
1

Forgotten Republicans: African Americans

and the Party of Lincoln, 1948-1972

By Joshua D. Farrington

Ph.D. Candidate, Department of History

University of Kentucky, Lexington

josh.farrington@UKY.edu

© 2011 by Joshua D. Farrington

I was awarded a Rockefeller Archive Center (RAC) grant-in-aid for my researcher

dissertation. Despite the popular narrative that African Americans have voted solidly Democratic

since the rise of the New Deal, I argue that the Republican Party remained a viable option for

African American voters through the 1960s. Moreover, even after the Goldwater debacle of

1964, where over ninety percent of the African American vote went to Lyndon Johnson, many

black Republicans became even more vocal in trying to reshape the image of their party. Rather

than being statistical anomalies or naive supporters of a mythologized “Party of Lincoln” that

does not warrant significant historical inquiry, African American Republicans throughout the

1950s and 1960s were pragmatists, and despite their partisan affiliation, were by-and-large

within the mainstream of African American political thought.

While there is an abundance of contemporary scholarship surrounding African American

voters, the civil rights movement, and politics during the 1950s through the 1970s, there is a

remarkable absence of this vocal and active constituency. My dissertation seeks to fill this

historiographic void. Since Nancy Weiss’s seminal Farewell to the Party of Lincoln was first

published in 1983, and with a concurrent historiographic shift in the 1980s, away from politics

and towards the social and cultural ramifications of the civil rights movement, there has been an

underlying assumption on the part of many historians that African Americans have been solidly

mailto:josh.farrington@UKY.edu

2

Democratic since 1936. African American Republicans have been dismissed as an aberration, a

statistical anomaly, or worse – traitors to their race and the civil rights movement.

Similarly, it is equally difficult to find the African American voice in the recent

scholarship of the Republican “Southern Strategy.” Within the past decade historians such as

Matthew Lassiter and Lisa McGirr have challenged traditional interpretations of the Southern

Strategy that emphasize its roots in racially coded language.
1
 While these works serve as a

needed corrective of a strictly race-based interpretation of the rise of the modern right, they go to

the other extreme of minimizing the role of race, and ignore it as an important category of

analysis. Rhetorically, the language of Goldwater in 1964 and Nixon in 1968 implicitly

demonstrated solidarity with white, racially motivated Southerners. Lassiter convincingly

demonstrates that white “moderates” of the Sunbelt South, who purposefully distanced

themselves from the more rabid racists of the Deep South, served as the core constituency of the

new Republican Party of the late 1960s. What Lassiter leaves out, and what is left out of much of

the historiography of the Southern Strategy, is how African American Republicans responded to

the message of fiscal conservatism, “law and order,” and the ideology of neo-conservatism.

 I contend that African American Republicans were joint members and participants of the

civil rights movement. While their methods may have differed from the direct action protests of

Martin Luther King, and their rhetoric was more conservative than young radical dissenters, their

ultimate objectives paralleled that of the civil rights movement. Working within the apparatus of

the Republican Party, these men and women believed that a two-party system, where both parties

were forced to compete for the African American vote, was the best way to obtain stronger civil

rights legislation. Moreover, while this group was often pushed to the sidelines, their continuous

and vocal inner-party dissent helped moderate the message and platforms of the Republican

3

Party in the 1950s and 1960s. They also formed a major constituency of progressive Republicans

like George Romney, William Scranton, John Sherman Cooper, and Nelson A. Rockefeller

(NAR).

Prior to conducting research at the RAC, I spent the previous two years at the

Dwight D. Eisenhower, Lyndon B. Johnson, Richard M. Nixon, and Gerald R. Ford Presidential

libraries, the Library of Congress Manuscript Division, and over a dozen university archives

across the country. The collections of African Americans like Clarence L. Townes Jr., who

served as the director of the Republican National Committee’s Minority’s Division during the

late 1960s, reveal a deep admiration and support for NAR. From his emergence on the national

political spotlight in the 1960 presidential election, through the rest of the decade, Rockefeller

was consistently the example pointed to by black Republicans as the type of leader their party

needed. Sharply rejecting the conservatism espoused by Barry Goldwater and the growing right-

wing of the Republican Party, black Republicans were among the most vocal intra-party

supporters of the progressive wing of the Grand Old Party.

The George Hinman Files in NAR’s personal papers contain many documents relating to

African Americans that I have not seen at any other archival repository. Of particular value to

my research was a large folder relating to Grant Reynolds, an influential black Republican

activist from White Plains, New York. Throughout the early 1960s, Reynolds was on the front

lines of progressive Republicans rallying against the encroaching conservatism of

Barry Goldwater and the far-right. He was joined by his close friend, Jackie Robinson, who

frequently warned of “the danger of the Republican Party being taken over by the ‘lily-white-ist’

conservatives.”
2
 To black Republicans like Reynolds and Robinson, NAR was the ideal

candidate to stop the sudden surge of conservative Republicanism during the early 1960s.

4

Throughout the early Kennedy years, Rockefeller was one of the most vocal critics of the

administration’s initially slow handling of civil rights. An internal report written by

Rockefeller’s staff – who were more than aware of his desire to run for the presidency in 1964 –

argued emphatically that “The Kennedy Administration should be criticized for its lack of

initiative in the field of integration … Such an important goal as integration should not be

sacrificed to the desire for victory in other fields.”
3
 After Martin Luther King, Jr.’s arrest in

Albany, Georgia, NAR publicly pleaded with Attorney General Robert Kennedy to intervene on

King’s behalf and for the Justice Department to “take every precaution to assure the personal

safety of Dr. King and his associates.”
4
 Using Jackie Robinson as his conduit, Rockefeller also

donated tens of thousands of dollars to black churches that were burned by white supremacists in

the summer of 1962.
5
 He also was one of the largest single contributors to King’s Southern

Christian Leadership Conference throughout the 1960s. In 1963, as it became obvious that

Republican voters had a clear choice between two polarized visions of the party represented by

Goldwater and NAR in the forthcoming presidential primaries, Rockefeller’s campaign

consistently emphasized their candidate’s superior record on civil rights. Press aide

Harry O’Donnell wrote in a private memo that “the die obviously is cast for NR to go

aggressively all-out on the civil rights issue--and, probably, rightly so consistent with his strong

personal feelings on the matter as well as his position and record in the past.”
6
 Throughout the

spring campaign of 1964, NAR was adamant in his opposition to anti-union “right to work

laws,” and fully supported a national ban on discrimination in public accommodations,

employment, and the sale/rental of private housing.
7
 His campaign literature often featured

pictures of him shaking hands with Martin Luther King, Jr., and touted the candidate as an

“uncompromising fighter for racial equality and human rights.”
8

5

Despite his convictions, NAR failed to create momentum that could rival Goldwater’s

grassroots movement that united previously unaffiliated and non-partisan right-wing factions.

During the 1964 Republican National Convention, NAR was relegated to a 3:00 a.m. televised

speech, and was booed off the stage by rowdy Goldwater conservatives. Black delegates faced

similar treatment. Many recall being referred to as “niggers” by other attendants, and one

delegate from Pennsylvania had his coat set on fire after a Goldwater supporter placed a lit cigar

in its pocket.

Immediately following the Republican National Convention, the handful of black

delegates in attendance joined former baseball star and future NAR aide, Jackie Robinson in

forming the National Negro Republican Assembly (NNRA) to protest the nomination of Barry

Goldwater. While the Republican National Committee distanced itself from the NNRA, NAR

was one of the few national Republican politicians to openly embrace the committee. Following

Goldwater’s defeat, NAR wrote Grant Reynolds, who eventually would serve as the

organization’s national president, and who currently headed its New York state branch. He noted

that he was “delighted with what you are doing in the National Negro Republican Assembly to

re-enlist Negro interest and participation in the Republican Party.” He continued arguing that he

agreed with the black delegates that “the most discouraging part of the recent election campaign

was the submergence of the great tradition and record of our Party in the matter of Negro

equality,” and that “I can think of nothing more significant and important than what the National

Negro Republican Assembly is now doing.”
9

Throughout 1965, Grant Reynolds continually prodded his party to advocate civil rights

and reject the expansion of the far-right. At a meeting of Young Republicans at Oberlin College,

Reynolds argued that many in his party were “pregnant with self-righteousness and self-

6

delusion” for embracing Goldwater’s brand of conservatism. He warned the audience that they

must “vanquish” this group of “so-called Republicans” and “right-wing-scum,” and instead

embrace its heritage as the party of Lincoln.
10

 Like other members of the NNRA, Reynolds

believed that only NAR had the status to reinvigorate the increasingly conservative Republican

Party. In a private letter, Reynolds told NAR that he must “assume a major role in healing our

Party’s wounds and restoring it to its former position of confidence and respect,” and that the

restoration must begin with “recapturing the support of Negro voters for our Party.” Though it

was a risky political move, Reynolds assured the governor that “Negro Republicans throughout

the country … will serve to offer you and your colleagues our fullest support.”
11

Rockefeller’s staff recognized the importance of maintaining the support of the NNRA

and Grant Reynolds. Rockefeller aide George Hinman, who scheduled numerous personal

meetings and telephone conversations with Reynolds, frequently reminded others in the

governor’s administration that in addition to his duties with the NNRA, Reynolds was the

chairman of the Council of Republican Organizations, vice chairman of Republicans for

Progress, and chairman of the Westchester Chapter of the NAACP (National Association for the

Advancement of Colored People). “These positions,” Hinman argued, “give him an important

public platform, and I continue to think we should keep him on our side.”
12

In 1967, Rockefeller personally funded the annual meeting of the New York NNRA

chapter in Albany.
13

 The annual meeting, which was attended by forty delegates from chapters in

Buffalo, Rochester, Syracuse, Albany, Westchester, and New York City, issued a public position

statement called the “Albany Declaration” that endorsed progressive Republicanism and pledged

“to resist with our every resource all efforts to besmirch or pervert these ideals.” The statement

continued, forming a direct attack on the growing encroachment of the right-wing activism

7

within the party, declaring that “We regard as a major threat the forces of reaction emboldened

by the widespread unmasking of latent bigotry, so blithely and unashamedly called the ‘white

backlash.’” They did however, recommit to their belief that the Republican Party was the best

vehicle for advancing the causes of African Americans. “Blind allegiance” and monolithic

support for the Democratic Party would be “self-defeating at best,” because it would not only

give a green light for the conservative takeover of the Republican Party, but it would allow the

Democratic Party to simply take their vote for granted.
14

Despite its overall critical tone towards the direction and goals of the national Republican

Party, the Albany Declaration also provided its endorsement of the politician they believed could

reshape the image and direction of the GOP. As the declaration concluded, the delegates

confirmed that “we fully support and endorse the Governor of the State of New York.”
15

Throughout the mid-to-late 1960s, NAR’s support of the NNRA proved beneficial to both his

political career and the financial stability of the organization. Following the 1967 meeting,

Reynolds assured NAR that “the delegates who met in Albany were young, energetic, unusually

intelligent and deeply committed to the principles of Rockefeller Republicanism.” Moreover, he

suggested that the NNRA was an “effective instrument, both for our State and in the coming

presidential campaign.”
16

Reminiscent of 1964, Rockefeller’s 1968 bid for the Republican presidential nomination

again juxtaposed his civil rights record to his more conservative opponent, Richard Nixon.

Throughout the spring of 1968, NAR continually challenged Nixon’s ambivalent comments

towards the Civil Rights Act of 1968 and his latent appeals to white Southerners.
17

 He was

particularly critical of Nixon’s “law and order rhetoric,” which “tends to misrepresent the black

dissenter as a criminal who must be suppressed rather than a frustrated member of society whose

8

reactions are a result of economic, political and social representation.”
18

 Despite Rockefeller’s

attacks on Nixon from the left, the national Republican Party base was a more conservative, and

increasingly Southern demographic that could not sustain widespread support for northeastern

progressives like NAR, Jackie Robinson, and Grant Reynolds.

In many ways, the fate of NAR as a presidential candidate reflects the fate of black

Republicans within the GOP during the civil rights era. Throughout the 1960s, both NAR and

black Republicans were among the nation’s most adamant supporters for civil rights and

social/political equality. They were also a minority voice – but a voice nonetheless – protesting

the emerging conservatism of the Republican Party. While their ultimate goal of creating a

progressive Republican Party did not come to fruition, they were an active part of the public

fight for leadership within the Grand Old Party. Moreover, black Republicans of the 1960s bore

little resemblance to the small band of black conservatives that would emerge during the Age of

Reagan in the 1980s. Black Republicans of the early and mid-1960s were distinctly liberal in

their outlook, active supporters of the civil rights movement, and were well within the

mainstream of black political thought.

The papers housed at the RAC, particularly those that provide unique insights into Grant

Reynolds, offer an exceptional perspective unavailable at other archives in the country. Though a

handful of Reynolds’ papers can be found at other archives, the collection housed at the RAC

contains perhaps the single largest collection of his letters, memos, and research reports of any

repository in the U.S. The hundreds of pages of documents relating to Reynolds are an untapped,

yet vitally important source for any scholar seeking to better understand African American

politics in New York, NAR’s relationship with black voters, and the complexity of black

political networking during the civil rights era.

9

Editor's Note: This research report is presented here with the author’s permission but should not be cited or quoted

without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller Archive

Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the collections at the

Rockefeller Archive Center. The reports are drawn from essays submitted by researchers who have visited the

Archive Center, many of whom have received grants from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to represent the

Rockefeller Archive Center.

ENDNOTES:

1
 Matthew Lassiter, The Silent Majority: Suburban Politics in the Sunbelt South. New Jersey: Princeton University

Press, 2005; Lisa McGirr, Suburban Warriors: The Origins of the New American Right. New Jersey: Princeton

University Press, 2001. For works that emphasize the traditional interpretation of the “Southern Strategy,” see: Dan

Carter, The Politics of Rage: George Wallace, The Origins of the New Conservatism, and the Transformation of

American Politics. Baton Rouge: Louisiana State University Press, 1995; Tom and Mary Edsall, Chain Reaction:

The Impact of Race, Rights, and Taxes on American Politics. New York: W.W. Norton, 1992.
2
 Jackie Robinson, “Has Goldwater Captured GOP?” August 10, 1963, Folder 319, Box 51, George L. Hinman

Files, Record Group (RG) 4, Series J. Politics, Subseries 2, Nelson A. Rockefeller (NAR) Personal Papers,

Rockefeller Family Archives, Rockefeller Archive Center, Sleepy Hollow, New York (hereafter designated RAC).
3
 Current Positions Notebook, “Integration.” July 27, 1962, Folder: Civil Rights (2 of 2), Box 10, George L. Hinman

Files, RG 4, Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
4
 NAR to Robert Kennedy, July 27, 1962, Folder: Civil Rights (2 of 2), Box 10, George L. Hinman Files, RG 4,

Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
5
 NAR to Jackie Robinson, September 19, 1962, Folder 2027, Box 201, RG 4, Series L, NAR Personal Projects,

Rockefeller Family Archives, RAC.
6
 Harry O’Donnell to George Hinman, July 11, 1963, Folder: Civil Rights (1 of 2), Box 10, George L. Hinman Files,

RG 4, Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
7
 “Rockefeller On the Issues: Nelson A. Rockefeller’s Answers to Questions Submitted by the California Republican

Assembly.” Folder: “On the Issues” Volume VI – Bound Edition, Box 30 Graham Molitor Papers, RAC.
8
 Rockefeller National Campaign Committee, “The Nelson Rockefeller Story.” Folder: Campaign Literature,

Box 30, Graham Molitor Papers, RAC.
9
 Nelson A. Rockefeller to Grant Reynolds, December 1, 1964, Folder 319, Box 51, George L. Hinman Files, RG 4,

Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
10

 Grant Reynolds to NAR, May 12, 1967, Folder 319, Box 51, George L. Hinman Files, RG 4, Series J. Politics,

Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
11

 Grant Reynolds, Jackie Robinson, and John D. Silvera, press release, May 12, 1967, Folder 319, Box 51, George

L. Hinman Files, RG 4, Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
12

 George Hinman to Nelson A. Rockefeller and Robert D. Stone, August 9, 1967, Folder 319, Box 51, George L.

Hinman Files, RG 4, Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
13

 George Hinman to Grant Reynolds, April 14, 1967, Folder 319, Box 51, George L. Hinman Files, RG 4, Series J.

Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
14

 Grant Reynolds, Jackie Robinson, and John D. Silvera, press release, May 12, 1967, Folder 319, Box 51, George

L. Hinman Files, RG 4, Series J. Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
15

 Ibid.
16

 Grant Reynolds to NAR, November 9, 1964, Folder 319, Box 51, George L. Hinman Files, RG 4, Series J.

Politics, Subseries 2, NAR Personal Papers, Rockefeller Family Archives, RAC.
17

 “Summary Analysis – Civil Rights.” May 6, 1968, Folder: Civil Rights, Box 22, Graham Molitor Papers, RAC.
18

 Answer Desk, “Nixon: Exploits Riots for Political Purposes.” July 4, 1968, Tab: Exploit Riots, Folder 30, Box 5,

RG 4, Series G, DNA, NAR Personal Papers, Rockefeller Family Archives, RAC.

