

Nominations for Emancipation Monument - Updated list with meeting notes

Name	Notes from meeting	Life Dates	Locality	Area of Importance	Already researched?	NominatOR
PRE-1865 (15)						
Emanuel Driggus		fl. 1645–1685	Northampton Co.	Enslaved man who secured his freedom and that of his family members	DVB entry: http://www.lva.virginia.gov/public/dvb/bio.asp?b=Driggus_Emanuel	LVA
James Lafayette		ca. 1748–1830	New Kent Co.	Revolutionary War spy emancipated by the House of Delegates	DVB and EV entry: http://www.encyclopediavirginia.org/Lafayette_James_ca_1748-1830	LVA
Gabriel	Recommended as possible finalist by Dr. Ayers; no photographs, so artist would have to work from drawings and	ca. 1770s-1800	Henrico Co.	Revolutionary	Extensively documented in books by Doug Edgerton and Michael Nichols; also entries on EV.	
Dred Scott		ca. 1799 –1858	Southampton County	Subject of US Supreme Court decision	https://en.wikipedia.org/wiki/Dred_Scott	Southampton Co. Historical Society
Nat Turner	Recommended as possible finalist by Dr. Ayers; no photographs, so artist would have to work from drawings and	1800-1831	Southampton County	Abolition	https://en.wikipedia.org/wiki/Nat_Turner	Southampton Co. Historical Society
Martin Robison Delany		1812 –1885	Charles Town, Jefferson County - now West Virginia	Abolitionist / Medicine / Pan-Africanist	https://en.wikipedia.org/wiki/Martin_Delany	
Fields Cook		ca. 1817–1897	Alexandria	Republican Party leader and Baptist minister who wrote an unpublished slave narrative	DVB and EV entry: http://www.encyclopediavirginia.org/Cook_Fields_ca_1817-1897	LVA
John Dabney		ca. 1824–1900	Richmond	enslaved caterer who bought his freedom	DVB and EV entry: http://www.encyclopediavirginia.org/Dabney_John_ca_1824-1900	LVA
Thomas Laws		fl. 1864	Josephine City, Clarke County	Military; Enslaved spy who provided crucial information to General Sherman that enabled the Union to claim victory at the Battle of Winchester on September 19, 1864.	http://mlkcommission.dls.virginia.gov/meetings/2015/MLK_Final_Report_Final_Public.pdf	Brenda Edwards

Daniel Moore		-1862	Prince William Co.	Military; Served on the USS Monitor;	Daniel Moore was born in Prince William County, Virginia. His father Henry was a slave owned by Jessie Ewell of Prince William-Loudoun County. Henry died in 1843. Daniel was a contraband who enlisted in the U.S. Navy and was detailed to the USS KING PHILLIP, the receiving ship at the Washington Navy Yard, and then transferred to the USS MONITOR on 13 November 1862 as Landsman, Ship's No. 75 or 76. Moore was one of several contrabands (at least eight are positively identified) who shipped aboard the famous ironclad. The U.S. Navy had a long-standing tradition of recruiting African Americans for service. These contrabands recognized that they were working toward the deliverance of their race from slavery. The USS MONITOR left Hampton Roads, Virginia, en route to Beaufort, North Carolina, when it encountered a severe gale. The ship tragically sank off Cape Hatteras, North Carolina, on 31 December 1862. Many of the crew were saved via boats from the USS RHODE ISLAND; however, 16 men were lost at sea. Moore gave the ultimate sacrifice to ensure freedom for his brethren. As Moore was without issue at the time of his death, his mother Sarah was eventually awarded his pension; she died in 1879.	Mariner's Museum
Anthony Burns	Recommended as possible finalist by Dr. Ayers	1834-1862	NOVA and Richmond	Abolition; Runaway Slave	DVB / Encyclopedia VA entry: http://www.encyclopediavirginia.org/Burns_Anthony_1834-1862	
William Harvey Carney	May be out of scope: has statue in Norfolk's West Point Cemetery	1840-1908	Norfolk	Military; USCT soldier with 54th Massachusetts and Medal of Honor recipient	https://www.lva.virginia.gov/public/smw/2015/honoree.htm?bio=carney	Brenda Edwards
Mary Elizabeth Bowser	Need clarification on her identity	mid 1800s	Richmond	Civil War Spy	Elizabeth Varon's book on Elizabeth Van Lew has the most definitive documentation. There is some controversy about her identity.	
Henry "Box" Brown	Recommended as possible finalist by Dr. Ayers; discussion over whether he could be considered already memorialized (Box sculpture on Canal Walk), but consensus was that he should remain on list	d. 1897	Richmond	Abolitionist; escaped slave and lecturer	DVB entry: http://edu.lva.virginia.gov/online_classroom/union_or_secession/people/henry_box_brown	LVA

Siah Hulett Carter

?-1892

Charles City
County

Military; Served on the USS
Monitor

On 18 May 1862 Siah Carter escaped from servitude when the USS MONITOR was anchored in the James River off Shirley Plantation. Siah had been warned by his owner, Colonel Hill Carter, not to go aboard any of the 'Yankee ships' because 'the Yankees would carry them out to sea...and throw them overboard.' The next day, Siah enlisted as a first-class boy, ship number fifty-three, for a three-year term. Carter, whose family name was Hulett, continued to serve in the U.S. Navy following his surviving the sinking of the USS MONITOR. He subsequently served on the USS BRANDYWINE, FLORIDA, BELBONT, WABASH, and COMMODORE BARNEY until he was honorably discharged on 19 May 1865.

After the war, he forsook his master's name, Carter, and reverted to his own, Hulett. He briefly lived in Hampton, Virginia, and then moved with his wife, Eliza, another former slave from Shirley Plantation, to Bermuda Hundred, Virginia, for five years. Siah and his family (wife and 13 children) then moved to Philadelphia. He began the application process for his pension there. He resided there until his death in 1892. Eliza had much difficulty in securing her widow's pension; however, several former MONITOR crew members attested that Siah Hulett was Siah Hulett Carter during his wartime service. She finally receives his pension, after Siah's death.

Mariner's Museum

POST-1865 (60)

Reverend John Jasper

1812-1901

Richmond

Religion

https://en.wikipedia.org/wiki/John_Jasper

Benjamin Ross,
Historian, Sixth
Mount Zion Baptist
Church

Willis Augustus Hodges		1815-1890	Princess Anne County	Abolitionism; Politics; member of Underwood Convention	Willis A. Hodges was born to a well-to-do free Virginia family in 1815. Mr. Hodges was a minister and farmer who was actively involved in the abolitionist and black suffrage movements in New York. He was a cofounder of the Ram's Horn in 1847, a short-lived African American newspaper. Elected to the Virginia Constitutional Convention of 1867-1868 from Princess Anne County, Mr. Hodges became a spokesman for the interests of poor African Americans, urging that public hunting and fishing areas should be set aside since "many poor people depend on hunting and fishing." He died in the North in 1890 while on a fund-raising trip for a home for elderly African Americans in Norfolk. http://mlkcommission.dls.virginia.gov/lincoln/african_americans.html#ConstitutionalConvention	Edna Hawkins Hendrix, Virginia Beach
Lucy Goode Brooks		1818-1900	Richmond	Social Reform; Education	DVB / Encyclopedia VA entry: http://www.encyclopediavirginia.org/Brooks_Lucy_Goode_1818-1900	
Anthony W. Gardiner		1820-1885	Southampton County	Politics; 9th President of Liberia	https://en.wikipedia.org/wiki/Anthony_W._Gardiner	Southampton Co. Historical Society
Thomas Bayne	Probably fits into post-1865 category	ca.1824–1888	Norfolk	Abolitionist; worked on the Underground Railroad; Convention of 1867–1868 and Republican Party leader	http://www.encyclopediavirginia.org/Bayne_Thomas_ca_1824-1888	LVA
John Mercer Langston	Recommended as possible finalist by Dr. Kimball -- likely in pre-1865 period, but contributions span both periods	1829-1897	Petersburg	Abolitionist; Education; Politics; U.S. Senator and first president of Virginia State University	DVB / Encyclopedia VA entry: http://www.encyclopediavirginia.org/Langston_John_Mercer_1829-1897	
John Brown		ca.1830-1900	Southampton County	Politics; Convention of 1867–1868 and Republican Party leader	http://www.encyclopediavirginia.org/Brown_John_ca_1830-after_1900	Southampton Co. Historical Society
Jeffrey T. Wilson		1843-1929	Portsmouth	Wilson was a former slave who spent most of his life in and around Portsmouth and Norfolk, Virginia. He worked as a bailiff in the Norfolk courts after leaving the U. S. Navy and wrote a column, "Colored Notes," for The Portsmouth Star.	http://ead.lib.virginia.edu/vivaxtf/view?docId=vt/vibl/v00982.xml	

James Wesley Douglas Bland (James William D. Bland per DVB)	1844–1870	Prince Edward County	Politics; member of Underwood Convention; state senator.	DVB and Encyclopedia VA entry: http://www.encyclopediavirginia.org/Bland_James_William_D_1844-1870	Robert Russa Moton Museum
Peter Jacob Carter	1845–1886	Northampton Co.	Military; Politics; USCT, member of the House of Delegates, and Republican Party leader	http://www.encyclopediavirginia.org/Carter_Peter_Jacob_1845-1886	LVA
Jennie Serepta Dean	1848–1913	Prince William Co.	founder of Manassas Industrial School	DVB and EV entry: http://www.encyclopediavirginia.org/Dean_Jennie_Serepta_1848-1913	LVA
William Washington Browne	1849–1897	Richmond	founder Grand Fountain of the United Order of True Reformers	DVB and EV entry: http://www.encyclopediavirginia.org/Browne_William_Washington_1849-1897	LVA
George O. Brown	1852–1910	Richmond	photographer	DVB and EV entry: http://www.encyclopediavirginia.org/Brown_George_O_1852-1910	LVA
Daniel M. Norton	d. 1918	Yorktown	member of the Senate of Virginia, Republican Party activist, and physician	DVB and EV entry: http://www.encyclopediavirginia.org/Norton_Daniel_McNorton_d_1918	LVA
Rosa L. Dixon Bowser	1855-1931	Amelia County and Richmond	Educator and civic leader	http://www.encyclopediavirginia.org/Bowser_Rosa_L_Dixon_1855-1931	Robious Elementary School
Lucy F. Simms	1855-1934	Harrisonburg	Education	http://www.heritagecenter.com/Web_Pages/Museum/Collection/blackedu/lucysims.html	
James Solomon Russell	1857–1935	Brunswick Co.	Educator: founder of Saint Paul's College	DVB and EV entry: http://www.encyclopediavirginia.org/Russell_James_Solomon_1857-1935	LVA

John Andrew Bowler	1862-1935	Richmond	Educator and minister	From nomination: John Andrew Bowler was born on March 1st 1862 in Richmond, Virginia. He attended Navy Hill school when there was only white kids there he was the only African American student there. He built a school for African Americans the name was East End School and it was the first school for African Americans in Church Hill Richmond, Virginia he later joined the first African American baptist church and was a pastor, and president of the church. He died on October 7,1935 and was buried in Evergreen cemetery Richmond Virginia. He built the first school for African Americans in the church hill neighborhood. On July 26,1948 the school board announced that they should name a school after him the school name was Spring Field. Virginia Union University liked his service for the and gave him an honorary D.O. He was Baptised at the at the age of 9, at the first African American church.	Brenda Edwards and Robious Elementary School	
John Mitchell Jr. George Freeman Bragg	1863–1929 1863–1940	Richmond Petersburg	<i>Richmond Planet</i> editor Religion; Episcopal minister and founder and editor of <i>Petersburg Lancet</i>	Biography being developed by Library of Virginia DVB and EV entry: http://www.encyclopediavirginia.org/Bragg_George_Freeman_1863-1940	LVA LVA	
William Henry Sheppard	1865–1927	Waynesboro	Religion; Education; African Missionary	Wikipedia. https://en.wikipedia.org/wiki/William_Henry_Sheppard	Nominated at GMU Public Hearing	
Lucy Gantt Sheppard			Religion		Nominated at GMU Public Hearing	
Dr. Robert Russa Moton	Kept on list, but could be considered already honored by Moton Museum, Moton House, and several elementary schools named for him	1867-1940	Hampton	Education	Encyclopedia VA: http://www.encyclopediavirginia.org/Moton_Robert_Russa_1867-1940#start_entry	Robert Russa Moton Museum
Mary Elizabeth Branch	1881–1944	Prince Edward County	Education; president of Tillotson College, Austin, Texas	https://tshaonline.org/handbook/online/articles/fbray	Robert Russa Moton Museum	
Esther Georgia Irving Cooper	1881-1970	Arlington Co.	Civil Rights leader	http://www.encyclopediavirginia.org/Cooper_Esther_Georgia_Irving_1881-1970	LVA	
Ora Brown Stokes	1882–1957	Richmond	voting rights advocate and founder of National Protective League for Negro Girls	http://www.markerhistory.com/ora-brown-stokes-1882-1957-marker-sa-81/	LVA	

John Malcus Ellison		1889–1979	Richmond	Education; first African American president of Virginia Union University	DVB entry: http://www.lva.virginia.gov/public/dvb/bio.asp?b=Ellison_John_Malcus	LVA
Lavinia Marian Fleming Poe		1890–1974	Newport News	Law; first African American woman licensed to practice law in Virginia		LVA
Reverend Vernon Johns		1892-1965	Darlington Heights, Prince Edward County	Religion;	http://kingencyclopedia.stanford.edu/encyclopedia/encyclopedia/enc_johns_vernon_18921965/	Brenda Edwards
Charles Spurgeon Johnson		1893 – 1956	Roanoke	Educator	https://en.wikipedia.org/wiki/Charles_S._Johnson	Brenda Edwards
Ella Baker	May be out of scope: left Virginia at age seven	1903-1986	Norfolk	Civil Rights	https://en.wikipedia.org/wiki/Ella_Baker	Brenda Edwards
The Honorable Roland J. "Duke" Ealey		1914 –1992	Richmond	Politics: former member of the Virginia House of Delegates	https://en.wikipedia.org/wiki/Roland_J._Ealey	Brenda Edwards
Margie Jumper		1914-2007	Roanoke	Civil Rights	https://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=20376502	
Irene Amos Morgan Kirkaldy		1917–2007	Gloucester County	Civil Rights	AAT: http://www.lva.virginia.gov/public/trailblazers/2012/index.htm?bio=morgan	
James Farmer		1920-1999	Fredericksburg	Civil Rights; Education	DVB / Encyclopedia VA entry: http://www.encyclopediavirginia.org/Farmer_James_1920-1999	
Eugene Allen		1919-2010	Albemarle County	Eugene Allen was the first African American longtime head butler at the White House who served several presidents from President Reagan until his retirement during the Obama administration.	https://www.washingtonpost.com/politics/a-butler-well-served-by-this-election/2013/08/13/961d5d78-0456-11e3-9259-e2aafe5a5f84_story.html?utm_term=.06c28932d253	
Robert Chester Williams		1920 - 2017	Emporia	Military; In a ceremony that took place March, 2010 at the Embassy of France in Washington DC, Mr. Robert C. Williams, Sr. was bestowed the French government's highest honor of Chevalier (Sir/Knight) as a	http://www.pearsonandsonfuneralhome.com/home/obituary/4099205	

Mary Winston-Jackson		1921-2005	Hampton	Science; engineer at NASA	https://en.wikipedia.org/wiki/Mary_Jackson_(engineer)	Brenda Edwards
Reverend Dr. Raymond R. Wilkinson		1923-1993	Roanoke	Civil Rights	Roanoke Civil Rights pioneer	
Evelyn Thomas Butts		1924–1993	Norfolk	Civil Rights; voting rights advocate	DVB and EV entry: http://www.encyclopediavirginia.org/Butts_Evelyn_Thomas_1924-1993	LVA
Reverend Dr. Curtis West Harris	Brenda Edwards noted that there is a street named for him in Hopewell	1924-2012	Hopewell	Civil Rights	https://en.wikipedia.org/wiki/Curtis_W._Harris	Joanne Harris Lucas, Virginia Beach, and Carter G. Woodson Middle School, Hopewell
Dr. Virgie M. Binford		1925-2017	Central VA	Education		Brenda Edwards
The Honorable William M. Ferguson Reid, M.D.		1925-	Richmond	Medicine / Politics / Civil Rights	http://www.richmond.com/special-section/black-history/article_b26338cb-1e2d-5e59-94f9-be5d66da1787.html	
Reverend Wyatt Tee Walker		1929-	Petersburg	Civil Rights	AAT: http://www.lva.virginia.gov/public/smw/2013/honoree.htm?bio=walker	
Jean Louise Harris, M.D.		1931 -1980	Richmond	Medicine / Civil Rights	https://news.vcu.edu/article/Trailblazer_The_remarkable_life_of_the_School_of_Medicines_first_black_graduate	
The Honorable Yvonne B. Miller	First African American woman to serve in both House and Senate; considered for removal from list (beneficiary of Civil Rights more than contributor)	1934–2012	Norfolk	Politics	AAT: http://www.lva.virginia.gov/public/trailblazers/2012/index.htm?bio=miller	
William Thornton, M.D.		?-1999	Richmond	Civil Rights / Politics	https://sites.google.com/site/richmondcrusadeforvotersinc/home/history	
Gregory Hayes Swanson		ca. 1924-1992	Danville	Civil Rights; first African American admitted to UVA	http://www.richmond.com/news/local/michael-paul-williams/article_7d7f9aff-d4b0-5ad7-bf92-9f9a5147b260.html	Evans D. Hopkins, Richmond

Dr. James Edward Maceo West	Contributions primarily in science; discussion over whether Civil Rights connection is strong enough	1931-	Nottoway County	Scientist; Bell Laboratories engineer, collaborated on creating the micro chip, which is the basis of the microphone. His creation allowed NASA Langley to communicate with the first astronauts in space.	https://en.wikipedia.org/wiki/James_Edward_Maceo_West	Brenda Edwards
Dr. Calvin Coolidge Green		ca. 1933-2011	New Kent County	Civil Rights; Plaintiff in Green v. New Kent County	http://www.richmond.com/entertainment/calvin-c-green-plaintiff-in-va-desegregation-case-dies-at/article_6b9cd639-9c4f-5a1b-ae41-4064d181e53d.html	Brenda Edwards
Herbert V. Coulton, Sr.		ca. 1934-2015	Petersburg	Civil Rights	http://www.richmond.com/obituaries/featured/article_07376115-942c-544f-8bc1-3c792e504446.html	Brenda Edwards
Richard and Mildred Loving	Discussion over whether to include both, or only Mildred Loving; could possibly justify including only Mildred based on her active role in seeking legislative change	Mildred Loving: 1939–2008	Caroline Co.	Civil Rights	VWIH: http://www.lva.virginia.gov/public/vawomen/2014/honoree.htm?bio=Loving	
Betty Ann Kilby Fisher Baldwin		ca. 1940-?	Warren County	Civil Rights; plaintiff in Betty Ann Kilby vs. Warren County Board of Education; school Civil Rights; desegregation		Brenda Edwards
Reverend James Kilby Andrew Heidelberg		1943-2015	Warren Co. Norfolk	school desegregation Civil Rights; One of the "Norfolk 17."	There is an autobiography.	
Gloria Jean Mead Jinadu		1947-1997	Richmond	Civil Rights; integration of schools. Gloria Jean Mead was one of two children who integrated Chandler Junior High School in 1960.	https://forums.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=Mead&GSiman=1&GSst=48&GSob=n&GRid=154594132&	
John H. Davis		d. 1896	Roanoke	founder and editor of <i>Roanoke Weekly Press</i> and Republican Party activist	http://www.encyclopediavirginia.org/Davis_John_H_d_1896	LVA
Ruby Clayton Walker		-2014	Richmond	Civil Rights; education	http://www.richmond.com/obituaries/featured/article_9d7a95e2-b237-11e3-aa42-001a4bcf6878.html	

Lynn Swann--related to Carol Irene Swann?

Brenda Edwards noted that Swann family is in Richmond and can be consulted

ca.1948

Civil Rights; integration of schools. Two children integrated Chandler Junior High School in 1960: one was Carol Irene Swann (later Swann-Daniels)

Mrs. Holloway

Brenda Edwards noted that Mrs. Holloway's name is not listed among participants in Thalheimer's protests, but is positive that she led the protest (possibly as an activist or an employee?) No first name available yet.

?

protested Thalheimer's policy prohibiting African American women from buying shoes and clothes (check)

Nominees Not Meeting Monument Criteria

Name	Criteria Issue	Life Dates	Locality	Area of Importance	Already researched?	NominatOR
PRE-1865						
Elizabeth Keckley	Will be honored on Women's Monument	1818-1907	Washington, D.C.	Author; activist; founded the Contraband Relief Association in Washington, D.C.	https://en.wikipedia.org/wiki/Elizabeth_Keckley#Contraband_Relief_Associatio	Brenda Edwards
PRIMARY CONTRIBUTION POST-1865						
Booker T. Washington	Already recognized (Booker T. Washington National Monument)	1856-1915	Franklin County	Educator	http://www.encyclopediavirginia.org/Washington_Booker_T_1856-1915	Victoria Huynh, James River High School
Maggie Lena Walker	Will be honored on Women's Monument and on monument at Adams and Broad	1864–1934	Richmond	Business; Civil rights	http://www.encyclopediavirginia.org/Maggie_Lena_Walker_1864-1934	Robious Elementary School
Carter G. Woodson	Major contributions were outside of Virginia	1875-1950	Buckingham County	Historian and educator; founder of Black History Month	http://www.encyclopediavirginia.org/Woodson_Carter_G_1875-1950	Brenda Edwards
Oliver Hill	Already honored on multiple monuments	1907-2007	Roanoke and Richmond	Civil Rights; Law	https://en.wikipedia.org/wiki/Oliver_Hill	Brenda Edwards
Dorothy Irene Height	Moved to Pennsylvania at young age; not enough "Virginianess"	1912-2010	Richmond			Brenda Edwards
Spottswood William Robinson III	Already honored on Civil Rights Monument	1916-1998	Richmond	Civil Rights; Law	https://en.wikipedia.org/wiki/Spottswood_William_Robinson_III	Brenda Edwards
Ella Fitzgerald	Left VA at an early age; has a statue at Short Pump; limited Civil Rights	1917 –1996	Newport News	Music		
Reverend Leslie Francis Griffin	Already honored on Civil Rights Monument	1917-1980	Prince Edward County	Civil Rights		Robert Russa Moton Museum
Henrietta Lacks	Important figure, but limited ties to Civil Rights	1920-1951	Halifax County	Medicine	https://en.wikipedia.org/wiki/Henrietta_Lacks	Brenda Edwards
St. Phillips School of Nursing	Not an individual	1920-1962	Richmond	Medicine; The African American nursing school of MCV	http://richmondmagazine.com/news/lessons-from-st-philip-01-10-2013/	
Dr. LaVerne Byrd Smith		1927-2017	Richmond	Education	http://www.richmond.com/obituaries/article_8fa88c80-db07-50ac-a68b-8cdd38a5d962.html	Brenda Edwards
Ruth Brown	Left VA at young age; limited ties to Civil Rights	1928– 2006	Portsmouth	Arts; Blues singer	https://en.wikipedia.org/wiki/Ruth_Brown	
Barbara Johns	Already honored on Civil Rights Monument	1935–1991	Prince Edward County	Civil Rights		

Sarah Garland Boyd Jones	Will be honored on Virginia Women's Monument in Capitol Square.	1866-1905	Richmond	Medicine; physician, first African American woman to pass the Virginia Medical Examining Board's examination.	DVD and EV: http://www.encyclopediavirginia.org/Jones_Sarah_Garland_Boyd_1866-1905	Robious Elementary School
Arthur Ashe	Already honored on Monument Avenue	1943-1993	Richmond	Sports; Historian	DVB and Encyclopedia VA entry: http://www.encyclopediavirginia.org/Ashe_Arthur_1943-1993#start_entry	
The Honorable Willie J. Dell		1930-	Richmond	Politics; Richmond's first elected African-American councilwoman	http://www.richmond.com/archive/making-a-difference-willie-dell-has-stood-up-for-right/article_56a2f1a6-0a55-504b-b58b-dea6b87b0d7d.html	Brenda Edwards
Governor L. Douglas Wilder		1931-	Richmond	Politics	http://www.encyclopediavirginia.org/Wilder_Lawrence_Douglas_1931-	
Senator Henry L. Marsh, III		1933-	Richmond	Civil Rights / Politics	AAT: http://www.lva.virginia.gov/public/trailblazers/2010/honoree.asp?bio=7	
The Honorable Roger Gregory		1953-	Petersburg; Richmond	Law; Chief Judge of the United States Court of Appeals for the Fourth Circuit	https://en.wikipedia.org/wiki/Roger_Gregory	Brenda Edwards
Ralph Sampson	Sports figure; limited ties to Civil Rights	1960-	Harrisonburg			
Richmond 34	Not an individual	1960s	Richmond	Civil Rights; sit-in protesters		