
Books and Articles by Emma Lou Thornbrough

*Leigh Darbee and Wilma L. Gibbs***

Books

- Eliza A. Blaker, Her Life and Work* (Indianapolis: Eliza A. Blaker Club and Indiana Historical Society, 1956).
- The Negro in Indiana [before 1900]: A Study of a Minority*, Indiana Historical Collections, Vol. XXXVII ([Indianapolis]: Indiana Historical Bureau, 1957). Reprinted, Bloomington, Ind.: Indiana University Press, 1993.
- Since Emancipation: A Short History of Indiana Negroes, 1863–1963* ([Indianapolis]: American Negro Emancipation Centennial Authority, Indiana Division, [1963?]).
- Indiana in the Civil War Era, 1850–1880* (Indianapolis: Indiana Historical Bureau and Indiana Historical Society, 1965).
- **Booker T. Washington* (Englewood Cliffs, N.J.: Prentice-Hall, 1969).
- Black Reconstructionists* (Englewood Cliffs, N.J.: Prentice-Hall, 1972).
- T. Thomas Fortune, Militant Journalist* (Chicago: University of Chicago Press, 1972).
- **This Far by Faith: Black Hoosier Heritage* (Indianapolis: Indiana Committee for the Humanities, 1982). Booklet to accompany exhibit of the same title.
- The Greco-Roman World: The Greeks* ([Indianapolis]: Butler University, 1985). College course outline and text.
- The World of Christopher Columbus: Imperial Spain, 1469–1598* ([Indianapolis]: Butler University, 1985). College course outline and text. Reprinted, Needham, Mass.: Ginn Press, 1991.

Articles and Chapters in Books

- “The Race Issue in Indiana Politics during the Civil War,” *Indiana Magazine of History*, XLVII (June, 1951), 165-88.

** This bibliography has been compiled by Leigh Darbee, curator of printed collections, and Wilma L. Gibbs, black history program archivist, Indiana Historical Society, Indianapolis. Books and articles edited by Professor Thornbrough are indicated with an asterisk. No attempt has been made to list her many book reviews.

- "Indiana and Fugitive Slave Legislation," *Indiana Magazine of History*, L (September, 1954), 201-28."
- The Brownsville Episode and the Negro Vote," *Mississippi Valley Historical Review*, XLIV (December, 1957), 469-93.
- "More Light on Booker T. Washington and the *New York Age*," *Journal of Negro History*, XLIII ([Winter?], 1958), 34-49.
- "The National Afro-American League, 1887-1908," *Journal of Southern History*, XXVII (November, 1961), 494-512.
- "Segregation in Indiana during the Klan Era of the 1920's," *Mississippi Valley Historical Review*, XLVII (March, 1961), 594-618.
- "Judge Perkins, the Indiana Supreme Court, and the Civil War," *Indiana Magazine of History*, LX (March, 1964), 79-96.
- "American Negro Newspapers, 1880-1914," *Business History Review*, XL (Winter, 1966), 467-90.
- "The Indiana Scene in 1870," in *Irvington Historical Society Collected Papers, 1967-1968* ([Indianapolis]: Irvington Historical Society History Committee, [1968?]), 50-65.
- "Origins of 'The American Dilemma' Revisited," *Reviews in American History*, VII (September, 1979), 325-30.
- "Breaking Racial Barriers to Public Accommodations in Indiana, 1935 to 1963," *Indiana Magazine of History*, LXXXIII (December, 1987), 301-43.
- "The Indianapolis School Busing Case," in *We the People: Indiana and the United States Constitution* (Indianapolis: Indiana Historical Society, 1987), 68-92.
- "The History of Black Women in Indiana," in *Indiana's African-American Heritage*, ed. Wilma L. Gibbs (Indianapolis: Indiana Historical Society, 1993), 67-85.
- "African-Americans," overview essay in *The Encyclopedia of Indianapolis*, ed. David J. Bodenhamer and Robert G. Barrows (Bloomington: Indiana University Press, 1994), 5-14.

Unpublished Works

- "Negro Slavery in the North: Its Legal and Constitutional Aspects" (Ph.D. dissertation, University of Michigan, Ann Arbor, 1946)."
- The Indianapolis Study: School Segregation and Desegregation in a Northern City," 1989. Bound typescript. Held by the Indiana Historical Society (BV 2631), Indianapolis.