

Southern Tenant Farmers’ Union—Zinn Education Project 1

This lesson examines efforts by black
and white workers to overcome deep divisions
and suspicions of racial antagonism. Students are
faced with a “What would you do?” assignment
that helps them grasp many of the difficulties in
achieving some degree of racial unity. At the same
time, they realize the importance of confronting
and overcoming racist attitudes. The interview
with C.P. Ellis is a remarkable example of one
individual’s awakening to these issues.

Goals and Objectives

1. 	 Students will explore the difficulties of farm
labor organizing in the 1930s.

2. 	 Students will understand how racism divides
potential allies.

3. 	 Students will reflect on ways to overcome
racism while trying to change oppressive
conditions.

Southern Tenant Farmers’
Union:

Black and White Unite?

By Bill Bigelow and Norman Diamond

A
ss

oc
ia

te
d

Pr
es

s

An interracial group of sharecroppers listen during a union meeting in St. Francis, Arkansas, in 1937.

Southern Tenant Farmers’ Union—Zinn Education Project 2

Materials

•	 Handout 1: Southern Tenant Farmers’
Union

•	 Handout 2: Voices of the Southern Tenant
Farmers’ Union

•	 Handout 3: “Why I Quit the Klan”—An
Interview with C.P. Ellis

Time Required

Two to three class periods.

Procedure

1. 	 Distribute Handout 1: Southern Tenant
Farmers’ Union to students.

2. 	 It is probably best to read the entire handout
aloud to make sure students understand the
background material well. After completing
the reading, go back and consider the section
that lists some of the attitudes the Southern
Tenant Farmers’ Union (STFU) organizers
might have encountered. Brainstorm about
other attitudes the black and white share-
croppers might have had that could have
made them resistant to organizing. Discuss
briefly some of the arguments that organiz-
ers, black or white, could have used to con-
vince members of the other race to join the
union.

3. 	 Give the writing assignment. Make sure
students understand that they are writing a
dialogue where one tenant farmer is trying to
convince another to join the union and that
each person is of a different race. (Suggestion:
It may make for a more engaging assignment
if students pair up and write together. In this
way they can test some of their dialogues.)

4. 	 At the completion of the assignment, ask for
volunteers to read their dialogues. If time
allows, you could even encourage some
groups to dramatize theirs. This would
allow other students to suggest alternative
approaches or additional arguments.

5. 	 Questions to raise as students share their dia-
logues include:

• Is it reasonable to believe that blacks and
whites could unite into one union, given
the history of racism?

• Does facing a crisis, such as the threat of
losing one’s land, make it more or less
likely that blacks and whites could unite?

• What arguments would white plantation
owners use with poorer whites to discour-
age them from uniting with blacks?

• What other techniques might be used to
discourage joint organization?

•	 If you were a black farmer, what guaran-
tees would assure you that whites in the
union wouldn’t be as racist as they have
been outside the union?

•	 Would unity be more advantageous for
one race than for the other, or do both
have nearly equal interests in unity?

•	 To overcome racism, would workers have
to give in to each other, or could they
join together to work for their individual
interests?

•	 What should happen, beyond making
good arguments, to enable white and
black farmers to work well together?

•	 Have you or has anyone you know expe-
rienced a deep change in attitude toward
people of another race? If so, what hap-
pened to make this change possible?

6. 	Handout 2: Voices of the Southern Tenant
Farmers’ Union is included here for students
to read some of the firsthand experiences
of organizers of that union. Students might
compare their dialogues with the actual expe-
riences of the STFU organizers.

7. 	Handout 3: “Why I Quit the Klan” is a
fascinating and moving account of C.P.
Ellis’ transformation from a Ku Klux Klan
member to a civil rights advocate and union
leader. We encourage you to use this reading
because it shows clearly that, given the right
experiences, not merely arguments, people

Southern Tenant Farmers’ Union—Zinn Education Project 3

can change deeply rooted attitudes. Follow-
ing are questions for discussion or writing:

•	 What conditions in C.P. Ellis’ life made
him receptive to the racist explanations of
the KKK?

•	 Ellis says the first Klan meeting was
“thrilling.” What had been lacking in
Ellis’ life that made the Klan so appealing?
Are there other ways to meet needs that
would unite people rather than divide
them?

•	 Whom does Ellis believe the Klan ben-
efited? How did those people “behind the
scenes” benefit?

•	 While Ellis came to understand that he
was being used by people in high places,
other Klan members refused to believe
this. Why do you think this was the case?
Was Ellis simply “smarter,” or could there
be other reasons Klan members would
resist seeing how they were being used?

•	 Ellis says he believes that it is possible to
change the whole society, to eliminate war
and conflict. Some of his friends say this
is an “impossible dream.” What in Ellis’
life gives him such a deep confidence in
the possibility for a total social change?

8. 	 Ellis changed his attitudes in ways that, ear-
lier, he would not have thought possible.
To put students in touch with their own
potential to make dramatic changes, ask class
members to think of times in their lives
when they changed in ways they would never
have anticipated. Ask them to list a number
of instances and then have volunteers share
from their lists. From these lists, students
should write in story form an account of a
particular change.

Reprinted with permission from Bill Bigelow and Norman

Diamond, “Southern Tenant Farmers’ Union: Black and

White Unite?” The Power in Our Hands: A Curriculum on the

History of Work and Workers in the U.S. (New York: Monthly

Review Press, 1988). n

Bill Bigelow (bbpdx@aol.com) is the curriculum editor of
Rethinking Schools magazine.

Norman Diamond is a lifelong educator and organizer, cur-
rently Trustee of the Pacific Northwest Labor History Association.

This article was previously published in The
Power in Our Hands (Monthly Review Press,
1988). To order The Power in Our Hands,
visit www.rethinkingschools.org or call 800-

669-4192.

This article is offered for use in educational settings as part of
the Zinn Education Project, a collaboration of Rethinking
Schools and Teaching for Change, publishers and distributors
of social justice educational materials. Contact Rethinking
Schools directly for permission to reprint this material in
course packets, newsletters, books, or other publications.

For more information: 	

	 Rethinking Schools	 Teaching for Change
	 www.rethinkingschools.org	 www.teachingforchange.org
	 800-669-4192		 800-763-9131

http://rethinkingschools.org/orderform/order.shtml

Southern Tenant Farmers’ Union—Zinn Education Project 4

Handout

Time: Early 1935

Place: Augusta, Arkansas

Scene: Two tenant farmers—one black and one
white—are discussing the new Southern Tenant
Farmers’ Union, which is being organized in the
Arkansas delta. One of the farmers is a member
of the union and is traveling around trying to
get other farmers to join up. The other farmer is
skeptical, largely because the STFU encourages
both blacks and whites to become members. The
skeptical farmer doesn’t believe blacks and whites
can or should work together.

Assignment: Using the information provided
below, as well as what you’ve already studied,
write a detailed dialogue between these two tenant
farmers. You decide whether the union organizer
is black or white.

Background: It is the middle of the Great Depres-
sion and farmers, especially those who rent land
or are “sharecroppers”—people who use others’
land in exchange for part of their crop—are hard
hit. For one thing, cotton prices have gone steadily
down. The response of the federal government
has made matters worse. In 1933 the Agricul-
tural Adjustment Act was passed. The AAA was
intended to boost cotton prices by paying farm-
ers to take land out of production. According to
the law, no tenant farmers or sharecroppers were
supposed to be evicted from their farms. But that’s
not how it has worked. Between 1933 and 1934,
an estimated 900,000 people—black and white—
have been thrown off the land by plantation own-
ers taking advantage of the AAA.

For many, this action is the final straw and
people have begun organizing. Even before the
Depression, conditions for all sharecroppers,
tenant farmers, and farmworkers had been bad.
Life in the Arkansas delta was controlled by
white plantation owners. Many plantations were
almost like their own little countries. Payment
for work or crops would often be made not in
cash but in “scrip,” which could only be spent at
the company store. Certain plantations had their
own court system, with a justice of the peace
appointed by the plantation owner. Some large
plantations even had their own penal farms.
These conditions still exist right now in 1935.

Small farmers, whether black or white, are
almost always in debt to the plantation owners.
In order to earn enough to live, many farmers
also work as wage laborers on the plantations. A
typical wage might be 35 cents for 100 pounds of
cotton. With skill and hard work, a picker might
end up with 300 pounds at the close of the day.
However, high prices are charged for the seeds
and fertilizer the pickers need for their own
farms. It is possible to get by, but with nothing
left over.

In a bad year, it is easy for a farmer to lose
what little land he has. By 1935, many people on
the plantations are “coming down the agricul-
tural ladder.” A farmworker’s grandfather may
have owned his own farm, his father might have
been a tenant farmer owning his own team and
tools, but the farmworker now has no land and
is forced to work solely for wages.

Though times are hard for black and white
workers alike, conditions are not identical. For
example, schools are segregated and those for

Southern Tenant Farmers’
Union

Southern Tenant Farmers’ Union—Zinn Education Project 5

blacks are inferior. Black students are allowed to
attend school only seven months out of the year.
The rest of the time they are expected to work in
the fields. White children are in school every day.

Travel is more difficult for blacks. There are
parts of many counties where it still is not safe
for blacks to go unless accompanied by a white
person.

In the past, blacks were active in trying to
change oppressive conditions. But their attempts
were brutally repressed. Fifteen years ago, a black
sharecroppers’ union was ended by the Elaine
Massacre. The all-black Alabama Sharecroppers’
Union had been similarly put down in 1931.

The new Southern Tenant Farmers’ Union
will be for blacks and whites. But it too is sure
to face tough going. Plantation owners have
announced that they don’t want blacks orga-
nized. The police, acting on behalf of the owners,
have begun arresting white and black organiz-
ers. Whites have trouble finding meeting places
because the largest halls, the churches, are con-
trolled by the wealthy.

Organizing the Southern Tenant Farmers’
Union will be no easy task.

Organizers will encounter attitudes from
both blacks and whites that will make building a
strong integrated union difficult. The following

are a few of the attitudes you will need to deal
with in your dialogue:

•	 Many whites think of themselves as superior
to blacks. They are constantly told that they
are better because they are white and that
they have no use for blacks.

•	 Blacks have few reasons to trust whites.
Many whites treat blacks harshly. Many
blacks wonder why the union needs to
include whites.

•	 About 75 percent of the tenant farmers in
the delta are black; 85–90 percent of the
agricultural laborers are black. Why would
white farmers want to be members of a
union that will probably be led by blacks?

•	 Whites have a number of privileges—bet-
ter schools, unrestricted travel, the right to
vote—that blacks are denied. Whites may
fear losing their privileges if they organize
with blacks. Blacks may feel that whites, with
all their privileges, would be unreliable allies.

•	 Both blacks and whites know about past
massacres of union members. They all have
reason to be frightened. Why should this
time be any different?

Southern Tenant Farmers’ Union—Zinn Education Project 6

Handout

Naomi Williams: During the Depression I had a
crop of my own. And if I had a little leisure time
to get off, I’d go over there to the boss’s place and
pick cotton. And that was for 35 cents a hundred. I
was a good cotton picker; and I picked 300 pounds
in one day to get me a dollar and a nickel. I’d go
out there in the early morning just so you could
see a row of cotton. It was hard, but I made it. I
tried to keep my own account at the commissary
store. But now where the cheating came in was on
this stuff you put on the cotton, fertilizer and all
that kind of stuff, and in the seeds. When they sell
the cotton, they wouldn’t give me what the cotton
was worth. They put it there and I had to pay it all.
I was renting but I wasn’t supposed to pay it all.
But I had all that to pay. Yes, I owed them at that
store everything. I gathered crops so much. And
then when I’d get enough crop gathered, then I’d
pay him. I had got all my groceries and that would
leave me with nothing.

I usually made 40 and 45 bales, more some-
times, and I had enough money to run me through
the winter, to buy new children’s clothes for school
and to buy groceries to last till the next time they
start to furnish over in the spring. They didn’t
never give us nothing until the first of April. But I
was wise. I’d buy enough of what I couldn’t raise
to last till April or May. I was raising hogs, had
cows, and made my own garden and put up dry
food, beans and peas and all that. I done worked
myself to death. …

H. L. Mitchell: I have always said that my family
came down the agricultural ladder. My father was
a tenant farmer who owned his team and farming

tools. My grandfather owned his own farm and
lived near Halls, Tennessee. He was also a Baptist
preacher. From the time I was 8 years old I worked
for wages on the farm. I worked for 50 cents per
day upwards. I made my first sharecrop about
1919. …

Clay East: The way I remember the union getting
started—see, in the South we call 12 o’clock “din-
ner.” When Norman Thomas [the leader of the
Socialist Party] was there to speak we had dinner
at my home, and during the meal Norman was the
first one that planted that idea in our heads. He
told me at that meeting, “What you need here is a
union.” In other words, the Socialist Party wasn’t
going to be any help to these tenant farmers. This
was after we had taken him out and shown him
the conditions in the country and all. And that
is where the idea originated, when Thomas told
us that. So, after he left, we talked the thing over.
Mitchell was actually the big planner in this deal.
There was Mitch and myself and two other guys,
I think probably Ward Rogers and possibly Alvin
Nunnally.

I can’t remember just how many there was at
the first meeting, but as I remember, it was about
50-50, about half white and half black. We had to
have an understanding among the union mem-
bers, and you couldn’t have much understanding
if you had two separate unions. So we didn’t have
any complications to amount to anything about
that. I got up and I was pretty hot by that time,
and it was, as I said, getting up pretty late and I
told them we’d come down here to decide what
or whether we was going to have a union or not,
and if we was going to have one, well, let’s make

Voices of the Southern Tenant
Farmers’ Union

Southern Tenant Farmers’ Union—Zinn Education Project 7

up our mind and get some members in here. So
I took in the first members. They started signing
some cards, we had some cards and all there, and
these guys joined up.

J.R. Butler: … After I had gone back to my sawmill
job I got a call from Mitchell, and he told me that
they were ready to start building a union there.
In fact, I think they had already had a meeting
at which they sort of got together on some ideas.
So I went back over again, and we worked out a
constitution and started organizing. It wasn’t long
before we had an organizer or two in jail because
the plantation element in that part of the country
absolutely did not want them “niggers” organized,
and they didn’t hesitate to say it in just those
words. The whites were niggers, too. There was
no difference, and some of ’em was beginning to
see that there was no difference. Of course, there
was still a lot of prejudice among white people in
those days, but hard times makes peculiar bedfel-
lows sometimes, and so some of them were begin-
ning to get their eyes open and see that all of them
were being used. So it was easy to get a start on
organizing.

None of us who were really interested in
getting the work started would agree to hav-
ing a separate union or separate meetings or
anything of that kind. A lot of the Negro people
agreed with us because they knew that if they
had a meeting with just black people there, they
wouldn’t have any protection whatever, but a
few white people might have protective influ-
ence, so it was to their interest really to have all
of it together.

Of course we had opposition on every hand,
the law enforcement officers and the plantation
owners and a lot, even, of the white sharecrop-
pers themselves were opposed to an organization
that took in both races. But we overcame all of
that to some extent and we were ready. As soon
as we began to tell people what the situation was
and what might be done about it, well, they could
see that the white people were being treated just
the same as the Negroes, they were in the same
boat and they all had to pull together. That’s
about the best way that I know to express it.

George Stith: …When we first started there was
no integrated local. Even though white and black
organized together, it was set up on the basis of
race. It was a community thing. Naturally the
communities were segregated. That’s why we
had segregated locals, because whites and blacks
usually didn’t live on the farm together. Let
me tell you this. When I went to Louisiana in
1953 down in the sugarcane fields, we had the
same situation there. Certain plantations were
all black and certain plantations were all white.
The first time I went to a place called Raceland
to make a talk to a group of sugarcane workers,
I was the first Negro, except the janitor, that had
his foot in the American Legion Hall. The work-
ers were all white, and I went in there that night,
and they looked at me sort of funny and said, “Is
this who gon’ talk?”

Later when we had our district meeting to
bring our locals from the whole sugarcane area
together, you had the whites and the blacks. And
when they sat down and talked and thought of
the situation, they decided we were all in the
same boat. So they said, “Well, when are y’all
gonna meet, we want to come over. When we’re
gonna meet, we want y’all to come over.” This
was a thing that just happened. They couldn’t
see segregation.

Usually we held it in a church or a country
schoolhouse. A lot of time they were held with-
out authority, but we could always get in. But
the whites had a problem. Where they belonged
to a church, the higher-ups also belonged, and
they couldn’t get the church to have a meeting.
So they had to come to a Negro place in order
to have a meeting.

Mitchell: Evictions occurred continuously. We
estimate something like a half a million or a mil-
lion as a result of the cotton plow-up program.
Dr. Calvin Hoover, who was doing a survey with
Howard Odum, estimated a little higher—900,000
evicted as a result of the cotton plow-up in 1933
and the reduction in the cotton program in 1934.

In the beginning, if a union family was
evicted and the family wanted to, we’d put them
back in the houses. This was done now and then.

Southern Tenant Farmers’ Union—Zinn Education Project 8

Usually the plantation owner didn’t want them
and most of them didn’t want to stay. We did that
continuously in 1935 because there just wasn’t any
place for them to go and many people had come
back from the city.

The relation between the farms and the cities
wasn’t as close as it is today. In the beginning, we
were trying to get a section of the law enforced
providing that sharecroppers should not be evicted
from the land because of the operation of the AAA
[Agricultural Adjustment Administration] pro-
gram. We were trying to get that enforced, but of
course they didn’t pay any attention to the law,
any more than they do now when poor people
are concerned. We filed a lawsuit in the courts,
and about the time the lawsuit was being thrown
out, we sent a delegation to Washington to see the
secretary of agriculture, Mr. Henry Wallace, the
great liberal. As we always did, we had represen-
tation of both whites and blacks; there were two
other whites besides me and two blacks [Reverend
E.B.] McKinney [vice-president of the STFU] and
another minister, Reverend N.W. Webb, a union
organizer from Birdsong, Arkansas.

We got up early in the morning. Because
of the interracial composition of our group, we
drove day and night, as there was no place for us
to stop and we didn’t know what else to do. Soon
after nine o’clock we went back to the Depart-
ment of Agriculture. We marched up the stairs,
the guard had told us the secretary’s office was
204. We went right into the secretary’s office,
and the receptionist asked who we were and we
told her we were a delegation from the Southern
Tenant Farmers’ Union and we wanted to see the
secretary. She asked if we had an appointment.
Of course we did not. I never heard of having to
make an appointment to “see” anybody before. I
hesitated and didn’t know what to say. McKinney
stepped up and said, “Ma’am, we will just sit down
here. If Mr. Wallace is busy, we’ll just wait until he
gets through and we can talk to him then.” The
receptionist didn’t know what to do with a group
of people who intended to sit in the office and
wait for Mr. Wallace. About that time I remem-
bered a letter I had, addressed to Paul Appleby,
the undersecretary of agriculture, and I asked her

if she would deliver the letter to Mr. Appleby. Paul
Appleby came out and soon he got Henry Wallace
out there to see us. Wallace promised to send an
investigator down to investigate the displacement
of people under the AAA. We evidently put up a
rather convincing story to him.

Stith: … They tried to separate people by class, and
they tried to do it by race. Whichever was best to
use, they used it. It worked on a lot of people, and
some people it just didn’t work on. For instance,
the agent on the plantation where I lived wanted to
join the union because he knew the problem, but
he was afraid to. And he says to me, “Now George,
look, I know you. Anything y’all need that I can
give you, just tell me. Information or anything
else, I’d get it.”…

At that time we had a family membership.
Where there was a widow involved, she was the
head of the family, so she took out a legal member-
ship. But where there was a man and he’s involved,
she was a member too. She had a voice when it
come down to talking or voting on.

Women were very active and made a lot of
the decisions. Women decided to do things that
men felt like they couldn’t do. We had several
locals around Cotton Plant and I believe in one
of the locals all the officers were women. This was
because men were afraid. Owners never bothered
women. They never beat up any women. Oh yes, I
think they did in Mississippi and maybe one place
in Arkansas. But usually they would pick on the
men. They was a little bit slow about bothering
women.

Yes, we had some women, and especially there
was one that could make just about as good a
speech as any of the men could. Henrietta McGee
was her name. She went with us on trips to New
York and Washington and made speeches before
groups and was a big help in getting contributions,
because she got right down to earth with the things
that she had to say. …

Mitchell: There was a kind of unofficial bargain-
ing. They wouldn’t recognize the union as such,
but they’d watch to see what the union was going
to demand, particularly after that cotton-picking

Southern Tenant Farmers’ Union—Zinn Education Project 9

experience of 1935. We’d call a wage confer-
ence every year, maybe twice a year, with several
representatives from each local union, and they
would decide what we were going to ask for.
Often, we’d make a survey of our members and
have a ballot to see what they thought the union
should ask. We’d do this before the wage confer-
ence. Then we’d tabulate all of the returns and
say, here’s what the members think that we can
get. The conference would determine we can get
a dollar per hundred this time, and we would
announce that the union was demanding a dol-
lar per hundred pounds for picking the cotton.
We’d invite all plantation owners to meet with us
to work out a contract and an agreement, but of
course they never did. This had the same general
effect as a wage contract. It was kind of the old
IWW [Industrial Workers of the World] idea. If
you didn’t have a contract, then you take action
on the job. If the boss didn’t pay the union rate,
the people quit work and went somewhere else—
where the union scale was paid. …

Stith: The problem was that blacks in the agricul-
ture field didn’t have leaders with enough educa-
tion to do what was necessary. That’s number one.
And number two, a black man wasn’t recognized
enough to get into places where he needed to go,
even if he had enough education. Even at that
time, government organizations didn’t look at a
black man too much. So a black person as presi-
dent could not have been too successful in getting
a lot of outside help. It was the major role of the
union to bring in outside support, money, etc. It
had to be. It was the only way we could survive.
We had no funds. The members didn’t have
enough money to pay dues to the organization for
it to operate. We had to have outside help. A black
man was discussed sometimes as being president.
And I was discussed at one time. But we decided,
that if a black man got to be president it might
divide us. So we decided, well at least we’ll put him
in second spot, make him vice-president.

This is the way most blacks wanted it. There
were some few who felt like they were able to lead.
When one was found, and he felt thataway, we
always found somewhere to put him in a leader-
ship position. I didn’t feel like I was a leader. I just
wanted to help get things better. But they felt like I
was, and they put me into it. …

Unfortunately, most of the people coming
along now don’t know anything about the South-
ern Tenant Farmers’ Union. All the things that
the union fought for, that the people on the farms
have been able to get, like social security and
minimum wage, they just see that the government
just give them that. And when you tell them this
is something that we fought for for years, that we
went to Congress hoboing our way or going in
trucks or buses or cars, they don’t believe it.

Butler: Most of the unions have gotten to where
they’re not rank and file anyway. Even the indus-
trial unions are controlled by officials that are
elected once every two years or once every four
years or sometimes maybe not that often. Back
in the earlier days, when people thought about
joining the union, it was something like joining a
church, getting together to work together for the
things they wanted. It was never a mass move-
ment, you know, but it was big enough and so
much out of the ordinary that it drew the attention
of the world, and so in that way I think we did a lot
of good. There were probably things that we could
have done if we had known more about what to
do, but we were just novices, we just had to play
it by ear as we went, and that was all we could do.

Copyright © Southern Exposure. Reprinted and excerpted
with permission from Leah Wise and Sue Thrasher, “The
Southern Tenant Farmers’ Union,” in Working Lives: The
Southern Exposure History of Labor in the South, ed. Marc S.
Miller.

Southern Tenant Farmers’ Union—Zinn Education Project 10

Handout

C.P. Ellis was born in 1927 and was 53 years old
at the time of this interview with Studs Terkel. At
one time he was president (Exalted Cyclops) of the
Durham chapter of the Ku Klux Klan, and lived in
Durham, North Carolina.

All my life, I had work, never a day without
work, worked all the overtime I could get and
still could not survive financially. I began to
see there’s something wrong with this country.
I worked my butt off and just never seemed to
break even. I had some real great ideas about
this nation. They say to abide by the law, go
to church, do right and live for the Lord, and
everything’ll work out. But it didn’t work out. It
just kept getting worse and worse. ...

Tryin to come out of that hole, I just couldn’t
do it. I really began to get bitter. I didn’t know
who to blame. I tried to find somebody. Hatin
America is hard to do because you can’t see it
to hate it. You gotta have somethin to look at to
hate. The natural person for me to hate would be
black people, because my father before me was a
member of the Klan. ...

So I began to admire the Klan ... to be part of
somethin. ... The first night I went with the fellas
. . . I was led into a large meeting room, and this
was the time of my life! It was thrilling. Here’s
a guy who’s worked all his life and struggled all
his life to be something, and here’s the moment
to be something. I will never forget it. Four
robed Klansmen led me into the hall. The lights
were dim and the only thing you could see was
an illuminated cross. ... After I had taken my
oath, there was loud applause goin throughout
the buildin, musta been at least four hundred

people. For this one little ol person. It was a
thrilling moment for C.P. Ellis. ...

The majority of [the Klansmen] are low-
income whites, people who really don’t have a
part in something. They have been shut out as
well as blacks. Some are not very well educated
either. Just like myself. We had a lot of support
from doctors and lawyers and police officers.

Maybe they’ve had bitter experiences in this
life and they had to hate somebody. So the natu-
ral person to hate would be the black person.
He’s beginnin to come up, he’s beginnin to …
start votin and run for political office. Here are
white people who are supposed to be superior to
them, and we’re shut out. ... Shut out. Deep down
inside, we want to be part of this great society.
Nobody listens, so we join these groups. ...

We would go to the city council meetings
and the blacks would be there and we’d be there.
It was a confrontation every time. ... We began
to make some inroads with the city councilmen
and county commissioners. They began to call us
friend. Call us at night on the telephone: “C.P.,
glad you came to that meeting last night.” They
didn’t want integration either, but they did it
secretively, in order to get elected. They couldn’t
stand up openly and say it, but they were glad
somebody was sayin it. We visited some of the
city leaders in their homes and talked to em pri-
vately. It wasn’t long before councilmen would
call me up: “The blacks are comin up tonight
and makin outrageous demands. How about
some of you people showin up and have a little
balance?” ...

We’d load up our cars and we’d fill up half
the council chambers, and the blacks the other

“Why I Quit the Klan”
An interview with C.P. Ellis

Southern Tenant Farmers’ Union—Zinn Education Project 11

half. During these times, I
carried weapons to the meet-
ings, outside my belt. We’d
go there armed. We would
wind up just hollerin and
fussin at each other. What
happened? As a result of our
fightin one another, the city
council still had their way.
They didn’t want to give up
control to the blacks nor
the Klan. They were usin
us. I began to realize this
later down the road. One
day I was walkin downtown
and a certain city council
member saw me comin. I
expected him to shake my
hand because he was talkin
to me at night on the tele-
phone. I had been in his home and visited with
him. He crossed the street [to avoid me] ... I
began to think, somethin’s wrong here. Most
of em are merchants or maybe an attorney, an
insurance agent, people like that. As long as they
kept low-income whites and low-income blacks
fightin, they’re gonna maintain control. I began
to get that feelin after I was ignored in public. I
thought: … you’re not gonna use me any more.
That’s when I began to do some real serious
thinkin.

The same thing is happening in this country
today. People are being used by those in control,
those who have all the wealth. I’m not espous-
ing communism. We got the greatest system of
government in the world. But those who have
it simply don’t want those who don’t have it
to have any part of it, black and white. When
it comes to money, the green, the other colors
make no difference.

I spent a lot of sleepless nights. I still didn’t
like blacks. I didn’t want to associate with them.
Blacks, Jews, or Catholics. My father said: “Don’t
have anything to do with em.” I didn’t until I
met a black person and talked with him, eyeball
to eyeball, and met a Jewish person and talked
to him, eyeball to eyeball. I found they’re people

just like me. They cried, they cussed, they prayed,
they had desires. Just like myself. Thank God, I
got to the point where I can look past labels. But
at that time, my mind was closed.

I remember one Monday night Klan meet-
ing. I said something was wrong. Our city fathers
were using us. And I didn’t like to be used. The
reactions of the others was not too pleasant:
“Let’s just keep fightin them niggers.”

I’d go home at night and I’d have to wrestle
with myself. I’d look at a black person walkin
down the street, and the guy’d have ragged
shoes or his clothes would be worn. That began
to do something to me inside. I went through
this for about six months. I felt I just had to get
out of the Klan. But I wouldn’t get out. ...

[Ellis was invited, as a Klansman, to join a
committee of people from all walks of life to
make recommendations on how to solve racial
problems in the school system. He very reluc-
tantly accepted. After a few stormy meetings,
he was elected co-chair of the committee, along
with Ann Atwater, a black woman who for years
had been leading local efforts for civil rights.]

A Klansman and a militant black woman,
co-chairmen of the school committee. It was
impossible. How could I work with her? But it

A
ss

oc
ia

te
d

Pr
es

s

Ann Atwater and C.P. Ellis talk as they wait to see the November 2001 premiere of “An

Unlikely Friendship,” a documentary about their work together.

Southern Tenant Farmers’ Union—Zinn Education Project 12

was in our hands. We had to make it a success.
This gave me another sense of belongin, a sense
of pride. This helped the inferiority feeling I
had. A man who has stood up publicly and said
he despised black people, all of a sudden he was
willin to work with em. Here’s a chance for a
low-income white man to be somethin. In spite
of all my hatred for blacks and Jews and liberals,
I accepted the job. Her and I began to reluc-
tantly work together. She had as many problems
workin with me as I had workin with her.

One night, I called her: “Ann, you and I
should have a lot of differences and we got em
now. But there’s somethin laid out here before
us, and if it’s gonna be a success, you and I are
gonna have to make it one. Can we lay aside
some of these feelins?” She said: “I’m willing if
you are.” I said: “Let’s do it.”

My old friends would call me at night: “C.P.,
what the hell is wrong with you? You’re sellin
out the white race.” This begin to make me have
guilt feeling: Am I doin right? Am I doin wrong?
Here I am all of a sudden makin an about-face
and tryin to deal with my feelins, my heart. My
mind was beginnin to open up. I was beginnin
to see what was right and what was wrong. I
don’t want the kids to fight forever. ...

One day, Ann and I went back to the school
and we sat down. We began to talk and just
reflect. ... I begin to see, here we are, two people
from the far ends of the fence, havin identical
problems, except hers bein black and me bein
white. ... The amazing thing about it, her and I,
up to that point, has cussed each other, bawled
each other, we hated each other. Up to that
point, we didn’t know each other. We didn’t
know we had things in common. ...

The whole world was openin up, and I was
learning new truths that I had never learned
before. I was beginning to look at a black per-
son, shake hands with him, and see him as a
human bein. I hadn’t got rid of all this stuff. I’ve
still got a little bit of it. But somethin was hap-
penin to me ...

I come to work one morning and some guys
says: “We need a union.” At this time I wasn’t

pro-union. My daddy was anti-labor too. We’re
not gettin paid much, we’re havin to work seven
days in a row. We’re all starvin to death. ... I
didn’t know nothin about organizin unions, but
I knew how to organize people, stir people up.
That’s how I got to be business agent for the
union.

When I began to organize, I began to see far
deeper. I begin to see people again bein used.
Blacks against whites ... There are two things
management wants to keep: all the money and
all the say-so. They don’t want none of these
poor workin folks to have none of that. I begin
to see management fightin me with everythin
they had. Hire anti-union law firms, badmouth
unions. The people were makin $1.95 an hour,
barely able to get through weekends. ...

It makes you feel good to go into a plant and
... see black people and white people join hands
and defeat the racist issues [union-busters] use
against people ...

I tell people there’s a tremendous possibil-
ity in this country to stop wars, the battles, the
struggles, the fights between people. People say:
“That’s an impossible dream. You sound like
Martin Luther King.” An ex-Klansman who
sounds like Martin Luther King. I don’t think
it’s an impossible dream. It’s happened in my
life. It’s happened in other people’s lives in
America ...

When the news came over the radio that
Martin Luther King was assassinated, I got on
the telephone and begin to call other Klansmen.
... We just had a real party ... Really rejoicin
cause the son of a bitch was dead. Our troubles
are over with. They say the older you get, the
harder it is for you to change. That’s not neces-
sarily true. Since I changed, I’ve set down and
listened to tapes of Martin Luther King. I listen
to it and tears come to my eyes cause I know
what he’s sayin now. I know what’s happenin.

From Terkel, S. 1980. American Dreams: Lost and Found.
Pantheon Books, Random House, Inc.

