The Civil Rights Era
Outcomes: The Movement Changes

1. Setting the Stage
a. Many were growing _______ even though many significant gains had been made
b. People began to question Martin Luther King’s _______________
2. Watts Riots
a. Six days or riots in Watts neighborhood of __________________
b. Started when a ______ police officer arrested a ______ driver after he
failed the field sobriety test (drunk driving)
c. Angry crowd watched and started threw rocks and ___________ police
d. In the end: ____ dead, 2,034 injured, _________ arrested
e. Riots were viewed by some as a reaction to _______ __________
3. Malcolm X and the Movement in the North
a. A movement was growing in the North calling for “______________
____________”
b. Emerged in late ________s
c. Unlike the South, wanted no white _____________
d. Not very __________
e. Malcolm X was part of the __________ ___________
f. He ___________ integration and believed in Black Supremacy
g. Malcolm X was _____________ in 1965
4. March Against Fear
a. ______ ____________ organizes the March Against Fear and is shot &
wounded
b. Martin Luther King arrives to help ________ the march
c. Helps fuel the ________ _________ of the changing movement
5. Black Power
a. _________ ____________ of SNCC started preaching “________
________” due to anger, frustration, and impatience
b. In 1966, a militant group called the _______ _________ was organized
6. Supreme Court
a. __________ __________ became the 1st black man appointed to the
Supreme Court in 1967
7. What a Year: 1968
a. The Kerner Commission concluded that ________ _______ was cause
of urban violence
b. Martin Luther King was __________ in Memphis on April 4 while there
to support a black sanitation workers strike
c. The Civil Rights Act of 1968 is passed prohibiting discrimination in
___________

[bookmark: _GoBack]Result: The movement does ____ ______ with Martin Luther King’s assassination,
but it does begin to fade away. The work had been done, however. Schools,
busses, and bus facilities were _________, ________ _________ were established,
blacks were served at lunch counters, and the movement had the _________
government on its side. Today, although not perfect, blacks in this country have
many freedoms and opportunities available to them that were only made possible by
those _________ ____________ who worked hard to bring about change during the
Civil Rights Movement.
