For Love Of Liberty Script

SC 01-002	GRAPHIC "Let it be said that the Negro Soldier did his duty
	under the flag, whether that flag protected him or not."
	(Edward A. Johnson, Spanish-American War Historian)
SC 01-006	QUOTE: "I have stood in battle, where balls, like hail, were
Ossie Davis	flying all around me. The man standing next to me was shot by
	my side, his blood spouted upon my clothes, which I wore for
	weeks. My nearest blood, except that which runs in my veins, was
	shed for liberty. Liberty is dear to my heart. I cannot endure the
	thought that my countrymen should be slaves." (Revolutionary
	War Veteran Samuel Harris)
ACT I	Colin Powell On-Camera: Hello, I'm Colin Powell and I was an
	American soldier for 35 years. I was a black American soldier
	and I followed in a long tradition of black men and women who
	have served this nation since long before our Revolutionary War.
	For so many years, they served their nation without their nation
	ever serving them. They served because they believed in this
	nation, they believed in the promise of our democracy. They
	believed in what the Declaration of Independence and the
	Constitution said. But for so many years they were denied the
	rights and the privileges that other Americans enjoyed. Their
	story isn't well known. Their story was suppressed. Historians
	did not write about it well enough. But it is a wonderful story. It
	is a story of a group of Americans who never lost their love of
	this country, never lost their faith in what the founding fathers
	had promised and that's why this story is simply called, For Love
	of Liberty.
SC 01-003	Begin Main Title Sequence
SC 01-004	Halle Berry On-Camera: The record of this nation's African
	American servicemen and women is a heroic story draped in
	irony. Why, despite enormous injustice, did these determined
	individuals fight so valiantly for freedoms they themselves did
	not enjoy? The answer to this question can be found in the
	letters, diaries, thoughts and reflections of those who were there.
	Their words are relevant to every American and speak of courage,
	honor, duty and sacrifice, for love of liberty. I'm Halle Berry and
	this is their story.
SC 02-001	Voice-Over: Five years before the American Revolution, on
	March 5th, 1770, angry Boston citizens confronted British
	soldiers who had been sent to enforce English tax laws. A black
	man shouted, "Be not afraid," and led the protesters into the fray.
	The Redcoats raised their weapons and fired. In that one volley,
	Crispus Attucks, an escaped slave, became the first man to die for
	a cause that would become the War For Independence.
SC 02-005	QUOTE: "Who set the example of guns? Who taught the British

Robert Duvall	soldier that he might be defeated? Who dared look into his eyes? I place, therefore, this Crispus Attucks in the foremost rank of the men that dared." (John Hancock)
SC 02-006	Voice-Over: When Patrick Henry said, "Give me Liberty or give me death," Negroes accounted for nearly twenty percent of America's population. Most were slaves.
SC 02-006B	QUOTE: "I was born on the Eastern Shore of Maryland, in the
Morgan Freeman	year of our Lord 1753, in a state of slavery and belonged to Francis De Shields. He was a colonel in Washington's Army. I was with him through the whole course of the Revolutionary War. There human blood ran down in torrents till the waters of the river were red as crimson." (Revolutionary War Veteran James Roberts)
SC 02-006C	Voice-Over: In the spring of 1775, England sent a detachment of 700 men to Concord, Massachusetts to destroy the colony's military supplies. Paul Revere passed the word that British regulars were coming and Minutemen, both black and white, were waiting for them at Lexington. Prince Esterbrook was among those patriots who were wounded. He was a slave.
SC 02-021	QUOTE: "At Lexington they did appear / Arrayed in hostile form /
Roscoe Lee Browne	And tho our friends were peaceful there / Yet on them fell the storm / Thrice happy they who thus resign / Into the peaceful grave / Much better there, in Death Confin'd / than a Surviving Slave." (Poet-soldier-preacher Lemuel Haynes)
SC 02-006D	Voice-Over: Two months later the British once again took the
	offensive. Free men of color were among the patriots gathered at Bunker Hill to stop them. England would eventually win the day, but not before the militiamen, despite being badly outnumbered, inflicted devastating losses. Eyewitness accounts of that day are contradictory, but in 1818 historian and author Samuel Swett would write
SC 02-011	QUOTE: "Among those who mounted the works was the gallant
Sam Elliott	Major Pitcairn, who exultingly cried out, 'The day is ours!' when a black soldier named Salem shot him through and he fell." (Writer Samuel Swett)
SC 02-016	Voice-Over: George Washington took command of the Continental Army two weeks later and promptly called for volunteers. Black men, however, were specifically forbidden from enlisting.
SC 02-016B	QUOTE: "Neither Negroes, boys unable to bear arms nor old
Peter Coyote	men unfit to endure the fatigue of the campaign are to be enlisted." (General George Washington)
SC 02-9A	Voice-Over: Among the assumptions were, that blacks were too cowardly to fight, that armed slaves would be a danger to their masters and if they fought, then they must be freed. Still others believed their service to be undignified and beneath the great

	principles of the Revolution.
SC 02-009	QUOTE: "Is it consistent with the Sons of Freedom to trust their
Robert Culp	all to be defended by slaves?"(General Philip Schuyler,
	Continental Army)
SC 02-016C	Voice-Over: Not all the founding fathers agreed with those
50 02 0100	sentiments. John Adams noted in his diary
SC 02-017	QUOTE: "They say if one thousand regular British troops
James Garner	should land in Georgia, and their commander provided them with
builles Guiller	arms and clothes, and proclaimed freedom, twenty-thousand
	Negroes would join from Georgia and South Carolina, in a
	fortnight." (John Adams)
SC 02-018	Voice-Over: The English came to the same conclusion, and Lord
50 02 010	Dunmore, the British Governor of Virginia, issued a proclamation
	inviting slaves to join the Royal Forces.
SC 02-018A	QUOTE: "I do hereby declare all Negroes free, that are willing
Alan Rickman	to bear arms for the more speedily reducing the colony to a
Than Rickman	proper sense of their duty to his Majesty's crown and dignity."
	(Lord Dunmore)
SC 02-020	Voice-Over: Despite the many obvious reasons to serve under
50 02 020	the British, the Negro's primary loyalty was to the principle of
	Liberty. A slave poet named Phillis Wheatley expressed those
	sentiments in a letter, which was published in the Connecticut
	Gazette in 1774.
SC 02-003	QUOTE: "In every human breast, God has implanted a
Ruby Dee	principle which we call love of freedom; It is impatient of
	oppression, and pants for deliverance." (Poet Phillis Wheatley)
SC 02-022	Voice-Over: Alexander Hamilton held such beliefs went to the
	heart of the Revolution and pressed the Continental Congress to
	allow black men to enlist.
SC 02-023	QUOTE: "I have not the least doubt that Negroes will make very
John Spencer	excellent soldiers An essential part of the plan is to give them
-	their freedom with their muskets. This will secure their fidelity
	and animate their courage by opening the door to their
	emancipation." (Alexander Hamilton)
SC 02-024	Voice-Over: Desperate for soldiers, General Washington agreed.
SC 02-025	QUOTE: "As the General is informed that numbers of free
Peter Coyote	Negroes are desirous of enlisting, he gives leave to the recruiting
	officers to entertain them, and promises to lay the matter before
	Congress who, he doubts not, will approve it." (General George
	Washington)
SC 02-034B	Voice-Over: During the long and bitter fight that was the
	American Revolution, five all black units would shed their blood,
	the most famous being the 130-some men of the 1 st Rhode Island
	Regiment. They received their baptism by fire at the Battle of
	Rhode Island. Samuel Harris was among them.

Ossie Davis	was called a flanking position. It was a post of imminent danger; they attacked us with great fury, but were repulsed. Again they reinforced, and attacked us again, with more vigor and determination, and again were repulsed. Again they reinforced, and attacked us the third time, with the most desperate courage and resolution, but a third time were repulsed. The contest was fearful. Our position was hotly disputed and as hotly maintained." (1st Rhode Island veteran, Dr. Samuel Harris)
SC 02-040	Voice-Over: Slaves served the cause of liberty behind the lines as well. In 1781, the Continental Army, assisted by a French officer, the Marquis de Lafayette, was preparing to fight a decisive battle. The British commander, General Cornwallis believed he would be victorious. What he didn't know, was that in his dining room, mingling amongst his officers, was a black servant named James who also happened to be an American spy. His information helped the Colonists defeat England at the battle of Yorktown. Lafayette would later write
SC 02-041 Lambert Wilson	QUOTE: "This Negro spy properly acquitted himself with some important communications I gave him. His intelligence from the enemy's camp were industriously collected and more faithfully delivered." (Marquis De Lafayette)
SC 02-042	Voice-Over: After eight long years of war, America had won its freedom. The ideals of the Revolution were permanently enshrined in a national motto, "E pluribus unum" - "Out of many, one." For some, that included blacks.
SC 02-043 Cliff Robertson	QUOTE: "Holding fellow men in bondage and slavery is repugnant to the golden law of God and the inalienable right of mankind, as well as every principle of the late glorious Revolution." (Maryland Plantation owner Philip Graham)
SC 02-044	Voice-Over: Southern political leaders disagreed and in 1787 made their views known at Philadelphia's Constitutional Convention.
SC 02-045	QUOTE: "Religion and humanity have nothing to do with this
John Goodman	question. The true question at present is whether the Southern
	States shall or shall not be parties to the Union. If the Northern
	states consult their interest, they will not oppose the increase of
	slaves, which will increase the commodities of which they will
	become the carriers." (Constitutional Convention delegate John Rutledge)
SC 02-046	Voice-Over: The argument prevailed. When "We the People of
50 02 040	the United States," finally ratified the Constitution, it promised to
	"secure the blessings of Liberty to ourselves and our Posterity,"
	yet did nothing to eliminate slavery in the south. Some black
	veterans were reclaimed by their former masters as property.
	James Roberts was one of them.
SC 02-047	QUOTE: "Honor, justice, and the hope of being set free with my

Morgan Freeman	wife and four little ones, prompted me to return home. I was soon after separated from my wife and children and sold for fifteen hundred dollars. And now will commence the statement of my wages, for all my fighting and suffering in the Revolutionary War for the liberty of this ungrateful, illiberal country, to me and my race." (Revolutionary War Veteran, James Roberts)
SC 02-048	Voice-Over: In 1794, Eli Whitney unveiled his cotton gin. Within three generations America's slave population would grow from 700,000 to 4 million.
SC 02-049 Lambert Wilson	QUOTE: "I would never have drawn my sword in the cause of America if I could have conceived that thereby I was helping to found a nation of slaves." (Marquis de Lafayette)
SC 03-001	Halle Berry On-Camera: The "Second War of American Independence" was declared on Great Britain in June of 1812. It was fought over freedom of the seas and national pride. As in the Revolution, the fear of arming large numbers of black men prevented most African-Americans from serving in the United States Army. The Navy, however, was a different story.
SC 03-002A Chris Cooper	QUOTE: "I have never had any better fighters than those niggers. They stripped to the waist and fought like devils, sir, seeming to be utterly insensible to danger and to be possessed with a determination to outfight white sailors. (Captain Isaac Hull, Commander, USS Constitution)
SC 03-006	Voice-Over: During the War of 1812, roughly ten percent of all the men who put to sea were black.
SC 03-004A Anthony Chisholm	QUOTE: "I think it is the duty of every man to stand in defense of his country, whether black or white." (Seaman Augustus Thomas)
SC 03-004B	Voice-Over: Nathaniel Shaler, captain of the Governor Thompkins articulated their heroism best when he wrote of his battle with three British warships.
SC 03-007 Donald Sutherland	QUOTE: "Her first broadside killed two men and wounded others. The name of one of my poor fellows who was killed ought to be registered in the book of fame, and remembered with reverence as long as bravery is considered a virtue. He was a black man by the name of John Johnson. A 24-lb. shot struck him in the hip and took away all the lower part of his body. In this state the poor brave fellow lay on the deck, and several times exclaimed to his shipmates, 'Fire away my boys, no haul a color down.' The other, also a black man by the name of John Davis, was struck in much the same way. He fell near me, and several times requested to be thrown overboard, saying he was only in the way of the others. While America has such tars, she has little to fear from the Tyrants of the sea."
SC 03-008A	Voice-Over: The idea that America held slaves was an irony not

	lost upon the British. As they had during the Revolution the English made an effort to recruit African-Americans. An eyewitness whose name history records as "the old sub" was there.
SC 03-008Ab Jonathan Pryce	QUOTE: "A great number of negroes, delighted at the unhoped- for freedom our expedition had placed within their reach, were of course received on board the fleet. Perfect freedom, that freedom which the vaunted land of liberty denied them, was guaranteed to all."
SC 03-008B	Voice Over: Some two hundred of these "black marines" were part of the British advance that eventually captured the Federal city.
SC 03-009 Louis Gossett Jr.	QUOTE: "At just about three, James Smith, a free man of color, galloped up to the White House waving his hat and cried out, 'Clear out! Clear Out!' All then was confusion. (White House slave, Paul Jennings)
SC 03-009B	Voice Over: The British chased First Lady Dolley Madison from the residence, then burned the place down.
SC 03-009A Alan Rickman	QUOTE: "The troops advanced forthwith into town, where they proceeded without a moments delay to burn and destroy everything connected with government. Of the Senate house, the President's palace and the dockyards, nothing could be seen except heaps of smoking ruins." (British soldier, George Gleig)
SC 03-010	Voice-Over: Four months later, General Andrew Jackson's army was facing defeat in Louisiana. The British were about to attack New Orleans, and the Americans were ill-prepared to stop them. Desperate times called for desperate measures.
SC 03-011 Robert Duvall	QUOTE: "I call on free men of color to rally round the standard of the eagle, to defend all which is dear in existence. As sons of freedom, you are now called upon to defend our most inestimable blessing!" (General Andrew Jackson)
SC 03-015A	Voice-Over: General Jackson also appealed to plantation owners for help. The wealthy land barons offered their slaves instead of their sons.
SC 03-015B Mel Gibson	QUOTE: "If there are not enough blacks in place of my sons, go to the Springfield plantation and get as many more. If the Negroes should get killed, they are paid for; but if my children should go and get killed, they cannot be replaced." (Plantation owner Calvin Smith)
SC 03-014	Voice-Over: Jackson then promised the slaves their freedom.
SC 03-015E Robert Duvall SC 03-015C	QUOTE: If you will go, and the battle is fought and the victory gained on Israel's side, you shall be free." Voice-Over: James Roberts, the Revolutionary War veteran who had been sold back into slavery, heard Jackson's speech. Years later, he recalled the events of that day in one of the first slave

	narratives.
SC 03-015F	QUOTE: "Hardships, of whatever kind, or however severe,
Morgan Freeman	vanished into vapor at the sound of freedom." (James Roberts)
SC 03-015I	Voice-Over: The slaves joined some four thousand other
	American soldiers including the first and second Battalions of
	Free Men of Color. The men outnumbered two to one, faced off
	against eight thousand battle-tested British troops. The fight was
	brief but deadly.
SC 03-015L	QUOTE: "We felled them like grass before the scythe. Platoon
Morgan Freeman	after platoon lay like scattered hail upon the ground." (James
	Roberts)
SC 03-022	Voice-Over: When it was over, the British had lost nearly two
	thousand men, including their leader General Pakenham. History
	records that Andrew Jackson wrote a letter to Secretary of War
	James Monroe.
SC 03-025	QUOTE: "I have always believed that General Pakenham fell
Robert Duvall	from the bullet of a free man of color."
SC 03-025A	Voice-Over: A few days later, his headquarters issued a general
~~~~	order, which read
SC 03-025B	<b>QUOTE:</b> "The two corps of colored volunteers have not
Robert Duvall	disappointed the hopes that were formed of their courage and
	perseverance in the performance of their duty."
GG 02 020	(General Andrew Jackson)
SC 03-028	<b>Voice-Over:</b> Louisiana's Free Men of Color were given a parade
	through New Orleans and then mustered out of the service. They
	received the same pay and bounty as their white counterparts, but
	promises of federal pensions and land grants were never honored.  Of those men still considered slaves, many were simply returned
	to their owners. When James Roberts protested, he was
	threatened with death.
SC 03-028A	QUOTE: "Now just think of that, two days before, I had with my
Morgan Freeman	fellow soldiers saved their city from fire and massacre, and their
1,1018,111,011,111	wives and children from blood and burning, now they want me
	shot simply for contending for my freedom, which both my master
	and Jackson had solemnly, before high heaven, promised before I
	left home."
SC 03-028B	Voice-Over: General Jackson, who had his eye on the
	presidency, did nothing.
SC 03-029	QUOTE: "Such monstrous deception and villainy could not be
Morgan Freeman	allowed to disgrace the pages of history and blacken the
	character of a man who wanted the applause and approbation of
	his country." (James Roberts)
SC 03-030	<b>Voice-Over:</b> In the north, America's abolitionists began to speak
	out. Black veterans of the Revolution, including Dr. Samuel
	Harris were among them.
SC 03-033	<b>QUOTE:</b> "It surprises me that every man does not rally at the

Ossie Davis	sound of liberty, and array himself with those who are laboring to abolish slavery in our country. The very mention of it warms the blood in my veins, and, old, as I am, makes me feel something of the spirit and impulses of '76. Then, liberty meant something. Then, liberty, independence, freedom were in every man's mouth. They were the sounds at which they rallied, and under which they fought and bled The word slavery then filled their hearts with horror. They fought because they would not be slaves. Those whom liberty has cost nothing do not know how to prize it." (Revolutionary War veteran, Dr. Samuel Harris)
SC 03-034	<b>Voice-Over:</b> The black community found a common voice in orator Frederick Douglass. In 1852, free blacks and abolitionists alike refused to celebrate Independence Day.
SC 03-035 Roscoe Lee Browne	<b>QUOTE:</b> "This Fourth of July is yours, not mine. You may rejoice, I must mourn. What to the American slave is your 4th of July? I answer; a day that reveals to him, more than all other days in the year, the gross injustice and cruelty to which he is the constant victim." (Frederick Douglass)
SC 03-038	OMIT
SC 03-040	<b>Voice-Over:</b> Race was tearing the nation apart and a young lawyer from Illinois was determined to stop it.
SC 03-041	QUOTE: "A house divided against itself cannot stand, I believe
Peter Coyote	this government cannot endure permanently half slave and half
	free. I do not expect the house to fall, but I do expect it will cease to be divided. It will become all one thing, or all the other."  (President Abraham Lincoln)
SC 04-001	Halle Berry On-Camera: Abraham Lincoln was elected president
	on November 6, 1860. Less than two months later, South Carolina, unable to accept an administration "whose opinions and purposes were hostile to slavery," seceded from the Union. Within five months, ten other states had joined them and the stage was set for the American Civil War.
SC 04-003	<b>QUOTE:</b> "The Negro is not equal to the white man. Slavery is his
Kris Kristofferson	natural and normal condition. The new Confederate government is the first in the history of the world to be based upon this great physical, philosophical and moral truth." (Confederate States of America Vice President, Alexander Stephens)
SC 04-004	Voice-Over: The first shot in the war between the states was fired by Confederate troops in Charleston, South Carolina on April 12, 1861. The next day, the Union Army surrendered Ft. Sumter. In Boston, a group of black citizens passed a resolution pleading for an opportunity to serve the cause of liberty.
SC 04-005	<b>QUOTE:</b> "Our feelings urge us to say to our countrymen that we
Charles S. Dutton	are ready to stand by and defend the government as the equals of its white defenders - to do so with our lives, our fortunes, and our sacred honor, for the sake of freedom. We ask you to modify your

	laws that we may enlist – that full scope be given to the patriotic
	feelings burning in the colored man's breast."
SC 04-006	<b>Voice-Over:</b> The North, however, believed the war would end
	quickly and saw no need for black soldiers. President Lincoln
	rationalized
SC 04-007	<b>QUOTE:</b> "To arm the Negroes would turn fifty-thousand
Peter Coyote	bayonets from the loyal Border States against us."
SC 04-008	Voice-Over: Union General William Tecumseh Sherman didn't
	want them either
SC 04-009	<b>QUOTE:</b> "The Negro is in a transition state and is not the equal
Donald Sutherland	of the white man."
SC 04-010	<b>Voice-Over:</b> Newspapers like The Milwaukee Sentinel thought their service undignified.
SC 04-011	<b>QUOTE:</b> "Certainly we hope we may never have to confess to the
Robert Culp	world that the United States Government has to seek an ally in the
	Negro to regain its authority" (Milwaukee Sentinel)
SC 04-014	Voice-Over: While officially prohibited from serving in the Army,
	many northern free men of color fought anyway. William Henry
	Johnson was one such man. In a letter to a Boston newspaper, he
	wrote of his participation in the first major fight of the war, the
	Battle of Bull Run, and the Union Army's subsequent defeat.
SC 04-015	<b>QUOTE:</b> "We lost everything - life, ammunition and honor. We
Al White	were driven like so many sheep into Washington, disgraced and
	humiliated." (William Henry Johnson, Manassas, Virginia, July
	24th, 1861)
SC 04-15A	Voice-Over: Northern confidence was shaken and President
	Lincoln issued a call for black volunteers to join the Union cause as
	laborers, longshoremen, servants and cooks, but specifically not as
	soldiers. Boston Northern abolitionist Frederick Douglass
	demanded more.
SC 04-15B	<b>QUOTE:</b> "Once let the black man get upon his person the brass
Roscoe Lee Brown	letters, U.S.; Let him get an eagle on his buttons, a musket on his
	shoulder and bullets in his pocket, and there is no power on earth
	which can deny that he has earned the right to citizenship in the
	United States." (Frederick Douglass)
SC 04-024	Voice-Over: Early in the war, the Union Navy had blockaded
	Charleston in an effort to isolate Fort Sumter. Inside the harbor, a
	slave named Robert Smalls was forced to serve as wheelman
	aboard the Confederate gun-boat "Planter."

SC 04-025	<b>QUOTE:</b> "I often talked with other black sailors on board the
Glynn Turman	Planter about the possibility of our stealing the ship and
Orymi Turman	delivering it to the Union forces. Our chance came when all the
	white members of the ship's crew went to town leaving me and
	seven other black sailors on board. At 3 a.m. we began our
	journey along the heavily guarded coast. We hoisted the ship's
	Confederate flag, giving the appropriate whistle signal as we
	passed Fort Sumter. I wore the captain's hat and imitated his
	walk. As we approached the fleet of Union ships, we raised a
00.04.026	white sheet, signaling surrender. (Robert Smalls)
SC 04-026	Voice-Over: Robert Smalls' heroic feat was heralded in
GG 04 0 <b>2</b> 64	newspapers through out the North.
SC 04-026A	QUOTE: From the New York Tribune "If we must remember
Walter Cronkite	with humility that the confederate flag yet waves where our
	national colors were first struck, we should be all the more
	prompt to recognize the merit that has put into our possession the
	first trophy from Ft. Sumter."
SC 04-028	<b>Voice-Over:</b> Four months later President Lincoln announced that
	effective January 1 <sup>st</sup> 1863, all slaves held in rebel states would be
	considered free by the American government. This was the
	Emancipation Proclamation.
SC 04-029	<b>QUOTE:</b> "I do order and declare that all persons held as
Peter Coyote	slaveshenceforward shall be free; and that the Executive
	government of the United States, including the military and naval
	authorities thereof, will recognize and maintain the freedom of
	said persons."
SC 04-030	<b>Voice-Over:</b> The Proclamation also permitted African- Americans
	to serve in the military.
SC 04-031	<b>QUOTE:</b> "I further declare that such persons of suitable
Peter Coyote	condition will be received into the armed services of the United
	States to garrison forts, positions, stations, and to man vessels of all
	sorts in said service." (President Abraham Lincoln)
SC 04-034	Voice-Over: Fredrick Douglass seized the opportunity to
	demonstrate once and for all the black man's commitment to the
	principles of liberty.
SC 04-035	<b>QUOTE:</b> "Men of Color, to Arms! We can get at the throat of
Roscoe Lee Browne	treason through the State of Massachusetts. She was first in the
	War of Independence; first to break the chains of her slaves; first to
	make the black man equal before the law; first to admit colored
	children to her common schools. She was first to answer with her
	blood the alarm-cry of the nation when its capital was menaced by
	the Rebels. Massachusetts now welcomes you as her soldiers."
	(Frederick Douglass)
SC 04-016	Voice-Over: In New Orleans, Major General Benjamin Franklin
	Butler began mustering free men of color into the Union Army.
	Once assembled, the Louisiana Native Guard was pressed into
l	,

	service. Their captain, Andre Cailloux, called himself "the
	blackest man in town." When General Butler sent for the soldiers,
	a regimental spokesman, whose name has been lost to time, told
00.04.010	the officer
SC 04-019	<b>QUOTE:</b> "General, we come of a fighting race. The only
Ice-T	cowardly blood we have in our veins is the white blood."
SC 04-020	<b>Voice-Over:</b> The men were put to the test at Port Hudson, a
	highly-fortified Confederate camp overlooking the Mississippi
	River in Louisiana. The fight was one of the bloodiest battles in the entire Civil War.
SC 04-020D	
Blair Underwood	<b>QUOTE:</b> "Six times with desperate valor they charged over ground where success was hopeless. Six times they went to useless
Dian Underwood	death, swept back by the blazing breath of shot and shell before
	which nothing living could stand. Here fell the gallant Captain
	Cailloux, black as the ace of spades; refusing to leave the field
	though his arm had been shattered by a bullet, he returned to the
	charge until killed by a shell. (Sergeant Major Christian
	Fleetwood)
SC 04-020G	Voice-Over: After 48 days, Confederate troops finally
	surrendered. Black soldiers had proven their worth on the field of
	honor.
SC 04-023	<b>QUOTE:</b> "The bones of black men are at the present time
Ruben Santiago-	whitening in the battlefields, while their blood, simultaneously
Hudson	with the white man's, oozes into the soil of his former homes. I
	hope that the day is not far distant when we shall see the colored
	man enjoying the same rights and privileges as those of the white
	man of this country." (Sergeant, Thomas B. Wester)
SC 04-044	Voice-Over: Six days earlier, Rebel forces had also been
	defeated at Gettysburg and the "high tide of the Confederacy"
	began to recede. In South Carolina, the Rebel fortification, Battery
	Wagner, was Charleston Harbor's first line of defense. The Union
	Army considered its capture to be essential and the all-black Massachusetts 54 <sup>th</sup> led the attack to bring it down.
SC 04-044A	QUOTE: "My Dear wife, we are on the march to Ft. Wagner, to
Delroy Lindo	storm it. We have just completed our successful retreat from
Donoy Lindo	James Island; we fought a desperate battle there Thursday
	morning. God has protected me through this, my first fiery,
	leaded trial and I do give him the glory." (1st Sgt. Robert
	Simmons, Massachusetts 54 <sup>th</sup> )
SC 04-050	Voice-Over: Ft. Wagner was located on a barrier island. The
	earthen installation was defended by 1700 Confederate troops.
	When the attack came, some 600 men of the Massachusetts 54 <sup>th</sup>
	marched across an open beach. The Union soldiers were cut down
	by a devastating torrent of gunfire. Sergeant Major Lewis
	Douglass, son of Frederick Douglass, wrote of the slaughter in a
	letter to his fiancée.

SC 04-051	<b>QUOTE:</b> "It was terrible. A shell would explode and clear a space
Dulé Hill	of twenty feet, our men would close up again, but it was no use.
	How I got out of that fight alive I cannot tell, but I am here.
	Remember, if I die, I die in a good cause. (Sergeant Major Lewis
	Douglass,)
SC 04-051A	<b>Voice-Over:</b> 272 members of the 54 <sup>th</sup> were either killed or
	wounded in the attack. The units' commanding officer, 25-year
	old Colonel Robert Shaw was one of those who lost his life.
SC 04-049	<b>QUOTE:</b> "We were exposed to a murderous fire from the battery
Danny Glover	of the fort. Mortal men could not stand such a fire. When the men
Buility Glover	saw their gallant leader fall, they made a desperate effort to get him
	out, but they were shot down, or reeled in the ditch below".
	(Corporal James Gooding)
SC 04-046	<b>Voice-Over:</b> When the color bearer was wounded, Pvt. William
500.010	Carney raced forward to rescue the American flag. As the former
	slave fought his way back to the Union lines he was shot in the
	head, chest, right arm and both legs. Despite his wounds, the 23-
	year-old soldier staggered into camp clutching the bloody flag. His
	surviving comrades broke into cheers as William Carney proudly
	exclaimed
SC 04-047	<b>QUOTE:</b> "Boys, I did my duty. The dear old flag never touched
Eriq LaSalle	the ground." (Private, William Carney)
SC 04-054	
SC 04-034	<b>Voice-Over:</b> For his actions that day, William Carney was awarded the Medal of Honor.
SC 04-054A	QUOTE: I decided I could best serve my God by serving my
Eriq La Salle	country and my oppressed brothers." (Private, William Carney)
SC 04-54B	<b>Voice-Over:</b> The 54 <sup>th</sup> served with distinction throughout the war.
50 01 013	Following a desperate battle at Olustee, Florida, their heroism
	was documented by an aide to Union General Truman Seymour,
	who wrote
SC 04-054C	QUOTE: "Had it not been for the glorious Fifty-fourth
Chris Cooper	Massachusetts, the whole brigade would have been captured or
Ciris Cooper	annihilated. They would not retreat when ordered, but charged
	on with the most fearful desperation. If this regiment has not won
	glory enough to have shoulder straps, where is there one that
	ever did?"
SC 04-036B	Voice-Over: By August of 1863, 14 Negro Regiments were in
DC 04 030D	the fight. As witnessed by a soldier's letter to his wife, all had but
	one thing on their minds.
SC 04-037	<b>QUOTE:</b> "Dear Wife Though great are the present difficulties,
Courtney B. Vance	I look forward to a brighter day when I shall have the opportunity
Courties D. Vallee	of seeing you in the full enjoyment of freedom. I would like to
	know if you are still in slavery. If you are, it will not be long
	before we shall have crushed the system that now oppresses you,
	for in the course of three months, you shall have your liberty."
	(Samuel Cabble)

SC 04-037A	<b>Voice-Over:</b> For the wives of many of the soldiers, their husbands' service was often just one more burden they were forced to bear.
SC 04-037B Angela Bassett	QUOTE: "My dear husband, I have received your last kind letter a few days ago and was much pleased to hear from you once more. It seems like a long time since you left me. The children talk about you all the time. I wish you could get a furlough and come see us once more. Remember all I told you about how they would do me after you left – for they do worse than they ever did and I do not know what will become of me and my poor little children. Write to me and do not forget me. Farewell, my dear husband, from your wife, Martha."
SC 04-056	<b>Voice-Over</b> Despite their heroics, the United States Government was paying its black soldiers less than its white troops. Members of the 3rd South Carolina Volunteers, led by 23-year-old Sergeant William Walker, objected. He was promptly charged with mutiny, arrested, placed before a firing squad and executed. Months earlier, Massachusetts 54 <sup>th</sup> veteran Corporal James Gooding had appealed to President Lincoln for equality.
SC 04-057 Danny Glover	QUOTE: "When the war trumpet sounded over the land, when men knew not the Friend from the Traitor, the Black man laid his life at the Altar of the Nation, and he was refused. When the arms of the Union were beaten again the black man begged the privilege of aiding his Country in her need, to be again refused. And, now he is in the War, and how has he conducted himself? Let the rich mold around Fort Wagner's parapets be upturned, and there will be found an eloquent answer. Now your Excellency, we have done a Soldier's Duty. Why can't we have a Soldier's pay?" (Corporal James Gooding)
SC 04-057A	Voice-Over: Corporal John Payne wanted even more.
SC 04-057B John Amos	<b>QUOTE:</b> "I am not willing to fight for this Government for money alone. Give me my rights, the rights that this Government owes me, the same rights that the white man has. I would be willing to fight three years for this Government without one cent of the mighty dollar. Liberty is what I am struggling for and what pulse does not beat high at the very mention of the name." (Corporal John Payne)
SC 04-058	Voice-Over: Harriet Tubman was the best-known "conductor" on anti-bellum America's underground railroad. During the Civil War she supported the North as a spy, scout, and guerilla leader. In June of 1863, the 52-year-old woman led 300 black soldiers in a raid that destroyed millions of dollars worth of rebel supplies and rescued nearly 800 slaves without losing a single man.  QUOTE: "Lincoln's gun-boats had come to set them free. They

Ruby Dee	swarmed to the protection of the old flag. Some had bags on their backs with pigs in them. One woman had a pail on her head, rice a smokin in it just as she'd taken it from the fire. It was like, children of Israel, coming out of Egypt." (Harriet Tubman)
SC 04-059A	Voice-Over: Drawing strength from the Union's march toward victory, a black soldier wrote to his daughters still enslaved in Glasgow, Missouri and assured them their moment of liberation was at hand.
SC 04-059B	<b>QUOTE:</b> "My dear children, I take my pen in hand to write you
Morgan Freeman	a few lines to let you know that I have not forgot you, and that I want to see you as bad as ever. Be assured that I will have you if it cost me my life. On the 28 <sup>th</sup> of the month, eight hundred white and eight hundred black soldiers expects to start up the river. When they come, I expect to be with them and expect to get you both in return. Don't be uneasy my children. I expect to have you." (Spotswood Rice)
SC 04-059C	Voice-Over: In Tennessee, the Union Army held Fort Pillow. The
	compound was manned by 557 soldiers, half of whom were
	African-Americans. On April 12th, 1864, they were surrounded by
	fifteen-hundred men of the Confederate cavalry. When the savage,
	hand to hand fighting was over, some 300 Union soldiers, most of
SC 04-059D	them black, were dead. <b>QUOTE:</b> "Nothing in the history of the Rebellion has equaled in
Anthony Chisholm	inhumanity and atrocity the horrid butchery at Fort Pillow."
Anthony Chisnonn	(Abolitionist William Wells Brown)
SC 04-059E	Voice-Over: According to reports, the black soldiers were
	massacred after they had surrendered. The Confederate cavalry
	could be heard shouting, "No quarter! No quarter! Kill the damned
	niggers; shoot them down!" After the battle confederate General
~~	Bedford Forrest was unrepentant.
SC 04-059F	<b>QUOTE:</b> "The river was dyed with the blood of the slaughtered
Kris Kristofferson	for 200 yards. It is hoped that these facts will demonstrate to the
	northern people that Negro soldiers cannot cope with
SC 04-060	Southerners." (General Bedford Forrest)  Voice Over In 1864, Pichmond Virginia was one of the most
SC 04-000	<b>Voice-Over:</b> In 1864, Richmond Virginia was one of the most heavily fortified cities in America. The stronghold was the capitol
	of the Confederacy and defended by the rebels' most capable
	officer, General Robert E. Lee. Abraham Lincoln ordered the city
	captured and it took General Ulysses S. Grant ten months to do it.
SC 04-060A	QUOTE: "Here was war indeed, upon its grandest scale, and in
Blair Underwood	all its infinite variety. The tireless march under the burning sun,
	chilling frosts and driven tempests, the rush and roar of the man
	charge, with disease adding its horrors to the decimation of shot
	and shell. Here, the Negro stood in the full glare of the greatest
	search light, part and parcel of the grandest armies ever
	mustered upon this continent, competing side by side with the best

and bravest of the Union Army against the flower of the Confederacy." (Sergeant Major Christian Fleetwood)
Voice-Over: For the United States Colored Troops, the siege of Richmond came to a head at the Battle of New Market Heights. There, on the morning of September 29 <sup>th</sup> , black soldiers from General Benjamin Butler's, Army of the James, led the attack. Their battle cry was "Remember Fort Pillow". They were decimated as waiting Confederates poured out of earthen trenches to kill hundreds in hand-to-hand combat.
QUOTE: "It was a deadly hailstorm of bullets sweeping men
down as hailstones sweep the leaves from trees. We struggled through the two lines but it was sheer madness and those of us who were able, had to get out as best we could. I have never been able to understand how I lived under such a hail of bullets."  (Sergeant Major Christian Fleetwood)
<b>Voice-Over:</b> In 80 minutes of fighting, black troops suffered terrible losses. But when the shooting stopped New Market Heights belonged to the Union Army.
QUOTE: "As I rode along this line of charge, there lay in my path
the dead and wounded of my colored comrades. I felt in my heart that the capacity of the Negro race for soldiers had then and there been fully settled forever. A few more such gallant charges, and to command colored troops will be the post of honor in the American
Armies." (Major General Benjamin Butler)
Voice-Over: Later that day nine officers and 189 men of the 7th United States Colored Troops stormed nearby Fort Gilmer. All but one were killed, wounded, or captured. Their commanding officer Captain Julius A.Weiss would later say
QUOTE: "It was a time for manly tears." (Captain Julius A. Weiss)
Voice-Over: Fourteen black soldiers were awarded the Medal of Honor for their heroism at New Market Heights, including Christian Fleetwood.
<b>QUOTE:</b> "Never again while time lasts will the doubt arise as in
1861, "Will the Negro fight?" As a problem it has been solved, as a question it has been answered, and as a fact it is as established as the eternal hills." (Sergeant Major Christian Fleetwood)
<b>Voice-Over:</b> When Richmond finally fell on April 3 <sup>rd</sup> , 1865 the black, 5th Massachusetts Cavalry, were among the first to march through town.
QUOTE: "My regiment was among the first that entered that
city. A vast multitude assembled on Broad Street and I was aroused amid the shouts of ten thousand voices, and proclaimed for the first time in that city freedom to all mankind. After which, the doors of all the slave pens were thrown open, and thousands came out shouting and praising God and 'Master Abe'. I cannot

	express the joy I felt, but suffice to say that God is on the side of
	the righteous and will in due time reward them." (Chaplain
	Garland H. White)
CC 04 074D	/
SC 04-074B	Voice-Over: The next day, Abraham Lincoln arrived in
GG 04 0 <b>=</b> 4G	Richmond. Garland White accompanied him.
SC 04-074C	QUOTE: "We made a grand parade through most of the
Robert Townsend	principal streets and it appeared to me that all of the colored
	people in the world had collected in that city for that purpose,
	women and children of all sizes running after Master Abraham"
	(Chaplain Garland H. White)
SC 04-076	<b>Voice-Over:</b> As the President toured the city, a group of freed
	slaves fell to their knees before him and cried out 'Glory,
	Hallelujah."
SC 04-077	QUOTE: "Do not kneel to me. You must kneel to God only and
Peter Coyote	thank him for you freedom. Liberty is your birthright. God gave it to
	you as he gave it to others, and it is a sin that you have been
	deprived of it for so many years." (President Abraham Lincoln)
SC 04-078	<b>Voice-Over:</b> The Confederacy was dead. On April 15th, Abraham
	Lincoln was too. Furious because a Union victory meant "nigger
	citizenship," John Wilkes Booth "put him through." The nation was
	in shock. At his funeral the Reverend Matthew Simpson echoed the
	thoughts of African Americans everywhere.
SC 04-079	QUOTE: "Chieftain, Farewell! The nation mourns thee. Hushed
Mel Gibson	is thy voice, but its echoes of liberty are ringing through the
Wici Gloson	world, and the sons of bondage listen with joy. We crown thee as
	our martyr, and humanity enthrones thee as her triumphant son."
	(Reverend Matthew Simpson)
SC 04-080	<b>Voice-Over:</b> Roughly 36,140 African-Americans died in the
SC 04-060	service of the United States during the Civil War. Eighteen black
	soldiers and seven black sailors were recipients of the Medal of
	Honor. More than a decade later, in a speech given to Congress
	advocating Civil Rights for the Negro, Major General Benjamin
	Butler spoke of the sacrifices made by his African-American
00.04.001	troops.
SC 04-081	QUOTE: "There, in a space not wider than the clerk's desk, and
Barry Corbin	three hundred yards long, lay the dead bodies of 543 of my
	colored comrades, slain in the defense of their county. I swore to
	myself a solemn oath; May my right hand forget its cunning, and
	my tongue cleave to the roof of my mouth, if ever I fail to defend
	the rights of the men who have given their blood for me and my
	country this day and for their race forever."
SC 04-082	<b>Voice-Over:</b> Following the war, the only thing the south hated
	more than Yankees, were blacks. President Andrew Johnson
	dispatched General Carl Schurz to investigate reports of racially
	motivated atrocities. His findings were shocking.
SC 04-083	QUOTE: "Dead bodies of murdered Negroes were found on and

John Goodman	near the highways and by-ways. Gruesome reports came from the hospitals, reports of colored men and women whose ears had been cut off, whose skulls had been broken by blows, whose bodies had been slashed by knives or lacerated with scourges. Men who are honorable in their dealings with their white neighbors will cheat a Negro without feeling a single tinge of honor. To kill a Negro, they do not deem murder; to debauch a Negro woman, they do not think fornication; to take property away from a Negro, they do not consider robbery. The people boast that when they get freedmen's affairs into their own hands, to use their own expression, quote, "the niggers will catch hell' unqoute" (General Carl Schurz)
SC 04-084	Voice-Over: When President Johnson ignored the report, abolitionist Senator Charles Sumner and Congressman Thaddeus Stevens created the Joint Congressional Committee of Fifteen, which "reconstructed" the South. The two men fought for and achieved the Civil Rights Act of 1866, which conferred citizenship on African-Americans. Black men could now own property and soon after were entitled to vote. In the years that followed, twenty-two African-Americans would serve in Congress, including Civil War hero Robert Smalls, who after capturing the Rebel Gunboat "Planter" was made its Captain, and who later became South Carolina's first black Congressional Representative.
SC 04-085	QUOTE: "My race needs no special defense, for the past history of
Glynn Turman	them in this country proves them to be the equal of any people anywhere. All they need is an equal chance in the battle of life." (Congressman Robert Smalls)
SC 05-001	Halle Berry On-Camera: In 1866, Congress created six African-
50 03 001	American Army regiments, among them was the 10th Cavalry.
	The men were assigned to the harshest, most desolate out posts in
	the western frontier. Their mission was to make way for the
	Transcontinental Railroad by clearing the land of Mexican
	revolutionaries, outlaws and American Indians.
SC 05-007	QUOTE: "To the Citizens of Oswego: Ladies and Gents, As you all
Morgan Freeman	know I left my home, my dear loving mother, sisters and brothers,
	and friends to come out here to this unknown country, in defense of
	the stars and stripes, under which you people are now living in
	peace. I did not volunteer to come here to be called a brave kid; but
	because I thought it my duty to defend the stars and stripes of my
	country even although it may cost me my life." (Buffalo Soldier
00.05.002.4	Simon Brown)
SC 05-003A	Voice-Over: When gold was discovered in California white
	settlers began to stake claim to the entire continent. As the US
	Army moved into Native American territory violence erupted.
	During the winter of 1866, bands of Sioux warriors wiped out
SC 05 002D	every man in two military detachments.
SC 05-003B	<b>QUOTE:</b> In December near Ft. Kearny, Wyoming, warriors

Chris Cooper	annihilated Captain William Fetterman and his eighty men. The following June near Ft. Wallace Kansas, circling vultures led Lt. Colonel Custer to eleven dead and mutilated cavalrymen. An eyewitness drawing has inspired an unofficial warning to plains soldiers; 'Save the last bullet for yourself.'" (Harpers Weekly, March 23rd, 1867)
SC 05-006	Voice-Over: The following summer, 40 black cavalrymen from Ft. Hays, Kansas engaged over 800 Cheyenne Indians. Heroically, they fought them off. Such battles inspired the Plains Indians to call the cavalrymen "Buffalo Soldiers".
SC 05-006A Susan Sarandon	<b>QUOTE:</b> "The Indians call them 'buffalo soldiers,' because their wooly heads are so much like the matted cushion that is between the horns of the buffalo. The officers say that the Negroes make good soldiers and fight like fiends."  (Army Wife, Frances Roe)
SC 05-011A	Voice-Over: The Buffalo Soldiers surveyed vast areas of the southwest, strung hundreds of miles of telegraph lines and built and repaired frontier outposts. As Native Americans watched their tribal lands disappear, warriors fought desperately to preserve their way of life.
SC 05-011B	QUOTE: "It is bad to live to be old. Better to die young.
Gordon Tootoosis	Fighting Bravely in battle." (Native American warrior chant)
SC 05-012	<b>Voice-Over:</b> Often, when Native Americans encountered Buffalo Soldiers, the fights were fearsome.
SC 05-009	<b>QUOTE:</b> "Private John Randall, 10 <sup>th</sup> Calvary, was attacked in
Sam Elliott	company of two civilians by a band of Cheyenne Indians numbering
	sixty or seventy. In the fight which ensued the two citizens were
	killed; one of whom was scalped. Private Randall was shot in the
	hip and was given eleven lance thrusts to his shoulders and back.
	So effective had been the fire from Randall and his friend, that the
	savages, weary with losing so many of their number, disappeared
	leaving thirteen braves dead. (Regimental Reminiscences, 10 <sup>th</sup> Cavalry)
SC 05-013A	Voice-Over: During the Indian Wars, the Buffalo Soldiers would
	receive 18 Medals of Honor. Corporal Clinton Greaves was
	among the recipients.
SC 05-013B	<b>QUOTE:</b> "Corporal Clinton Greaves fought like a cornered lion.
Glynn Turman	He fired his carbine until it was empty and then, swinging it like a
	club, he bashed a gap through the swarming Apaches, permitting
	his companions to break free." (Charles Hanna, Medal of Honor Historical Society)
SC 05-014	Voice-Over: As the Buffalo Soldiers were taming the west, back
50 05 011	east, in June of 1877, Henry O. Flipper, an ex-slave from
	Georgia, became the first black man to graduate from West Point.  He had arrived a semi-celebrity, having refused a \$5,000 offer from a white man to have his son take his place.
	a write man to have mis son take mis place.

SC 05-014A	<b>QUOTE:</b> "If I cannot endure prejudice and persecutions, even if
LeVar Burton	they are offered, then I don't deserve the cadetship, and much
	less the commission of an army officer." (Lt. Henry O. Flipper)
SC 05-014B	Voice-Over: Flipper was a hero to black Americans and his
	graduation was reported by The New York Times.
SC 05-015	<b>QUOTE:</b> "When Mr. Flipper, the colored cadet, stepped forward
Walter Cronkite	and received the reward of four years of hard work and unflinching
	courage the crowd of spectators gave him a round of applause.
	General Sherman himself led the ovation when Flipper received his
	diploma."
SC 05-018	Voice-Over: Lieutenant Flipper was eventually assigned
	quartermaster duties at Fort Davis, Texas. When he discovered that
	commissary funds were missing, he was afraid to report the theft
	and repaid the money out of his own pocket. The loss was
	eventually discovered and Lt. Flipper was arrested and court-
00.05.010	martialed. His attorney was Major Merritt Barber.
SC 05-019	<b>QUOTE:</b> "The question before you is whether it is possible for a
Barry Corbin	colored man to secure and hold a position as an officer of the
00.05.020	Army."
SC 05-020	Voice-Over: The answer was 'No.' In December of 1881,
	twenty-five-year-old Lieutenant Flipper was found innocent of
	embezzlement, but guilty of "conduct unbecoming an officer and
	gentleman." He was dishonorably discharged and would later write
SC 05-021	QUOTE: "Never did a man walk the path of uprightness straighter
LeVar Burton	than I did, but the trap was cunningly laid and I was
Leval Durton	sacrificed."(Henry O. Flipper)
SC 05-022	Voice-Over: That same year, Tennessee began to dismantle the
50 00 022	great principles of Reconstruction and passed the first so-called
	"Jim Crow" laws which segregated the state's railroad cars.
	When Ida B. Wells was forcibly removed from a train after refusing
	to give up her seat to a white man, she sued the railroad and lost.
	That week she wrote in her diary
SC 05-023	QUOTE: "I had firmly believed all along that the law was on our
Angela Bassett	side and would, when appealed to, give us justice. I feel shorn of
	that belief and utterly discouraged. O God is there no redress, no
	peace, no justice in this land for us?"(Journalist and Civil Rights
	Activist, Ida B. Wells)
SC 05-024	Voice-Over: Across the South states began enacting laws which
	segregated mass transportation and restricted black access to
	public accommodations and schools. In 1896, the Supreme Court,
	in Plessy vs Ferguson, ruled that "racially separate facilities, if
	equal, did not violate the Constitution. Segregation," the Court said,
GG 05 005	"was not discrimination."
SC 05-025	QUOTE: "The object of the Fourteenth Amendment was
Ron Silver	undoubtedly to enforce the absolute equality of the two races before

	the law, but in the nature of things it could not have been intended to abolish distinctions based on color." (The United States Supreme Court)
SC 06-001	Voice-Over: Two years later, the USS Maine blew up in Havana Harbor. 266 sailors and marines, including 22 Negroes, were killed. Enraged Americans, both black and white, blamed the Spanish and cried out, "Remember the Maine!"
SC 06-003 John Amos	QUOTE: "There is no people on earth more loyal and devoted to their country than the Negro. I believe in the doctrine of peace taught by the lowly Nazarene, but one must have liberty before abiding peace can come. Force saved the Union, kept the stars in the flag and made Negroes free. The time for God's force has come to free Cuba and avenge the Maine." (Buffalo Soldier Horace W. Bivens)
SC 06-004	<b>Voice-Over:</b> On May 1 <sup>st</sup> , 1898, fighting broke out in the Philippines.
SC 06-006	<b>Voice-Over:</b> Minor skirmishes were fought in Puerto Rico, but the brunt of the war would play itself out in Cuba.
SC 06-009 Glynn Turman	<b>QUOTE:</b> "The colored men of America have immense interest at stake, as a citizen and patriot. Let him make common cause with the people and again prove himself an element of strength and power in vindicating the honor and claims of his country in the hour of the nation's peril. If die we must let us die defending a just cause." (Cleveland Gazette)
SC 06-016	<b>Voice-Over:</b> Ultimately, it was Colonel Theodore Roosevelt's "Rough Riders" that captured the public's imagination. However, much of their glory, as well as their lives, were owed to the Buffalo Soldiers of the 9 <sup>th</sup> and 10 <sup>th</sup> Cavalry.
SC 06-017 John Goodman	QUOTE: "If it had not been for the Negro cavalry, the Rough Riders would have been exterminated. I am not a Negro lover. My father fought with Mosby's Rangers and I was born in the South, but the Negro saved that fight." (Washington Post)
SC 06-018	<b>Voice-Over:</b> The charge up San Juan Ridge made the Buffalo Soldiers national heroes.
SC 06-021 Blair Underwood	QUOTE: "All honor to the black troopers of the gallant 10th. No more striking example of bravery and coolness has been shown since the destruction of the Maine than by the colored veterans of the 10th Cavalry during the attack upon San Juan. Firing as they marched, their aim was splendid, their coolness was superb, and their courage aroused the admiration of their comrades. Their advance was greeted with wild cheers from the white regiments, and with answering shouts they pressed onward over the trenches they had taken, close in pursuit of the retreating enemy. The war has not shown greater heroism. The men whose own freedom was baptized in blood have proved themselves capable of giving up their lives that others may be free." (New York Mail and Express)

SC 06-026	<b>Voice-Over:</b> When the war was over, the Buffalo Soldiers returned home to a country wallowing in racism. Shortly after Theodore Roosevelt assumed the Presidency, he invited civil rights leader Booker T. Washington to a White House dinner. The response by segregationists was swift.
SC 06-027	<b>QUOTE:</b> "The most damnable outrage which has ever been
Sam Elliott	perpetrated by any citizen of the United States was committed yesterday by the President, when he invited a nigger to dine with him at the White House" (The Memphis Scimitar)
SC 06-032	<b>Voice-Over:</b> W.E.B. Du Bois, the first African-American to receive a PhD from Harvard University, demanded equality.
SC 06-033	QUOTE: "We claim for ourselves every single right that belongs
Roscoe Lee Browne	to a freeborn American, political, civil and social. And until we get these rights we will never cease to protest and assail the ears of America." (W.E.B. Du Bois)
SC 06-034	Voice-Over: In August of 1906, a black soldier in Brownsville, Texas was accused of pulling a white woman's hair. The allegation led to a violent, late-night confrontation. When it was over, a white man was dead and another was wounded. An investigation was launched and despite evidence of a frame-up, the Army accepted the statements of the Mayor and the white citizens of Brownsville that black soldiers had fired the shots. President Roosevelt ordered that one-hundred-and-sixty-seven black troops, including Medal of Honor Recipients and veterans of the charge up San Juan Hill, be stripped of their military benefits and discharged "without honor".
SC 06-035B	<b>QUOTE:</b> "Whatever may be the value of Negro troops in time of
John Goodman	war, the fact remains that they are a curse to the country in time of peace." (The New Orleans Times Picayune)
SC 07-001	Halle Berry On-Camera: Within 6 weeks of the 1914 assassination of Hungary's Archduke Ferdinand, most of Europe was at war. America managed to stay out of it until 1917 when President Woodrow Wilson said, "the world must be made safe for democracy." Once again, African-Americans were among the first to volunteer.
SC 07-006A	<b>QUOTE:</b> "I am eager for the fray. Death does not matter, for it
Delroy Lindo	will mean life for thousands of my countrymen or for my race, for right must triumph. I'm not apprehensive for the future of my people in the States, for the free allied nations of the world will not condone America's past treatment of her colored citizens."  (Lt. Osceola McKaine, 367th Infantry)
SC 07-007A	Voice-Over: When the United States joined the fight against Germany, the French Army was on the verge of disintegration. Most African-American civic leaders saw the conflict as an opportunity for Negroes to once again demonstrate their commitment to the noble principle of liberty.

SC 07-003	QUOTE: "Let us, while the war lasts, forget our special
Roscoe Lee Browne	grievances and close ranks shoulder to shoulder with our white
ROSCOC LCC DIOWIC	fellow citizens fighting for democracy. We make no ordinary
	sacrifice, but we make it gladly and willingly." (W.E.B Du Bois)
SC 07-004	Voice-Over: There were those in Washington, however, who
SC 07-004	<b>9</b> , ,
00.07.005	adamantly opposed Negro enlistment.
SC 07-005	QUOTE: "I condemn any mobilization plan that will result in
James Garner	arrogant, strutting representatives of black soldiery in every
~~~~	community." (Senator James Vardaman)
SC 07-006	Voice-Over: As in the past, desperate times called for desperate
	measures. President Wilson ordered the enlistment of all able-
	bodied men, black or white.
SC 07-007	QUOTE: "Everywhere the offensive spirit is alive, pulsating,
Delroy Lindo	waiting for the hour to strike, that the spirit of real and true
	democracy will not perish. I should be happy to have millions of
	colored soldiers over here fighting to preserve the highest valued
	thing on earth – liberty." (Lt. Osceola McKaine, 367th Infantry)
SC 07-008	Voice-Over: Among the first United States troops to arrive in
	France were several hundred black stevedores. Within a year and a
	half, there would be fifty thousand African-American soldiers
	toiling under the French sun, most of them assigned to labor
	details known as "Slave Battalions." The men often worked in 24
	-hour shifts, under grueling conditions, proud that they had once
	loaded a record twelve hundred tons of flour in just 9 1/2 hours.
	America's black press was quick to point out that the soldiers
	were the muscle behind the Allied war effort in Europe.
SC 07-010A	QUOTE: "The work of colored stevedores may be menial, but it
Charles S. Dutton	is as essential as the manning of the guns at the front. The fact is,
Charles S. Datton	that without these stevedores first unloading and aiding in
	transporting the guns, munitions, and supplies to the front, there
	would be no manning of guns at the front." (Reporter Ralph W.
SC 07-016	Tyler) Voice-Over: The first all-black fighting unit to arrive in France
SC 07-010	was New York's 369 th Infantry. The Commander of the American
	Expeditionary Forces, General John, 'Black Jack' Pershing,
	bowed to political pressure back home and refused to use the men
	in combat. He assigned the 369 th to the French High Command
	who dubbed them 'Les Enfants Perdus The Lost Children.'
	The unit's white commander, Colonel William Hayward would
00.07.017	later write
SC 07-017	QUOTE: "We are 'les enfants perdus,' and glad of it. Our great
Mel Gibson	American general simply put the black orphan in a basket, set it on
	the doorstep of the French, pulled the bell, and went away. I said
	this to a French colonel and he said 'Weelcome leetle black
	babbie." (Colonel William Hayward)
SC 07-017A	Voice-Over: The French Army adopted the men as their own.

SC 07-016A	QUOTE: "We were fully equipped with French rifles, and
Eriq LaSalle	French helmets. Our wagons, our rations, our machine guns and
1	everything pertaining to the equipment of the regiment for trench
	warfare was supplied by the French Army." (Second Lieutenant
	Noble Sissle)
SC 07-016B	Voice-Over: In a letter to his brother back in Harlem, Sergeant
	Hannibal Davis bragged about his new gear.
SC 07-016C	QUOTE: I myself have got an automatic rifle which shoots two
Robert Townsend	shots per second and have named it Joan of Arc. (Sergeant
	Hannibal Davis)
SC 07-017C	Voice-Over: General Pershing, concerned that such treatment
50 07 0170	might "spoil," the black soldiers, issued a directive to his French
	counterparts.
SC 07-017B	QUOTE: "It is important for French officers who have been
Robert Duvall	called upon to exercise command over black American troops, to
Robert Davair	have an exact idea of the position occupied by Negroes in the
	United StatesAlthough a citizen in the United States, the black
	man is regarded by the white American as an inferior being with
	whom relations of business or service only are possible. You must
	not eat with them, must not shake hands or seek to talk or meet
	with them outside the requirements of military service." (General
~~~~	John Pershing)
SC 07-018	<b>Voice-Over:</b> The 369 <sup>th</sup> Infantry would come to be known as the
	Harlem Hellfighters. Their motto was "God damn, let's go."
	Years later, a soldier, whose name has been lost to history,
	recounted his march to the front
SC 07-019	<b>QUOTE:</b> "There were a whole lot of blind men, and one-legged
Ice-T	men, and one-armed men, and sick men, all coming this way. I
	asked a white man where all these wounded men come from? And
	he says, 'Nigger, they're coming from right where you're going
	the day after tomorrow.'"
SC 07-019A	Voice-Over: In Minacourt, France the officers and men of the
	369 <sup>th</sup> came face to face with the horrors of war. Major Warner
	Ross would later describe such an encounter.
SC 07-019B	<b>QUOTE:</b> "Stones, dirt, shrapnel, limbs and whole trees filled the
Kris Kristofferson	air. The noise and concussion alone were enough to kill you.
	Flashes of fire, the metallic crack of high explosives, the awful
	explosions that dug holes fifteen and twenty feet in diameter. The
	utter and complete pandemonium and the stench of hell, your
	friends blown to bits, the pieces dropping near you." (Major
	Warner Ross)
SC 07-043A	Voice-Over: On the night of May 14th, 1918, Privates Henry
	Johnson and Needham Roberts were standing watch when a
	grenade landed in their trench. Pvt. Needham was badly wounded
	and Henry Johnson was left to face a German patrol on his own.
	One of the unit's white officers, Major Arthur Little would later
	1 one of the unit's white officers, Major Arthur Little would later

	tell his story
SC 07-043B	<b>QUOTE:</b> "The little soldier from Albany came down like a wild
John Travolta	cat upon the shoulders of the German. As Johnson sprang, he
	unsheathed his bolo knife, and as his knife landed upon the
	shoulders of that ill-fated Boche, the blade of the knife was buried
	to the hilt through the crown of the German's head." (Major
	Arthur Little, 369 <sup>th</sup> Infantry Division)
SC 07-043C	<b>Voice-Over:</b> In fierce, hand-to-hand combat, the former Red Cap
	Porter of the New York Central Railroad single-handedly
	wounded or killed 24 enemy soldiers. Back in America, the story
	was front-page news. The press called the incident "The Battle of
	Henry Johnson".
SC 07-043E	<b>QUOTE:</b> "Having shot one of his foe down and clubbed another
Walter Cronkite	with the butt of his rifle, he sprang to the aid of Roberts with his
	bolo-knife. As the enemy fell into disorderly retreat, Johnson,
	three times wounded, sank to the ground, seized a grenade
	alongside his prostrate body, and literally blew one of the fleeing
	Germans to fragments." (Martin Green, in The New York
	Evening World)
SC 07-043D	<b>Voice-Over:</b> Two days later, the men were presented with the
	French Medal of Honor, the Croix de Guerre. They were the first
	American soldiers, black or white, to be so honored in World War
	One. When asked about the event, Henry Johnson said,
SC 07-043F	QUOTE: "There isn't so much to tell. Just fought for my life. A
Dulé Hill	rabbit would've done that."(Private Henry Johnson)
SC 07–036A	Voice-Over: The Harlem Hellfighters spent 191 days in front
	line trenches, more than any other American unit. There was
	often nothing between the German Army and Paris but these
	black volunteers from New York. During that time, they never
	had any men captured nor any ground taken. At the Battle of
	Belleau Wood, a French General ordered the soldiers to retreat.
	Their commanding officer refused.
SC 07-037	<b>QUOTE:</b> "Turn back? I should say not! My men never retire. They
Mel Gibson	go forward or they die!" (Colonel William Hayward)
SC 07-020	<b>Voice-Over:</b> At Meuse-Argonne the 369 <sup>th</sup> ran headfirst into a
	hailstorm of hand grenades and machine gun fire. In four weeks
	of relentless combat, the troops suffered 851 casualties. Sergeant
00.07.001	Clinton Peterson was shocked by the carnage.
SC 07-021	<b>QUOTE:</b> "I never shall forget those fields covered with their silent
Jesse L. Martin	motionless figures clad in the khaki of the United States, the horizon
	blue of France and the field gray of the Germans. Many of those
	bodies lay for ten days in the hot sun before the pioneers, sappers
	and bombers came along to bury them." (Sergeant Clinton
GG 05 024	Peterson)
SC 07-024	<b>Voice-Over:</b> The battlefields of WWI were a no-man's land of
	barbed wire and poison gas. The weapons of choice were mortars

	filled with scrap metal, flame-throwers, machine guns and bayonets. Days before his death, a French officer Alfred Joubaire wrote in his diary
SC 07-025 Lambert Wilson	<b>QUOTE:</b> "Humanity is mad! It must be mad to do what it is doing. Hell cannot be so terrible"
SC 07-026	<b>Voice-Over:</b> In France, "Hell" was known as Verdun. The city had been the scene of a ten-month struggle, the object of which was not to gain ground, but to kill as many of the enemy as possible. The fighting had taken over 250,000 lives, 100,000 were missing, and 300,000 had been gassed or wounded on both sides. Verdun was the destination of Eugene Jacques Bullard, a black American expatriate who enlisted in the French military in 1914.
SC 07-027 Anthony Chisholm	QUOTE: "It was clear we were heading for hell. Men and beasts were hanging from the branches of trees. I thought I had seen fighting in other battles, but no one has ever seen anything like Verdun - not ever before or ever since." (Eugene Jacques Bullard)
SC 07-028	<b>Voice-Over:</b> In the skies above Verdun, the Germans employed a deadly new weapon, the airplane.
SC 07-028A Michael Clarke Duncan	<b>QUOTE:</b> "It was all bad, but the worst came when the German airplanes flew low and sprayed us with liquid fire. I was wounded, but believe me, when I saw that coming, I sure did some lively hopping around. There wasn't going to be any broiled Washington if I could help it. But some of the wounded were burned to death. Those Huns should be made to pay for that sort of thing. It ain't fighting, it's concentrated hell." (Frank Washington, 371st Regiment, Company B)
SC 07-028B	Voice-Over: Most American military leaders thought that Negroes were incapable of learning to fly. Eugene Bullard proved them wrong when he earned his wings in the French Flying Corp. He was the world's first African-American fighter pilot and he called himself "The Black Swallow of Death."
SC 07-029 Anthony Chisholm	<b>QUOTE</b> : "I was determined to do all that was in my power to make good, as I knew the eyes of the world were watching me as the first Negro military pilot."
SC 07-032	Voice-Over: Bullard's plane was painted with a heart pierced by an arrow and the motto: "All Blood Runs Red." With his mascot, Jimmy the Monkey tucked inside his jacket, Bullard patrolled the skies above France in search of German aircraft.
SC 07-032A Anthony Chisholm	<b>QUOTE:</b> "In the distance we spotted four big German bomber planes with sixteen German fighter planes to protect them. I started shooting at every damn enemy plane that I even thought might be heading in my direction. All I could see were burning planes earthbound and a long trail of smoke coming from one of the bombers which exploded in the air."
SC 07-032B	<b>Voice-Over:</b> Eugene Bullard's service in the Air Corps was brief. After shooting down a member of the "Red Baron's Flying Circus,"

	he was dismissed from the Service Aeronautique, for striking a white officer. The daring pilot nevertheless continued to fight for France as a foot soldier.
SC 07-033 Anthony Chisholm	<b>QUOTE:</b> "I have served France as best I could. France taught me the true meaning of liberty, equality and fraternity. My services to France can never repay all that I owe to her." (Eugene Jacques Bullard)
SC 07-044	<b>Voice-Over:</b> In September of 1918, America's black soldiers joined in the Allies last great push, the Champagne Offensive.
SC 07-044A Morgan Freeman	<b>QUOTE:</b> "It is a beautiful sight on a clear night when the big guns are in action. One is reminded of a Fourth of July celebration. They annoyed us very much for awhile, but now we are lost when we don't hear them." (Sgt. William Shepard)
SC 07-044	<b>Voice-Over:</b> The incessant shelling turned the French countryside into fields of death.
SC 07-044C Robert Townsend	QUOTE: "In the mornings, most of the valleys we went through were full of gas and smoke from the exploding shells. The sickly sweet odor still smites my nostrils with little effort of imagination. The air then was tinged a deep grayish blue, and from the top of the hill, you could barely distinguish the men moving through the haze below. Inhaling these fumes and noxious gasses no doubt contributed to our inordinate capacity for deepest slumber." (Sgt. Hannibal Davis)
SC 07-044D	<b>Voice-Over:</b> Like all soldiers in all wars, when the men slept they dreamed of home.
SC 07-044E LeVar Burton	<b>QUOTE:</b> "I could see it right in front of me. I wonder if I will see it again. Then I thought of a letter. If I could only pull a letter from one of my pockets that came from home how happy I would be. But could I do it? No. For I had not seen a letter for some time. How I longed for word from home." (Corporal Horace Pippin)
SC 07-044F	<b>Voice-Over:</b> On a grey September morning, Frank Washington, a volunteer from the black 371 <sup>st</sup> Infantry Regiment, was ordered "over the top." He later told of his slow crawl across the battlefield.
SC 07-044FA Michael Clarke Duncan	QUOTE: "My platoon found itself under the fire of three machine guns. One of these guns was in front and running like a millrace. The other two kept a-piling into us from the flanks. The losses were mounting and I was wounded. Ordinary bullets are bad enough, but the one that hit me was an explosive bullet. I lay right down and had a heart to heart with St. Peter. I never expected to get home again." (Frank Washington)
SC 07-044H	<b>Voice-Over:</b> The German machine guns inflicted terrible losses.
SC 07-044I Ice-T	<b>QUOTE:</b> We came to the edge of a swamp when enemy machine guns opened fire. It was so bad that out of the fifty-eight of us who went into a particular strip, only eight came out without being killed or wounded. (Corporal Elmer Earl)

SC 07-050	<b>Voice-Over:</b> As the sun rose the morning of September 28 <sup>th</sup> , Corporal Freddie Stowers received word that a German patrol wished to surrender. Years later, an American President would recall the events of that day.
SC 07-051 Peter Coyote	QUOTE: "Only a few minutes after the firing began, the enemy troops climbed out of their trenches, held up their arms and seemed to surrender. The American forces held their fire and stepped out into the open. As our troops moved forward, the enemy jumped back into their trenches and sprayed our men with a vicious stream of machine gun and mortar fire. The assault annihilated well over 50 percent of Company C. In the midst of this bloody chaos, Corporal Stowers took charge and bravely led his men forward, destroying their foes. Although he was mortally wounded during the attack, Freddie Stowers continued to press forward, urging his men on until he died."
SC 07-056	<b>Voice-Over:</b> For his valor, Corporal Freddie Stowers would become the only black veteran of World War One to receive the Medal of Honor. Sadly, it took 73 years for his actions that day to be officially recognized.
SC 07-057 Peter Coyote	<b>QUOTE:</b> "We want to honor a true hero, a man who makes us proud of our heritage as Americans, a man who in life and death helped keep America free and who fought not for glory but for a cause larger than himself, the cause of liberty." (President George H.W. Bush)
SC 07-057A	Voice-Over: As the last battle of the Great War, the drive on Metz, played out, New York's Harlem Hellfighters became the first to reach the nearest point to the city. In doing so, it was colored troops who could lay claim to having reached the point farthest east and nearest to the Rhine.
SC 07-057B Charles S. Dutton	QUOTE: "I was on the front when the drive began in this last battle of the war to establish world democracy—a thing the colored soldiers and their kinsmen back home crave. As I retraced my steps over the awful fields of carnage, and saw the lifeless, blood-bespattered bodies of colored soldiers lying on the dark and bloody field, the natural feelings of anguish was made endurable only by the thought that our colored soldiers were in it to the end. They fought like heroes and died like martyrs. And then there was radiant hope - that they did not fall in vain." (Journalist, Ralph W. Tyler)
SC 07-058	<b>Voice-Over:</b> Some 20 million people died in "the war to end all wars," including 113,000 American Soldiers. At the eleventh hour, of the eleventh day, of the eleventh month, in the year 1918, it was over.
SC 07-058A Larenz Tate	QUOTE: "One of the most inspiring scenes I ever witnessed was today about 11:05 AM. The regimental band played 'Marseillaise', 'The Star Spangled Banner' and 'God Save the

	King'. As soon as the last note was sounded, hilarious cheers, by
	both soldiers and civilians, were almost deafening. Old men jumped and threw up their hats, women whose hearts were heavy
	from the strain of a relentless war, waved their aprons in joy. The street was filled with a solid, slow moving and seething mass of
	humanity. It appeared to me that the brotherhood of the trenches
	was heralding the brotherhood of men."
GG 07 050 h	(Sergeant William. J. Huntley, 372 <sup>nd</sup> Infantry)
SC 07-059A	<b>Voice-Over:</b> As the men prepared to return to America, French
	General Mariano Goybet expressed the gratitude of his thankful nation.
SC 07-059B	QUOTE: "I respectfully salute our glorious comrades who have
Oded Fehr	fallen and I bow to your colours for they have shown us the way
	to victory. Dear friends from America, remember your general
	who is proud of having commanded you, and be sure of his
	grateful affection to you all forever." (General Mariano Goybet)
SC 07-064	Voice-Over: When the Harlem Hellfighters came home, more than
	one million people cheered as they marched up Fifth Avenue to a
	heroes' welcome. It was the greatest black American celebration
	since Emancipation.
SC 07-064A	<b>QUOTE:</b> "Every bayonet was shinning just like the highest
Eriq LaSalle	polished steel. Every rifle was dustless as though it had been
	resting in an airtight case. Trousers were creased, coats pressed
	and helmets shined as though they had never been covered with
	the white clay of the Champagne Mountains. "(Second Lieutenant Nobel Sissle)
SC 07-64B	<b>Voice-Over:</b> One of the Harlem Hellfighters' white officers,
SC 07 04B	Major Arthur Little would later write
SC 07-065	QUOTE: "During the entire progress of that seven-mile march, I
John Travolta	scarcely heard ten consecutive bars of music, so great were the
	roars of cheers, the applause, and the shouts of personal greeting!
	On the 17th of February, 1919, New York City knew no color line."
SC 07-066	Voice-Over: Not all of the black soldiers were so fortunate. Many
	were left behind in France to clean up the war debris and re-bury
	the dead. Men of the 92 <sup>nd</sup> , a black combat division that had lost
	some 15 hundred of its members, shoveled coal aboard the U.S.S.
	Virginia. When the job was finished, the soldiers began to load their
	gear aboard the battleship for the voyage home. The ship's
	executive officer, Commander Max Frucht refused to let them board.
	ooaiu.
SC 07-067	QUOTE: "No black soldier has ever embarked on an American
Barry Corbin	battleship and no one ever will."
SC 07-068	<b>Voice-Over:</b> Outraged, Private William Hewlett, wrote to W.E.B.
	Du Bois.
SC 07-069	QUOTE: "We regret that on October 1919, we will sail for our

Louis Gossett, Jr.	home in Petersburg, Virginia, where true democracy is enjoyed only by the white people. Why did black men die here in France 3300 miles from their home? Was it to make democracy safe for the white people in America, with the black race left out?" (William Hewlett)
SC 07-070	<b>Voice-Over:</b> During the summer of 1919, anti-black race riots erupted in cities all across the nation. Seventy-six African-Americans were lynched. Fourteen were burned at the stake. Ten of the victims were soldiers, and some of them were still in uniform.
SC 07-071 Roscoe Lee Brown	<b>QUOTE:</b> "We return from fighting. But by the God of Heaven, we are cowards and jackasses if now that the war is over, we do not marshal every ounce of our brain and brawn to fight a sterner, longer, more unbending battle against the forces of hell in our own land." (W.E.B. Dubois)
SC 08-001	Halle Berry On-Camera: In September of 1939, Germany invaded Poland and Japan was at war with China. President Franklin Roosevelt began preparing the United States to join the conflict and black Americans realized that once again, they would be going to war. This time, they were determined that it would be different.
SC 08-005 Bill Cosby	QUOTE: "We sincerely hope to discourage any other colored boys who might have plans to join the Navy and make the same mistake we did. All they would become is seagoing bellhops chambermaids and dishwashers. We take it upon ourselves to write this letter regardless of any action the Navy authorities may take. We know that it could not possibly be surpass the mental cruelty inflicted upon us on this ship." (An open letter to the Pittsburgh Courier)
SC 08-028	Voice-Over: One of the first American heroes of World War II was black. On December 7th, 1941, at Pearl Harbor, Dorie Miller was a messman aboard the U.S.S. West Virginia. When the Japanese attacked, he came to the aid of the ship's mortally wounded captain, then used an anti-aircraft gun to shoot down a number of enemy fighters. Miller had never been taught to fire the weapon as it was against Navy regulations for blacks to do so. Only when the ammunition was exhausted and the battleship sinking beneath him did he leave his post. When asked about his actions that day, he replied
SC 08-031 Isaac Hayes	<b>QUOTE:</b> "It wasn't hard. I just pulled the trigger and she worked fine." (Dorie Miller)
SC 08-034	Voice-Over: Dorie would become the first black sailor to receive the Navy Cross. After Admiral Chester Nimitz pinned the medal on his chest, poet Langston Hughes declared
SC 08-039 Al White	QUOTE: "When Dorie Miller took gun in hand— Jim Crow started his last stand. Our battle is far from won—but when it is, Jim Crow'll be done." (Poet Langston Hughes)

SC 08-036	Voice-Over: Dorie Miller's "distinguished devotion to duty, extraordinary courage and disregard for his own safety" earned him the admiration of black Americans nationwide. He was also awarded a promotion. The Navy elevated him from mess attendant second class to mess attendant first class. The black press was outraged.
SC 08-033	<b>QUOTE:</b> "Is it fair, honest or sensible that this country, with its
Glynn Turman	fate in the balance, should continue to bar Negroes from service except in the mess department of the Navy, when at first sign of danger they so dramatically show their willingness to face death in defense of the Stars and Stripes?"
SC 08-039A	Voice-Over: In the months before Pearl Harbor, the War
	Department, at the urging of Franklin and Eleanor Roosevelt, agreed to establish African-American personnel in each major branch of the United States military. There was, however, a catch. Virtually all the units were strictly segregated.
SC 08-019	QUOTE: "The policy of the War Department is not to intermingle
Donald Sutherland	colored and white enlisted personnel in the same regimental
	organizations. This policy has been proved satisfactory over a
	long period of years, and to make changes now would be
	destructive to morale."(The War Department)
SC 08-019A	<b>Voice-Over:</b> During the course of WWII, roughly one million, two hundred thousand African-American men and women would serve the cause of liberty.
SC 08-155	<b>QUOTE:</b> "The issue is plain. The issue, simply, is freedom.
Louis Gossett, Jr.	Freedom is a precious thing."(Journalist J. Sanders Redding)
SC 08-019C	<b>Voice-Over:</b> In the early days of the war, the United States
	Government assigned most black American troops to service
	details. There, they were often subjected to intense racial
	discrimination.
SC 08-019B	<b>QUOTE:</b> "Here on the post we are treated like dogs. Even in
Michael Clarke	eating time we were told to remain at attention outside the mess
Duncan	hall until the whites have finished eating. Then we go and eat
	what's left over- food, which is cold, tasteless, and even
	sometimes dirty. Why can't we eat, live and be respected as the
	whites? That is all we ask-a chance to prove to the whole world
	that we colored people are no one's fools. Just give us a chance
	to show our color." (938 <sup>th</sup> Quartermaster Platoon, Ft. Logan Colorado)
SC 08-042	Voice-Over: In Pennsylvania, The Pittsburgh Courier said
50 00 072	enough. The newspaper launched the "Double 'V' Campaign."
	It's motto was "Victory at Home and Victory Abroad."
SC 08-043	QUOTE: "We as colored Americans, are determined to protect
Roscoe Lee Browne	our country, our form of government and the freedoms which we
	cherish for ourselves and the rest of the world. Therefore, we
	have adopted the Double "V" war cry. Thus, in our fight for

	freedom we wage a two-pronged attack against our enslavers at home and those abroad who would enslave us. We have a stake in
	this fightWe are Americans too!" (The Pittsburgh Courier)
SC 08-044	<b>Voice-Over:</b> In June of 1942, the United States Marine Corps began admitting black recruits for the first time since the American Revolution. The men received their training at a
	segregated camp in Montford Point, North Carolina. They never forgot the welcome bestowed upon them by their racist Drill Instructor, Sgt. Germany.
SC 08-049 Tom Berenger	<b>QUOTE:</b> The Marine Corps is not for cooks and janitors. Which is about all you son of a bitchin' people are qualified to do as far as I can see. Just remember, that I am going to try and get as much out of you people as I would from a platoon of white recruits. If I have to kill you to do it then you are dead. My name is Sergeant
	Germany and I'm a red neck peckerwood."
SC 08-049A	<b>Voice-Over:</b> Of the more than 19,000 African-American Marines, who passed through Montford Point during World War
	II, almost 13,000 were assigned to overseas defense battalions or
	combat support companies. Many of the units were directly in the line of fire. The men were often clearing a jungle one moment,
	then fighting for their lives the next.
SC 08-049B	QUOTE: "I watched those Negro boys carefully. They were
John Travolta	under intense mortar and artillery fire as well as rifle and
John Travolta	machine gun fire. They all kept on advancing until the counter
	attack was stopped." (Lt. Joe Grimes, United States Marine
	Corps)
SC 08-106	Voice-Over: Private Kenneth J. Tibbs would become became the
	first Montford Point Marine to die in action when he fell on the
	beach at Saipan. The national press took note
SC 08-107	QUOTE: "Negro Marines, under fire for the first time, have rated
Walter Cronkite	a universal 4.0 on Saipan." (Time Magazine)
SC 08-108	Voice-Over: Marine Commandant, General Alexander Vandegrift
	was even more succinct.
SC 08-109	QUOTE: "The Negro Marines are no longer on trial. They are
R. Lee Ermey	Marines, period." (General Alexander Vandegrift)
SC 08-070	Voice-Over: Black Americans began serving their country in
	revolutionary new ways. When the military activated the 555 <sup>th</sup>
	Parachute Infantry Battalion, the 'Triple Nickels', the men were
	trained for a secret mission code named Operation Firefly. Their
	highly classified job was to protect America's west coast from
	Japanese balloon bombs, which had been designed to ignite
GG 00 0 <b>5</b> 0 t	firestorms in coastal forests and cities.
SC 08-070A	QUOTE: "The 555th approached Operation Firefly committed to
Charles S. Dutton	absolute secrecy. We realized that any slip on our part, any
	breach of security, could bring chaos to the west coast and

	damage the nation's morale. In this mission, and in many others, we were successful." (Lt. Col. Bradley Biggs)
SC 08-054	Voice-Over: The United States Army was the first of the military services to open its doors to black women. The eight hundred WACs of the Army's Central Postal Directory Battalion, the "Six Triple Eight," were stationed overseas and in charge of redirecting all "V-Mail" for Europe. Major Charity Adams was the battalion's commanding officer. Their motto was, "No mail, low morale."
SC 08-055 Angela Bassett	<b>QUOTE:</b> "Every move we made was watched and recorded. We were the ambitious, the patriotic, the adventurous. We were whomever our environments had made us, and that was what we had to contribute to the WACs." (Major Charity Adams)
SC 08-79E	Voice-Over: Still to come on For Love of Liberty: The Story of America's Black Patriots As World War II rages, black soldiers take to the skies in Italy. In France, black tankers punch their way into the Rhineland. And in the Pacific, black marines fight their way ashore on the beaches of Iwo Jima. Yet their struggle for equality at home and abroad is far from over. This and much more, when For Love of Liberty: The Story of America's Black Patriots continues.
END PART ONE	
BEGIN PART TWO	
	Voice-Over: Previously, on For Love of Liberty The first man to die in the cause that would become the American Revolution was black. Crispus Attucks, and others like him made the ultimate sacrifice to insure that their people would one day enjoy the right to life, liberty and the pursuit of happiness. Four generations later, most African-Americans were still slaves. Yet, black men were willing to fight and die to save a nation that wouldn't even allow them the right to vote. As the country grew west, Buffalo Soldiers were there to keep the peace and at the Battle of San Juan Hill, Teddy Roosevelt's Roughriders owed their lives to the men of the 10 <sup>th</sup> Cavalry. In the War to End all Wars, members of the Harlem Hellfighters became the first American troops, black or white, to receive the French Medal of Honor, yet a white navel officer refused to allow black combat veterans to board his ship. In America, racism was rampant and during World War II, life in the United States military was not much different.
SC 08-064	<b>Voice-Over:</b> When the Second World War began, If you were Black and serving in the Navy, regulations prohibited you from general sea duty. In the summer of 1944, the Secretary of the navy, Admiral Ernest King said enough.
	QUOTE: "You know, we say that we are a democracy. Well a

Cliff Robertson	democracy ought to have a democratic Navy." (Admiral Ernest King)
SC 08-074	Voice-Over: On a bitterly cold day in Boston, the Navy commissioned the USS MASON. The destroyer escort was the first warship to contain a predominantly black crew. The men served with distinction, battling German U-boats and weather as they guided a slow-moving Allied convoy across the Atlantic.
SC 08-075	<b>QUOTE:</b> "Each day was a new adventure and it was a scary
Al White	one. We were in hurricane weather for 31 days. We were looking at seas that were 40 to 50 feet high. Ships were lost. Lives of people were lost. We would discuss these things at chow wondering if the next day was going to bring us the same kind of fate." (Merwin Peters, USS MASON)
SC 08-076	<b>Voice-Over:</b> As American destroyers patrolled the Atlantic, a convoy of a different sort was crossing the English Channel. It was the largest invasion fleet in the history of the world. Aboard, the men of the 320th Barrage Balloon Battalion prepared for the liberation of Europe. When the men landed on Omaha and Utah Beaches, D-Day, June 6 <sup>th</sup> 1944, they became the first black soldiers to see combat in the European theatre. Their mission was to prevent the Luftwaffe from strafing the invasion force by launching huge dirigibles. The Army's official newspaper, Stars and Stripes would later report on their efforts.
SC 08-077	QUOTE: "A U. S. BEACHHEAD, July 5th, 1944 During and
Walter Cronkite	since D-Day, barrage balloons flown by a Negro barrage balloon battalion have provided a screen of rubber several miles long on the two main beachheads. The unit has the distinction of being the only Negro combat group included in the first assault forces to hit the coasts."
SC 08-078	<b>Voice-Over:</b> America lost some 6,600 men during the Normandy invasion, including members of the 320 <sup>th</sup> Barrage Balloon Battalion who died in the initial assault. Years later, Tech Sgt. George Davison recalled the events of that day.
SC 08-079	QUOTE: "You won't read too much about what black soldiers did
Dulé Hill	on D-Day. But we were there. Sure I was scared, we all were, but it was something we had to do. No soldiers were killed on the beach by Nazi fighters that day. And by the next, the skies belonged to the allies." (Tech Sgt. George Davison)
SC 08-079A	<b>Voice-Over:</b> In August of 1944, the Buffalo Soldiers arrived in Italy. Ulysses Lee, the official government historian for the "Employment of Negro Troops" during World War II, was there.
SC 08-079B	<b>QUOTE:</b> "As the thousands of black fighting men debarked from
John Amos	the crowded troop ships, they presented an impressive and awe- inspiring spectacle. Armed with basic weapons and full field battle dress, proudly wearing the circular shoulder patch with the black buffalo, they moved smartly and efficiently into their unit

	formations. As they marched away, every man in step, every
	weapon in place, chins up and eyes forward, a low rumbling
	babble of sound came from the troops on the dock, then swelled
	to a crescendo of thunderous cheering which continued until the
	last Buffalo unit had disappeared from sight." (Ulysses Lee)
SC 08-079B1	Voice-Over: The unit's white commander, General Edward
SC 00 0/7B1	Almond didn't want the men.
SC 08-079B2	QUOTE: "I did not send for you. Your Negro newspapers,
Kris Kristofferson	Negro politicians and white friends have insisted on your seeing
KIIS KIIStoffCISOff	combat, and I shall see to it that you get combat and your share
	, ,
00.00.0700	of casualties." (General Edward Almond)
SC 08-079C	<b>Voice-Over:</b> The 92 <sup>nd</sup> Infantry battled some of Germany's best-
	trained troops as they fought their way through Italy. In letters
	home, soldiers like 2nd Lt. Spencer Moore would write of their
	combat experiences.
SC 08-079Ca	QUOTE: Dear Mom and Pop, We have been on the line for 82
Larenz Tate	days and I don't know when we are going to get relieved. The
	men are lousy, sick, frostbitten, shell-shocked and scared. It's no
	joke to see men you have known, lived with, eaten with, and slept
	with blown up or shot down before your eyes. Well Mom, Jerry is
	beginning to shell again so I'll sign off for now. Your loving son,
	Spencer.
SC 08-079Cb	Voice-Over: The day after Christmas, two platoons of Buffalo
	Soldiers awoke to the sound of mortar fire. The area was
	swarming with Nazi troops and within a few hours the men were
	fighting for their lives. Nearby, Lt. John Fox was calling in
	artillery coordinates so that others could escape. As the shells
	moved closer and closer to his position, the officer in charge,
	Major Otis Zachary, who was also one of his best friends, refused
	to fire.
SC 08-079C6	
SC 08-0/9C0	<b>Voice-Over:</b> The Germans were closing in. Lt. Fox radioed
00.00.07007	back
SC 08-079C7	QUOTE: "Fire it!"
Anthony Chisholm	Y I O Y
SC 08-079C8	<b>Voice-Over:</b> No one survived who saw what happened next. But
	after the battle a local priest reported seeing the body of John Fox
	surrounded by more than 100 dead enemy soldiers. Of the 95
	American & Italian defenders, 18 made it back alive.
SC 08-079D	<b>QUOTE:</b> "It was rough, but we were dedicated. We were
Michael Clarke	fighting for a greater cause, for our people. We had to defeat
Duncan	them and we had to prove that blacks would fight. If we failed, the
	whole black race would fail. We were fighting for the flag and for
	our rights." (Sergeant James Tillman)
SC 08-082	Voice-Over: The Marine Corps' all-black 51st heavy defense
	battalion was known as a "hotshot shooting outfit." When they were
	ordered to the Pacific, their train stopped in Atlanta. The local
L	1 to the result, men want stopped in ritidita. The total

	sheriff refused to let them off.
SC 08-085	QUOTE: "I don't give a good goddamn if them niggers is going to
John Goodman	Tokyo. They ain't goin' to eat in Atlanta, Georgia, with white folks."
SC 08-085A	Voice-Over: While passing through Louisiana, nine black
	Marines, traveling in uniform, were refused service in the local
	cafes. As the men ate in the back room of a railroad station
	kitchen, they watched two-dozen German prisoners of war and
	their white American guards enter the lunchroom and take seats
	in the front. Corporal Rupert Trimmingham wrote a furious letter
	to Yank magazine.
SC 08-085B	<b>QUOTE:</b> "What is the Negro soldier fighting for? On whose
Delroy Lindo	team are we playing? I stood outside looking in and could not
	help to ask myself these questions: Are these men sworn enemies
	of this country? Are we not American soldiers, sworn to fight for
	and die, if need be, for this, our country? Then why are the
	Germans treated better that we are? Why does the government
~~ ~ ~ ~ ~ ~	allow such things to go on?" (Corporal, Rupert Trimmingham)
SC 08-086	Voice-Over: In the Pacific, African American soldiers listened as
~ ~ ~ ~ ~ ~ ~ ~	Japanese radio propaganda made the most of those incidents.
SC 08-087	QUOTE: "There was this lady, Tokyo Rose. She would come on
Isaiah Washington	every morning and ask us, 'Why are you fighting us? In your own
	country you cannot go to a restaurant. You are being lynched in the
	south. We are your friends; we are not your enemies. We don't
	want to kill you; we want to kill the whites. They're the ones who
SC 08-080B	<ul><li>are mistreating you. (Marine Private Fredrick Grey)</li><li>Voice-Over: South Pacific island beaches were some of the most</li></ul>
SC 00-000D	dangerous terrain in the world. Following a major landing, black
	combat units would be called in for "mopping up operations." In
	a letter to his mom, Nelson Peery described their work.
SC 08-080C	QUOTE: "Our job has been to hold the island of Halmahera,
Louis Gossett, Jr.	which is twelve miles from here and crawling with 37,000
	Japanese soldiers. Their job is to retake the island. Sometimes
	their suicide units would break through, and off we'd go again.
	It's really nasty business hunting them down like dogs and killing
	them. We learned to live with the hoards of mosquitoes and green
	flies, fat from the corpses that still lay half-rotted covered by mud
	and slime." (Nelson Peery).
SC 08-080	Voice-Over: Once the islands were secured, thousands of
	African-American soldiers, Marines and sailors built roads,
~~~	harbors and airfields.
SC 08-080A	QUOTE: "We would stay on an island for a while, then move on.
Robert Townsend	We were going up the slot, the Solomon Islands. We would land
	on them and the engineers would come in and clear a path for an
	airstrip. We'd land on another island, establish a base and then
	move on. Bypass some and move. Get another island and build
	another airstrip." (Howard Hickerson, 93d Infantry)

SC 08-022	Voice-Over: Early in the war, the Army had announced the
	formation of the first black Air Corps, the 99th Pursuit Squadron.
00.00.005	Based in Tuskegee, Alabama, the unit was listed as "experimental."
SC 08-025	QUOTE: "They said we didn't have the intelligence, the
Jesse L. Martin	demeanor, the courage to be combat pilots. They learned
	differently. All we needed was a chance and training."
GG 00 000	(First Lieutenant Charles "Chuck" McGee)
SC 08-088	Voice-Over: When the Tuskegee airman finally arrived in Europe,
	they were under the command of Lt. Colonel Benjamin O. Davis,
	Jr. He was the first black officer to solo an Army Air Corp aircraft
	and the son of the Army's first black General, Benjamin O. Davis,
	Sr.
SC-088A	QUOTE: "I do not believe we are going to let color stop us from
Glynn Turman	winning this war." Brigadier General, Benjamin O. Davis
SC 08-088A	Voice Over: While escorting a squadron of bombers over Sicily,
	Charlie "Buster" Hall became the first African-American pilot in
	World War II to shoot down an enemy aircraft. Louis Purnell, a
	member of the squadron, remembered the victory celebration.
SC 08-093	QUOTE: "Although Hall was awarded the Distinguished Flying
Morgan Freeman	Cross, his most appreciated prize may well have been an ice-cold
	bottle of Coca-Cola."
SC 08-094	Voice-Over: Purnell had obtained a single bottle during a stop over
	in Tunis. When he landed back at the base, the soft drink was
	locked in the squadron safe.
SC 08-095	QUOTE: "The day of Charlie's victory, we obtained a block of ice
Morgan Freeman	from a town that was fifteen miles from our base. We chilled the
	bottle of Coke in a one-gallon fruit juice can packed with ice. It was
	in the shade of a grove of olive trees that the bottle of coke -
	probably the only one in the Mediterranean Theater of Operations -
	came to a well-deserved end." (2 nd Lt. Louis Purnell)
SC 08-092	Voice-Over: The Tuskegee Airmen quickly earned the admiration
	of friend and foe alike. The German Luftwaffe called them
	"Schwartze Vogelmenschen," Black Birdmen. To American
	bomber crews, they were known as Red Tail Angels because of the
	red stabilizers on their P-51 Mustangs and their reputation, at that
	time, for having never lost a single bomber they escorted into
	combat.
SC 08-089	QUOTE: "We got the reddest paint we could find and painted our
Asante Jones	aircraft. We wanted the bomber crews to know when we were
	escorting them and we wanted to make sure the Luftwaffe knew
	when we were airborne and in their territory." (Lt. Col. Herbert
	Carter)
SC 08-090	Voice-Over: One B-24 crewman recalled
SC 08-091	QUOTE: "Ordinary guys did a certain precision rollover to show
Sam Elliott	you they were friendly, but the Red Tails would roll that wing over
	and over and float through the formation like dancers. When you

	saw them you were happy. They were that hot, that good." (Tech. Sergeant John "Red" Connell)
SC 08-096	Voice-Over: By early 1944, the unit was flying thirty-six to
56 00 070	forty-eight sorties a day. One hot summer afternoon, Captain
	Wendell Pruitt and Lieutenant Gwynne Peirson sank a German
	destroyer in Trieste Harbor using only their machine guns.
SC 08-101	QUOTE: "Pruitt was on my left. Tracers showed my first burst
Blair Underwood	was falling far short, kicking up nothing but waterThe next burst
	struck at the ship's water line, and started to walk up the side. I
	pulled back on my control stick and climbed just enough to clear
	the smoke as the ship rolled over and sank in the waves."(Lt.
	Gwynne Peirson)
SC 08-102	Voice-Over : By the time the war ended the Red Tails had downed
	111 enemy aircraft, destroyed 150 other planes on the ground and
	flown over 15,000 combat sorties. 66 Tuskegee Airmen lost their
	lives.
SC 08-103	QUOTE: "We proved that the antidote to racism is excellence in
Asante Jones	performance."(Lt. Colonel Herbert Carter)
SC 08-110	Voice-Over: The worst home front disaster of the war took place
	at Port Chicago, California. Late one night, two Navy munitions
	ships exploded, killing 320 men, including 202 black ammunition
00.00.111	loaders. Seaman Freddie Meeks recalled the disaster.
SC 08-111	QUOTE: "There weren't any bodies, just pieces of flesh they
Courtney B. Vance	shoveled up."
SC 08-112	Voice-Over: Despite the carnage, sailors were ordered to resume loading less than three weeks later. 258 men, believing that the
	conditions were unsafe, refused to comply.
SC 08-113	QUOTE: "I am willing to be governed by the laws of the Navy
Courtney B. Vance	and will do anything to help my country win this war. I will go to
Courtiney B. vunce	the front if necessary, but I am afraid to load ammunition."
	(Freddie Meeks)
SC 08-114	Voice-Over: The men were promptly arrested. Fifty of them
	were charged with mutiny and eventually convicted. NAACP
	attorney Thurgood Marshall, was outraged.
SC 08-115	QUOTE: "This is not fifty men on trial for mutiny. This is the Navy
Ossie Davis	on trial for its whole vicious policy toward Negroes. Negroes in the
	Navy don't mind loading ammunition. They just want to know why
	they are the only ones doing the loading!" (Thurgood Marshall)
SC 08-117A	Voice-Over: For many Negro ammunition loaders, the only place
	more dangerous than Port Chicago, was an aircraft carrier at sea.
	James Hairston was a steward aboard the USS Hornet.
SC 08-117B	QUOTE: "Whenever we got in battle, I had to go six stories
Isaac Hayes	underneath the water level and load the bombs into an elevator
	that sent them into the hanger deck. Every time you went down a
	level, they closed the hatch behind you and locked it. Once you
	went down there, you had no idea what was happening above.

SC 08-118	The only sounds were the bombs hitting the water as they got closer to the ship. The louder the boom, the more you knew things were not going well. If you got hit, the compartment would get flooded and you had to hope someone would come and open the hatch. But the Navy wouldn't sacrifice the lives of three thousand men above deck to save the lives of twenty or so guys down there. So a lot of times, those guys got left behind." (Steward James Hairston) Voice-Over: Back in France, General George Patton's bold armored advance had stretched his supply lines to near-collapse. To solve the problem, the Army Transportation Corps created a huge
	trucking operation called 'The Red Ball Express.' Most of its
	drivers were black. James Rookard was one of them.
SC 08-119	QUOTE: "When General Patton said for you to be there, you were
Eriq LaSalle	there if you had to drive all day and all night. Those trucks just kept
	running. They'd break down, and we'd fix them and they'd run
	again'' (James Rookard)
SC 08-120	Voice-Over: On an average day, 900 fully-loaded vehicles were
	on the Red Ball route, around the clock.
SC 08-121	QUOTE: "We had to drive slowly at night because you could
Eriq LaSalle	hardly see. If you turned on your headlights the Germans could
	bomb the whole convoy. So we had to feel our way down the road.
	Sure I was scared, but I did my job." (James Rookard)
SC 08-122	Voice-Over: By late October 1944, General Patton's Third Army
	was in desperate need of reinforcements. The only combat armored
	units left were black. Despite his personal lack of "faith in the
	inherent fighting ability" of African-Americans, the general chose the 761 st Tank Battalion. The soldiers were nicknamed "The Black
	Panthers." Welcoming them to Normandy he said,
SC 08-123	QUOTE: "Men, you're the first Negro tankers to ever fight in the
Robert Culp	American Army. I would never have asked for you if you weren't
Troopiv Cump	good. I have nothing but the best in my Army. I don't care what
	color you are, so long as you go up there and kill those Kraut
	sonsabitches. Everyone has their eyes on you and is expecting great
	things from you. Don't let them down, and, damn you, don't let me
	down." (General George S. Patton)
SC 08-124	Voice-Over: Staff Sgt. Rubin Rivers was one of the black tankers
	who heard the General's speech. His unit's motto was "Come Out
	Fighting." The fearless young soldier from Oklahoma was a legend
	in the battalion. When he was ordered to retreat from a heavily
CC 00 120	defended German town, the heroic tanker replied
SC 08-129	QUOTE: "I'm sorry sir. I'm already through that town!"
Jesse L. Martin	Voice Over "Divers led the way!" he seems a horsend for horsen
SC 08-130	Voice-Over: "Rivers led the way!" became a byword for bravery. On November 16 th his tank hit a mine. When the medics arrived
	they found Sgt. Rivers with a bone sticking out of his leg. He turned
I	uney round sgl. Kivers with a bone sticking out of his reg. He turned

	down morphine then refused to be evacuated, telling his
CC 00 121	commanding officer
SC 08-131	QUOTE: "You need me."
Jesse L. Martin	Voice Over Three days later with his less hadly infected Divers?
SC 08-132	Voice-Over: Three days later, with his leg badly infected, Rivers'
	unit emerged from cover and began an assault on Nazi troops holed up in the French village of Bougaltroff. Ignoring a hailstorm of
	German tracer bullets, Rivers attacked, allowing his trapped
	comrades to escape. His captain ordered him to withdraw.
SC 08-133	QUOTE: "Move back Rivers!"
Mel Gibson	QC 0 12. Move cuch livers.
SC 08-134	Voice-Over: The rest of the Black Panthers could hear their
	brother in arms on the radio.
SC 08-135	QUOTE: "I see them! We'll fight!"
Jesse L. Martin	
SC 08-136	Voice-Over: Rivers kept firing until tracers were seen entering his turret.
SC 08-137	QUOTE: "Pull up, driver! Pull back driver! Oh, Lord!"
Jesse L. Martin	
SC 08-138	Voice-Over: The tank exploded. Sgt. Rivers's final act of heroism
	had cost him his life. His commanding officer, Captain David
	Williams later commented.
	QUOTE: "Nobody surpassed Rivers' feat. He was seriously
SC 08-141	wounded. I begged him to be evacuated. I told him, 'Hey, this is
Mel Gibson	your chance. Your war is over.' But he insisted on fighting, and you
	know why? Out there it's not for country and Coca-Cola. Out there
	it's for each other. He said, 'You need me,' and he was right. We
SC 08-142	did need him. Only he got killed." (Captain David Williams) Voice-Over: The Black Panthers would go on to participate in
SC 06-142	the Battle of the Bulge and help to punch through the Siegfried
	Line. VE day would find them in Austria, where they, like the
	Harlem Hellfighters of WWI, had become the eastern-most unit
	of all the Western Allied forces in Europe. For their actions, they
	were presented with the highest combat award a military unit can
	receive, a Presidential Unit Citation. It was bestowed 33 years
	later by President Jimmy Carter. Their commanding officer
	would later say of his men
SC 08-143	QUOTE: "These guys were better than heroes because they
Mel Gibson	weren't supposed to be able to fight. And they were treated worse
	than lepers. It took a rare sort of character to go out there and do
	what they did. I used to ask myself, why the hell should these guys
	fight? Why? "
	(Captain David Williams)
SC 08-144	Voice-Over: The Battle of the Bulge was the bloodiest battle
	American soldiers would fight in Europe during World War II. It

	began on December 16 th 1944, when the Germans launched a massive counter offensive that caught the Allies completely by surprise. Most of the 81,000 American casualties occurred in the first three days. Desperately needing reinforcements, General Eisenhower agreed to allow black service troops to enter all-white combat units fighting on the front lines. Of the 5,000 or so African-Americans who volunteered, 2,221 were selected. There was, however, a catch. Due in part to their lack of combat experience and systemic racial prejudice, the men were required to surrender whatever rank they had previously earned in military service. Their efforts helped to turn the tide in Europe. In a letter home, John Stevens wrote:
SC 08-149 Ice-T	QUOTE: "Well, I don't know what day it is because we have been so busy fighting, we have forgotten about day and time. A lot of my buddies have been killed here, but through the help of God, I am still here. We have taken a beating but these guys are still pitching and whoever said the colored soldier can't fight is a damn liar. These guys in the infantry told us they'd rather have us with them than the white soldiers. We should pray to God in heaven, because we are going through hell here." (John Stevens)
SC 08-150	Voice-Over: As African-American soldiers fought their way through Europe, in the Pacific, African-American Marines were fighting in one of the deadliest battles of the war: Iwo Jima. Sgt. Jim Rundles was there.
SC 08-150A Danny Glover	QUOTE: "On the dawn of the invasion, February 19th, 1945, I remember we all gathered at the side of the ship watching the huge 16-inch guns of the battleships pound Iwo with shell after shell. It seemed the whole island was covered in smoke. Good Lord, I thoughtnothing can survive that." (Sergeant Jim Rundles)
SC 08-150B	Voice-Over: Iwo Jima was a critical link in the United States quest to construct a chain of airstrips across the Pacific. Allied planes needed the island as an emergency runway for their bombing missions over Japan. When the Marines landed, 22 thousand Japanese soldiers were waiting for them.
SC 08-150C Danny Glover	QUOTE: "The Japanese suddenly opened up with a barrage of shells from 16-inch guns they had taken from ships and placed in the side of Mount Suribachi. The Marines had no place to run. Nearly 2,000 were killed the first day. Inch by inch they moved ahead, but the deadly barrage never stopped."
SC 08-150D	Voice-Over: Black Marines of the 8 th Ammunition Company landed in the early stages of the battle.
SC 08-150E Danny Glover	QUOTE: "They somehow made it to some cover behind the jutting end of a cliff that leaned out toward the ocean. The Japanese were trying hard to knock them out cause if they could

	blow-up the ammunition dump, the Marines would, in fairly short order, run out of ammunition."
SC 08-150F	Voice-Over: Much of the ammo was delivered aboard amphibious transport vehicles called "Ducks," At their helm, were Montford Point Marines.
SC 08-150G Danny Glover	OUOTE: "One of the bravest sights I've seen was a black driver of a Duck. Time and time again he delivered much needed ammunition to Marines fighting at the foot of Suribachi. The Japanese shot two trucks out from under him, but he came back every time."
SC 08-150H	Voice-Over: On D-Day day plus 4, it was Sergeant Jim Rundles turn. He boarded an LST and made for the shore.
SC 08-150I Danny Glover	QUOTE: "As we headed toward the beach, I glanced up and pointed my field glasses toward Suribachi, and there she went. They were raising the flag God, what a beautiful sight I thought." (Sergeant Jim Rundles)
SC 08-150J	Voice-Over: The battle for Iwo Jima lasted 36 days. When it was over, virtually every single Japanese soldier had been killed and 6,825 American GIs had lost their lives. When the island was finally secured, Captain Robert Johnson said
SC 08-151	QUOTE: "This is the most expensive piece of real estate the
Barry Corbin	United States has ever purchased. We paid 550 lives, 2,500 wounded for every square mile."
SC 08-152	Voice-Over: In Europe, on April 11 th , 1945, the American Army entered the Buchenwald concentration camp.
SC 08-153 Ron Silver	QUOTE: "The most moving moment of my life is the day that the Americans arrived. It was the morning of April 11 th . I will always
Ron Shver	remember with love a big black soldier. He was crying like a child- tears of all the pain in the world and all the rage. Everyone who was there that day will forever feel a sentiment of gratitude to the American soldiers who liberated us." (Nobel Laureate Elie Wiesel)
SC 08-153A	Voice-Over: Sgt. William Scott was an Army photographer who arrived at the camp the next day.
SC 08-152A	QUOTE: "We got out of our vehicles and some began to beckon to
Ruben Santiago-	us to follow and see what had been done in that place- they were
Hudson	walking skeletons. The sights were beyond description I had
	thought no place could be this bad. I took out my camera and
	began to take some photos- but that only lasted for a few pictures. As the scenes became more gruesome, I put my camera in its case
	and walked in a daze with the survivors, as we viewed all forms of
	dismemberment of the human body." (Sergeant William Scott)
SC 08-154	Voice-Over: Three and a half weeks later, Adolph Hitler was
	dead and the war in Europe was over. Like everyone else, the
~~~~	Buffalo Soldiers looked forward to returning to their families
SC 08-154A	QUOTE: Dear Mom and Pop I can hardly remember what it's
Larenz Tate	like in the States. You would be surprised at what a numb feeling

	I have. It won't be long before we are back home. That will be
00.00.150	"Victory at Home" day for all of us. Love Spencer
SC 08-156	Voice-Over: Victory in the Pacific would come four months later.
SC 08-157	<b>QUOTE:</b> "We were very happy about the use of the atomic bomb,
Courtney B. Vance	because we were told that we would be in on the invasion of Japan,
	and they expected two million casualties for us. Since we did not
	start the war, I would rather they be killed than us. (Donald
GG 00 4 <b>5</b> 0	McNeil)
SC 08-158	Voice-Over: As America's black service men and women returned
~~	home, they rediscovered a country where little had changed.
SC 08-158A	<b>QUOTE:</b> "We landed in Norfolk, Virginia. We were all Buffalo
Michael Clarke	Soldiers, and they didn't want us to go through town. They said it
Duncan	would cause too much traffic, but I knew it was because we were
	black. Later on I saw how people celebrated elsewhere, but not in
	Virginia, not for us. The few black people we saw looked scared."
	(Sergeant James Tillman)
SC 08-160	<b>Voice-Over:</b> As in the past, the end of the war brought forth a
	rash of racial atrocities. In Monroe, Georgia, on July 25 <sup>th</sup> 1946,
	four young black people, two men and their wives, one of whom
	was pregnant, were dragged from a car by a white mob, beaten,
	then taken into the woods and shot to death by a firing squad.
	One of the men was George Dorsey, a World War II veteran that
	some of the townspeople had accused of being "uppity."
SC 08-160A	QUOTE: "The Negro troops got a taste of racial equality in
Louis Gossett Jr.	foreign lands. As they came home, it had to be beaten and
	lynched and terrorized out of them before they could go back to
22.00.161	picking cotton." (World War II Veteran Nelson Peery)
SC 08-164	Voice-Over: The unsolved murders led to a national outcry and
	George Dorsey's status as a thrice-decorated war veteran prompted
00001644.1	President Harry Truman to push for sweeping civil rights changes.
SC 08-164A-1	<b>QUOTE:</b> "It is my deep conviction that we have reached a turning
Peter Coyote	point in the long history of our country's efforts to guarantee
	freedom and equality. Recent events in the United States and
	abroad have made us realize that it is more important today than
	ever before to insure that all Americans enjoy these rights. We must
CC 00 1(4D	and shall guarantee the civil rights of all our citizens.
SC 08-164B	Voice-Over: In July of 1948, the President issued Executive
	Order 9981, which would ultimately desegregate the United States
CC 00 165	Military.
SC 08-165	<b>QUOTE:</b> "It is hereby declared to be the policy of the President
Peter Coyote	that there shall be equality of treatment and opportunity for all
	persons in the armed services without regard to race, color,
SC 08-168	religion, or national origin." (President Harry Truman)
SC 00-108	<b>Voice-Over:</b> It would take three more years and another war before President Truman's orders were carried out.
SC 09-001	Halle Berry On-Camera: On June 24th, 1950, North Korean
SC 07-001	Hane Derry On-Camera. On June 24th, 1930, North Kolean

	troops invaded South Korea and quickly captured the city of Seoul. One month later the Buffalo Soldiers, accompanied by
	three other black combat units, were among the first to arrive on Korean soil. As in conflicts past, these African-American soldiers
	would be the war's first heroes.
SC 09-003	<b>QUOTE:</b> "If the best minds in the world had set out to find us the
Mel Gibson	worst possible location to fight this damnable war, politically and militarily, the unanimous choice would have been Korea." (Secretary of State, Dean Acheson)
SC 09-004	Voice-Over: The initial invasion of Korea did not go well. Illequipped and out-gunned American soldiers were forced to use tanks as artillery pieces. The segregated American units, under the command of General Douglas MacArthur, were engaged in grim, defensive battles. The troops were often outnumbered by three and four to one. Ten days after landing in Pusan, African-American units were ordered to recapture the town of Yechon.
SC 09-007	<b>QUOTE:</b> "I will remember Yechon for another hundred years.
Harold Perrineau, Jr.	Even in my nightmares I've never seen carnage, death, and destruction to equal – even to approach – that of 20 July 1950." (Captain Charles Bussey)
SC 09-004A	Voice-Over: The two-day battle was an important victory for a nation in desperate need of hope. That black soldiers had achieved it was even better because it helped refute Communist propaganda that the American effort in Korea was an attack by whites on Asian people of color. Back in Washington, The Congressional Record declared
SC 09-005	QUOTE: "First United States Victory in Korea Won by Negro
Walter Cronkite	GIs"
SC 09-010	Voice-Over: A week and a half later, Private William Thompson's company was attacked by North Korean troops. Disregarding an order to withdraw, the 22-year-old soldier grabbed a machine gun and provided covering fire, which permitted most of his unit to escape with their lives. President Harry Truman would later tell his story to the entire nation.
SC 09-011	QUOTE: "Although hit repeatedly by grenade fragments and
Peter Coyote	small-arms fire, he resisted all efforts of his comrades to induce
	him to withdraw, steadfastly remained at his machine gun and continued to deliver deadly, accurate fire until mortally wounded by an enemy grenade." (President Harry Truman)
SC 09-012	Voice-Over: William Thompson would become the first African-
	American patriot to receive the Medal of Honor since the Spanish American War. At his funeral, one of America's most distinguished civil rights leaders, the Rev. C.L. Franklin, spoke of the soldier's humble beginnings at the Bronx Center For
	Homeless Boys.

SC 09-013	<b>QUOTE:</b> He was "not a West Point man or a college graduate.
Roscoe Lee Browne	But at the hour of need heard the cry of his country and gave all he
	had." (Rev. C.L. Franklin)
SC 09-014	<b>Voice-Over:</b> Air-to-ground combat came into its own in Korea.
	The weapon of choice was the P-51 Mustang. Piloted by men like
	Daniel "Chappie" James, the aircraft provided infantry support with
	bombs and bullets, napalm and rockets. Like most young fighter
	pilots in his unit, Chappie would fly five to eight missions a day.
	His job was to cruise at treetop level, strafing trains, supply lines,
	and North Korean tanks and soldiers. In one such battle, he flew so
	low that he was able to attack hundreds of enemy troops operating
	just a few yards in front of the American forces. Chappie's skill as a
	pilot saved the lives of countless American soldiers.
SC 09-017	<b>QUOTE:</b> "Over a few beers, I've even had white guys say they like
Charles S. Dutton	me. They've seen me roll in on that target when the flack was
	heavy, just like they did, and come scooting out on the other
	side."(Daniel "Chappie" James)
SC 09-018	<b>Voice-Over:</b> Chappie was awarded the Distinguished Flying Cross
	and would later become one of the first pilots to fly a fighter jet.
	While in the cockpit of one of the new F-80s, the North Koreans
	finally knocked him out of the sky.
SC 09-018A	<b>QUOTE:</b> "When the big stuff hits ya, it's like being slugged. You
Charles S. Dutton	can no longer hold on to your mount or get it to do your bidding.
	Damned if a Marine tank crew didn't pick me up and rescue me."
SC 09-018B	Voice-Over: Daniel "Chappie" James would later become
	America's first black Four-Star General.
SC 09-019	<b>QUOTE:</b> "I am an American. My heritage is bound by the tenets
Charles S. Dutton	of freedom inherent in that simple statement" (Daniel "Chappie"
	James)

SC 09-020	<b>Voice-Over:</b> 3,603 American soldiers were killed in action on the Pusan Perimeter between August 4 <sup>th</sup> and September 16th. Anxious to stop the bleeding, General MacArthur staged one of the most celebrated events in his military career and ordered the daring, amphibious landing behind enemy lines at Inchon. Seoul was liberated shortly thereafter. With the victory, America's military objectives changed and the United States decided to unite the country under South Korean leadership. In late September, the President authorized General MacArthur to conduct military operations north of Koreas' 38 <sup>th</sup> Parallel. However, he also instructed the General to use only South Korean ground troops in provinces bordering China and the USSR. To gain a better understanding of the situation, the President then flew to Wake Island in order to meet with his Far-East commander in person.
	General MacArthur assured him that Chinese intervention was
	unlikely and that American troops would be home by Christmas.
SC 09-025	QUOTE: "I thought we had won the war, and we went North
Harold Perrineau, Jr.	with high hopes. There was a rumor that the first troops to the
	Yalu River were the first troops to go home. We never got to that
	river, and a lot of us never got home." (Captain Charles Bussey)
SC 09-026	Voice-Over: What General MacArthur didn't know was that
	China had moved some 250,000 troops into the mountains of
	North Korea. As Thanksgiving approached, the Americans found
	themselves hunkered down in freezing conditions, facing an army
GG 00 0 <b>25</b>	of highly-disciplined Chinese soldiers.
SC 09-027	QUOTE: "Up and down the river valley, all hell had broken
Louis Gossett, Jr.	loose. Tracers and explosions, left and rightThe Chinese blew
	bugles and whistles and shouted American profanitiesBetween
	shots and explosions, I could hear the wounded crying for help." (Artilleryman James Marks)
SC 09-032	Voice-Over: When it was over, the Chinese had killed more than
DC 07-032	sixteen hundred Americans and precipitated the largest retreat in
	U.S. Army history.
SC 09-033	QUOTE: "It was a disaster. And it was a leaderless disaster. We
Harold Perrineau, Jr.	ran headlong, helter-skelter, pell-mell, trying to get to Pusan,
	trying to get back to Japan. It was disgusting. I never felt so
	inadequate in my life as to be part of an army that was running. I
	used to have nightmares. I could feel ten thousand Chinese
	walking over my chest." (Captain Charles Bussey)
SC 09-034	Voice-Over: MacArthurs' calls to widen the conflict by attacking
	the Chinese directly infuriated the President, and in April of 1951
	the General was dismissed.
SC 09-035	QUOTE: "General MacArthur is one of our greatest military
Peter Coyote	commanders. But the cause of world peace is more important
	than any individual." (President Harry Truman)
SC 09-036	Voice-Over: MacArthur's replacement was General Matthew

	Ridgway who had strong opinions when it came to segregated troops.
SC 09-037	QUOTE: "It has always seemed to me to be un-American and
Donald Sutherland	un-Christian for free citizens to be taught to downgrade
	themselves in this way, as if they were unfit to associate with their
	fellows or to accept leadership themselves."(General Matthew
	Ridgway)
SC 09-038	Voice-Over: In the spring of 1951, the General formally asked
	permission to implement the Presidents' 1948 Executive Order,
	which called for the integration of the American military.
SC 09-038a	<b>QUOTE:</b> "It was my conviction that only in this way could we
Donald Sutherland	assure the sort of esprit that a fighting army needs. Where each
	soldier stands proudly on his own feet, knowing himself to be as
	good as the next fellow and better than the enemy." (Matthew
	Ridgway)
SC 09-038b	Voice-Over: The Army agreed. For the first time in its history the
	United States military was integrated. Some of the units were
	under the command of black officers.
SC 09-039	<b>QUOTE:</b> "My job was being a combat officer. The white
Isaac Hayes	soldiers had no hang-ups about being with me because they
	realized they had to follow me if they wanted to get out alive."
	(Lieutenant Charles Armstrong)
SC 09-039A	Voice-Over: One of the most intense artillery bombardments of
	the Korean War was directed at Hill 983. The soldiers called it
	'Bloody Ridge' and Lieutenant Charles Armstrong was ordered
	to capture it.
SC 09-039B	QUOTE: "When I told my men that we were going to take the
Isaac Hayes	hill that night, they cried. They told me that we were all dead.
	They said, look at what's happened to the other soldiers that are
	going up there. I told them that's not us. Napalm bombs
	grenades and mortars exploded all around us as we marched up
	that rugged, barren hill. We stayed close together and didn't lose
	a single soldier." (Lieutenant Charles Armstrong)
SC 09-040	Voice-Over: It was at the battle of Chipo-Ri that Sergeant
	Cornelius Charlton became the Korean War's second black
	Medal of Honor recipient. Weeks earlier, he had asked to be
	relived of his administrative duties so that he could go to the front
	and fight. He told his commanding officer
SC 09-041	<b>QUOTE:</b> "I just don't feel right sitting here while others are
Robert Townsend	doing the fighting up north." (Sgt. Cornelius Charlton)
SC 09-042	<b>Voice-Over:</b> He got his wish on June the 2 <sup>nd</sup> , 1951, when he was
	ordered to attack a heavily defended, hostile fortification. When
	the unit's platoon leader was badly wounded, Sgt. Charlton took
	charge, rallied the troops, and initiated three separate attacks.
	After suffering a serious chest wound, he refused medical
	attention. Holding his injuries with one hand and his rifle in the

	other, Cornelius Charlton charged into the firefight, bleeding
	from more than a dozen wounds. Blasting away, he continued his
	direct frontal assault until an enemy grenade brought him down.
	He died quietly next to the bunker he had just destroyed. At his
00.00.045	funeral in West Virginia, the soldier's father was heard to say
SC 09-045	QUOTE: "The death of my boy distinctly makes a liar out of
Delroy Lindo	those who have said the Negro will not fight for our country.
	Those who have felt that the Negro is a second-class citizen must
00 00 045 4	know in their hearts that this isn't so." (Mr. Van Charlton)
SC 09-045A	Voice-Over: That same year, on Christmas night, in a small
	Florida town, NAACP activist Harry Moore, a tireless organizer
	for Negro rights that some had called "the most hated black man
	in Florida," and his wife Harriet kissed their children goodnight and crawled into bed. As they drifted off to sleep, a bomb that had
	been placed beneath their bedroom by the Ku Klux Klan exploded
	and blew them both through the roof of their tiny cottage.
SC 09-045B	QUOTE:
Al White	"It could not be in Jesus name,
711 Willie	Beneath the bedroom floor,
	On Christmas night the killers
	Hid the bomb for Harry Moore
	1110 W 00 00 110 you 1100 0
	It could not be in Jesus name
	The killers took his life,
	Blew his home to pieces
	And killed his faithful wife.
	It seems that I hear Harry Moore.
	From the earth his voice still cries,
	No bomb can kill the dreams I hold—
	For freedom never dies!
	I will not stop! I will not stop
	For Freedom never dies!
	I will not stop! I will not stop!
	For Freedom never dies!"
	(Poet Langston Hughes)
SC 10-001	Halle Berry On-Camera: Shortly after Dwight Eisenhower
	assumed the presidency in 1953, the shooting stopped in Korea
	and started in Vietnam. A year later, the French garrison at Dien
	Bien Phu fell to the Communists and in Washington, the Supreme
	Court unanimously ruled that segregated schools were
	unconstitutional. Both events would shake the United States to its
CC 10 015	very core.
SC 10-015	<b>QUOTE:</b> "I would never fight on a foreign shore for America

Dulé Hill	again. Black people should not be called on to assume the duties of citizenship when they don't enjoy the rights and privileges. A lot of black soldiers have been brainwashed. But when they come back and see that what they fight for doesn't mean a thing and they are still considered niggers, well then, a lot of things are going to happen. It all depends on how much combat fatigue they have." (Radio Operator David Tuck)
SC 10-010	Voice-Over: The war in Vietnam was the first truly "integrated" war ever fought by the United States. For the first time, black and white, men and women fought side-by-side from the very beginning. Captain Colin Powell arrived in Saigon on Christmas morning in 1962. His first combat mission was Operation Grasshopper. In the predawn hours of February 7 <sup>th</sup> , his battalion moved out. He would later write
SC 10-033	<b>QUOTE:</b> "Soon the long green line of troops was swallowed up by
Jeffrey Wright	the dark jungle. I felt a tingling anticipation. A force of armed men moving into the unknown has certain power, even a touch of majesty." (Captain Colin Powell)
SC 10-034	<b>Voice-Over:</b> By the sixth day, following an attack that killed one man and wounded another, the young officer found that his battle "exhilaration" had disappeared.
SC 10-035	QUOTE: "Somebody got killed today. Somebody was liable to get
Jeffrey Wright	killed tomorrow, and the day after. This was not war movies on a Saturday afternoon; it was real, and it was ugly." (Captain Colin Powell)
SC 10-050	Voice-Over: In the spring of 1965, the first official U.S. combat troops arrived on the shores of Vietnam. Lines of solemn-faced young soldiers, black and white, could be seen marching by the hundreds, as they were greeted by smiling Vietnamese women. In Selma, Alabama, Martin Luther King's supporters were also marching to Montgomery. On both fronts the worst was yet to come. That summer, thirty-four people would die in the Watts riots and almost four hundred American troops would perish in the jungles of southeast Asia. On October 22nd of that year, just two weeks shy of his nineteenth birthday, Private First Class Milton Olive was on a search-and-destroy patrol when the Viet Cong attacked with hand grenades. One landed in the midst of his platoon. The young GI threw himself over it and was killed, saving the lives of four soldiers he hardly knew. Private Milton Olive would become the first African-American to receive the Medal of Honor in Vietnam.
SC 10-053	<b>QUOTE:</b> "In dying, Private Milton Olive taught those of us who
Barry Corbin	remain how we ought to live." (President Lyndon Johnson)

SC 10-054	<b>Voice-Over:</b> Three weeks later, the first large-scale confrontation of the war occurred at Ia Drang Valley. Colonel Harold Moore was there.
SC 10-055 Sam Elliott	QUOTE: "America had drifted slowly but inexorably into war in this far-off place. Until now the dying on our side at least had been by ones and twos. Now, the dying had begun in earnest. My battalion had come looking for trouble in the Ia Drang; we found all we wanted and more." (Colonel Harold Moore)
SC 10-055A	Voice-Over: Ia Drang was an enemy sanctuary so deep in the jungle that it was considered virtually impenetrable to American foot soldiers. All that changed when 28 officers and 429 men of the 1 <sup>st</sup> Air Cavalry, landed their helicopters in the midst of 3000 North Vietnamese troops hiding there. Within hours, the men were fighting for their lives.
SC 10-055C Jesse L. Martin	QUOTE: "The dead was everywhere. Only God knows who the body parts belong to. Some suffered through the night and survived; but others lay dead in the elephant grass. Everywhere you walked there was blood; so much blood. For the first time since I was a boy, I cried." (Sergeant Freddie Owens)
SC 10-060	Voice-Over: Calvin Bouknight, a black medic and conscientious objector who refused to carry a weapon, was using his own body to shield two badly wounded comrades when he was shot in the back. In his last letter to his parents, he had written
SC 10-060a Larenz Tate	<b>QUOTE:</b> "We are going into the field tomorrow. We are so short of medics I don't really mind, and strangely, I am not afraid. Where
SC 10-060b	we are going, quite a few have died. Love Calvin."
SC 10-0600	Voice-Over: His commanding officer later declared  QUOTE: "The scriptures say that there is no greater love than to
Sam Elliott	lay down your life for your friends. This is what Calvin did in that fire-filled jungle." (Colonel Harold Moore)
SC 10-066	Voice-Over: As the survivors prepared to evacuate, the North Vietnamese Army attacked again.
SC 10-067B	<b>QUOTE:</b> "Men began to fall all around me as snipers picked them
Jesse L. Martin	off like flies. There was no place to hide in the grass as the rifle and mortar fire intensified and engulfed the entire column. Everywhere you looked someone was wounded or dead. Never did I expect to see bodies of the NVA and American soldiers so close together. Blood saturated the ground as men were crying for help. The NVA mutilated the wounded we could not reach." (Sergeant Freddie
	Owens)
SC 10-070	<b>Voice-Over:</b> 234 Americans died at Ia Drang. Enemy casualties were put at two thousand. Colonel Harold Moore would later write:
SC 10-051	<b>QUOTE:</b> "John F. Kennedy waited for us on a hill in Arlington
Sam Elliott	National Cemetery. And in time, we came by the thousands to fill in those slopes with our white marble markers and to ask on the murmur of the wind, if this was truly the future he had envisioned

	for us." (Colonel Harold Moore)
SC 10-072	Voice-Over: Jet aircraft were used with devastating effectiveness
50 10 072	in Vietnam. The pilots flying the missions were in constant danger.
	One of those men was Colonel Fred Cherry. When he received
	orders to return to the States, he asked his squadron commander for
	•
	more time to keep flying. His request was approved. One week
	later, while patrolling the skies over North Vietnam, he encountered
00.10.072	fierce ground fire. His fighter jet was shot down.
SC 10-073	<b>QUOTE:</b> "I couldn't see whether I was upright, upside down, or
John Amos	what. I just pulled the nose up a few degrees to give me the best
	ejection altitude And I prayed." (Colonel Fred Cherry)
SC 10-074	Voice-Over: Colonel Cherry was captured and imprisoned along
	with hundreds of other Americans, in North Vietnam's notorious
	Hanoi Hilton. The crash had badly injured his shoulder and wrist,
	which were not treated until four months after his arrival. His
	captors used no anesthetic.
SC 10-077	QUOTE: "It was the worst straight pain I had yet known. They had
John Amos	my face covered with a sheet. And they kept raising it to see if I'm
	going to beg for mercy, going to scream. And each time they looked
	down at me, I would look up at them and smile. They kept at it for
	three hours. And I kept thinkin, I can take it."
SC 10-078	Voice-Over: Like many of his fellow POW's, Colonel Cherry was
56 10 070	tortured regularly. His tormentors wanted him to denounce the U.S.
	government and tell other blacks that they should not be fighting for
	a country that didn't care about them. The officer refused.
SC 10-079	QUOTE: "If they are going to kill me, they are going to have to kill
John Amos	me. I'm not going to denounce my government or shame my
John Timos	people." (Colonel Fred Cherry)
SC 10-090	<b>Voice-Over:</b> By 1967, there were almost 500,000 American troops
SC 10 070	in Vietnam. 9,378 would die that year, including Captain Riley
	Leroy Pitts. On October 31 <sup>st</sup> , in the jungles of Ap Dong, his
	company was trapped and getting hammered by Vietcong machine
CC 10 002	gun fire. Captain Pitts threw himself into the thick of it.
SC 10-093	QUOTE: "Captain Pitts didn't have to attack those bunkers, but
Isaiah Washington	he did. He was more concerned with stopping the enemy fire that
00.10.002	was hurting us than of his own safety." (Private Donald L. Hines)
SC 10-092	Voice-Over: As the battle raged, Captain Pitts lobbed a hand
	grenade at his attackers. To his horror, it bounced back. The soldier
	threw his body over the bomb, which failed to explode. After a
	moments pause, Captain Pitts returned to the fray, fighting
	valiantly, until he was mortally wounded by a rocket propelled
	grenade. It was supposed to have been his last day in Vietnam.
	Captain Riley Leroy Pitts would become the first black officer in
	American history to receive the Medal of Honor.
SC 10-091	<b>QUOTE:</b> "What this man did in an hour of incredible courage
Barry Corbin	will live in the history of America as long as America endures.

	His valor under fire moved him forever into that select company
	where the heroes of our history stand." (President Lyndon
	Johnson)
SC 10-100	Voice-Over: The fighting in Southeast Asia continued to escalate. In early 1968, the Vietcong and the North Vietnamese Army took advantage of Buddhist New Year celebrations and launched the Tet Offensive by attacking Saigon. It was one of the bloodiest battles of the war and African-American medics were in the thick of it.
SC 10-101	<b>QUOTE:</b> "The casualties just kept coming in, and they didn't stop.
Eriq LaSalle	It was like something that we'd never seen before. We had the helicopters coming in. We had the ambulances coming in. They were just coming in from everywhere. We just looked up there and the helicopters almost blocked out the sun, that's how many of them were coming in." (Medic Carey Spearman)
SC 10-102	<b>Voice-Over:</b> Medical duty in Vietnam was dangerous work, and in many of the front-line military hospitals, African-American nurses ministered to wounded soldiers.
SC 10-102A	QUOTE: "I had to go to Vietnam. I needed to go." (Captain
Angela Bassett	Elizabeth Allen)
SC 10-102B	<b>Voice-Over:</b> Captain Allen was assigned to the 71 <sup>st</sup> Evacuation
	Hospital which was bombed during the Tet Offensive.
SC 10-103	<b>QUOTE:</b> "Men's lives were dependent on me and my being scared
Angela Bassett	was just not useful. You had these guys with massive wounds – not
	just a leg cut off, but as bad as two legs off, two arms off and blind.
	I had to protect him, I had to make sure if a mortar hit the shrapnel
	didn't hit him again. I had to keep them alive to the best of my
SC 10-105	ability. I sat on a razors edge." (Captain Elizabeth Allen)
SC 10-103	<b>Voice-Over:</b> Back in the States, African-American service men and women had begun to receive the kind of press attention that in
	wars past had been unthinkable. Sergeant Clide Brown Jr., was even
	featured on the cover of <i>Time</i> . The magazine heralded his cool
	professionalism and the actions of others like him.
SC 10-105a	<b>QUOTE:</b> "For the first time in the Nation's military history, its
Al White	Negro fighting men are fully integrated in combat. Their
	performance in battle proclaims a truth that Americans have not yet
	learned about themselves - Merit is the only measure of a man."
	(Time Magazine)
SC 10-109	Voice-Over: Vietnam was the first time American soldiers rode
	into battle aboard helicopters. Of the 41,217 chopper pilots that
	served in the war, 557 of them were black. One, Air Force Captain
	Frederick Gregory, would go on to become the first black
SC 10 110	commander of a NASA space shuttle.
SC 10-110	QUOTE: "I mainly flew rescue missions. I was the only African-
Anthony Chisholm	American pilot in our group but that was not a burden to me,
	because we all had the same goal of surviving each day together.

	But I was only able to do that because a lot of brave airmen had suffered to get us where we were." (Captain Frederick Gregory)
SC 10-111	Voice-Over: Helicopters were the workhorses of the Vietnam war. Pilots, like Captain Ronald Radcliffe, were frequently called upon to land their aircraft in the midst of ferocious enemy gunfire.
SC 10-112	<b>QUOTE:</b> "When we got over the location, we took so much fire
Ruben Santiago-	that I could not believe we didn't go down. I wasn't flying straight—
Hudson	I was making violent maneuvers to keep from getting hit. And we
	started shooting as we went in. We kept going back and forth
	shooting, killing at least 12, maybe more. I thought, we're gonna
	get killed today and this is it." (Captain Ronald Radcliffe)
SC 10-094	<b>Voice-Over:</b> As the fighting in Vietnam continued to intensify, so
	too, did the demonstrations at home Martin Luther King Jr. spoke
	out.
SC 10-095	QUOTE: "We have been faced with the cruel irony of watching
Ossie Davis	Negro and white boys on TV screens as they kill and die together
	for a nation that has been unable to seat them together in the same
~~	school." (Martin Luther King, Jr.)
SC 10-115	Voice-Over: As in wars past, the enemy couldn't understand why
	black soldiers would fight so valiantly for a country that mistreated
	them. The Vietcong published a pamphlet, which they distributed to
00 10 116	American troops.
SC 10-116	QUOTE: "Afro-Americans! In the states, you are called niggers!
Melissa Tang	The Vietnamese people are not your enemy! Your enemies are
	those who are carrying out harsh exploitation and extremely
	barbarous racial discrimination against American blacks, and
	have forced you to serve in the US war of aggression against Vietnam and sow ruin and mourning for the Vietnamese people,
	your brothers! You cannot resign yourself to being forever
	second-class citizens in the United States and first-line cannon
	fodder in Vietnam!"
SC 10-117	Voice-Over: On April 4th, 1968, Martin Luther King, Jr., was
	assassinated. Riots erupted in 125 American cities. Michael Herr,
	a reporter stationed in Southeast Asia wrote of how the news was
	received in Vietnam:
SC 10-118	QUOTE: "The death of Martin Luther King intruded on the war
Frank Martin	in a way that no other outside event had ever done. We stood
	around the radio and listened to the sound of automatic-weapons
	fire being broadcast from a number of American cities."
	(Reporter Michael Herr)
SC 10-119	Voice-Over: The murder of a man whose message was non-
~~	violence profoundly affected black soldiers fighting overseas.
SC 10-120	QUOTE: "When I heard that Martin Luther King was
Charles S. Dutton	assassinated, my first inclination was to run out and punch the
	first white guy I saw. All I wanted to do was to go home. I even
	wrote Lyndon Johnson a letter. I said that I didn't understand

	how I could be trying to protect foreigners in this country, with
	the possibility of losing my life, where in my own country people
	who are my heroes, like Martin Luther King, can't even walk the
	streets in a safe manner." (Staff Sergeant Don Brown)
SC 10-123	<b>Voice-Over:</b> Race relations in the military began to reflect the rest
	of American society. White combat troops flew Confederate flags
	and blacks raised an angry fist. A soldier, whose name was never
	recorded, summed up their feelings to reporter Wallace Terry.
SC 10-003	QUOTE: "When I'm out in the bush carrying a grenade
Ice-T	launcher, no white man is going to call me a nigger."
SC 10-125	Voice-Over: Many of the military's new draftees were urban
	blacks that had demonstrated for civil rights and fought in ghetto
	riots. In Vietnam, they banded together and called themselves
	"Bloods." Black power was their mantra.
SC 10-126	QUOTE: "It was a time when James Brown had come out with,
Harold Perrineau, Jr.	'Say it loudI'm black and I'm proud, and the brothers had a real
maroid i cirmeau, si.	sense of communion. We would tap each other on the forehead like
	we were giving knowledge. And you couldn't walk down the street
	without pumping your hand in the air and showing a closed fist,
00.10.105	showing power. That was like saying, "Hi." (Medic Wayne Smith)
SC 10-127	Voice-Over: When Colin Powell, now a Major, returned to
	southeast Asia, he found a war where, "The end was nowhere in
	sight."
SC 10-128	<b>QUOTE:</b> "Deterioration of discipline and morale was obvious.
Jeffrey Wright	Three, four, even five hundred Americans were dying every week in
	1968. The one goal was to do your time and get home alive."
	(Major Colin Powell)
SC 10-137	<b>Voice-Over:</b> By 1972, the nation had had enough and President
	Nixon announced that America was negotiating an end to the war.
SC 10-138	<b>QUOTE:</b> "This has been the longest, the most difficult war in
John Goodman	American history. Honest and patriotic Americans have disagreed
	as to whether we should have become involved at all nine years
	ago." (President Richard Nixon)
SC 10-139	Voice-Over: On January 27th, 1973, The United States' long
	nightmare came to an end. The following month, Fred Cherry and
	the other American POWs were on their way home.
SC 10-081	<b>QUOTE:</b> "I don't think anybody learned more about how to treat
John Amos	your fellow men than us guys who were there. We were all
	Americans, a family, and we had to survive together." (Colonel
	Fred Cherry)
SC 10-141	Voice-Over: In March, the last planeload of American GI's left
	Vietnam and returned to a country that ignored them. For both
	black and white soldiers, their homecoming was painful.
SC 10-142	QUOTE: "No banners of 'Well Done!' Just confusion, anger, and
Robert Townsend	rage."(William King)
SC 10-147A	Voice-Over: 7,264 African-American patriots lost their lives in
SC 10-14/A	voice-over: 7,204 African-American patriots fost their fives in

	Vietnam. 20 received the Medal of Honor. Their service in that terrible conflict can best be summed up by an article, which appeared in Time Magazine.
SC 10-147B Al White	<b>QUOTE:</b> "In the unpredictable search and destroy missions throughout the central highlands, in the boot-swallowing, sniperinfested mangrove swamps of the Mei Cong Delta, on the carrier decks and in the gun mounts of the 7 <sup>th</sup> Fleet off shore, the American Negro is winning. Indeed, has won a black badge of courage that his nation must forever honor." (Time Magazine)
SC 10-147	Voice-Over: With the end of the war came the end of the draft and the military became an all-volunteer force. Uncle Sam began actively recruiting young, black men and women, who were motivated by job training, career advancement and the GI Bill. In 1977, President Carter appointed Clifford Alexander as the first black Secretary of the Army. His mandate was equal opportunity, and when the review board responsible for nominating Generals submitted its first list, he sent it back, noting that there were no black names on it.
SC 10-150	<b>QUOTE:</b> "My method was simple. I just told everyone that I would
Roscoe Lee Browne	not sign the goddamn list unless it was fair." (Clifford Alexander)
SC 10-151	<b>Voice-Over:</b> Within just a few years, there were more African-American Generals serving their country than ever before, including the Army's first, black Four-Star General, Roscoe Robinson Jr., and the first, black female flag officer, Brigadier General Hazel Johnson.
SC 10-152 Ruby Dee	<b>QUOTE:</b> "I'm proud to be the first black woman General. I'm very proud of that. And I'm proud for my people." (Brigadier General Hazel Johnson)
SC 10-155	Halle Berry On Camera: In the 1980's, tensions in the Middle
	East began to dominate world events. Soldiers and civilians were dying in Afghanistan, Iraq, Iran, Syria, Israel and Lebanon. In an effort to keep the peace, President Ronald Reagan ordered the United States Marines to Beirut.
SC 10-156	QUOTE: "You are about to embark on a mission of great
Mel Gibson	importance to our nation and the free world. The conditions under which you carry out your vital assignment are demanding and dangerous. You are tasked to be once again what Marines have been for more than 200 years – peacemakers." (President Ronald Reagan).
SC 10-159	Voice-Over: In October of 1983, America took its first hit in a new and terrifyingly deadly form of warfare, when the Marines Headquarters in Beirut was destroyed by terrorists driving a truck packed with explosives.
SC 10-159A Dulé Hill	<b>QUOTE:</b> "I heard a VAVOOM, VAVOOM, and all hell broke loose. The whole place lit up like the sun. It felt like something
	had hit me in the head. The place had started shaking, and I

	rolled into the fetal position. That's the way I ended up staying."
SC 10-161	(Corporal Paul Rivers)  Voice-Over: Forty-nine of the two hundred, forty-one Marines who died were black. General Paul Kelly, Commander of the American troops, visited the wounded.
SC 10-162 Sam Elliott	QUOTE: "I spoke to a young Marine with more tubes going in and out of his body than I'd ever seen in one person. He couldn't see very well. He reached up and grabbed my four stars, just to make sure I was who I said I was. He was making signals, and we realized he wanted to tell me something. We put a pad of paper in his hand - and he wrote 'Semper-Fi' - Always faithful." (General Paul X. Kelly)
SC 10-163	<b>Voice-Over:</b> General Colin Powell, now Senior Military Assistant to the Secretary of Defense, would one day write.
SC 10-164 Jeffrey Wright	QUOTE: "What I saw from my perch in the Pentagon was America sticking its hand into a thousand-year-old hornet's nest with the expectation that our mere presence may pacify the hornets." (General Colin Powell)
SC 10-165	Voice-Over: Six years later, in recognition of his leadership and military skills, Colin Powell became the highest-ranking black officer in the history of United States, when he was appointed Chairman of the Joint Chiefs of Staff. Following the ceremony, he paid tribute to all the African-American patriots who had come before him.
SC 10-166 Jeffrey Wright	<b>QUOTE:</b> "This wouldn't have been possible without the sacrifices of those black soldiers who served this great nation in war for over two hundred years." (General Colin Powell)
SC 10-169	Voice-Over: General Powell believed that military action must be overwhelming and decisive in order to be successful. It was a strategy that served the world well when Saddam Hussein attacked Kuwait. Within hours, the world's fourth largest army was just miles away from oil fields whose output was essential to the industrialized world. General Powell asked the question that was on everyone's mind.
SC 10-170 Jeffrey Wright	QUOTE: "Are we prepared to go forward and fight for Kuwait?"
SC 11-001	Voice-Over: The answer was yes. Days later, U.S. fighter planes landed in Saudi Arabia and Operation Desert Shield was under way. For the first time in its history, the United States Armed Forces were fully integrated, coed and their Senior Military Advisor was a black Four-Star General. Vietnam era veterans, who liked to say, "The only color in the Army is green," led the all-volunteer force.
SC 11-006 Morgan Freeman	QUOTE: "This Army of ours in the Gulf War was absolutely superb. Not perfect, but superb. It was the best Army that I ever saw." (Deputy Commander, Lieutenant General Calvin Waller)
SC 11-009	<b>Voice-Over:</b> In the early morning hours of January 17 <sup>th</sup> , 1991,

	the first shots were fired in what Saddam Hussein had called "the
	mother of all battles". General Powell's plan for victory was clear.
SC 11-010	<b>QUOTE:</b> "Our strategy in going after this army is very simple.
Jeffrey Wright	First we are going to cut it off, and then we are going to kill it."
SC 11-011	<b>Voice-Over:</b> Iraq responded to the attacks by firing Scud missiles.
	Four days into the battle, 1 <sup>st</sup> Lt. Phoebe Jeter shot one down with a
	Patriot missile.
SC 11-012	<b>QUOTE:</b> "All around I could hear the BOOM! BOOM! BOOM! of
Angela Bassett	other Patriot units beginning to fire. When we all started
	congratulating each other about the four Scuds the Patriots took
	down that night, I felt so proud. I thought to myself, I can do
	anything. Anything I put my mind to, I can do." (1st Lt. Phoebe
2211 212	Jeter)
SC 11-013	<b>Voice-Over:</b> The air war lasted thirty-eight days. The ground war
00.11.0124	would be over in four.
SC 11-013A	QUOTE: "Iraq thought we were coming from the sea. They never
Delroy Lindo	expect us to come from where we did. We started moving at 0-five
	hundred. The resistance was nothing. We took a couple of rounds
	and a few trucks were hit, but they had the casualties. Those that
	wanted to see Allah died. Then they started to give up. We just kept going and told them that someone in the back would pick them up."
SC 11-023	(Marine Sergeant Dariten Battle)  Voice-Over: Up to that point, only four Americans had died during
SC 11-025	the ground offensive. That all changed when an Iraqi missile landed
	on a U.S. Army barracks killing twenty-eight soldiers. Private
	Adrienne Mitchell, a black member of a non-combat Army Supply
	Unit, was one of them. Her father, a retired Air Force Chief Master
	Sergeant, was quoted in the media:
SC 11-024	QUOTE: "She was my pet. She was my baby. Her death, well, it
Anthony Chisholm	was a fluke. God only knows why he took her. One day I'll find out.
	(Frank Mitchell)
SC 11-025	Voice-Over: The next day, Arab troops liberated Kuwait City.
0011.025	
SC 11-035	Voice-Over: When America's fighting men and women returned
	home, they were given a welcome the likes of which the nation
	had not seen since the end of World War II. Media coverage of
	their homecoming was tremendous. The March 11 <sup>th</sup> issue of Life
CC 11 025 A	magazine declared "Heroes All."
SC 11-035A	<b>QUOTE:</b> "The celebrations were no doubt out of proportion to the
Jeffrey Wright	achievement. Yet, after the stalemate of Korea, and the long agony
	in southeast Asia, we had given America a clear win in a noble cause. The way I looked at it, if we got too much adulation for this
	one, it made up for the neglect the troops had experienced coming
	home from those other wars." (General Colin Powell)
SC 11-041	Voice-Over: For the United States military, much of the 1990's
50 11-071	were spent honoring its forgotten African-American heroes. In
L	more spent nonoring to forgotten rinformation nerves. In

	Concord, California, a memorial was dedicated to the 320 sailors
	that were killed in the Port Chicago Naval disaster.
SC 11-042	<b>QUOTE:</b> "This memorial is invaluable to our community and to
Cliff Robertson	our country. It provides recognition to those who lost their lives
	in service to this country and helps our nation move beyond the
	racially-tinged decisions that surround this tragic event in
	history." (Congressman George Miller)
SC 11-049	Voice-Over: Despite countless acts of heroism during World War
	II, no black servicemen had yet to receive the Medal of Honor. That
	terrible injustice was finally rectified when seven African-
	Americans were recognized for their valor.
SC 11-052	<b>QUOTE:</b> "These heroes distinguished themselves in another,
John Travolta	almost unique way. In the tradition of African-Americans who have
	fought for our nation as far back as Bunker Hill, they were
	prepared to sacrifice everything for freedom – even though
	freedom's fullness was denied to them." (President Bill Clinton)
SC 11-053	<b>Voice-Over:</b> The honorees included Private George Watson, who
	gave his life rescuing soldiers aboard the Dutch Steamer Jacob
	when it was attacked by Japanese bombers. 1st Lt. John Fox was
	killed the day after Christmas stopping a Nazi advance in Italy.
	Staff Sergeant Rubin Rivers was recognized for leading the way in
	France. Major Charles Thomas stormed a village five miles from
	the German border. He later remarked, "I was sent to draw enemy
	fire. But I didn't mean to draw that much." Staff Sergeant Edward
	Carter, despite being shot five times, managed to kill six of his
	attackers and capture the other two before returning to his unit.
	Private 1 <sup>st</sup> Class Willy James lost his life trying to save his wounded
	platoon leader. Second Lieutenant Vernon J. Baker destroyed
	multiple German positions, then covered the evacuation of his
	company's wounded by drawing the enemy's bullets. He was the
	only man who lived long enough to attend the ceremony.
SC 11-054	<b>QUOTE:</b> "As a black soldier, I fought a war on two sides. I was
Ossie Davis	an angry young man, and all my soldiers were angry. But we had
	a job to do and we did it." (Medal of Honor recipient Vernon
	Baker)
SC 11-055	<b>Voice-Over:</b> As the world rang in the 21 <sup>st</sup> Century, a global
	millennium celebration seemed to provide people of all races, faiths
	and traditions with hope for the future. Yet, in remote Middle
	Eastern hideouts, terrorists were plotting America's destruction.
	Back in 1998, suicide bombers had blown up the American
	embassies in Kenya and Tanzania. Their next target was the USS
	Cole.
SC 11-057	Voice-Over: Of the seventeen sailors who lost their lives in the
	attack, six were African-Americans and two of those were
	women.
SC 11-058	QUOTE: "My heart ached as I thought of the

Ruby Dee	familiesChildren who won't have a daddy home for
	Christmasmothers, fathers, sisters, brothers, fiancés and
	friends. All left behind as these seventeen take their final tour of
	duty to a port we call Heaven. Sailors, we salute you on your
	journey home!" (USS Cole Memorial Website)
SC 12-001	<b>Voice-Over:</b> On the morning of September 11 <sup>th</sup> , 2001, the
	terrorists came to America. Four commercial airliners were
	hijacked and used to destroy the United States' international
	symbols of wealth and power. As a horrified nation watched on
	television, smoke poured from the Pentagon and the twin towers
	of the World Trade Center collapsed in a smoldering pile of
	twisted steel.
SC 12-004	<b>QUOTE:</b> "We saw the second plane crash and we got permission
Robert Townsend	to take off, heading toward New York. I actually saw the towers fall.
	All you could see was smoke. It was a dust pile - that's all we could
	see." (Major Anthony LaSure)
SC 12-004A	<b>Voice-Over:</b> The world was stunned. Colin Powell, who was now
	the nation's first African-American Secretary of State spoke for
	freedom-loving people everywhere, when he said:
SC 12-004B	<b>QUOTE:</b> "They can destroy buildings. They can kill people. But,
Jeffrey Wright	they will never be allowed to kill the spirit of democracy."
	(Secretary of State Colin Powell)
SC 12-005	<b>Voice-Over:</b> America declared war on the terrorists, who had
	ruthlessly murdered 2,973 people.
SC 12-006	<b>QUOTE:</b> "To the men and women in our military – every sailor,
John Spencer	every soldier, every Airman, every Coastguardsman, every
	Marine – I say this: Your mission is defined. The objectives are
	clear. Your goal is just We will not waiver, we will not falter
GG 10 00F	and we will not fail." (President George W. Bush)
SC 12-007	Voice-Over: Aboard the USS Enterprise, a sailor, whose name
	was never recorded, expressed the sentiments of all his shipmates
00.12.000	when he said
SC 12-008	<b>QUOTE:</b> "Our role is to protect America, and that is what we're
Isaac Hayes	going to do. "
SC 12-011	Voice-Over: In less than two months, American Marines had
	established a base in Afghanistan. They were kept re-supplied and
	re-fueled by KC-130 transports. The men and women flying some
	the planes made regular runs from bases in Pakistan. When one of
	the aircraft went down, seven marines lost their lives, including
	the war's first African-American casualties, Sgt. Jeannette
	Winters and Gunnery Sgt. Stephen Bryson. In a final Christmas
SC 12 011 A	card home, Stephen had written:
SC 12-011A	QUOTE: "Hi Mom, I'm sure you know by now that I won't be
Larenz Tate	home for Christmas. But, I wanted to make sure you got this card
	from me. I miss you and hope everything is well. Have a
	wonderful holiday season and don't worry about me. I'm fine.

	Love, Stephen."
SC 12-015	Voice-Over: As the United States gained a foothold in
50 12 015	Afghanistan, the War on Terror spilled into Iraq. Despite protests
	at home and abroad, American servicemen and women were soon
	marching towards Baghdad. For the first time in history, the
	world was able to watch the conflict unfold in real-time, courtesy
	of satellite videophones and journalists embedded in front line
	units. One of the Marines that television viewers got to know was
	1 <sup>st</sup> . Sgt. Edward Smith. A seemingly indestructible family man
	who was about to retire and become a cop, when he was needed
	in Iraq. As his unit headed to the front, he sent a short message to
	his buddies in the Anaheim police department.
SC 12-021A	<b>QUOTE:</b> "Things are going well here in central Iraq. I'm doing
Isaiah Washington	fine. The Marines are staying the course. Tell everyone that I said,
	"Hello." I'm taking a SWAT team ball cap all the way to Baghdad.
	If you can send me a small flag, I'll fly it in Iraq. Stay safe, Smitty
SC 12-023	Voice-Over: Shortly before his men were due to enter Baghdad,
	First Sgt. Ed Smith was killed in action. The attack was captured
	on network television and his death sparked a nationwide
	outpouring of sympathy.
SC 12-026	QUOTE: "1st. Sgt. Smith, you are a true American hero. One day
Dulé Hill	we will meet because I know that Marines stand guard at
	heaven's gate."(Gary Decker of Petersburg, Virginia)
SC 12-027	Voice-Over: Baghdad fell to American forces in a matter of days,
	but the long and bloody battle for Iraq had just begun. As
	American troops settled in for the long haul, Lt. Colonel Reginald
	Allen assumed command of the First Squadron, 10 <sup>th</sup> Calvary, also
	known as the Buffalo Soldiers. He was the first black officer in
	the unit's 138-year history to ever lead the men into combat.
SC 12-030	QUOTE: The incredible thing about the Buffalo Soldiers,
Danny Glover	especially those who served early on, is that they loved this
	country enough that through the racism, through the bigotry, they
	still wanted to serve. They served with pride and honor and
	professionalism. That is absolutely no different than what the
	Buffalo Soldiers today are doing. We'll do it as best we can, as
	long as we can, until it is time for us to go home to our families."
	(Lieutenant Colonel Reginald Allen)
SC 12-030a	Voice-Over: American servicemen and women were fighting in
2312 000	Iraq and Afghanistan when back home the American people
	elected their 44 <sup>th</sup> President. On a cold winter morning, with 1.8
	million people in attendance, Barak Obama placed his hand on
	Abraham Lincoln's bible and repeated the Oath of Office. ("So
	help me God.") With those words, the United States of America
	had its first black Commander in Chief.
SC 12-030b	QUOTE: "The time has come to reaffirm our enduring spirit: to
Barack Obama	choose our better history; to carry forward that precious gift, that
Darack Oballia	Tenoose our better history, to earry forward that precious gift, that

	noble idea, passed on from generation to generation: the God given promise that all are equal, all are free and all deserve a chance to pursue their full measure of happiness."
SC 13-001	Voice-Over: The story of America's black patriots is a paradox. Since 1641, there has never been a time in our history when African-Americans were unwilling to serve and bravely sacrifice for their country. Yet, despite this valiant heritage, until recently, no matter the conflict, whenever America was engaged in war, the question, "would the Negro fight?" was raised in numerous ways, and always with the same racist assumptions. African-Americans were inferior. They couldn't be trusted with a gun. They didn't have the intelligence or the courage to fight. They wouldn't follow orders let alone ever be capable of giving them.
SC 13-003	Halle Berry On-Camera: As history has vividly demonstrated, what ultimately needed to be asked wasn't, "would" the Negro fight, but rather, "Why?" As African-American servicemen and women continue to shed their blood in defense of the United States, the answer to that question is abundantly clear. Like all Americans, in all wars, African-Americans fought for love of liberty.
SC 13-004	END CREDITS