

Howard University

Digital Howard @ Howard University

Moorland Spingarn Research Center
Publications

The Moorland-Spingarn Research Center

8-1-2015

Justice Thurgood Marshall: A Selected Bibliography

Ruth A. Hodges
Howard University

Follow this and additional works at: https://dh.howard.edu/msrc_pub

Part of the [Civil Rights and Discrimination Commons](#)

Recommended Citation

Hodges, Ruth A., "Justice Thurgood Marshall: A Selected Bibliography" (2015). *Moorland Spingarn Research Center Publications*. 11.
https://dh.howard.edu/msrc_pub/11

This Article is brought to you for free and open access by the The Moorland-Spingarn Research Center at Digital Howard @ Howard University. It has been accepted for inclusion in Moorland Spingarn Research Center Publications by an authorized administrator of Digital Howard @ Howard University. For more information, please contact digitalservices@howard.edu.

**JUSTICE THURGOOD MARSHALL:
A SELECTED BIBLIOGRAPHY**

Compiled by Ruth A. Hodges
Reference Librarian

Moorland-Spingarn Research Center
Howard University
Washington, DC

Books

- Aldred, L. **Thurgood Marshall**. New York: Chelsea House, 1990. 128 pp.
- Azikiwe, N. "Classmate of Thurgood Marshall." In **My Odyssey**, pp. 144-145, 148. New York: Praeger, 1970. A MB9 Az33a6.
- Bains, R. **Thurgood Marshall: Fight for Justice**. Mahwah, NJ: Troll Associates, 1993. 48 pp. (Juvenile)
- Bland, R. W. **Private Pressure on Public Law: The Legal Career of Justice Thurgood Marshall**. Lanham, MD: University Press of America, 1993. 250 pp.
- Cavan, S. **Thurgood Marshall and Equal Rights**. Brookfield, CT: Millbrook Press, 1993. 33 pp. (Juvenile)
- Davis, M. D. and H. R. Clark. **Thurgood Marshall: Warrior at the Bar, Rebel on the Bench**. Secaucus, NJ: Carol Pub. Group, 1992. 400 pp. MB9 M358d.
- Fenderson, L. H. **Thurgood Marshall: Fighter for Justice**. New York: McGraw-Hill, 1969. 127 pp. MB9 M358f.
- Goldman, R. and D. Gallen. **Thurgood Marshall: Justice for All**. New York: Carroll & Graf, 1992. 509 pp. MB9 M358g.
- Greene, C. **Thurgood Marshall: First Black Supreme Court Justice**. Chicago: Childrens Press, 1991. 48 pp. (Juvenile)
- Haskins, J. **Thurgood Marshall: A Life for Justice**. New York: H. Holt, 1992. 172 pp. (Juvenile)
- Hess, D. **Thurgood Marshall: The Fight for Equal Justice**. Englewood Cliffs, NJ: Silver Burdett Press, 1990. 128 pp. (Juvenile)
- Marshall, T. "Between the Decision and the Decree." In **Southwide Inter-Organizational Conference on Establishing Patterns in Human Relations**, pp. 51-58. Nashville: Fisk University, 1955. M323 S087.
- Marshall, T. "The Courts." In **The Maze of Modern Government**, pp. 34-39. Santa Barbara, CA: Center for Study of Democratic Institutions, 1964. M323.4 C33m.
- Marshall, T. "Metropolitan School Desegregation." In **From the Black Bar**, pp. 213-229, edited by G. Ware. New York: Putnam, 1976. M340 F925.

- Marshall, T. **Report on Korea; The Shameful Story of the Court Martial of Negro GIs.** New York: NAACP, 1951. 19 pp. M940.542 M35.
- Marshall, T. "Rise and Collapse of the White Democratic Party." In **The Making of Black America: Essays in Negro Life & History.** Vol. 1 Pt. 1, edited by A. Meier and E. Rudwick, pp. 274-279. New York: Atheneum, 1969. M973 M47m.
- Marshall, T. "Special Message to the 48th Annual NAACP Convention." In Williams, J. C. **The Negro Speaks**, pp. 125-134. New York: Noble and Noble, 1970. M808.5 W668.
- Prentzes, G. S. **Thurgood Marshall: Champion of Justice.** New York: Chelsea Juniors, 1993. 79pp. (Juvenile)
- Rowan, C. T. **Dream Makers, Dream Breakers: The World of Justice Thurgood Marshall.** Boston: Little Brown & Co., 1993. 475 pp. MB9 M358r
- Speer, H. W. **The Case of the Century: A Historical and Social Perspective on Brown v. Board of Education of Topeka, with Present and Future Implications.** Kansas City: University of Missouri--Kansas City, 1968. 281 pp.
- Tushnet, M. V. **Making Civil Rights Law: Thurgood Marshall and the Supreme Court, 1936-1961.** London: Oxford Univ. Press, 1994. 399pp.
- White, W. and T. Marshall. **Men of Action.** Seattle, WA: Baylor Publishing Co., 1983. 31 pp. M741.59 M52.
- Young, M. B. **Picture Life of Thurgood Marshall.** New York: Watts, 1971. 46 pp. (Juvenile)

Book Reviews

- Review of **Thurgood Marshall: The Fight for Equal Justice**, by D. Hess. **American Visions** 6 (April 1991): 32. (MS)
- Review of **Thurgood Marshall: A Life of Justice**, by J. Haskins. **Publishers Weekly** 229 (July 1992): 252. (MS)
- Review of **Thurgood Marshall: Warrior at the Bar, Rebel on the Bench**, by M. D. Davis and H. R. Clark. **Publishers Weekly** 239 (October 1992): 63. (MS)
- Shaw, S. K. Review of **Thurgood Marshall: Justice for All**, by R. Goldman. **Library Journal** 117 (1992): 104. (MS)

Weech, E. Review of **Thurgood Marshall: First African-American Supreme Court Justice**, by C. Green. **School Library Journal** 38 (March 1992): 228. (MS)

Government Documents

- U. S. Congress. Senate. Committee on the Judiciary. **Hearing on Nomination of Thurgood Marshall of New York to Be Associate Justice of the Supreme Court of the United States**. 90th Cong. 1st sess., 1967. Vol. 261. 198 pp.
- U. S. Congress. Senate. Committee on the Judiciary. **Hearing on Nomination of Thurgood Marshall of New York to be Solicitor General of the United States**. 89th Cong. 1st sess., 1965. Vol. 224. 9 pp.
- U. S. Congress. Senate. Committee on the Judiciary. Subcommittee on the Judiciary. **Hearing on Nomination of Thurgood Marshall of New York to be United States Circuit Judge for the Second Circuit**. 87th Cong. 2nd sess., 1962. Vol. 242. 209 pp.
- U. S. Court of Appeals, Maryland. **Members of the Board of Regents of the University of Maryland Vs. Donald G. Murray**, October 1935. Docket no. 53. 32pp. M323.4 Un 3r.
- U. S. Office of Equal Employment Opportunity Program. Office of the Deputy Under Secretary for Administration. **Seminars on Civil Rights and Race**, pp. 15-24. Washington, DC: GPO, 1966. M323.4 Se52.

Dissertations

- Bland, R. W. "An Examination of the Legal Career of Thurgood Marshall Prior to His Elevation to the Supreme Court of the United States, 1934-1967." Ph.D. dissertation, University of Notre Dame, 1971. 398 pp.
- Hines, E. W. "Thurgood Marshall's Speeches on Equality and Justice under the Law, 1965-1967." Ph.D. dissertation, Louisiana State University A&M College, 1979. 373 pp.
- Perry, B. A. "A 'Representative' Supreme Court?: Religion, Race, and Gender in Appointments." Ph.D. dissertation, University of Virginia, 1986. 334 pp.
- White, V. L. "Developing a 'School' of Civil Rights Lawyers: From the New Deal to the New Frontier (NAACP)." Ph.D. dissertation, Ohio State University, 1988. 240 pp.

Williams, J. C. "Rhetorical Analysis of Thurgood Marshall's Arguments before the Supreme Court in the Public School Segregation Controversy." Ph. D. dissertation, Ohio State University, 1959. 330 pp. Microfilm. (MS) M913.

Journals and Magazines

Alsbrook, J. E. "Historic Bias in Print: Career Aid to Three 'Black Officials'." **Journalism Quarterly** 48 (1971): 480-485.

"'Best I Could with What I Had': The Legacy of Thurgood Marshall." **Ebony** 46 (September 1991): 109-125. (MS)

"'Best I Could with What I Had': The Legacy of Thurgood Marshall 1908 - 1993." **Ebony** 48 (March 1993): 126-128, 130. (MS)

Bohm, R. M., L. J. Clark, and A. F. Aveni. "Knowledge and Death Penalty Opinion: A Test of the Marshall Hypotheses." **Journal of Research in Crime and Delinquency** 28 (1991): 360-387.

Carter, S. L. "Confirmation Mess Revisited." **Northwestern University Law Review** 84 (1990): 962-975.

"Civil Rights; Verdict on Reagan." **Time** 130 (September 1987): 33.

Dalrymple, H. "The Thurgood Marshall Collection: Press Stories Stir Furor over LC's Opening of Papers." **Library of Congress Information Bulletin** 52 (June 1993): 231, 252-255. (MS)

Daniels, W. J. "Associate Justice Thurgood Marshall: A Great American." **About Time** 21 (February 1993): 22. (MS)

Darbyshire, G. M. "Clerking for Justice Marshall." **American Bar Association Journal** 77 (September 1991): 48-51.

"Delicate Roots of Identity." **U.S. News & World Report** 107 (October 1989): 17.

Dripp, D. A. "Thurgood Marshall, for Petitioners: Supreme Court Review." **Trial** 27 (1991): 23-24.

Etlin, M. "Thurgood Marshall: A Titan in Education Reform." **NEA Today** 10 (October 1991): 6.

"Excerpts from Justice Marshall's Tribute to Charles H. Houston." **Crisis** 86 (June - July 1979): 276-278. (MS)

Futrell, W. "Thurgood Marshall, Environmental Lawyer." **Environmental Forum** 8 (1991): 40.

- Gest, T. "Blasts Bicentennial of Constitution. Justice Marshall's Minority Report." **U.S. News & World Report** 102 (May 1987): 12.
- Gibbs, N. "The Supreme Court. Filling a Legal Giant's Shoes: Thurgood Marshall Retires, Setting the Stage for Bush to Strengthen a Conservative Majority That Could Dominate the High Bench for Decades." **Time** 138 (July 1991): 22-24.
- Gormley, K. "A Mentor's Legacy; Charles Hamilton Houston, Thurgood Marshall and the Civil Rights Movement." **American Bar Association Journal** 78 (June 1992): 62.
- "Grading the Presidents." **Newsweek** 110 (September 1987): 33.
- Green, B. "Power, Not Reason: Justice Marshall's Valedictory and the Fourth Amendment in the Supreme Court's 1990 Term." **North Carolina Law Review** 70 (1992): 373-415.
- Greene, C., Jr. "A State Recalls Its Heritage: A Museum for Maryland." **Crisis** 90 (February 1983): 12-16. (MS)
- Harding, V. G. "Wrestling Toward the Dawn: The Afro-American Freedom Movement and the Changing Constitution." **Journal of American History** 74 (1987): 718-739.
- Hayes, W. K. "Thurgood Marshall: Rampart Against Racism, Notes." **Black Law Journal** 2 (1972): 240-247.
- Hill, G. "Justice Thurgood Marshall: A Bibliography from the Popular Press." **Bulletin of Bibliography** 42 (1985): 105-111.
- Hoptman, V. L. "Principled Justice: A Personal Reflection on Justice Marshall." **Harvard Civil Rights-Civil Liberties Law Review** 27 (1992): 1-7.
- Jaschik, S. "For 24 Years, a Leading Supporter of the Fight Against Discrimination." **Chronicle of Higher Education** 37 (July 1991): A23.
- Jost, K. "A Legacy Imperiled." **Congressional Quarterly Weekly Report** 49 (June 1991): 1763.
- Kennedy, R. and M. Minow. "Thurgood Marshall Procedural Law: Lawyer's Lawyer, Judge's Judge." **Harvard Blackletter Journal** 6 (1989): 95.
- Keubler, E. J. "Desegregation of the University." **Maryland Historical Magazine** 71 (1976): 37-49.

- Lacayo, R. "Marshall's Legacy. A Lawyer Who Changed America: As a Supreme Court Justice and a Civil Rights Advocate Who Battled Racism Daily, Thurgood Marshall Took the Law Personally." **Time** 138 (July 1991): 24-25.
- Laurence, R. "Thurgood Marshall's Indian Law Opinions." **Howard Law Journal** 27 (1984): 3-89. (MS)
- "Long-Distance Runner; A Roundtable on America's First Black Justice." **American Bar Association Journal** 78 (June 1992): 70.
- Maclin, T. "Justice Thurgood Marshall: Taking the Fourth Amendment Seriously." **Cornell Law Review** 77 (1992): 723-812.
- Marable, M. "Thurgood Marshall: The Continuing Struggle for Equality." **Black Collegian** 20 (January - February 1990): 72, 74-78. (MS).
- "Marshall: Speaking Ill of the Dead." **Newsweek** 116 (August 1990): 18.
- Marshall, T. "Constitution: A Living Document." **Howard Law Journal** 30 (1987): 623-628. (MS)
- Marshall, T. "Dissent in the Bakke Case:" **Freedomways** 18 (1978): 127-135. (MS)
- Marshall, T. "Equal Justice Under Law." **Crisis** 46 (July 1939): 199-201. (MS)
- Marshall, T. "An Evaluation of Recent Efforts to Achieve Racial Integration in Education Through Resort to the Courts." **Journal of Negro Education** 21 (1952): 316-327. (MS)
- Marshall, T. "Gestapo in Detroit." **Crisis** 50 (August 1943): 232-333, 246-247. (MS)
- Marshall, T. "Negro Status in the Boilermakers Union." **Crisis** 51 (March 1944): 77-78. (MS)
- Marshall, T. "Real Meaning of the Constitution." **Ebony** 42 (September 1987): 62-64, 66, 68. (MS)
- Marshall, T. "Review Pulpit. . .Special Message to the 48th Annual NAACP Convention (1957)." **A.M.E. Church Review** (April - June 1985): 48-52. (MS)
- Marshall, T. "The Supreme Court as Protector of Civil Rights: Equal Protection of the Laws." **American Academy of Political and Social Science** 275 (1951): 101-111. (MS) M323.4 Am29c.

- Marshall, T. and R. Wilkins. "Interpretation of Supreme Court Decision and the NAACP Program." **Crisis** 86 (June - July 1979): 205-209. (MS).
- "Marshall, Thurgood." **Current Biography Index** (1989): 377-381.
- McCoy, F. "Justice Thurgood Marshall Lays Down His Gavel." **Black Enterprise** 22 (September 1991): 13. (MS)
- "Mr. Civil Rights: First year on Bench as Challenging as NAACP Days to Federal Judge Thurgood Marshall." **Howard University Magazine** 5 (January 1963): 4-8. (MS).
- Olgletree, C. J. "Justice Marshall's Criminal Jurisprudence: The Right Thing to Do, the Right Time to Do It, the Right Man and the Right Place." **Harvard Blackletter Journal** 111 (1989): 126-130.
- Olivas, M. A. "Mr. Justice Marshall, Dissenting." **Chronicle of Higher Education** 37 (July 1991): B1. (MS)
- Osuji, S. "Out in a Blaze of Glory: First African-American Supreme Court Justice, Thurgood Marshall, Who Desegregated U. S. Public Schools Dies at 84." **African Guardian** 8 (February 1993): 36-37. (MS)
- Rasmussen, K. E. "Justice Marshall Steps Down; Bush Nominates Thomas." **Nation's Cities Weekly** 27 (1991): 16.
- Reske, H. J. "Marshall Retires for Health Reasons; First Black Justice Fought Discrimination as Litigator, Supreme Court Dissenter." **American Bar Association Journal** 77 (August 1991): 14-15.
- Roy, J. H. "Pin Point Portrait of Attorney Thurgood Marshall." **Negro History Bulletin** 25 (October 1961): 20. (MS).
- Roy, J. H. "Thurgood Marshall: The Solicitor General of the United States." **Negro History Bulletin** 29 (December 1965): 85-86. (MS)
- Schneider, K. S. "A Warrior Retires; the Son of a Black Steward in an All-White Club Rewrote Rules about Race." **People Weekly** 36 (July 1991): 34.
- Shepperson, G. "Notes on Negro American Influences on the Emergence of African Nationalism." **Journal of African History** (Great Britain) 1 (1960): 299-312 (MS)
- Smith, J. C., Jr. "First Recipients of the Charles Hamilton Houston Medallion of Merit." **Howard Law Journal** 20 (1977): 10-19. (MS)

- Smith, J. C., Jr. "Thurgood Marshall: And Hier of Charles Hamilton Houston." **Hastings Constitutional Law Quarterly** 20 (1993): 503-519.
- Smith, J. C., Jr. "Toward a Pure Legal Existence: Blacks and the Constitutional." **Howard Law Journal** 30 (1987): 629-644. (MS)
- Snow, C. "Thurgood Marshall: A Better Angel." **Human Rights** 19 (1992): 26-29.
- Southern, D. W. "Beyond Jim Crow Liberalism: Judge Waring's Fight Against Segregation in South Carolina." **Journal of Negro History** 66 (Fall 1981): 209-227. (MS)
- Suddreth, L. D. "Thurgood Marshall: His Papers at LC Document a Career in Civil Rights." **Library of Congress Information Bulletin** 52 (February 1993): 75-80. (MS)
- "Symposium Honoring Justice Thurgood Marshall." **Georgetown Law Journal** 80 (1992): 2003-2130.
- "Thousands Gather in Washington, D.C. to Mourn Death of Thurgood Marshall..." **Jet** 83 (February 1993): 4-6, 8, 10, 12-15. (MS)
- "Thurgood Marshall Honored at Law School: Five Other Justices Attend Historic Ceremony." **Howard University Capstone** 12 (January 1991): 1, 3. (MS)
- "Thurgood Marshall Joins N.A.A.C.P. Staff." **Crisis** 43 (1936): 343. (MS)
- "Thurgood Marshall: 'Mr. Justice.'" **Crisis** 87 (December 1980): 563. (MS)
- "Thurgood Marshall vs. George Washington." **National Review** 39 (1987): 16.
- "Tribute to Justice Thurgood Marshall." **Harvard Law Review** 105 (1991): 23-76.
- "Tribute to Justice Thurgood Marshall." **Stanford Law Review** 44 (1992): 1213-1299.
- Walker, T. G. and W. E. Hulbary. "Supreme Court Selection Process: Presidential Motivation and Judicial Performances." **Western Political Quarterly** 33 (1980): 185-196.
- "Watch Out for Traps by Whites, Thurgood Marshall Warns Blacks." **Jet** 55 (December 1978): 14. (MS)

- Watson, D. L. "Civil Rights Law: Concept to Reality." **Crisis** 86 (June - July 1979): 233-239. (MS)
- White, A. E. "Thurgood Marshall: Historic Decade on the Supreme Court." **Septia** 26 (1977): 34-46. (MS)
- Williams, J. "The Thurgood Marshall Nobody Knows; First Black Supreme Court Justice Recalls His Life on the Front Line of the Civil Rights Struggle." **Ebony** 45 (May 1990): 68-76. (MS)
- Williams, J. "Triumph of Thurgood Marshall: The First Black Supreme Court Justice Looks Back on His Historic Career." **Washington Post Magazine** (7 January 1990): 13-19, 27-29.
- Williams, J. C., "Thurgood Marshall: Civil Rights Lawyer in Retrospect." **A. M. E. Church Review** 100 (1985): 16-25.
- Zion, S. E. "Thurgood Marshall Takes a New 'Tush-Tush' Job." **New York Times Magazine** (22 August 1965): 11-12, 68-71.

Newspapers

- "Africans Continue Kenya Talks Boycott." **Ghana Times**, (20 January 1960): 4. (MS)
- Albright, R. C. "Senate Confirms Marshall, 69-11, for High Court." **Washington Post**, A (31 August 1967): 1, 7.
- "American Negro Refused Entry at Nairobi (Thurgood Marshall)." **Ghana Times**, (12 January 1960): 1. (MS)
- Auerbach, S. "Strong Words from Justice Marshall: Blacks Told Their Lot Is Not Improving." **Washington Post**, A (19 November 1978): 2.
- "Bar Thurgood from Kenya Political Meet." **New York Amsterdam News**, (16 January 1960): 5. (MS)
- Biskupic, J. "Thurgood Marshall, Retired Justice, Dies: Unyielding Defender of Individual Rights." **Washington Post**, A (25 January 1993): 1, 10.
- "Boycott in U. S. Asked on Africa: Rally Here Launches Drive -- Money Is Asked for Aid to Victims of Apartheid." **New York Times**, (14 April 1960): 5.
- Boyd, H. "Debate Heats Up over Thomas's Nomination." **New York Amsterdam News**, (13 July 1991): 1, 13. (MS)

- Bullen, D. "Ervin Spars with Marshall on Role of Supreme Court." **Evening Star**, (Washington), A (14 July 1967): 4.
- "Bush Says List for Marshall Successor is Short." **New York Times**, A (29 June 1991): 1.
- "Bush Throws Curve; Names Conservative Black to High Court." **Los Angeles Sentinel**, A (4 July 1991): 1. (MS)
- Clayton, W. "Thurgood Marshall Building Is Well Deserved." **Philadelphia Tribune**, A (5 March 1993): 7. (MS)
- "Comb's Column on Marshall-Riechberg Debate at Ohio Senate Hearing." **Call & Post**, A (9 February 1984): 8. (MS)
- "Deadlock is Broken in Kenya Meeting." **New York Times**, (23 January 1960): 3.
- Drummond, R. "The Race Revolution: Marshall - A Symbol of Change." **Washington Post** (Editorial), A (17 June 1967): 13.
- Eder, B. "Humphrey Begins His African Tour in the Ivory Coast." **New York Times**, (31 December 1967): 1, 11.
- Edmonds, R. "Marshall A Tough Act to Follow." **Community News**, (4 July 1991): 1, 4. (MS)
- "The End of the Second Reconstruction." **Boston Globe**, (3 July 1992): 11.
- "Eulogizing Thurgood Marshall: Vernon E. Jordan, Jr., Karen Hastie Williams, and William H. Rehnquist." **Washington Post**, A (29 January 1993): 15.
- Garrow, D. J. "There's Nothing to Fear in Those Papers." **Washington Post**, A (27 May 1993): 25.
- Harris, H. "Justice Marshall Resigns as U.S. Senate Prepares to Vote on Thomas." **Baltimore Afro-American**, (5 October 1991): 1. (MS)
- "High Court's First Black Dies." **Washington Times**, A (25 January 1993): 1, 5.
- "The Honorable Thurgood Marshall Addresses at Investiture of Dean Branton." **Howard University Graduate**, 4 (February 1979): 1. (MS)
- "Justice Marshall in Hospital with Blood Clot in His Foot." **New York Times**, A (13 August 1987): 1.

- "Justice Marshall on 'Afro-American': Yes." **New York Times**, A (17 October 1989): 21.
- "Justice Marshall on 'the Constitution': Framers Did not Mean 'All Men. . .'" **Los Angeles Sentinel**, A (17 September 1987): 8. (MS)
- "Justice Marshall Recovering after Heart Pacer Implant." **Washington Post**, A (8 September 1991): 19.
- "Justice Marshall Resigns." **Washington Post** (Editorial), A (28 June 1991): 22.
- "Justice Marshall Rips Reagan: Jurist Rates Reagan as the 'Bottom'." **Chicago Tribune**, (9 September 1987): 9.
- "Justice Marshall's Achievements." **Wall Street Journal**, A (28 June 1991): 12.
- "Justice's Autobiography to Be written with Carl Rowan's Assistance." **New York Times**, A (9 February 1988): 20.
- "Justice Thurgood Marshall Criticizes Colleagues on Supreme Court for Deciding Many Cases without Hearing Opposing Arguments." **Chicago Tribune**, A (7 May 1987): 1.
- "Kenya Constitutional Conference in London." **Kenya Calling**, (30 January 1960): 1-2. (MS)
- Kurt, H. "Marshall Had Harsh Words about Eisenhower, RFK; Justice 'Never Got Along with Malcolm X'." **Washington Post**, A (31 January 1993): 10.
- Leff, L. "Marshall May Be Honored in Renaming of P. G. School: Justice Deemed More Worthy Than Predecessor." **Washington Post**, D (1 March 1993): 1, 4.
- Litvan, L. M. "Name of Taney Totters Atop School: Marshall May Replace Dred Scott Justice." **Washington Times**, B (4 March 1993): 1.
- "A Look at Possible Supreme Court Candidates: Clarence Thomas." **Los Angeles Times**, A (29 June 1991): 18.
- Marcus, R. "Plain-Spoken Marshall Spars with Reporters." **Washington Post**, A (29 June 1991): 1, 10.
- "Marshall Criticizes Justice Department." **Boston Globe**, (11 December 1987): 14.

- "The Marshall Files: The Complaints and the Library's Response." **Washington Post**, A (27 May 1993): 20.
- "Marshall Grilled by Senate Critics; But Signs Point to Easy Sailing for Court." **Washington Post**, A (14 July 1967): 2.
- "Marshall Leaves Hospital After Treatment for Fall." **Washington Post**, A (8 August 1990): 45.
- "Marshall Retires from Divided Supreme Court." **Washington Post**, A (28 June 1991): 1, 18-19.
- "Marshall's Choice for a Successor? 'The Best Person'." **Atlanta Journal**, A (29 June 1991): 10.
- "Marshall's Plea to Federal Bar: Lawyers Urged to Aid Poor." **Washington Post**, D (27 April 1967): 20.
- "Middle School Renamed for Thurgood Marshall." **Atlanta Constitution**, E (20 July 1989): 4.
- "On Brown Vs. Board of Education. Call Him Thurgood Thomas." **Wall Street Journal**, A (31 July 1991): 11.
- "One 'Whose Career Made Us Dream Large Dreams' . . ." **Washington Post**, A (29 January 1993): 1, 14, 23.
- Quander, R. "The Honorable Thurgood Marshall Addresses at Investiture of Dean Branton." **Howard University Graduate**, 4 (February 1979): 1, 7. (MS)
- "Reagan Finds Jurist's Criticism 'Frustrating.'" **Chicago Tribune**, 1 (10 September 1987): 22.
- Roman, N. E. "High Court's 1st Black Dies: Marshall's Heart Gives Out at 84." **Washington Times**, A (25 January 1993): 1, 5.
- Saunders, N., Jr. "Justice Loses Its Last Pioneer; America Mourns the Death of a Legend." **Washington New Observer**, (30 January 1993): 1, 13.
- "Sculptor Explains Why Justice Marshall Stands So Tall." **New York Times**, A (19 May 1980): 18.
- "Senate Confirms Marshall As Federal Judge, 54-16." **Evening Star** (Washington), (12 September 1962): 1.

- "'Separate but Equal.' Sidney Poitier Stars as Thurgood Marshall." **Los Angeles Sentinel**, B (4 April 1991): 3. (MS)
- Sevareid, E. "Thurgood Marshall, U. S. Jurist: New Judge is called a Tempered Leader and Human Being of the First Rank." **Evening Star** (Washington), A (25 September 1962): 11.
- "Statue Honors Justice Marshall." **Washington Post**, Md (13 March 1986): 5.
- Still, L. "CBC Honors Justice Marshall, 20,000 Attend Weekly Rally." **New York Amsterdam News**, (21 September 1991): 34. (MS)
- "Strong Words from Justice Marshall; Blacks Told Their Lot Is Not Improving." **Washington Post**, A (19 November 1978): 2.
- "Supreme Court Justice Thurgood Marshall Urged the Congressional Black Caucus to Help Reverse the Current, Counter Civil Rights Movement." **Los Angeles Sentinel**, A (24 January 1991): 3. (MS)
- "Supreme Court: Then and Now...Lists the Justices of the Supreme Court in 1960 to 1985..." **Washington Post**, A (2 January 1986): 19.
- "Thurgood Freezes as Kenyans Feud." **Cleveland Call & Post**, A (30 January 1960): 1, 3. (MS)
- "Two Decades on the Court: Marshall in His Own Words. Private Property and Free Speech." **New York Times**, A (28 June 1991): 13.
- "U.S. Negro Leader Arrives in Kenya: Thurgood Marshall to Aid African Group on London Constitution Parley." **New York Times**, (11 January 1960): 5.
- Waggoner, W. J. "Negro Lawyer on World Stage: Thurgood Marshall Fulfills Old Desire in Working for Africans at Kenya Talks." **New York Times**, (22 February 1960): 2.
- Weiser, B. "Librarian Rejects Restrictions: Marshall's Papers to Stay Open Despite Pressure from Court." **Washington Post**, A (27 May 1993): 1, 21.
- "White House Lashes Back at Marshall Attack on Civil Rights Record." **Atlanta Constitution**, A (10 September 1987): 7.
- Wiggins, L. "Justice Marshall Captivates African Friends during Visit." **Afro**, (9 January 1968): 1-2. (MS)

Williams, Juan "One Man Vs. Racial Injustices." **Los Angeles Times**,
E (14 January 1990): 1, 8.

Special Collections

The Thurgood Marshall Papers are located in the Manuscript Division at the Library of Congress, Washington, DC.

Other works on Thurgood Marshall at the Moorland-Spingarn Research Center can be found in the **General** and **Howardiana** Vertical Files.

Note: Call numbers and symbol "**MS**" indicate Moorland-Spingarn Research Center Holdings.

Acknowledgement: Thanks to all Moorland-Spingarn Research Center staff responsible for the preparation of this Bibliography, especially, Ms. J. Church, Mr. A. T. Rapheal, III, and Ms. C. Washington for editing and printing.