February 1, 1960
Greensboro Sit-in

List sit-ins that happened between these events (See sit-in book)

April 15-17, 1960
SNCC founded

February 1, 1961
SNCC leaders and Congress of Racial Equality members (CORE) go to jail for a sit-in in Rock Hill, S.C. (first time “jail no bail” tactic is used)

May 1, 1961
Freedom Rides begin in Washington, D.C

May 1961
One of the buses is burned Anniston, A.L.

Atty. General Robert Kennedy calls for the rides to pause and allow a “cooling off” period

Freedom Riders arrive in Jackson, M.S. and are arrested

August 1961
Meeting at Highlander Folk School where SNCC divides into factions, one to focus on direct action and one to focus on voter registration.

A few months later
Direct action and voter registration reunited under one chairman

August 1961
Bob Moses begins SNCC’s first voter registration in McComb, M.S.

McComb project abandoned after arrests, beatings and a murder.

1961-1964
Direct action projects undertaken throughout the South (see page 10 of Stoper, 2nd to last paragraph).

“Freedom Day” (the first one, maybe?)

early 1963

voter education project in Selma, A.L. begins

summer 1963

Freedom Vote in Mississippi

November 1963
2nd freedom vote in M.S.

Summer 1964

Freedom Summer begins

1 week later
SNCC workers Andrew Goodman, James Chaney and Michael Schwerner murdered

August 1964
Democratic convention in Atlantic City where Freedom Democrats refuse seats for two delegates

January 1965
Winners of the Freedom Election challenge the regular Mississippi delegation. Regulars temporarily seated and final decision postponed until September.

Early 1965
SNCC founds “campus travelers’ group” to rebuild its original college campus base

Spring 1965
SNCC helps found Missisippi Freedom Labor Union to organize cotton pickers and choppers

March 1965
SNCC members participate in march from Selma to Montgomery led by Dr. Martin Luther King, Jr. The march led them through Lowndes County.

Summer 1965
SNCC members active in operating the Child Development Group of Mississippi (a part of the Office of Economic Opportunity’s Head Start program) see Stoper page 16

November 1965
Lowndes County Freedom Organization formed, led by Stokely Carmichael. Their symbol was the black panther.

1965 Voting Rights Act passed

1966 SNCC forms Poor People’s Corporation of Mississippi to run cooperatives for people thrown off the land

November 1966
LCFO runs candidates for sheriff, coroner, tax assessor, tax collector and board of education (all county offices)

May 1966
John Lewis voted out of office. Replaced by Stokely Carmichael.

