rally
on Granby High School grounds before being asked to leave by police on September
29, 1958. They moved to the parking lot of the Masonic Temple beside the school
where they continued to hold the rally. They created signs and students signed their
names to a petition. Photo courtesy of the Virginian-Pilot.

MASSIVERESISTANCE

THE NORFOLK 17

13

1960 Governor Almond orders all schools to integrate.

JUNE 1961 Elaine Jones graduates from Booker T. Washington
High School. She becomes the first black woman to be admitted
and accepted at the University of Virginia Law School. In 1993,
she becomes President and Director-Counsel of the NAACP
Legal Defense and Educational Fund, Inc. (LDF), the nation’s
oldest civil rights law firm. She is the first woman to head the
organization.

SEPTEMBER 16, 1963 Twenty-four hundred students from
Booker T. Washington High School walk out of school and march
to the School Board building to protest overcrowding, inadequate
facilities and continued school segregation.

JULY 2, 1964 President Lyndon Johnson signs the landmark
1964 Civil Rights Act which allows the federal government to enforce
desegregation of schools through Title VI of the act. It bars federal
funds from being used for segregated programs and schools.

APRIL 1967 The NAACP and the U.S. Justice Department
oppose the board’s plan to not assign graduates of Campostella
Junior High School to the new Lake Taylor High School. The
boards’ reasoning is that by assigning them there, Lake Taylor
loses its appearance of being a “white” school.

SEPTEMBER 1967 Adult Basic Education classes begin at 17
Norfolk schools.

1968 The U.S. Supreme Court rules that the New Kent County
School Board must end its so-called “freedom of choice” plan and
must convert to a system that does not have “white” schools and
“Negro” schools, but just schools. This ruling applies to schools
nationwide.

1968 John Charles
Thomas, a Norfolk
native, graduates from
Maury High School.
In 1983 Governor
Charles Robb appoints
him as the first African
American to the Virginia
Supreme Court.

1969 Norfolk State
College becomes an
independent 4-year
institution.

1969 Attorney Hilary Jones Jr. becomes the first African
American appointed to the Norfolk School Board. He later
becomes the first African American appointed to the Virginia State
Board of Education.

APRIL 1969 Athletes from BTW ask the school board to help
their school obtain football games with Granby, Norview, Lake
Taylor and Maury. The U.S. Eastern District Court rejects the
board’s plan for desegregation of Booker T. Washington High
School.

1960s
SCHOOL

DESEGREGATION
AND

WHITE FLIGHT
FROM NORFOLK

TO AVOID SCHOOL
INTEGRATION

1964 “Five years after the end of Massive Resistance, only 5
percent of black students in Virginia were attending integrated schools.”
http://www.vahistorical.org/collections-and-resources/virginia-history-explorer/civil-rights-movement-virginia/passive

SEPTEMBER 21, 1963

MRS. EVELYN
BUTTS (LEFT)

AND
MRS. MARIE

YOUNG
are shown here

picketing the Norfolk
 Public Schools’
administration

building.

14

AUGUST 1970 The board abandons its plan to rename Booker
T. Washington High School as Northside High School and relocate
it to Tidewater Drive.

SEPTEMBER 1970 Norfolk begins its busing program with all
five high schools and eight of its 10 junior high schools
• Tension between white and African American students occur at several schools.
• On September 21, African American students at Lake Taylor High School
are greeted with racist signs painted on the walls of the school and stage
a protest walkout; the same day, white students walk out to protest being
assaulted by African American students.

1971 In Swann v. Charlotte-Mecklenburg, North Carolina, the
U.S. Supreme Court rules that busing is a legitimate method
to integrate schools and that southern school systems must
immediately comply with the 1954 Brown decision.

MAY 1971 A group of African American Maury High School
students walk out and stage a demonstration to voice their
complaints against a girl choral group which refuses to admit
African American girls, a lack of African American majorettes, and
not having more African American girls on the cheerleading team.

JUNE 16, 1971 Judge Walter Hoffman rules that the board
can begin construction on a new Booker T. Washington High
School on the site of the present building. Some citizens, the
U.S. Department of Justice, and the NAACP oppose the location
because they feel it will perpetuate segregation.

SEPTEMBER 1971 Busing of elementary school students
begins in Norfolk and brings full desegregation of the system—17
years after the Brown decision.

1973 Leroy Hassell graduates from Norview High School. In
1986 he becomes the second African American appointed to the
Virginia Supreme Court, and in 2002, his peers select him Chief
Justice of the Court.

NOVEMBER 1974 The Black Educator Association of America,
Inc. honors Maury High School for having the top program out of
200 schools for its inter[sic]-city school education program.

JULY 1, 1979 Norfolk State College becomes Norfolk State
University.

1981 National Football League Hall of Famer, Bruce Smith,
graduates from Booker T. Washington High School.

1982 Lucy Wilson becomes the first African American woman
and the first woman to serve on the Norfolk School Board. In 1990
she becomes the first African American to serve as its chair.

FEBRUARY 1983 The board submits its plan to Judge
Walter Hoffman seeking his approval to end crosstown busing of
elementary students.

JUNE 1983 Norfolk native Dr. Gene Carter becomes Norfolk’s
first African American School Superintendent. His tenure begins
with the school system facing low academic performance and a
high dropout rate for its African American students. It also starts
as citizens and organizations mobilize to either support or oppose
continued busing. In 1988, he is the first winner of the American
Association of School Administrators National Superintendent
of the Year award. He leaves in 1992 to become Director of the
Association for Supervision and Curriculum Development.

JUNE 16, 1986 The U.S. Supreme Court ends elementary
school busing in Norfolk. The result is the resegregation of some
of its neighborhood schools. Norfolk becomes the first city in the
nation to end busing in grades K-5. http://www.doe.virginia.gov/boe/reports/
annual_reports/2013_appendix_a_sol_history.pdf

1990 Calvary Christian School opens.

1993 Faith Academy School of Excellence opens.

MAY 4, 1994 Harvard University releases a report titled
``Re-segregation in Norfolk, VA: Does Restoring Neighborhood
Schools Work?’’

JUNE 1995 The Virginia Department of Education establishes
the Standards of Learning in history and social sciences,
mathematics, English, and science.

1996 Norfolk ends social promotion of students.

JULY 26, 1997 Attorney J. Hugo Madison who works to
desegregate Norfolk’s schools passes. He plays an important
role in the development of Norfolk State University and serves
on its Board.

SEPTEMBER 1997 The State Board of Education
establishes new Standards of Accreditation (SOA) for
Virginia public schools.

1970s-1980s
MANDATORY BUSING

TO INTEGRATE SCHOOLS
AND ITS

RESULTANT AFTERMATH

1990s
RESEGREGATION

OF
NORFOLK SCHOOLS &

MANDATED STATEWIDE
PERFORMANCE STANDARDS

15

MAY 1998 Dr. John Simpson
becomes Norfolk’s second African
American school superintendent
and serves until 2004.

1999 Of Norfolk’s 34,807 students, 29.6 percent are white, 1.9
percent are Hispanic, 2.2 percent are Asian, and 66.2 percent are
African-American.
• The dropout rate for Norfolk Public Schools falls to 6.3 percent;
• Ingleside Schools receives a perfect score for attendance because no student was
 absent more than 10 days
• Hundreds of students receive a record $8.6 million dollars in scholarships.
• One-hundred percent of high schools raise their SAT scores and more students take
 higher level and AP courses.

Norfolk public schools. (1999, Dec. 08). New Journal and Guide (1916-2003) Retrieved
from http://search.proquest.com/docview/569501233?accountid=58398

2001 Middle school busing ends and some schools resegregate.

2003 The Norfolk School Board considers proposals to end high
school busing.

2004 First Baptist Church Bute Street opens Ready Academy.

May 2004 The Virginia Association of School Superintendents
selects John Simpson as Virginia’s Superintendent of the Year.

2005 Norfolk Public Schools receive the $1 million Broad Prize
for Urban Education for the work previous superintendent John
Simpson did to improve test scores and academic performance.

2005 The school population of Norfolk shrinks. Many of its
students live in poverty; sixty percent of them are eligible for free
or reduced-priced lunches.

2009-2010 Norfolk academic school year— 93.8 percent of
schools are fully accredited. http://www.norfolk.gov/DocumentCenter/View/847

2010-2011 Norfolk academic school year—African American
students comprise 62.6 percent of Norfolk’s students—21,173;
fully accredited schools—77.8 percent; eligible for free and
reduced lunch program—64.4 percent or 22,421; graduation
rate—73.6 percent. http://www.norfolk.gov/DocumentCenter/View/847

JULY 2, 2012 Dr. Samuel King becomes Norfolk’s third African
American school superintendent. He starts his tenure with 10 out
of 45 of the division’s schools not being fully accredited—one of
the lowest in the state.

2013 Norview High School wins a National Breakthrough School
Award from the National Association of Secondary Schools.

2013-2014 Norfolk academic school year—33.3 percent of
schools are fully accredited. http://www.norfolk.gov/DocumentCenter/
View/10039

2013 The Virginia General Assembly creates a statewide board
which has the authority to take over any school denied state
accreditation or accredited with warning for three consecutive
years. Norfolk has three schools in jeopardy of a takeover. The
board files a lawsuit challenging the law.

JUNE 10, 2014 Judge Charles E. Poston of the Norfolk Circuit
Court rules the state takeover board is unconstitutional.

MARCH 18, 2015 The Board terminates Samuel King. The
school system forfeits $1.6 million in federal funds under his
administration.

JUNE 5, 2015 Larchmont Elementary School wins the State
Board of Education Excellence Award.

OCTOBER 8, 2015
Dr. Melinda Boone
becomes Norfolk’s fourth
African American school
superintendent.

2015 The Virginia Board of
Education revises its school
accreditation standards.
“The revised Standards of
Accreditation (SOA) create
new Partially Accredited
ratings to differentiate
schools that are close to
meeting the requirements
for full accreditation, or
that are making significant
progress, from those that
are not.”
http://www.doe.virginia.gov/

statistics_reports/accreditation_federal_reports/accreditation/index.shtml

2000s
VIRGINIA STATE

BOARD OF EDUCATION
VIRGINIA DEPARTMENT

OF EDUCATION
EFFECTS OF

THE STANDARDS OF LEARNING
ON SCHOOL PERFORMANCE

Dr. Melinda Boone, pictured above, is the first woman
to serve as superintendent for Norfolk Public Schools.

16

1 APRIL
SATURDAY

 7 PM

INFO: DUDLEY COLBERT
757.441.2852

dudley.colbert@norfolk.gov

SLOVER LIBRARY
235 E. 	Plume Street, Norfolk, VA 23510
norfolkpubliclibrary.org

PRESENTS

Produced by MIKASA LA’CHARLES
with RON COOKE and
PATRICIA ROUNTREE

Sponsored by the Friends of the Norfolk Public Library Coordinated by the NPL Multicultural Committee

TICKETED EVENT

17

BLACK

CRISIS

THE

IN

EDUCATION

