

**President Lyndon
Johnson on July 3, 1964
after signing the Civil
Rights Act**

**Voting rights activist, organizer
of Mississippi Freedom Summer,
and Vice-Chair of the Mississippi
Freedom Democratic Party-
Fannie Lou Hamer**

**Alabama Governor
George Wallace
July 4, 1964**

**Rita L. Schwerner,
wife of Michael
Schwerner,
July 1964**

**Malcolm X,
April 1964**

**Reverend C.T. Vivian,
Nashville Activist, 1960**

**Diane Nash,
SNCC student leader,
Nashville 1960**

**Dr. Martin Luther King,
Jr.**

**“Letter from a
Birmingham Jail”,
1963**

**John Lewis,
SNCC Activist,
Selma to Montgomery
March,
1965**

**President John F.
Kennedy,
Televised Address,
June 11, 1963**

**Alabama White Citizens'
Council Member**

**Dr. Martin Luther King,
Jr.,
SCLC President,
Selma to
Montgomery March,
1965**

**James Forman,
SNCC leader,
Selma to Montgomery
March,
1965**

**Anthony Liuzzo,
husband of Viola Liuzzo,
Michigan housewife and
activist,
Selma to Montgomery
March**

**Ella Baker,
Executive Director of
the SCLC,
key advisor to SNCC**

**Mahalia Jackson,
gospel singer and civil
rights activist,
at the March on
Washington**

**Odetta Holmes,
folk singer and activist,
at the
March on Washington**

**Nina Simone:
singer, songwriter,
pianist and civil rights
activist**

**Medgar Evers,
Mississippi NAACP Field
Representative, leader
of desegregation
campaign in Jackson,
MS**

**Abbey Lincoln,
entertainer and civil
rights activist**

**Charles Morgan, white
Alabama lawyer,
Birmingham, Alabama
September 16, 1963**

**Fannie Lou Hamer,
Mississippi voting rights
activist**

**Mavis Staples,
rhythm and blues and
gospel singer,
civil rights activist**

**Stokely Carmichael, full-
time SNCC organizer in
Mississippi**

**Robert Parris Moses,
SNCC leader of
Mississippi voter
education and
registration efforts**

**Reverend James
Lawson,
“SNCC
Statement of Purpose”,
May 14, 1960**

**Dr. Martin Luther King,
Jr.,
“Eulogy for the Martyred
Children”,
September 18, 1963**

**Bayard Rustin, “Why We
March” from “Organizing
Manual No. 2”,
March on Washington,
1963**