

Black Conservatives

Created by:

Thomas Weissinger

Professor Emeritus, University Library

Professor Emeritus, African American Studies

Last updated: 2013

I ILLINOIS
University Library

Alexander, Rudolph Jr. "Justice Clarence Thomas's First Year on the U.S. Supreme Court: A reason for African Americans to be Concerned." *Journal of Black Studies* 27 (January 1997): 378-394.

"Are Black Conservatives on the Rise? The Number has Jumped." *CQ Researcher*, 8 (23 January 1998), p. 66.

Asumah, Seth N. and Valencia C. Perkins. "Black Conservatism and Social Problems in Black America: Ideological Cul-de-Sacs." *Journal of Black Studies* 31 (September 2000): 51-73.

Banner-Haley, Charles T. "To Preserve the Dignity of the Race: Black Conservatives and Affirmative Action." In Banner-Haley, Charles T. *The Fruits of Integration: Black Middle-Class Ideology and Culture, 1960-1990*. Jackson, MS: University Press of Mississippi, 1994.

"Black America under the Reagan Administration: a Symposium of Black Conservatives." *Policy Review* (Fall 1985): 27-41.

"Black, Proud—and Republican." *Economist* 335 (April 1 1995), p. 26. About Representative J. C. Watts, Jr.

Brownfeld, Allan C. "George Schuyler: Forerunner of Today's Black Conservatives." *Human Events* 46 (May 17, 1986), p. 15.

Calmore, John O. "Airing Dirty Laundry: Disputes among Privileged Blacks-From Clarence Thomas to 'The Law School Five'." *Howard Law Journal* 46 (Winter 2003): 175-228.

Carter, Stephen L. *Reflections of an Affirmative Action Baby*. New York, NY: Basic Books, 1991. 286 p.

Champion, Jackson R. *Blacks in the Republican Party?: The Story of a Revolutionary, Conservative Black Republican*. Washington: LenChamps Publishers, 1976. 264 p.

Cobb, William Jelani. "Crisis Forum: Books: On Second Thought: A Black Conservative Reconsiders." *New Crisis* 109 (March-April 2002): 49.

Connerly, Ward. *Creating Equal: My Fight against Race Preferences*. San Francisco: Encounter Books, 2000. 286 p.

Dervarics, Charles. "Washington Briefs: Bush Taps Black Conservative for Education Department Post." *Black Issues in Higher Education* 18 (2 August 2001): 9.

Dillard, Angela D. "A Multiracial Right?" *Dissent* 48 (Winter 2001): 38-42.

Elder, Larry. *The Ten Things You Can't Say in America*. New York: St. Martin's Press, 2000. 354 p.

Faryna, Stan, ed. *Black and Right: The Bold New Voice of Black Conservatives in America*. Westport, CT: Praeger, 1997. 193 p.

Fautroy, Michael K. "Afros and Elephants: Black Republican Candidates Running Statewide in 2006." *Western Journal Of Black Studies* 32, no. 2 (Summer 2008): 41-50.

Franks, Gary. *Searching for the Promised Land: An African American's Optimistic Odyssey*. New York: ReganBooks, 1996. 207 p.

Hill, Rickey. "From Booker T. Washington to Clarence Thomas. The Voice of the Pre-eminent Black Leader of His Time Resonates for Black Conservatives Today." *Southern Exposure* 23 (Spring 1995): 30.

Hutchinson, Earl Ofari. "I Believe in America: Understanding a Clarence Thomas." In Hutchinson, Earl Ofari. *The Crisis in Black and Black*. Los Angeles, CA: Middle Passage Press, 1997.

_____. "Political Requiem For A Black Conservative." *The Final Call* 21 (19 July 2002): 23.

"Julius Caesar Watts Leads the New GOP Concern for the Education of Black Children." *Journal of Blacks in Higher Education* 22 (Winter 1998): 68-69.

Kilson, Martin L. "African Americans and American Politics 2002: The Maturation Phase." *The State of Black America* 2002: 147-180.

Leo, John. "The Black Dissent (Black Conservatives J. McWhorter and L. Elder)." *US News and World Report* 130 (January 15, 2001), p. 11.

Lewis, Angela Katrina. "African-American Conservatism: a Longitudinal and Comparative Study. Ph.D. Thesis, University of Tennessee, 2000.

_____. "Black Conservatism in America." *Journal of African American Studies* 8 (Spring 2005): 3-13.

_____. *Conservatism in the Black Community: To the Right and Misunderstood*. New York: Routledge, 2013. 170p.

Loury, Glenn C. *One by One from the Inside Out: Essays and Reviews on Race and Responsibility in America*. New York: Free Press, 1995. 332 p.

Marable, Manning. "Black Conservatives and Accommodation: Of Thomas Sowell." *Negro History Bulletin* 45 (April/June 1982): 32.

McWhorter, John H. *Losing the Race: Self-Sabotage in Black America*. New York: Free Press, 2000. 285 p.

Merida, Kevin. "J. C. Watts' Image Flickers at the GOP." *Emerge* 11 (November 1999), p. 28.

Moore, T. Owens. "A Blueprint for Black Power Analysis of the Bufoonery of Black Conservatives." *Journal Of Pan African Studies* 6, no. 2 (July 15, 2013): 40-52.

Newman, Vivian Mae. "Conservative Theory vs. Empirical Reality: An Afrocentric Critique of Conservative Economics." Ph.D. Thesis. Temple University, 1998.

Orey, Byron D'Andra. "Explaining Black Conservatives: Racial Uplift or Racial Resentment?" 34 (Spring 2004): 18-22.

Perkins, Joseph, ed. *A Conservative Agenda for Black Americans*. Washington, DC: Heritage Foundation, 1987. 80 p.

Peterson, Jesse Lee. *From Rage to Responsibility: Black Conservative Jesse Lee Peterson and America Today*. St. Paul, MN: Paragon House, 2000. 132 p.

Randolph, Lewis A. "A Historical Analysis and Critique of Contemporary Black Conservatism." *Western Journal of Black Studies* 19 (Fall 1995): 149-163.

Reed, Adolph L. "The Descent of Black Conservatism." *The Progressive* 61 (October 1997): 18-20.

Reiland, Ralph R. "Black Republicanism." *American Enterprise* 7 (January 1996), p. 8.

Schuyler, George Samuel. *Black and Conservative: The Autobiography of George S. Schuyler*. New Rochelle, NY: Arlington House, 1966. 362 p.

Singer, James W. "With a Friend in the White House, Black Conservatives are Speaking Out." *National Journal* 13 (14 March 1981): 435-439.

Smith, Preston H. "'Self-Help,' Black Conservatives, and the Reemergence of Black Privatism." In Reed, Adolph, Jr., ed. *Without Justice for All: The New Liberalism and Our Retreat from Racial Equality*. Boulder, CO: Westview, 1999.

Smith, Sherri Beth. "Contemporary Black Conservative Rhetoric: An Analysis of Strategies and Themes." Ph.D. Thesis. Pennsylvania State University, 1997.

Sowell, Thomas. *A Personal Odyssey*. New York: Free Press, 2000. 308 p.

Steele, Shelby. *Content of Our Character: A New Vision of Race in America*. New York: St. Martin Press, 1990. 175 p.

_____. *A Dream Deferred: The Second Betrayal of Black Freedom in America*. New York: HarperCollins, 1998. 185 p.

Tate, Gayle T. and Lewis A. Randolph, eds. *Dimensions of Black Conservatism: Made in America*. New York: Palgrave, 2001.

Themba-Nixon, Makani. "Between Black and Right: Religiosity and the Roots of Black Conservatism." *Colorlines: Race, Culture, Action* 8 (Spring 2005): 5.

Thompson, Julius Eric. *Percy Greene and the Jackson Advocate: The Life and Times of a Radical Conservative Black*. Jefferson, NC: McFarland, 1994. 198 p.

Toler, Deborah. "Black Conservatives." In Pincus, Fred L. and Howard J. Ehrlich, eds. *Race and Ethnic Conflict: Contending Views on Prejudice, Discrimination, and Ethnoviolence*. 2nd ed. Boulder, CO: Westview, 1999.

Waldman, Amy. "The GOP's Great Black Hope." *Washington Monthly* 28 (October 1996), p. 34-40. An article about Representative J. C. Watts, Jr.

Walters, Ronald W. "Clarence Thomas and the Meaning of Blackness." *Black Scholar* 22 (Winter 1992).

Walton, Hanes. "Defending the Indefensible: The African American Conservative Client, Spokesperson of the Reagan-Bush Era." *Black Scholar* 24 (Fall 1994): 46-49.

Watson, Elwood. "Guess What Came to American Politics?— Contemporary Black Conservatism." *Journal of Black Studies* 29 (September 1998): 73-92.

West, Cornel. "Demystifying the New Black Conservatism." *Praxis International* 7 (July 1987): 143-151.

_____. *Race matters*. Boston: Beacon Press, 1993. 105 p.

Williams, Armstrong. *The New Racists: How Liberal Democrats have Betrayed Minority Americans*. Washington, DC: Regnery Pub., 2005. 256 pp.