
Memorial Tribute to
Emma Lou Thornbrough

Robert G. Barrows, Paul R. Hanson, Peter J. Sehlinger*

The historical community, and especially historians of Indiana,
suffered a profound loss with the passing on December 16, 1994, of
Emma Lou Thornbrough. A native of Indianapolis, Dr. Thorn-
brough was a graduate of Butler University, where she received
both B.A. and M.A. degrees. She went on to earn a Ph.D. a t the Uni-
versity of Michigan in 1946. That same year she accepted a position
in the Department of History a t Butler, where she taught until her
re t i rement in 1983. During her career she also held visiting
appointments a t Indiana University and Case-Western Reserve
University.

Her dedication to learning and to her students was a hallmark
of Emma Lou Thornbrough‘s distinguished career. Not only did she
teach courses on American constitutional history, African-Ameri-
can history, and the history of the American South, she also demon-
strated her intellectual breadth by offering courses on Greek and
Roman civilizations. In her last year a t Butler, Professor Thorn-
brough played a leading role in launching a new interdisciplinary
comparative world cultures course in the core curriculum, a mark
of her innovative spirit and her commitment to liberal education.
She received many honors during her tenure a t Butler, including
the Outstanding Professor Award in 1965 and appointment in 1981
to the McGregor Chair in History. In 1988 the university awarded
her an honorary doctorate.

Emma Lou’s reputation as a historian of Indiana rests princi-
pally on two books: The Negro in Indiana before 1900 (1957) and
Indiana in the Civil War Era (1965). The former, a truly path-
breaking state-level monograph, remains a touchstone for those
studying the experiences of African Americans in Indiana. (The
recent reissue of the book by Indiana University Press attests to the
soundness of its scholarship and its continuing value.) Indiana in
the Civil War Era, a volume in The History of Indiana series, also
remains in print. A wide-ranging and thoroughly documented

“Paul R. Hanson is chair of the Department of History, Butler University, Indi-
anapolis. Robert G. Barrows and Peter J. Sehlinger are with the Department of His-
tory, Indiana University-Purdue University, Indianapolis.

INDIANA MAGAZINE OF HISTORY, XCI (March, 1995). 0 1995, Trustees of Indiana University

Memorial Tribute to Emma Lou Thornbrough 3

study, it is often the first source consulted by those with questions
relating to the “middle period” of the state’s nineteenth-century his-
tory. Several other of her publications (see accompanying bibliogra-
phy) also illuminate aspects of the Hoosier state’s past. At the time
of her death she was working on a history of African Americans in
twentieth-century Indiana.

Dr. Thornbrough was an exemplar not only in her role as teach-
erhcholar but also as an “engaged” academic. Her interest in Unit-
ed States constitutional history and in African-American history
grew out of her conviction t h a t race h a s been a central force
throughout the nation’s development, and she applied what she
learned in her research and teaching to contemporary issues in race
relations and civil rights in Indiana. Her lifelong commitment to
the civil rights struggle is witnessed by her recent research on the
desegregation of public schools in Indianapolis.

But Emma Lou Thornbrough’s engagement in the community
extended beyond her scholarship and teaching. She was active in
each of the following organizations, many of which she served as an
officer or board member: Organization of American Historians;
Southern Historical Association; Indiana Historical Society; Indi-
ana Association of Historians; Indiana Alpha Association of Phi
Beta Kappa; American Association of University Professors; Indi-
ana Civil Liberties Union; Indianapolis Council of World Affairs;
Indianapolis NAACP; and Indianapolis Human Relations Council.
Her honors and awards included Phi Beta Kappa; Indiana Author’s
Day recognition, 1966; Martin Luther King Award, Indianapolis
Education Association, 1976; Indiana Academy, 1981; Indiana Lib-
erty Bell Award, Indiana State Bar Association, 1987; Roy Wilkins
Award, Indianapolis Urban League, 1991; Fadely Award, Marion
County-Indianapolis Historical Society; and the Indiana Historical
Society’s Hoosier Historian Award in 1992. The annual Thorn-
brough Award, which is given to the author of the best article to
appear in the Indiana Magazine of History, recognizes the contri-
butions made to the historical profession by both Emma Lou and
her sister Gayle.

The breadth and depth of Emma Lou’s historical knowledge
was complemented by her eclectic interests. She was, in the words
of one friend, an “intense” gardener who transformed her backyard
into an oasis of color and fragrance. She and Gayle traveled widely
in Europe, and she took special pleasure in attending the theater in
London. Her friends and acquaintances can attest to the knowledge
and conviction she brought to discussions of current events.

Emma Lou Thornbrough will be missed, but she has left her
mark on friends, colleagues, and students. And she leaves a legacy
of historical scholarship that will enrich those interested in the past
of her native state for years to come.

