

*South Carolina Political Collections
University of South Carolina Libraries*

Jack Solomon Bass

(b.1934)

Papers, c. 1936-2017

Volume:	26 linear feet
Processed:	2008, by Bruce Langley; 2010, by Debbie Davendonis Todd; 2016-2017, additions and revisions, by Mary Clare Johnson; 2019 additions and revisions, by Jillian Smith
Provenance:	Donated by Jack Bass
Citation Form:	Jack Bass Papers, South Carolina Political Collections, The University of South Carolina
Copyright:	Copyright of the Jack Bass Papers has been transferred to The University of South Carolina.

Biographical Note:

Described as a “journalist, Southerner, teacher, scholar and damn good writer” by editor James O’Shea Wade, Jack Bass has displayed many talents throughout his long, varied career.¹ The author of many nonfiction books and articles for major publications like *The New York Times* and *The Washington Post*, he has received national recognition for his study of and works on the American South. In addition to teaching courses at the University of South Carolina, South Carolina State University, University of Mississippi, College of Charleston, and The Citadel, Bass is a noted oral historian, interviewing hundreds of notable people across the South, from South Carolina Governor Richard Riley to President Bill Clinton.

Jack Solomon Bass was born in 1934 to Nathan and Esther Bass in North, South Carolina. One of seven children, he was educated in North’s public schools and played high school football. Yet he discovered journalism by means of baseball. As a teenager, his first reporting assignment was to call in the scores of North’s semiprofessional baseball team to *The Times and Democrat* of Orangeburg. He got the job because he knew how to score ball games, earning \$1.00 per game.

Bass attended the University of South Carolina (USC), where his activities included editorship of *The Daily Gamecock* and membership in the Phi Epsilon Fraternity and the Blue Key Honor Society. He graduated in 1956 with a degree in journalism. After graduation, he joined the U.S. Navy and attended officer’s candidate school in Newport, Rhode Island. Bass was assigned to North Island Naval Station in Coronado, California, and later to the Philippines.

After a three-year stint in the Navy, Bass and his family moved to Charleston, SC, where he began his professional career as a journalist. He and his wife, Carolyn McClung, a fellow editor of *The Daily Gamecock*, whom he married in 1957, had three children: Kenneth, David, and Elizabeth. He worked for *The News and Courier* for a year before forming a partnership with friend and fellow journalist Dew James to open a weekly newspaper, *The West Ashley Journal*, in 1961. Many residents of West Ashley praised Bass and James for their work.

Bass the Navy pilot (front row, 2nd from right)

¹ James O’Shea Wade, letter to Robert D. Loomis, 03/08/1996, Publications, Bass Papers

However, Bass wrote to a friend in December 1962, “[I]f you know of someone with good character and some knowhow who might be interested in purchasing a part-interest in a struggling suburban weekly with good potential for growth, I would be interested in talking to him.”² Bass and James found a buyer, but *The West Ashley Journal* ran its last story in 1964.

That same year, Bass began working as the governmental affairs editor of *The State* and moved to Columbia. This position put him in charge of many stories related to race and politics throughout the Southern states. In 1965, he was one of twelve American journalists selected to receive the Nieman Fellowship, an award for mid-career journalists enabling them to study at Harvard University for a year. The Basses moved to Cambridge, Massachusetts, and Bass took courses in history, government, and constitutional law.

Bass served as the Columbia Bureau Chief for *The Charlotte Observer*, 1966 to 1973. In addition, in 1967, he became a part-time lecturer in journalism at USC. The following year, he was named the South Carolina Journalist of the Year.

On February 8, 1968, tragedy struck the campus of South Carolina State College. During a protest triggered by the segregation policy at an Orangeburg bowling alley, students clashed with the National Guard, leaving three students dead and 27 injured. As he reported on the events of the incident and its aftermath, Bass began to consider writing a book. Jack

Nelson, who worked as the Atlanta Bureau Chief for the *Los Angeles Times* and also covered the tragic affair, had similar ideas. This led to a collaboration between the two reporters.

Their book, *The Orangeburg Massacre*, offered an almost minute-by-minute account of the shootings, as well as the investigation that followed. After it was published in 1970, accolades streamed in from formal reviewers and individual readers alike. Senator Ernest F. Hollings wrote to Bass in November 1970: “Look, I’ve just scanned this book, but it’s undoubtedly authoritative and so engaging in style you just can’t scan. For months now I have answered on campuses that I don’t know, that I wasn’t there and in a sense I hate to learn. But unless we do, we’re all lost. I congratulate both you and Jack Nelson for turning

on the light.”³ John Bogert, a student injured during the incident, also wrote to Bass: “I thought I would write you also and thank you for not letting my friend Sam Hammond die without ever being heard. It was such a very good work to see after so many years of crying

² Jack Bass, letter to G.A. Buchanan, 12/31/1962, Journalism, Bass Papers

³ Ernest F. Hollings, letter to Jack Bass, 11/12/1970, Publications, Bass Papers

in the wilderness. I just wanted you to know how much I appreciated it and how deeply affected I once again became. The only trouble is that now it all seems like yesterday again.”⁴

Not all reviews of *The Orangeburg Massacre* were favorable, however. Most notably, FBI Director J. Edgar Hoover was outraged at Bass and Nelson’s critique of the FBI’s investigation of the incident. Hoover wrote to Bass, “In summary, the book is so biased in its attempt to smear the FBI that it raises serious questions as to the competence and objectivity of the authors.”⁵

Bass did not wait long before beginning work on a new book. In 1972, he wrote *Porgy Comes Home: South Carolina after 300 Years*. He documented the progress and pitfalls of race relations in the Palmetto State, drawing on his experiences as a native and a reporter. In 1973, Bass began work as a research scholar at Duke University’s Institute of Policy Sciences and Public Affairs. During his time there, he co-authored his third book, *The Transformation of Southern Politics*, with Walter DeVries, a political scientist and campaign consultant. The book was an update on V. O. Key’s *Southern Politics in State and Nation*, published in 1949. Bass and DeVries spent two years traveling over 40,000 miles throughout the eleven states of the former Confederacy and conducting over 360 interviews with such prominent figures as governors Jimmy Carter and John West. Bass wrote their publisher at Basic Books in June 1974, “There is no doubt the South has changed. Picture a poolside cocktail party late last Friday afternoon at the Holid[a]y Inn at Santee, S.C. for a conference of Southern Black Mayors—with two white bartenders.”⁶

Bass was the first writer-in-residence at South Carolina State College, 1975 to 1978, where he taught journalism and conducted research for a book, never completed, about black political leadership. He earned his master’s degree in journalism from USC in 1976.

In a bold move in 1978, Bass took a break from both journalism and academia in an attempt to unseat four-term Republican congressman Floyd Spence. One of his supporters, Fran McCarthy, wrote, “Your campaign seems to be only a natural progression from the compassion and concern that was always evident in your writing... I was inspired by your work and it’s quite heartening to see someone testing heart-felt convictions in public life.”⁷

⁴ John M. Bogert, letter to Jack Bass, 08/31/1972, Publications, Bass Papers

⁵ J. Edgar Hoover, letter to Jack Bass, 09/29/1970, Publications, Bass Papers

⁶ Jack Bass, letter to Paul Neuthaler, 06/06/1974, Publications, Bass Papers

⁷ Fran McCarthy, letter to Jack Bass, 10/25/1978, Campaign, Bass Papers

Bass won the Democratic primary, but lost the general election to Spence, receiving 43% of the vote.

In 1979, Bass renewed his relationship with USC through an appointment as a research fellow at the Institute of Legal History. During this time, he worked on his fourth book, *Unlikely Heroes*, which examined the role of the judges of the Fifth Circuit Court of Appeals in effecting change in the South during the Civil Rights era. After the book was published in 1981, Bass agreed to partner with USC to direct “a five-year project funded by the National Endowment for the Humanities and additional grants from Ford, Rockefeller, and Carnegie to produce a fourteen-hour television course” called “The American South Comes of Age.”⁸ The course explored the social, political, and economic transformation of the South since World War II. Bass traveled across the South, conducting videotaped interviews with such people as Senator Strom Thurmond and Governor Bill Clinton. In addition, Bass served as editor for a PBS documentary, “A Different Dixie: Portraits of Change,” which was released in 1984.

That same year, Bass and his wife Carolyn divorced, and he married poet and author Alice Cabaniss. He returned to teaching in 1987 as a journalism professor at the University of Mississippi, where he spent the next eleven years. In conjunction with teaching, he became director of the William F. Winter Oral History Project to document Winter’s tenure as governor of Mississippi, 1980 to 1984. He also participated in a project to make a documentary about George Wallace, the controversial, four-time governor of Alabama.

Bass soon began researching his fifth book, a biography of Alabama Judge Frank M. Johnson, Jr. His interest in Johnson grew out of earlier interviews with the judge for *Unlikely Heroes*. Jacqueline Kennedy Onassis served as his editor for *Taming the Storm: The Life and Times of Frank M. Johnson, Jr. and the South's Fight Over Civil Rights*, 1993. That same year, Bass served as a consultant and expert witness for *NAACP, Inc., et al. v. City of Columbia, et al.*, a case that sought to change election practices for City Council.

Following his divorce from Cabaniss in 1993, Jack married author, chef, and TV personality Nathalie Dupree in 1994. That same year, *Taming the Storm* won the Robert F. Kennedy Book Award. He spent the next several years teaching, writing articles and reviews, and speaking. In 1998, he began pursuing a doctorate in American studies at Emory University. He decided to write a biography of Strom Thurmond as his dissertation. He partnered with Marilyn W. Thompson, who had conducted several in-depth interviews with Thurmond

⁸ Bass, J. (2016). How Charles Joyner changed my life. In O. V. Burton and E. E. Prince, Jr. (Eds.), *Becoming Southern Writers* (pp. 26-37). Columbia, SC: University of South Carolina Press

and key associates over the years. Bass left the University of Mississippi in 1999 to accept a position as a professor of humanities and social sciences at the College of Charleston.

After Thurmond's death in July 2003, Essie Mae Washington-Williams publicly confirmed that she was the senator's bi-racial, illegitimate daughter. Bass and Thompson decided to write another book about Thurmond and analyze his life in light of Washington-Williams's admission. *Strom: The Complicated Personal and Political Life of Strom Thurmond* was published in 2005. In response to a critic who did not see much difference between the two books, Bass wrote, "The new book is far more than an update. From beginning to end, the new book fully incorporates the history of their relationship, which spanned more than six decades. In the end neither the father nor daughter found the relationship emotionally satisfying, but it provides an intriguing saga that fully fleshes out Thurmond's life story."⁹

After retiring from the College of Charleston in 2008, Bass served as the director of The Citadel World War II Alumni Oral History Project and for two years also taught as a faculty member of The Citadel's Department of History. Along with co-author Scott Poole, he finished work in 2009 on his eighth book, *The Palmetto State: The Making of Modern South Carolina*, which focused on the importance of race relations throughout the state's history. In 2011, he received the South Carolina Governor's Award in the Humanities.

Currently, Bass continues to lecture and write, most often op-ed pieces, and actively develop his earlier publications. He is working on a ninth book, *Justice Abandoned*, which focuses on "the Supreme Court's central role in ending Reconstruction and undermining congressional intent through its interpretation" of the 14th and 15th Amendments to the Constitution.¹⁰ He and his wife, Nathalie Dupree, live in Charleston.

Scope and Content Note:

The Jack Bass Papers, c. 1936 to 2017, consist of 25 linear feet of material chiefly documenting Bass's work in researching and writing his books. The collection is divided into nine series: Academic, Campaign, Journalism, Personal, Publications, Topical, Audiovisual, Clippings, and Vertical File Materials.

Academic, 1967-2011, documents Bass's positions as a professor or instructor at various institutions. Material relates to job searches, classes taught, student work, and correspondence with other faculty members and students. The series also includes documentation of several projects undertaken by Bass, such as the American South Comes of Age Project and the William F. Winter Oral History Project. Of particular interest is a transcript of a 2005 roundtable discussion on *Brown v. Board of Education*, featuring Bass as one of the panelists.

At the University of Mississippi, Bass chaired the Journalism Department Chair Search Committee, in addition to teaching. In 1993, Bass drafted faculty senate legislation calling

⁹ Jack Bass, letter to Sam Tanenhous, 06/16/2005, Publications, Bass Papers

¹⁰ Bass, J. (n.d.). *Meet the author*. Retrieved from <http://www.jackbass.com/>

for an end to the playing of “Dixie” at university events. Papers from the ensuing controversy include correspondence and the university senate act. While at South Carolina State College, Bass worked on a book on black leadership. Although a book never materialized, correspondence, proposals, and research materials related to the project are included.

At the University of South Carolina, Bass developed a 14-part television course, “The American South Comes of Age” (ASCOA) and edited the accompanying study guide. Papers include grant applications, an instructor’s guide, and two versions of the study guide. In the midst of development, Bass became involved in a lengthy dispute with the university over contractual issues related to ASCOA and its marketing. In conjunction with the course, Bass also served as director of the documentary, “A Different Dixie: Portraits of Change.” Budgets, information on actors, and funding requests are included.

Campaign, 1971-1988, chiefly documents Bass’s 1978 run for Congress. Topical files represent Bass’s positions on key issues from abortion to labor. In particular, Bass championed environmental issues and received much correspondence related to nuclear waste and the Russell Dam. After his defeat, condolence letters poured in from citizen supporters and politicians, including Vice President Walter Mondale and Senator Ernest F. Hollings. Other files document Bass’s involvement with various Democratic gubernatorial, senatorial, and presidential campaigns. For some candidates, he authored speeches and press releases; for others, he simply offered words of encouragement.

Journalism, 1959-2016, features articles authored by Bass, arranged chronologically and listed in Appendix I. The majority of material comes from Bass’s work as a reporter and bureau chief for *The Charlotte Observer* and *The State* newspapers. Both the General file and the files on various magazines, journals, and newspapers document article ideas, publication details, and the working relationship Bass had with colleagues. A number of book reviews written by Bass, 1976 to 2005, are listed in Appendix II. Material relating to Bass’s publication of *The West Ashley Journal* details the challenges and rewards of publishing a newspaper.

In 1998, Bass participated in a project initiated by the University of Maryland, titled “The State of the American Newspaper.” Articles, circulation statistics, interview notes, and issues of the *American Journalism Review* document Bass’s extensive research for the project. Several West Coast newspapers, used as research materials, were removed from the collection. They include Feb. 10, 1999, editions of *The Argus*, *The Daily Review*, *The*

Oakland Tribune (Cityside and Eastbay Hills editions), *San Mateo County Times* (morning, noon, and evening editions), *Alameda Times-Star*, and *Tri-Valley Herald* (Livermore, Pleasanton, and Dublin; San Ramon, Danville, and Blackhawk; Tracy, Mantera, and Lathrop editions).

Personal, 1954-2012, includes information on Bass's family, education, military service, and membership activities in various organizations. Bass also kept diaries in reporter's notebooks intermittently from 1973 to 1991. Material documenting the 2010 senatorial campaign of Bass's wife, Nathalie Dupree, is present, as well as a book tracing the Bass family history. Over 25 speeches on such topics as the Orangeburg Massacre, Southern politics, and civil rights are listed in Appendix III.

Publications, 1968-2015, comprise the largest series, arranged chronologically by title. Each major publication includes correspondence with literary agents, publishers, and readers, as well as promotional and research materials. Drafts files consist of many rewrites and revisions made to works.

Research materials for *The Orangeburg Massacre* include correspondence with Governor Robert E. McNair, Cleveland Sellers, Jr., and South Carolina State College students John Stroman and John Bogert. Bass and Nelson's frustrations in getting the book published are also documented. There are also materials on two proposed films and two radio programs based on the book.

There is a significant amount of research material for *The Transformation of Southern Politics* that reflects the travels of Bass and co-author Walter DeVries. Materials include notes, correspondence with interviewees, and interview transcripts. The pair also gathered statistical data on political leanings throughout the South from a number of research groups. Materials from 1993 to 1994 reflect research undertaken for the 1995 reprint of the book.

Research materials for *Unlikely Heroes* mainly consist of interviews with judges John R. Brown, Elbert P. Tuttle, John Minor Wisdom, and Frank M. Johnson, Jr. Bass supplemented this research with correspondence and interviews with clerks, politicians, and others with strong connections to the judges. Interestingly, one of the longer transcripts comes from Bass's interview with the daughter of Judge John M. Wisdom, Katherine. Two folders of correspondence between Bass and Judge Wisdom reveal a relationship that transcended the interview process. Also present is a screenplay, "Solomon's Heart," based on the book.

Jacqueline Kennedy Onassis served as Doubleday's editor for *Taming the Storm*. Her correspondence with Bass reveals their professional working relationship. Material related to the Robert F. Kennedy Book Award is also present. Research at the John F. Kennedy Library and subsequent interviews with Georgia Governor Ernest Vandiver led to Bass's discovery that it was not a call from Robert F. Kennedy to a judge in Georgia that got Martin Luther King, Jr. out of prison, but actually a call from John F. Kennedy to Vandiver.

The Robert Kennedy story was a cover to protect the political interest of both the governor and then-presidential candidate Kennedy.

Materials for *Ol' Strom: An Unauthorized Biography of Strom Thurmond* include Bass's original 1979 book proposal and two versions of book proofs. Research materials include interview transcripts with Thurmond friends, staff, and family members. Documents related to daughter Essie Mae Washington-Williams include copies of her correspondence with then-Governor Thurmond, 1947-1950, and information related to her studies at South Carolina State College.

Much of the research for *Strom: The Complicated Personal and Political Life of Strom Thurmond* focuses on Essie Mae Washington-Williams. Correspondence between Bass, Thompson, and publisher Public Affairs highlight their concern with the editing process. Also present is a screenplay adapted from the book and written by Godfrey Cheshire.

Research for *Justice Abandoned* includes many Supreme Court decisions and legal briefs for cases that spanned the late 19th and 20th centuries.

Topical, c. 1960-2005, documents Bass's interest in such subjects as the Confederate flag and the 1970 murder of Wallace Youmans. The file on the 1986 Tax Reform Act consists of correspondence with several congressmen, such as Ernest F. Hollings and Strom Thurmond. The Persons files contain either correspondence with or information about such people as Bill Clinton, Ernest F. Hollings, and Richard Riley. The Practice of Oral History file contains a list of questions for interviewing federal judges. Additionally, Bass was interested in the nomination of Ed Carnes, a possible successor to Judge Frank M. Johnson on the Eleventh Circuit Court of Appeals. Materials highlight the support for and against the Carnes nomination. Documents from a 1983 reapportionment case, *South Carolina v. United States/NAACP*, include injunction materials, depositions, and reference materials. Materials related to the voting rights case, *NAACP, Inc., et al. v. City of Columbia, SC, et al.*, for which Bass served as a consultant and expert witness, are also present.

Audiovisual, c. 1936-c. 2005, includes photographs, negatives, audiocassettes, and videocassettes. Photographs include a 1940 school portrait of "Jackie Bass," Bass's high school football portrait, and a picture of Bass and Nathalie Dupree greeting President Bill Clinton at the White House. Several photographs from Bass's military service are also included. Audiocassettes document interviews mainly conducted for his books. A videocassette shows Bass's appearance on the "Today Show" in September 1976. VHS tapes include interviews with William F. Winter.

Clippings, 1953-2016, are topically arranged. Many feature stories written by Bass and reflect his study of Southern politics and civil rights. Also, the Publications files contain research materials and reviews for several Bass works.

Vertical File Materials, 1993-2017, contain information gathered by SCPC relating to Bass and may duplicate information already present in the collection.

Series List:

<i>Academic</i>	<i>Boxes 1-3</i>
<i>Campaign</i>	<i>Boxes 3-4</i>
<i>Journalism</i>	<i>Boxes 4-6</i>
<i>Personal</i>	<i>Boxes 6-9</i>
<i>Publications</i>	<i>Boxes 9-18</i>
<i>Topical</i>	<i>Boxes 19-20</i>
<i>Audiovisual</i>	<i>Boxes 21-23</i>
<i>Clippings</i>	<i>Boxes 24-26</i>
<i>Vertical File Materials</i>	<i>Box 26</i>

Box List:

Academic:

Box 1

General

Citadel, The:

Course Proposal, "The Judiciary and the Press during the Civil Rights Era"

Employment Application

World War II Oral History Project

College of Charleston, The:

General

Courses:

Guest Lecturers

In-Depth Reporting (2 folders)

Overseas Reporting

Southern Jewish Experience (2 folders)

Employment

Projects:

General

Black Diaspora Project:

General

Report, "From Runaways to Migrants"

Research

Camp Meeting (research materials on Methodist camp meetings)

New South Comes of Age, The

Students:
 Evaluations (2 folders)
 Recommendations
 Reviews, *The Orangeburg Massacre*
Columbia College
Employment Applications:
 General
 Duke University
 George Washington University
 Stanford University
 University of Maryland
South Carolina State College:
 General
 Black Leadership Project: [*see also: Publications, Book Proposals*]
 General
 Report, Attitudes and Perceptions of Black Elected Officials in the South
 Research Materials
 Employment
 Students
University of Mississippi (Ole Miss):
 General:
 1983-1991
 1992-1999, n.d.
Courses:
 General (3 folders)
 Evaluations (2 folders)
 Guest Lecturers (2 folders)
"Dixie" and Confederate Flag:
 General
 [Political Cartoon, see: Oversize]
Employment:
 Applications
 Contracts
 Retirement
 Reviews

 Salary and Leave Records
 Tenure
Faculty Meetings
Grant Proposals:
 General
 Carnegie Corporation of New York
 Ford Foundation
 James L. Knight Foundation
 National Endowment for the Humanities (NEH)
Journalism Department Chair Search Committee:

Box 2

- Announcement
- Candidates
- Meetings
- Reference Materials

Students:

- General (2 folders)
- Recommendations
- Thank You Letters

Wallace, George, Film Documentary Project:

- General
- Script

Winter, William F., Oral History Project:

- General
- Book Project
- Funding:
 - General
 - Mississippi Humanities Council

Interviews:

- General

Transcripts:

- Clark, Robert
- Cole, William J.
- Mandell, Howard
- Minor, Bill
- Molpus, Dick
- Mullins, Andrew P., Jr.
- Winter, Elise
- Winter, William F.:

- General (2 folders)

- Tape Transcripts: [*see also: Audiovisual, VHS, "Governor William*

F. Winter Interview"]

- Tape 1
 - Tape 2
 - Tape 3
 - Tape 4
 - Tape 5
 - Tape 9
 - Tape 11
 - Tape 12

Research, *Building Consensus: A History of the Passage of the Mississippi Education Reform Act of 1982* by Andrew P. Mullins, Jr.

University of South Carolina (USC):

- General

American South Comes of Age (ASCOA) Project:

- General
- Alfred Knopf Publishing Inc.

Contracts (2 folders)

Course:

General

Chapter Drafts (course readings):

Chapters 1-4

Chapters 5-6

Chapters 7-9

Chapters 10-14

Box 3

Evaluations (2 folders)

Instructor's Guide

Publicity

Research:

General

Brown, John R.

Johnson, Frank M., Jr.

Tuttle, Elbert P.

Study Guide

Grant Proposals:

General

Annenberg/Corporation for Public Broadcasting, 1984

National Endowment for the Humanities (NEH):

1980 (2 folders)

1981 (3 folders)

TV Documentary, "A Different Dixie: Portraits of Change," 1984:

General

Actors

Expenses

Film Archive Proposal

Funding Proposal

Employment

Journalism Course:

General

Evaluations

Students

Campaigns:

General

1974, Gubernatorial:

Dorn, William Jennings Bryan

Zeigler, Eugene N.

1976, Church, Frank, Presidential

1978, Riley, Richard, Gubernatorial

1978, Bass, Jack, Congressional:

General

Campaign Diary [*see also: Personal, Diaries*]

[Campaign Sign, *see: Oversize*]

Fundraising
Letters of Support
Opposition
Press Releases and Campaign Literature
Research (2 folders)
Schedule
Speeches

Topical:

Box 4

 Abortion
 Brown Lung Disease
 Education
 Energy, Natural Gas
 Environmental Issues:
 General
 Nuclear Waste
 Russell Dam
 Farmers
 Foreign Policy
 Foreign Travel
 Friends of Free China
 Labor
 Senior Citizens
 Women's Rights
1984, Hollings, Ernest F., Presidential
1988, Simon, Paul, Presidential

Journalism:

 General
 Articles: [*See Appendix I for item list of Articles*]
 General:
 1959-1967
 1968-1969
 1970-1972
 1973-1978
 1981-1989
 1991-1993
 1994
 1995-1997
 1998-1999
 2000-2002
 2003-2009
 2012-2016
 n.d. (3 folders)

Biographical:

Box 5

 General

- Brown, John R.
- Dabbs, James M.
- Johnson, Frank M., Jr. (2 folders)
- Thurmond, Strom
- Tuttle, Elbert P.
- Winter, William F.
- Wisdom, John M.
- “History Looks at George Wallace”:
 - Distribution Survey:
 - “No” Responses
 - “Yes” Responses
 - Drafts
- Proposals
- Awards
- Book Reviews, 1971-2005 (2 folders) [*See Appendix II for list of Book Reviews*]
- Employment Applications:
 - General
 - Nieman Foundation for Journalism:
 - General
 - Letters of Support
- Ford Foundation Report on Ethnic Studies:
 - General, Oct. 1976-Dec. 1978
 - Drafts
 - Expenses
- Freedom of Information:
 - General
 - Twentieth Century Fund Task Force on the Government and the Press
- Letters to the Editor
- Magazines/Journals:
 - General
 - Foundation News*
 - New Republic, The*
 - New Yorker, The*
 - Philadelphia Inquirer, The*
 - Southern Magazine*
- Newspapers:
 - General
 - Atlanta Journal and Constitution*
 - Charlotte Observer, The*:
 - General:
 - 1966-1968
 - 1969-1973, n.d.
 - Orangeburg Massacre
 - Columbia Record, The*
 - National Observer, The*
 - New York Times, The*

State, The:
 General
 Promotion
Washington Post, The
West Ashley Journal, The:
 General
 Advertising and Costs
 Letters to the Editor
 Sale of Newspaper
Project on the State of the American Newspaper:
 General
 Drafts

Research:
 General (2 folders)
 Circulation Statistics
 Court Cases (Newspaper Monopolies)
 Cox Network
 Interview Notes
 Media News Group, Inc. Editor's Conference Program
 Newsletter, "Newspaper Acquisitions"
Series, *American Journalism Review* Magazine:
 1998, May-Dec.
 1999:
 Jan.-May
 July/Aug., "Newspaper Monopoly" (by Jack Bass)
Proposal, Southern Investigative Journalism Project
Readers
Research, West, John C.
Sigma Delta Chi Professional Journalistic Society

Box 6

Personal:

General:
 1954-1966
 1967-1971
 1972-1974
 1975-1976
 1977-1978
 1979-1981
 1982-1986
 1987
 1988-1989
 1990
 1991
 1992
 1993 (2 folders)

- 1994
- 1995-1996
- 1997
- 1998
- 1999-2001
- 2002-2004
- 2005-2013
- n.d. (2 folders)
- Appointment Book, 1997
- Awards
 - Bass, Jack S. and Nathalie, Husband and Wife v. B. J. Crawford, Individually, and B. J. Crawford, LLC
- Biographical Material [*see also: Clippings, Biography*]
- Correspondence
 - General
 - Holiday Greetings
- Diaries:
 - 1973, Sept.-Apr. 1974
 - 1974, Apr. (cont.)-Oct.
 - 1974, Nov.-July 1975
 - 1975, July (cont.)-May 1977
 - 1977, May (cont.)-Mar. 1978
 - 1979, Mar.-Dec.
 - 1980, Oct.-June 1984
 - 1985, June-Nov.
 - 1987, Dec.-Nov. 1988
 - 1991, June
- Donated Materials, Jimmy Carter Presidential Library and Museum
- Education:
 - General
 - Awards:
 - General
 - Nominations

Box 7

Box 8

- Emory University, Institute of Liberal Arts:
 - Admissions
 - Commencement Program, 1999
 - Coursework:
 - General
 - Essays (2 folders)
 - Dissertation:
 - Prospectus Drafts
 - Reviews
 - Doctoral Examination
 - Fellowships:

- Applications
- Nieman Fellowship:
 - General
 - Applications
 - Congratulations
 - Coursework, Essay
 - Diary, 1966 [*see also: Personal, Diaries*]
 - Reports

- Harvard University Admissions

- North Public Schools:

- Grade Reports
 - "The North Star" Yearbook, 1949
 - Reunion Programs

- University of South Carolina:

- Class Reunion Program, 1996
 - Coursework
 - Examinations
 - Graduating Exercises 1956
 - Transcripts

- Family:

- General (2 folders)
 - Bass, Carolyn
 - Bass Tribunal News/Bass Family Newsletter (2 folders)
 - Cabaniss, Alice:
 - General
 - Academic, University of Mississippi
 - The Dark Bus and Other Forms of Transport* (1974)
 - "Tinderbox," Poetry Group

- Correspondence

- Cards/Invitations
 - Letters
 - Postcards

- Dupree, Nathalie, Senatorial Campaign, 2010

- Reunion Booklet

- Vos Makhstu Y'all: The Bass Family of North* (2011) by Marcia Bass Brody and

- Ken Bass

- Interviews, 1998-2012

- Memberships:

- General
 - Anti-Defamation League of B'nai B'rith
 - Cherry Grove Homeowners for the Protection of the Environment (H.O.P.E):
 - General
 - Press
 - Rally, August 10, 1977
 - Daisy Dunn Johnson Foundation

South Carolina Foundation for Excellence: **Box 9**
 General
 Board
 Charter and By-laws
 Expenses
 Funding
 Steering Committee:
 General
 Meetings
 Members
 Status Reports
Southern Education Foundation:
 General
 Board
University of South Caroliniana Society
Military Service, U.S. Navy and Navy Reserve:
 General
 Flight Logbooks:
 1957, Sept.-June 1967
 1967, July-Nov. 1972
 Orders
 Personnel File
 Rank Status
 Retirement
 Yearbooks:
 Officer's Candidate School, "The Seachest," 1956
 USS *Ticonderoga* Air Task Group One, "Ready Deck," 1958-1959 (*See*
scrapbook row)
 Religion
 General
 Tree of Life Congregation
 Speeches, 1970-2012, n.d. [*See Appendix III for List of Speeches*]
Publications:
 General
 Book Proposals: [*see also: Academic, South Carolina State College, Black*
Leadership Project]
 General
 Clinton, William J.
 Deming, W. Edwards
 Reagan, Ronald
 Young, Andrew
Literary Agent:
 Darhansoff, Liz
 Sterling Lord Agency, Inc.
The Orangeburg Massacre (1970):
 General

Awards
Book Proposal
Documentaries:
 Film:
 General
 Contracts:
 Showtime Pictures Development Company
 Worldview Entertainment, Inc.
 Funding:
 National Endowment for the Humanities (NEH)
 Proposal
 Radio:
 "All Hell Broke Loose" (1981)
 "Orangeburg Massacre" (1991):
 General
 Awards
 Scripts
Federal Bureau of Investigation (FBI):
 Hoover, J. Edgar
 Letters to the Editor
Literary Agent
Manuscript Draft:
 Pages 1-118
 Pages 119-237
 Pages 238-317
 Postscript

Oral History Project Proposal
Ownership Rights
Publishers:
 General
 Ballentine Books
 Mercer University Press:
 General
 Contract
 New Material
 Promotion
 University of Alabama Press
 University of Illinois Press
 World Publishing, Inc. (3 folders)
Readers
Research:
 General
 Anniversaries
 Kent State Shooting
 Notes

Box 10

Persons:

McNair, Robert E.
Nance, M. Maceo, Jr.
Sellers, Cleveland:
Appeal
Trial

South Carolina State College Students

Porgy Comes Home: South Carolina after Three Hundred Years (1972):

General

Drafts:

General
Foreword
Outline

Promotion

Publishers:

General
Marlborough House
New York Times Book and Education Division
R. L. Bryan Company

Readers

Research

Sales and Profit

The Transformation of Southern Politics (1976):

General (2 folders)

Budget

Donated Materials, Southern Oral History Program, UNC:

General
Proposals

Drafts:

General
1994 Introduction
Appendices (2 folders)
Bibliographical Essay
Preface and Front Matter
Chapter 1, "The Emerging South: Political Transformation"
Chapter 2, "Two-Party Politics: The Republican Rise"
Chapter 3, "Black Politics: From Political Object to Political Participant"
Chapter 4, "Alabama: The Wallace Freeze"
Chapter 5, "Arkansas: Emergence of Moderation"
Chapter 6, "Florida: Let the Sunshine In"
Chapter 7, "Georgia: The Politics of Consensus"
Chapter 8, "Louisiana: Legacy of the Longs"
Chapter 9, "Mississippi: Out of the Past"
Chapter 10, "North Carolina: The Progressive Myth"
Chapter 11, "South Carolina: The Changing Politics of Color" (2 folders)
Chapter 12, "Tennessee: Genuine Two-Party Politics"

Chapter 13, "Texas: Still the Politics of Economics"

Chapter 14, "Virginia: Out of the Byrd Cage"

Chapter 15, "Congress: The Fading Revolt"

Box 11

Chapter 16, "Organized Labor: Unrealized Potential"

Chapter 17, "Toward the Future: A Cautious Optimism"

Duke University, Institute of Policy Sciences and Public Affairs

Galley:

Pages 1-157

Pages 158-331

Pages 332-515

Grant Proposals:

General

Ford Foundation:

General

"Black Leadership in the Second Reconstruction"

Recommendations

Rockefeller Foundation

Literary Agent

Peer Chapter Reviews

Publishers:

Basic Books, Inc.:

General

Chapter Reviews

Galley Review

Promotion:

General

Expenses

Royalty Statements

New American Library, Inc.:

General

Contracts

Postscript

The University of Georgia Press:

General

Preface

Research:

General:

1968-1972

1973

1974-1976

1993-1994

n.d.

1976 Presidential Election Coverage

Expenses

Interviews:

Requests

Transcripts:

Carter, Rex
Clinton, William J.
Clyburn, James
Davis, Mendel
Dent, Harry
Dorn, William Jennings Bryan
Edens, J. Drake
Edwards, James B.
Finney, Ernest A.
Gingrich, Newton
Goodstein, Arnold
Gressette, L. Marion
Hamilton, George
Heller, Max
Howe, III, Gedney
Mann, James
Perry, Matthew
Powell, Ken
Ravenel, Arthur
Ravenel, Charles "Pug"
Riley, Richard
Sheheen, Fred
Sylvester, Barbara
Thurmond, Strom
Young, Sinway

Key, V.O. and Alexander Heard Study Plan

Box 12

Maps

Reports

States:

General
Alabama
Arkansas
Florida
Georgia
Louisiana
Mississippi (2 folders)
North Carolina
South Carolina
Tennessee
Texas
Virginia

Statistics:

General

Data
Topical:
 Black Mayors
 Southern Conferences
TV Series, "The South That Produced a President":
 General
Budget:
 General
 Proposals
 Sponsorship
Unlikely Heroes (1981):
 General (2 folders)
 Budget and Expenses
 Donated Materials, Tulane University School of Law
Drafts:
 General
 Book Flaps and Introduction
 Chapter 1, "Famous Last Words"
 Chapter 2, "The Four-The Leader and the Scholar"
 Chapter 3, "Montgomery"
 Chapter 4, "Reprisal"

 Chapter 5, "Ben Cameron and States Rights"
 Chapter 6, "*Gomillion v. Lightfoot*"
 Chapter 7, "Skelly Wright and New Orleans"
 Chapter 8, "Crisis in Mississippi"
 Chapter 9, "Birmingham, 1963"
 Chapter 10, "Picking Up Speed"
 Chapter 11, "Cameron's Assault"
 Chapter 12, "The Governor Wins"
 Chapter 13, "The Wall Tumbles"
 Chapter 14, "By a Jury of One's Peers"
 Chapter 15, "No More Deliberate Speed"
 Epilogue
 Outline
Fellowship, USC
Grant Proposals:
 General
 American Bar Endowment
 Ford Foundation
 Mary Reynolds Babcock Foundation Inc.
 Rockefeller Foundation
 Southern Education Foundation
Literary Agent, Darhansoff, Liz
Photo Requests
Projects:

Box 13

Film:

General

Screenplay, "Solomon's Heart" by Stephen C. Burnham (2 folders)

Judicial Reconstruction

Oral History

TV Documentary:

General

Expenses

Grant Proposals:

General

D.C. Humanities Council

Ford Foundation

National Endowment for the Humanities (NEH)

Interviews

Involved Persons

TV Movie:

Contracts

David Gerber Production/MGM Television Option

Publishers:

Simon and Schuster:

General

Contract

Galley (2 folders)

Touchstone Books

University of Alabama Press:

General

Contract

Galley

Photo Requests

Promotion

Readers

Research:

General

Interviews:

Requests:

General (2 folders)

Brown, John R.

Johnson, Frank M.

Tuttle, Elbert P.

Wisdom, John M.

Wright, J. Skelly

Transcripts:

Bronstein, Al

Brown, John R.

Doar, John

Box 14

Eastland, James B.
Simpson, Bryan
Tuttle, Elbert P.
Wisdom, Katherine
Wright, J. Skelly

Permissions

Persons, Wisdom, John M. (2)

Something's Happening in South Carolina (1982) [booklet]

*Taming the Storm: The Life and Times of Frank M. Johnson, Jr. and the South's
Fight Over Civil Rights* (1993):

General

Book Proposal

Drafts:

General

Manuscript Number 1:

Prelude and Chapter 1

Chapters 2-4

Chapters 5-9

Chapters 10-13

Chapters 14-18

Chapters 19-24

Chapters 25-29

Chapters 30-33

Proof

Film Proposal

Funding:

General

Ford Foundation, The

Legal Report

Literary Agent, Ron Goldfarb

Box 15

Promotion:

General

Expenses

Publishers:

Doubleday:

General

Contracts

Editor, Onassis, Jacqueline Kennedy

Promotion:

["Meet the Author" Sign, see: Oversize]

Tours

Simon and Schuster

Readers

Research:

General

Interviews

Permissions

Persons:

Johnson, Frank M., Jr.:

General

Awards and Honors

Johnson, Ruth

Vandiver, Ernest

Robert F. Kennedy Book Award:

General

Congratulations

Press

Ol' Strom: An Unauthorized Biography of Strom Thurmond (1998):

General

Book Proposal:

1979

1996-1997

Co-Author, Thompson, Marilyn

Drafts:

Chapters (written by Jack Bass):

Preface

"Edgefield: Old Times There Are Not Forgotten"

Chapters (written by Marilyn Thompson):

General

"Black-Robed Politician"

"Bull in the China Closet"

"College and Career"

"Filibuster King"

"From Legislator to Judge"

"Jean"

"The Lulu Campaign of '46"

"Move to the Right"

"New Lessons"

"The Resurrection"

"States' Rights"

"The Switch"

"Two Giants Meet"

Edits:

Chapter One

"Colored Offspring"

Proofs (2)

Film Contract, Peter Newman Productions

Funding

Publishers:

Longstreet Press:

General

Contract
Promotion:
 General
 Expenses
USC Press, Contract
Readers
Research:
 General (2 folders)
 “Congressional Policy Making: The Goldwater-Nichols Defense
Reorganization Act of
 1986” by Colleen Marie Getz, Yale University Dissertation
Interviews:
 General
Transcripts:
 Anderson, Joe
 Ashmore, Harry
 Bandy, Lee
 Clyburn, James
 Dent, Harry
 Gooden, Mark
 Harpootlian, Richard
 Perry, Matthew
 Shedd, Dennis (or Duke Short)

 Simons, Charles
 Thurmond, J. Strom (2 folders)
 Tompkins, Mary
 Williams, Armstrong
Persons:
 Thurmond, J. Strom:
 Biographical Material
 Family
 Office Staff
 Washington-Williams, Essie Mae:
 General
 South Carolina State College
 “Politics of Protest: Strom Thurmond and the Development of the Republican
Southern Strategy, 1948-1972” by Arjen Westerhoff, Smith College Master’s Thesis
 Thurmond Family Genealogy
Topical:
 Real Estate
 State of South Carolina v. Joe Frank Logue
 Supreme Court Nominees
Strom: The Complicated Personal and Political Life of Strom Thurmond (2005):
 General
 Book Option and Acquisition Agreement (with film director Phil Morrison)

Box 16

Co-Author, Thompson, Marilyn

Drafts:

General

Chapters:

“Bringing Home the Bacon”

“Grand Old Man”

“Mainstream Senator”

Manuscript:

Pages 1-118

Pages 119-232

Pages 233-366

Pages 367-482

Pages 483-530

Proofs:

General

Pages 1-118

Pages 119-236

Pages 237-394

Reading Copy

Publisher, Public Affairs:

General

Contract

Editing Concerns

Illustration Captions

Research:

General

Clemson University Archives:

Thurmond, J. Strom and Washington-Williams, Essie Mae

Williams, Ronald

Interviews:

Box 17

Notes (by Jack Bass)

Notes (by Marilyn Thompson):

General

Hudgens, Monica

Williams, Ronald

Persons, Washington-Williams, Essie Mae:

General

Dear Senator Correspondence

Interview Notes

TV Interview Transcripts

[*Wine Spectator*, July 31, 1999, see: Oversize]

Screenplay by Godfrey Cheshire

Porgy Comes Home: South Carolina after Three Hundred Years, A Revised Edition
(2006):

General

Drafts:

General

Manuscript Number 1:

Illustration Captions

Introduction and Notes

Chapters 1-2

Chapters 3-5

Chapters 7-8

Manuscript Number 2:

Front Matter and Introduction

Chapters 1-5

Chapters 6-10

Chapters 11-14

Funding, College of Charleston

Grant Proposals

Publisher, USC Press

The Palmetto State: The Making of Modern South Carolina (2009):

Draft Chapters

Publisher, USC Press

Research, Interview Transcript, Clark, Septima (Jacquelyn Hall)

The Candlestick Murder:

Chapters 1-14

Chapters 15-37

Chapters 38-58

Justice Abandoned:

General

Book Proposal

Chapter Summaries

Drafts:

General

Manuscript Number 1 (edited):

Preface and Chapters 1-3

Chapters 5 and 7

Chapters 9-10

Chapters 11-15

Manuscript Number 2:

Preface and Chapters 1-3

Chapters 4-7

Grant Proposals:

General

Carnegie Corporation of New York

Publisher, Random House, Inc., Contract

Research:

General

“The Emergence of Equality as a Constitutional Value: The First Century” by

William Wiecek, 2007

Homer A. Plessy v. J. H. Ferguson (1895-1896) (Folders 1-2)

Homer A. Plessy v. J. H. Ferguson (1895-1896) (Folder 3) **Box 18**
Moose Lodge No. 107 v. K. Leroy Irvis, et al. (1971-1972) (2 folders)
Myra Bradwell v. State of Illinois (1872)
San Bernardino County v. Southern Pacific Railroad Co. (1885-1886)
San Mateo County v. Southern Pacific Railroad Co. (1882-1883) (2 folders)
Santa Clara County v. Southern Pacific Railroad Co. (1886) (3 folders)
Walter E. Washington, et al. v. Alfred E. Davis, et al. (1976) (3 folders)
William G. Milliken, et al. v. Ronald G. Bradley, et al. (1973-1974) (8 folders)

Topical:

Box 19

1986 Tax Reform Act (expenses when writing a book)
 Confederate Flag
 Ku Klux Klan
NAACP, Inc., et al. v. City of Columbia, SC, et al., 1993-1996
 Nuclear Waste
 Oral History Interviews
 Orangeburg Massacre
 Persons:
 General
 Blatt, Sol
 Carnes, Ed:
 General
 US 11th Circuit Court of Appeals Nomination:
 Against
 For
 Clinton, William J.
 Culbertson, John B.
 Derrick, Butler
 Dorn, William Jennings Bryan
 Elliott, Carl
 Gatch, Donald
 Harvey, Brantley, Jr.
 Hollings, Ernest F.
 Keyserling, Harriet
 Lebby, Larry
 Ravenel, Charles "Pug"
 Riley, Richard:
 General
 Oral History Interview Transcript (2 folders)
 Sanders, Alexander, Jr.:
 General
 Speeches
 Winter, William F.
 Wright, J. Skelly

Politics:

General

Democratic Party of South Carolina

Republican Party of South Carolina

Research Notebooks (2 folders)

South Carolina vs. United States/NAACP, 1983:

General

Court Documents:

General

Depositions:

Gibson, Willie Frank

Matthews, John W., Jr.

Patterson, Kay

Ravenel, Arthur

Sheheen, Robert J.

Smith, Thomas E., Jr.

Toal, Jean Hoefer

Wise, Thomas Dewey

Injunction Materials

Reference Materials:

General (3 folders)

County Council of Sumter Co., et al. v. USA, et al., 1982

SC Senate Judiciary Committee Meetings, 1983:

Jan. 18

Feb. 1

May 3

SC Senate Public Hearing, 1982

Voting Results, 1960s-1970s

Transcripts of Record:

County of Santa Clara vs. Southern Pacific Railroad Company

Jackson W. Giles vs. Board of Registrars of Montgomery Council

Williams vs. State of Mississippi

Youmans, Wallace, Murder Case (2 folders)

Box 20

Audiovisual:

Box 21

Photographs:

General [*See also: Oversize*]

Dignitaries

Education, USC

Family

Military, U.S. Navy, 1950s

Portraits, 1940s-1990s

Proofs, Campaign, Congressional, 1978

South Carolina State College Students, Washington, D.C., 1976

Transparencies

Audio Cassette Tapes:

General:

No title or date (3 cassettes)

Onassis Tape

Interviews:

Jack Bass:

Alexander, Lamar, 1986, Aug. 26 and Sept. 4 (2 cassettes)

Anderson, Joe, 1997, June 24 (2 cassettes)

Ashmore, Harry, 1997, June 7 (2 cassettes)

Bandy, Lee, 1997, June 24 (2 cassettes)

Bostic, James [SC Education Desegregation Plan], 1982, Jan. 16

Bronstein, Al, 1979, Jan. 16 and July 19 (2 cassettes)

Brown, John R., 1979, Sept. 26 (2 cassettes)

Campsen, George, 1986, Sept. 18 (2 cassettes)

Clyburn, James E., 1997, July 11

D.S. [Dennis Shedd], 1997, Aug. 11 (4 cassettes)

Dean, George, 1990, May 7

DeLoache, Bill, n.d.

Dent, Harry, 1997, June 26 (6 cassettes)

Doar, John, [misabeled as Abram] 1979, June 21

Eastland, James B., 1979, Nov. 14

Federal Judicial Center Federal Court History Program, Panel on Oral

History in the Courts, Tape 5, 1990, Oct. 20-21

Finney, Ernest A. [misabeled as Elmer], 1976, Mar. 3

Fuller, Lloyd, 1996, May 23

Greenberg, Reuben, 1982, Apr. 28

Hanna[h], Barry, 1992, Nov.

Holleman, Boyce, 1992, May 10

Kimpson, Milton and Richard Riley, 1982, Mar.

Medlock, Travis, 1975, Mar. 4

Middleton, Earl, 1975, Nov. 19

Moyers, Bill, 1990, Oct. 31

Penick, George and William F. Winter, 1992, Apr. 1

Penick, George, 1992, Apr. 23

Perry, Matthew, 1976, Mar. 22 and 1997, Aug. 24 (3 cassettes)

Ray, H. M., 1992, May 11

Riley, Ann, 1987, Jan. 22

Riley, Joseph P. and the Administrative Director of Penn Center, 1977,

Mar.

Riley, Ted, 1987, Jan. 9

Rogers, Jack, 1987, Jan. 6

Simons, Charles, 1997, Aug. 13 (2)

Simpson, Bryan, 1979, Aug. 1

Singleton, William Dean, 1999, Jan. 18

Smith, Frank, 1992, May 12

Stucker, John, 1986, Dec. 12

Thurmond, J. Strom, 1976, Mar. 22
 Tindal[l], George, 1981, Mar. 17
 Tompkins, Mary, 1997, June 28 (2 cassettes)
 Turnipseed, Tom, 1998, Feb. 6
 Tuttle, Elbert P. and Sara, 1979, Sept. 22
 Tuttle, Elbert P., 1980, June 6 and 1990, June 12 (2 cassettes)
 West, John C., 1998, Jan. 2
 Williams, Armstrong, 1998, Feb. 2
 Williams, Elliott, 1976, Mar. 7
 Wisdom, Katherine, 1979, Oct. 16 (2 cassettes)
 Wright, J. Skelly, n.d.

South Carolina State College Journalism Class, 1977:

Clark, Septima, Mar. 22
 French, James, Mar. 21
 Rosengarten, Theodore, Mar. 21
 Saunders, William, Mar. 22

Topical:

“American South Comes of Age,” n.d.
 Campaign, Congressional, 1978:
 “Jack Bass Campaign Fundraiser, Dale Bumpers, Speaker,” Mar.
 “Jack Bass Campaign Speech,” Oct. 26
 “Penn Center Community Sing,” July 20, 1977
 Orangeburg Massacre:
 “Orangeburg Massacre,” Frank Beacham, American Public Radio

Documentary, n.d. (3 cassettes)

“Rhett Jackson on Cleveland Sellers’s Parole,” Dec. 31, 1993
 “Robert McNair Press Conferences,” Feb.-Mar. 1968
 “The Truth Concerning the Confederate Battle Flag,” n.d.

Audio Compact Discs:

“Conversations with Joan Mack [Jack Bass discusses his book *Strom*],” June 30, 2005

“Conversations with Joan Mack [Jack Bass discusses his book *The Orangeburg Massacre*],” n.d.

“Roy Scott talks with author Jack Bass about his recent book on Strom Thurmond,” July 2, 2007

“State Constitutional Reform in the New South: Inaugural Symposium on Law & Society,” Jan. 16, 2009

Audio Reel, “Orangeburg 1968: Personal Narratives,” SC Educational Radio, n.d.

Box 22

Back-up Tape, Jack Bass Back up Computer, June 4, 1997

Compact Disc-Recordable:

“Charles Towne Landing,” n.d.
 “CofC Contacts.pst”, n.d.
 “Jack’s Laptop Documents,” n.d.
 “Jack Bass Flip Album,” n.d. (2 CDs)

"The Orangeburg Massacre, Daniel McClain," n.d.

DVD-Recordable:

"Bin Yah," n.d.

"Black Magic, Part One, Directed by Dan Klores," n.d.

"From Classroom to Combat," Apr. 21, 2009

"Growin' Up with Kenny, David, and Elizabeth Bass," n.d.

"Legal Reflections on Civil Rights in S.C.' Panel Discussion," Feb. 10, 2009

"The Orangeburg Massacre", n.d.

U-Matic Videocassette:

"Frank M. Johnson, Jr. Interview," n.d.:

Take One

Take Two

"Jack Bass Remarks," July 20, 1994

"Today Show, Jack Bass," Sept. 15, 1976

"Today Show, Walter De Vries & Jack Bass," Sept. 1976

VHS:

"60 Minutes II, Essie Mae," Dec. 17, 2003

"American South Comes of Age," n.d.:

"Black Political Development"

"The Emerging South"

"The Enduring South"

"Impact of the Courts I" [Digitized as jsbvideo0001]

"Impact of the Courts II" [Digitized as jsbvideo0002]

"Impact of the Courts III" [Digitized as jsbvideo0003]

"Politics of Transition"

"Rise of the Republican Party"

"South of V.O. Key" (2 VHS)

"Sunbelt: Myth & Reality"

"Bill Moyers' Journal: Sworn in November," n.d.

"Completed Video", July 27, 1999 [burial for Judge Frank M. Johnson]

"Courts I Intro," n.d. (2 VHS)

"Demo Reel for The South," n.d.

"A Different Dixie," n.d.

"Edgefield History Summit Conference, Day 2 of 3," n.d.:

Tape 3 of 4

Tape 4 of 4

"Essie Mae," n.d.

"George Wallace: Settin' the Woods on Fire, Part I"

"Governor William F. Winter Interview," n.d.:

Tape 1 (2 VHS)

Tape 2 (2 VHS)

Tape 3 (2 VHS)

Tape 4 (2 VHS)

Tape 5

"Howell Raines Addressing Students at Union," n.d.

Box 23

- “Interview With Dr. Jack Bass,” Jan. 8, 1993
- “Isadore Lourie, Jack Bass, College of Charleston,” Nov. 1993
- “Jack Bass,” Apr. 1, 1992
- “Jack Bass,” July 27, 1999
- “Jack Bass Interview, Oral History in the Federal Courts,” Nov. 17, 2003
- “Jack Bass Luncheon Remarks,” July 20, 1994
- “Jack Bass Luncheon Remarks,” n.d.
- “John R. Brown and the Civil Rights Revolution: Honoring the Memory and the Contribution of Judge John R. Brown,” Mar. 13, 1997
- “Judge Frank Johnson,” n.d.
- “Kennedy Assassination,” n.d.
- “MLK Sampler,” n.d.
- “Nathalie Dupree Entertains #124,” n.d.
- No title or date
- “The Orangeburg Massacre,” n.d. (2 VHS)
- “The Orangeburg Massacre: Survivors Tell Their Stories,” n.d.
- “Robert F. Kennedy Book Award,” May 11, 1994
- “SC ETV Special – Orangeburg Massacre 25 Years,” Feb. 5, 1993
- “The South: Excerpts from Journalists,” n.d.
- “Strom Thurmond Speech during Nixon Administration,” n.d.
- “Talks With Authors: Jack Nelson and Jack Bass,” Feb. 23, 1993
- “This Old Schoolhouse, 60 Minutes Wednesday,” June 1, 2005
- “A Tribute to the Honorable Strom Thurmond,” Dec. 1, 2004
- “Unlikely Heroes, Judges Intro,” n.d.
- “Unlikely Heroes, Promotional Sample Reel,” n.d.
- “Veil of Secrecy: The Orangeburg Massacre,” n.d.
- “Veil of Secrecy: The Orangeburg Massacre Sample Reel,” 2004
- “Where Do We Go from Here: In Search of History & Dialogue,” c. 2000 (2 VHS)
- “Worth Fighting For: Virginia’s Ratification of the U.S. Constitution,” 1989

Clippings:

Box 24

General:

- 1953-1966
- 1967-1970
- 1971-1975
- 1976-1991
- 1992-2015
- n.d.

Awards

Biography [*see also: Personal, Biographical Material*]

Campaigns:

- South Carolina Gubernatorial Race, 1986
- South Carolina Second Congressional District Race, 1978:
 - Apr.-July
 - Aug.-Sept.

Oct.-Dec., n.d.
U.S. Senate Race, 1972
Cherry Grove Homeowners for the Protection of the Environment (H.O.P.E.)
Civil Rights:
 1963-1974
 1976-2015
 n.d.
Confederate Flag
Education:
 General, 1964-1973, n.d.
 School Desegregation:
 General:
 1960-1965
 1966-1969
 1970-1992
 n.d.
 Darlington County Schools
 Dorchester County Schools
 Greenville County Schools
 Ridgeville Elementary School
Family
Industry
John Birch Society, Belmont, Mass.
Ku Klux Klan
Liquor Laws
Nuclear Waste
Orangeburg Massacre:
 1968-1998
 2001-2017, n.d.
Persons:
 Dent, William T.
 Dupree, Nathalie
 Gatch, Donald
 Johnson, Frank M., Jr.
 Sanders, Alexander, Jr.

Sellers, Cleveland
Thurmond, J. Strom
Wallace, George
Washington-Williams, Essie Mae
Watson, Albert W.
Winter, William F.
Politics:
 General, 1961-2016, n.d.
 Southern:
 1963-1977

Box 25

1978-1989
 1990-2016, n.d.
 South Carolina:
 General:
 1963-1969
 1970-1973
 1974-2016, n.d.
 Democratic Party
 Legislature
 Reapportionment
 Republican Party
 Poverty
 Publications:
 The Orangeburg Massacre (1970):
 General
 Reviews:
 1970-1998
 n.d.
 Porgy Comes Home (1972), Reviews
 The Transformation of Southern Politics (1976):
 General
 Reviews:
 1976-1983
 n.d.
 Unlikely Heroes (1981), Reviews, 1981-1982 (2)
 Taming the Storm (1993):
 General
 Reviews, 1992-1995, n.d.
 Ol' Strom (1998):
 Political Cartoons
 Research (f. 1-3)
 Research (f. 4-6)
 Reviews
 Strom (2003):
 Research (2)
 Reviews
 The Palmetto State (2009), Reviews
 School Sports
 TV Series, "The American South Comes of Age"
 University of Mississippi:
 General
 Student Articles
 Youmans, Wallace, Murder Case
Vertical File Materials, 1993-2017
Oversize

Box 26

APPENDIX I

Articles by Jack Bass*(See Clippings series for additional articles)*

- 1959, Aug. "Expanding? Try This for Size"
- 1963, Nov. 6 "A Depth Study of the John Birch Society"
- 1964:
- May 15 [Views of Presidential Candidates in South Carolina]
 - Aug. 8 [Dairy Industry in South Carolina and Retail Price Control]
 - c. 1964 "County Manager Form of Government in Charleston County"
- 1965, Nov. 16 [General Hugh P. Harris, the New President of The Citadel]
- 1967:
- Aug. [Hollings' Election Challenges]
 - Nov. 22 "South Carolina-A Paradox in Dixie"
 - c. 1967 [USC Professor Protests Westmoreland]
 - c. 1967 [Jewish History in South Carolina]
- 1968:
- Jan. 16 "South Carolina: Magnolias and Moderation in Dixie"
 - Mar. 25 "The Liberty Tree"
 - May 16 "The Militant Mood in Negro Colleges" (with Paul Clancy)
 - c. 1968 "'Law and Order' in South Carolina"
 - c. 1968 "Dixie Democrats Still Run Congress" (with Remer Tyson)
 - c. 1968 "Strom Thurmond's Role for Nixon" (with Remer Tyson)
 - c. 1968 "South Carolina Whistles New Tune in Dixie"
- 1969:
- Mar. "Tax Increases Likely in Sales, Tobacco, Beer, and Corp. Income"
 - May 9 [Soul Food Contest]
 - May "House Ok[ays] Record Tax Increase for Education"
 - Aug. "Appalachian Program Breaking Poverty Barrier"
 - Sep. "Planning and Grants Division Seeks Federal Funds"
 - Oct. "Property Tax Revision Attempt Due Next Year"
 - Oct. "VP6732 Keeps Close Eye on Med While Performing ACDUTRA in Rota" (Navy article)
 - c. 1969 "Hospital Strike"
 - c.1969 "Strike at Charleston" (2)
- 1970:
- Mar. 28 "White Violence in Lamar"
 - Nov. 24 [1970 SC Political Campaigns]

- c. 1970 "Robert E. McNair--Moderation in Dixie"
- c. 1970 "The Trial of Cleveland Sellers"

- 1971:
 - May "Thurmond Thawing? Blacks and Youths May Hurt in '72"
 - July 3 "Aliyah from America"

- 1972:
 - Feb. "New Politics in South Carolina"
 - Feb. "Senator Ernest F. Hollings: 'I've Always Wanted to be the Best...'"
 - Feb. "Senator Strom Thurmond: A Vigorous Politician's New Image"
 - Apr. "[Democratic Party National Convention Delegates]"
 - May "Massive White Flight in Summerton"
 - c. 1972 "Quit Killing with Buckshot"
 - c. 1972 "Strom Thurmond"
 - c. 1972 "[Richard Nixon, South Carolina School Desegregation]"
 - c. 1972 "John C. West of South Carolina: His Emphasis on Health, Hunger, Race Relations, Reflects Changed Tone of State's Politics"
 - c. 1972 "[Nick Zeigler's Gubernatorial Campaign]"

- 1973:
 - Jan. 18 "Number One on J. Edgar Hoover's Other List"
 - Mar. "Hayes Mizell, School Board Member" (with John Egerton)
 - Mar. "South Carolina: Governor West Seeks Mildly Progressive Programs and Urges Conservative Fiscal Policy" (2)
 - Oct. "South Carolina: West Calls Session Very Good as Social Programs Get Surplus Funds, State Government Restricted"
 - c. 1973 "What Happened in Virginia"

- 1974:
 - Aug. 8 "Why Mark Hatfield Isn't President"
 - Nov. "Where the People Can't Choose" (2)
 - Dec. 17 "The South Continues to Change"
 - c. 1974 "[Wilbur Mills and Arkansas Congressional Races]"

- 1975, Dec: "Florence's Warren G. Harding Extravaganza"

- 1976, Dec. 24: "Saving the First Amendment"

- 1977:
 - Mar. "Matthew Perry: Judge"
 - Aug. 18 "The New Chief of the FBI, Seen Close Up"
 - Nov. "The Role of the Church in the South"

- 1978:
 - Jan. 17 "The Death of the Old Politics of Race: Key to the New South"
 - Feb. 10 "[Orangeburg Massacre Memorial Unveiled]"

- 1981, Sept. 23: "Atlanta's Mayoral Mishmash"

- 1982, Aug.: "Charleston's Chief"
- 1983:
- Mar. 30 "The Orangeburg Massacre—It's Almost as Though it Never Happened"
 - July 28 [The Orangeburg Massacre]
 - Oct. 30 "The South is Still Changing: South Carolina's Blacks Show their New Clout" [from congressional record of the 98th Congress' first session, 11/2/83]
 - c. 1983 [Strom Thurmond's Senate Race, 1984]
 - c. 1983 "Blacks to Gain Senate Seats in South Carolina" [from *The Journal of the Southern Regional Council*, 1978-2003]
- 1984: "TV History"
- 1985:
- Sept. [South Carolina and South Africa]
 - Sept. 8 [Cotton as King and Curse]
 - Sept. 15 "Scholars to Analyze Role of History"
 - Sept. 22 "Dixiecrat Revolt Ushered in Change"
 - Sept. 29 "Series Studies Impact of the Courts"
 - Oct. 6 "Desegregation Spurred Historic Clashing"
 - Oct. 13 "Voting was Key to Racial Injustice"
 - Oct. 20 "Series Examines Impact of King"
 - Oct. 27 "Show Charts Black Political Progress"
 - Nov. 3 "GOP's 'Southern Strategy' Examined"
 - Nov. 10 "Show Studies 'New South' Transition"
 - Nov. 17 "South Has Grown Industrious"
 - Nov. 24 "Economy of the South is Changing"
 - Dec. 1 "South Retains a Distinctive Culture"
 - Dec. 8 "South Seeks Prosperity for Everyone"
- 1986:
- Nov. 4 [University of South Carolina Spending]
 - c. 1986 [Georgians Protest KKK]
 - c. 1986 "History of the Journalist-in-Space Project"
- 1987:
- Feb. [Bill Clinton the Southern Politician]
 - May [The Pecan Shelling Business]
 - July "Reading, Writing, and Equal Rights"
 - c. 1987 [Super Tuesday Predictions]
- 1988:
- Feb. 8 "The Massacre at Orangeburg"
 - Dec. 25 "A prophet of the new politics" [from *The Inquirer*, p. 10-13 and 28-29]
- 1989:
- Aug. 27 "Gingrich's book deal is tainted, too"

- c. 1989 [Judge Alcee Hastings Impeachment]

- 1991:
 - Jan. 12 "End of the Southern Strategy"
 - July 23 "Ole Miss Group Journeys to Russia"
 - Aug. 28 "Grover Cleveland with a Toothy Grin?"

- 1992:
 - April [The Foundation for the Mid-South]
 - c. 1992 [Judge Frank M. Johnson's Successor, Ed Carnes]
 - c. 1992 "A Winning Strategy for Clinton"

- 1993:
 - Mar. "To Regenerate a Region"
 - Apr. [Playing "Dixie" at University of Mississippi Events]
 - c. 1993 [Cleveland Sellers and the Orangeburg Massacre]
 - c. 1993 [John F. Kennedy, Martin Luther King, and Ernest Vandiver] (2)

- 1994:
 - May 23 "Onassis the editor: A professional"
 - June 6 "Jackie O was a "careful, skilled professional editor""
 - June 20 [Pulitzer Prize Deadline]
 - Aug. [Nathan Bass and North, South Carolina]
 - Dec. "Just Like One of Us" (2)

- 1995:
 - Dec. 11 [Mississippi Legislative Redistricting]
 - c. 1995 "Affirming the Affirmative"
 - c. 1995 [Mississippi Voters' Choices for the 21st Century]
 - c. 1995 [Southerners Dominate Leadership of Both Political Parties]
 - c. 1995 [Political Publishing Ethics]
 - c. 1995 [William F. Winter, Bill Clinton, and the Commission on Race Relations]

- 1996:
 - June 3 [Habitat for Humanity, International]
 - Aug. 10 "In a Flash" (1996 Olympics Bombing)

- 1997:
 - May 27 "Bill Clinton's Decision to Make Reconciliation" (2)
 - c. 1997 [William Ferris and the National Endowment for the Humanities]

- 1998:
 - Jan. 31 [Orangeburg Massacre] (2)
 - Feb. 4 [Publishing Horror Story]
 - Feb. 9 [Bill Clinton and Monica Lewinsky]
 - Nov. 9 "So They Want Strom Thurmond to Resign"
 - Dec. 30 "Supreme Court Should Decide Senate's Impeachment Jurisdiction"
 - c. 1998 "Faces Turned to the Future"

- c. 1998 [I Did It, Ken Starr]
- c. 1998 [Whitewater Independent Counsel Leaks]

- 1999:
 - Dec. “Risk Taker” [from *The American Lawyer*, “The Lawyers of the Century”; tribute to Frank M. Johnson]
 - c. 1999 “John Minor Wisdom and the Impact of Law”

- 2000:
 - Apr. 30 “The Flag Has Brought Anger – And Progress”
 - Nov. [Constitutional Issues Resolved by Federal Courts]
 - Dec. 4 [Strom Thurmond Political Life]
 - Dec. [National Lesson in Civics]
 - c. 2000 “Lonely Justice”
 - c. 2000 [Primary Politics]

- 2001:
 - Jan. 5 [Bill Clinton, John Hope Franklin, and the Advisory Board on Race Relations]
 - May 3 “The Orangeburg Massacre”
 - Dec. 14 “Just Like One of Us”
 - Dec. 19 “The Orangeburg Massacre”
 - c. 2001 “Dreaming Bigger Dreams”

- 2002, Feb. 6: “Keeping the Story Alive”

- 2003:
 - June 10 “The Orangeburg Massacre”
 - Aug. 10 [Fritz Hollings as Governor]
 - Oct. 8 “Fix hospital-strike marker mistake”
 - c. 2003 “Documenting the Orangeburg Massacre”
 - c. 2003 [The Orangeburg Massacre Memorial Day Service]
 - c. 2003 “The Orangeburg Massacre” (2)

- 2004, May 3: “The ‘Fifth Circuit Four’”

- 2005:
 - Jan. 25 “Record Turnout Spurs GOP in South Carolina”
 - c. 2005 [Jewish History in South Carolina Exhibit]
 - c. 2005 [A Portion of the People]

- 2006:
 - Feb. 5 “Don’t rush into untested tax waters”
 - Mar. 22: “The Orangeburg Massacre”
 - May 30 “Better way to fix state tax policy”

- 2007, Jan. 17: “The Value of Justice”

- 2008:

May 11	"In Dixie, Signs of a Rising Biracial Politics"
May 18	"For Senate, Clinton (Bill)"
May/June	"City by the Sea"
2009:	
June 10	"The High Court's Role on the Voting Rights Act" (with Armand Derfner) (2)
c. 2009	"South Carolina's Borrowing from Mississippi"
2010:	"Supreme Court" (with Armand Derfner)
2012:	
Jan. 18	"Conservation Masks a Tolerant Tradition"
Mar. 13	"How to Pump Money into Our State Roads"
July 18	"South Carolina: Up for Grabs?"
2013:	
Feb. 8	"Bass: Formal Inquiry Would Heal Wound of Orangeburg Massacre"
Mar. 31	"Journalist Nelson has last word in 'Scoop'"
2014:	
Feb. 8	"Serve justice with a full Orangeburg Massacre inquiry"
Nov. 12	"Try to undo rash firing of McGinley"
2015:	
Spring	"A Few Among Many: South Carolina's Jewish WWII Veterans"
June	"Faulty headline"
c. 2015	"The Selma March and the Judge Who Made It Happen"
2016:	
June 20	"Confederacy made it clear: The war was about slavery"
Nov. 25	"A course in paying up for Trump University"
c. 2016	[J. Michael Luttig and Sen. Hugh Leatherman]
n.d.:	<p>[Andrew Young's Atlanta Mayoral Campaign]</p> <p>[Bass Family History]</p> <p>"Birchers Don't Bark in Belmont"</p> <p>"Citadel Alumni and World War II"</p> <p>[Civil Rights and the SC Governor's Inaugural Ball]</p> <p>[Civil Rights Court Case Decisions]</p> <p>[College Professor]</p> <p>[Columbia Housewives and TV Shows]</p> <p>"Comparison of Content-Columbia State and The Charlotte Observer"</p> <p>[Dorchester County School Integration Incident]</p> <p>[Dr. Donald Gatch and Hunger in South Carolina]</p> <p>[Dr. Donald Gatch's Release from Prison]</p> <p>[Dr. Robert Wilson and Medical History in South Carolina]</p> <p>[The Emerging American South]</p> <p>[The Evolving Democratic Party in the South]</p>

“Faces Turned to the Future”
[Hilton Head Island]
[History of Civil Rights in South Carolina]
“Interpreting Slavery and Civil Rights”
[Jack Bass’s Children and Judaism]
[M. Maceo Nance, Jr. and the Orangeburg Massacre]
[Modern Politics in South Carolina]
[Mississippi Solicitor General Kenneth Starr on State Education]
“More on Kennedys and Kings: Shattering a Political Myth”
[National Unity and Race Relations]
“A New Chapter Unfolds for Southern Blacks”
“Nieman Note”
[The Orangeburg Massacre]
“The Orangeburg Massacre – A Summary”
[Proposition 187 Unconstitutional?]
“Recording the Role of Matthew Perry”
[Robert E. McNair Profile]
[School Desegregation in South Carolina]
[Senators Rembert C. Dennis and L. Marion Gressette]
[South Carolina Congressional Races]
[South Carolina Dental School]
[South Carolina Methodist Church Court Case Ruling]
“South Carolina: Up for Grabs?”
[Southern Democrats]
[Supreme Court’s Role in Historic Development of Racism and
Discrimination]
“The Taxicab Lynching: Mob Law, State Law, and National Law or
How 31 White Men Got Away with Murdering One Black Man in
1947”
[The US Senate and the Articles of Impeachment]
“V.O. Key Revisited”
“The Way It Is in South Carolina”
[William F. Winter Oral History Project]
“You Can’t Eat Magnolias”

APPENDIX II

Book Reviews

- 1964: *The Strange Tactics of Extremism* by Harry and Bonaro Overstreet
- 1967: *Earl Warren: A political biography* by Leo Katcher
- 1969: *The Promised Land: The History of the South Carolina Land Commission, 1869-1890* by Carol K. Rothrock Bleser
- 1970: *The Case Against Hunger: A Demand for a National Policy* by Ernest F. Hollings
- 1973: *Black Carolinians: A History of Blacks in South Carolina from 1895 to 1968* by I. A. Newby
- 1976: *The Ethnic Southerners* by George Brown Tindall
- Ronald Reagan: His Life and Rise to the Presidency* by Bill Boyarsky
- The Real Reagan* by Frank van de Linden
- 1982: *The Speculator: Bernard M. Baruch in Washington, 1917-1965* by Jordan A. Schwartz
- 1983: *The Republican Right Since 1945* by David W. Reinhard
- Framed: The New Right Attack on Chief Justice Rose Bird and the Courts* by Betty Medsger
- Southern Businessmen and Desegregation*, Eds. Elizabeth Jacoway and David R. Colburn
- 1984: *Reflections of a Public Man* by Jim Wright
- A Southern Rebel: The Life and Times of Aubrey Willis Williams, 1890-1965* by John A. Salmond
- 1985: *A History of the Fifth Circuit 1891-1981* by Harvey C. Couch
- Southern Businessmen and Desegregation*, Eds. Elizabeth Jacoway and David R. Colburn
- 1986: *Old South, New South: Revolutions in the Southern Economy Since the Civil War* by Gavin Wright

- Blood Justice: The Lynching of Mack Charles Parker* by Howard Smead
- Hard Right: The Rise of Jesse Helms* by Ernest B. Ferguson
- 1987: *Politics and Society in the South* by Earl Black and Merle Black
- 1988: *Judah P. Benjamin: The Jewish Confederate* by Eli N. Evans (2)
- Laboratories of Democracy: A New Breed of Governor Creates Models for National Growth* by David Osborne
- A History of the Fifth Circuit, 1891-1981* by Harvey C. Couch
- Lister Hill: Statesman from the South* by Virginia Van der Veer Hamilton
- 1989: *Dorn: Of the People (A Political Way of Life)* by William Jennings Bryan Dorn and Scott Derks
- Reflections of a Public Man* by Newt Gingrich
- 1992: *Chain Reaction: The Impact of Race, Rights and Taxes on American Politics* by Thomas Byrne Esdall, Mary D. Esdall and W.W. Norton
- South Carolina in the Modern Age* by Walter B. Edgar
- A Season for Justice: The Life and Times of Civil Rights Lawyer Morris Dees* by Morris Dees with Steve Fiffer
- 1993: *Strom Thurmond and the Politics of Southern Change* by Nadine Cohodas
- 1994: *The Lonely Days Were Sundays: Reflections of a Jewish Southerner* by Eli N. Evans
- 1997: *South Carolina at the Brink: Robert McNair and the Politics of Civil Rights, 1965-1971* by Philip G. Grose, Jr.
- 1998: *An American Judge: Frank M. Johnson, Jr.* by Tony A. Freyer
- 2000: *But Now I See: The White Southern Racial Conversion Narrative* by Fred Hobson (2)
- 2002: *Defending Constitutional Rights* Edited by Tony A. Freyer
- The Dixiecrat Revolt and the End of the Solid South, 1932-1968* by Kari Frederickson
- The Clinton Wars* by Sydney Blumenthal (2)
- 2003: *Democracy Heading South: National Politics in the Shadow of Dixie* by

Augustus B. Cochran III

- 2005: *The White House Looks South: Franklin D. Roosevelt, Harry S. Truman, Lyndon B. Johnson* by William E. Leuchtenburg
- 2011: *Reading Jackie: Her Autobiography in Books* by William Kuhn
- 2012: *Blood & Bone: Truth and Reconciliation in a Southern Town* by Jack Shuler
Strom Thurmond's America by Joseph Crespino
- 2016: *Dark Money: The Hidden History of the Billionaire Behind the Rise of the Radical Right* by Jane Mayer

APPENDIX III

Speeches

- 1977:
Feb. 21 "The Role of the Church in the South"
Nov. 4 "The Transformation of Southern Politics"
- 1979, June 5: [Speech for deliverer at S.C. Urban League ELECT graduation in Greenville, SC.]
- 1981:
Apr. 22 "Election Laws and Their Manipulation to Exclude Minority Voters" (2)
Apr. 23 "The Shaping of Civil Rights by Southern Republican Judges"
- 1985, July 29: [Remarks before viewing first and last programs of 'The American South Comes of Age' at Governor's Mansion]
- 1990:
May 2 "The Shaping of Civil Rights by Southern Republican Judges"
June 11 [Speech at the Dedication of the Elbert Parr Tuttle United States Court of Appeals Building, Atlanta, Georgia]
- 1991, Mar. 22: "Politics and Race"
- 1992, June 19: "Faces Turned to the Future" (2)
- 1994, May 11: "Robert F. Kennedy Book Award Acceptance Speech" (3)
- 1995, July 11: "Dedication Speech, Judge Frank M. Johnson Historical Marker"
- 1998, Jan. 10: "Judicial Deconstruction"
- 2002:
Feb. 19 "Unlikely Heroes"
c. 2002 "The Orangeburg Massacre"
- 2003, Mar. 8: "The Orangeburg Massacre"
- 2004, May 21: "The Impact of *Brown v. Board of Education*"
- 2011, Oct. 11: "Jack Bass Acceptance of Governor's Award in the Humanities"
- 2012:
Feb. "South Carolina African-American Heritage Commission"

c. 2012	[The Orangeburg Massacre]
2015, June 18:	[Mother Emanuel African Methodist Church, Charleston, S.C.]
n.d.:	[John Birch Society] [Journalism Award Acceptance] [Orangeburg Massacre Memorial Day Service] “South Carolina—Better than Expected”