
OUTLINE

Civil Rights and Modern Texas Politics

I. The Modern Civil Rights Movement

A. NAACP’s civil rights goals, 1940

1. acquire political rights

a) the courts and test cases

(1) Smith v. Allwright (1944)

(2) the federal Voting Rights Act (1955)

(3) repeal of the poll tax (1966)

b) minorities in elective office

2. acquire educational equality—“separate but equal”?

a) higher education

(1) Sweatt v. Painter, 1945

(2) integration of public and private universities

b) public schools

(1) white attitudes

(2) Brown v. Board of Education, 1965

(3) Allan Shivers and “massive resistance”

(4) LBJ, Sam Rayburn, and Price Daniel

(5) federal Civil Rights Act of 1964

(6) public schools integrated

3. end segregation in other public accommodations

a) Martin Luther King, Jr. and peaceful resistance

b) sit-ins and demonstrations

c) legal segregation overturned

II. Modern Texas Politics

A. the schizophrenic Democratic party

1. Allan Shivers and the conservatives

2. Ralph Yarborough and the liberals

3. LBJ, Rayburn, Price Daniel, and John Connally

B. the rise of the Republican party

1. the Shivercrats

2. John Tower

3. Bill Clements

C. a two-party state?

1. Mark White and Ann Richards: anomalies?

2. George W. Bush

D. a one-party state again?

1. the Republican triumph, 1990s - ?

2. Hispanics and the face of the future

