Boston History Made and To Be Made

1. Puritans' Vision

On the trip to settle Boston in 1630, John Winthop wrote, "Thus stands the case between God and us. We are entered into a Covenant with Him for this work....For we must consider that we shall be a City upon a hill. The eyes of all people are upon us."

2. The American Revolution began and had its first victory in Boston

Boston community leader, Samuel Adams's statue in front of Fanueil Hall is inscribed,

"He organized the Revolution". About a leader's responsibility to organize, he said, "keep the attention of his fellow citizens awake to their just grievances; and not suffer them to be at rest till the cause of their just complaints are removed."

His vision of the purpose of government was a community of accountability; he wrote the preamble to our state constitution; "The body politic is a social compact, by which the whole people covenants with each citizen that all shall be governed by certain laws for the common good".

In 1776, the first major victory of the American Revolution was a Greater Boston wide action. Thousands of volunteers coordinating efforts from the metro cities to the suburbs to Boston worked together to drive the British out of Boston. We celebrate this each March 17 as Evacuation Day.

3. Boston as the center for the Abolitionist movement to end slavery.

White and Black abolitionists were often attacked because they held the whole society up to a higher standard. They made people feel uncomfortable. They knew that tension was present in public life and change was not a polite process. The famous Black abolitionist, Frederick Douglas said, "If there is no struggle there is no progress. Those who profess to favor freedom and yet depreciate agitation, are men who want crops without plowing up the ground...Power concedes nothing without a demand. It never did and it never willl. Find out just what people will submit to, and you have found the exact amount of injustice and wrong which will be imposed upon them..."

4. The conflict between the Yankees in power and the Irish immigrants

The Irish in the 1800's were looked down on as much as Blacks by the white Yankees in power. The infamous job ads that were worded, NINA, as in No Irish Need Apply are a reminder of this.

5. The busing/desegregation conflicts of white and black in the l970's

The conflict between the values of community control and racial desegregation was fought during the school desegregation/school busing conflicts of the l970's.

It was about race. It was also about class, "the dirty little secret of American life".

6. In l999,

We have the first non-Irish mayor in 70 years. We are the most multi-cultural city we've ever been, but political voting power still lies in predominantly white neighborhoods.

The crime rate is down. But so are the test scores of our kids in our public schools.

Rents and home prices are way up and are changing who can afford to live in many neighborhoods--minorities have been forced out of the South End and Jamaica Plain, Italians out of the North End, and the Irish out of South Boston.

There are two economies--booming for some and low wages for others.

What history will we help write in the coming years?

How can 'we stand on the shoulders' of leaders who came before us?

Some Key Dates in Boston History in the Civil Rights Movement and Schools

I. 1963

--November 5, 1963 Malcolm X Addresses Ford Hall Forum with speech entitled “God’s Solution to the Race Problem

--June 18, 1963 An estimte two to five thousand African-American students take part in a school “Stay Out,” boycotting the Boston public schools and instead attending “freedom schools”

II. 1964

Over 9,000 participate in the second annual Stay Out demonstration

III. 1965

--March 12, 1965 Rev. Dr.Martin Luther King leads a march of 500 people from Roxbury to Boston Common In his speech, King says, “ I would be dishonest to say Boston is Birmingham or that Massachusetts is Mississippi. But it would be irresponsible for me to deny the crippling poverty and the injustices that exist in some section of this commnity.” King then meets with then Boston Mayor John Collins on specific housing, welfare, community affairs, and poverty issues in Boston

-Spring Jonathan Kozol, a teacher at the Gibson School in Dorchester is fired after he teaches Langston Hughes’s poem “Ballad of a Landlord”. Kozol publishes a book about his experiences of teaching Boston children called Death an an Early Age in 1967 and goes on to spend his life campaigning for better schools in communities of color

IV. 1966

-September Metropolitan Council for Educational Opportunity (METCO) is established for voluntary transportation of African-American students to suburban schools that make school seats available--over 3000 are participating by 2002

V. 1968

 April 5, 1968 Following the Rev. Dr. Martin Luther King’s assasination on April 4, there are riots for several days in the Grove Hall area

 April 6, 1968 Nearly 5000 people attend a rally organized by the Black United Front at White Stadium in Franklin Park Demands at the rally called for more Black owned businesses, school teachers and administrators, and control of government and non-profit agencies affecting the community. Current Boston City Councilor Chuck Turner and current South End State Representative Byron Rushing were amongst the organizers of this rally

VI. 1969

December 18, 1969 Mel King and New Urban League demonstrate at United Way luncheon meeting protesting the “crumbs” given to Boston’s African-American community. They throw crumbs on the table. In 1983, Mel King becomes the first African-American to qualify for the final mayoralty election in November from the top two finishers in the September primary election

VI. 1974

June 21, 1974 Federal Court Judge Arthur Garrity finds in court suit Morgan vs. Hennigan that the Boston School Committee “knowingly carried out a systematic program of segregation and orders first phase of desegregation for September school year. The beginning of what is variously called desegregation or busing.

Sources: When in Boston: At Time Line and Almanac by Jim Vrabel

 Common Ground: by J. Anthony Lukas

Pieces of Boston’s Grass Roots History

by Lewis Finfer, Massachusetts Communities Action Network

I. 1950’s

 1951 Law changes Boston City Council from district to citywide seats--leads to less say for neighborhoods when they are no longer each represented on the City Council.

 1958 West End Urban Renewal program begins, West End neighborhood torn down to build Charles River Park luxury apartments. West Enders are promised the right of return, but few can afford the market rate apartments they are offered. Jerome Rappaport, former aide to Mayor Hynes, is picked as developer of the Charles River Park Apartments. Rappaport serves as major power broker for his interests and real estate interests over the next 50+ years.

II. 1960’s

 1. 1961- Schools battles

Black community organizes for better schools and is opposed by School Committee members Louise Day Hicks, Thomas Eisenstadt

Walk out of students, parents, and teachers at certain schools and establishing alternative Freedom Schools (includes Jonathan Kozol then a teacher and author of Death at an Early Age) Mel King, Ruth Batson et al and others lead the community campaigns on this

State law for school integration called the Racial Imbalance Law is passed in l965

Operation Exodus started to enable Black students to attend suburban schools--this develops in to the Metco Program for busing several thousand Black children to suburban high schools

Martin Luther King visits Boston and leads march

 2. Neighborhood opposition to urban renewal in Charlestown, Allston-Brighton while urban renewal plans are implemented in the South End, Roxbuy

 3. 1967 Election--Kevin White elected over Louise Day Hicks, Ed Logue, Fred Langone, _____

White, who was then state Secretary of State, makes a deal to ease transition of state politicians to his vacated Secretary of State position in return for state assuming local costs of welfare

 4. Citywide and Metropolitan campaign to stop the proposed 10 lane Inner Belt/ I 95 Extension highway that was to go from Route 128/Dedham through Boston, Cambridge and connect to I 93 in Somerville (also included extending I 95 through Lynn). Famous sign is painted on railroad crossing in Jamaica Plain, “Stop I 95--People Before Highways” to symbolize the organizing campaign

 In 1970 Governor Sargent announces a moratorium on construction of this highway.

Funds are later shifted to instead build new MBTA Orange Line and the Southwest Corridor parks.

 We got the MBTA to erect a memorial with the history of this organizing and recognizing score of the neighborhood leaders who worked on this. It's located right outside of Roxbury Crossing MBTA station.

 5. East Boston campaign to curb expansion of Logan Airport begins when East Boston mothers led by Anna DeFronzo sit down on Neptune Road to block construction trucks. Slogan, “East Boston is not an airport.”

 6. As a response to the riots in Grove Hall following Martin Luther King’s death, Mayor White and Boston business community initiate two programs that lead to major problems:

 a. Infill Housing--campaign to build low/moderate income housing on city owned vacant lots brings neighborhood opposition from many white neighborhoods, partly because of fear of integration. However, the developer chosen, Development Corporation of America, goes bankrupt and leaves scattered uncompleted shells of buildings in Roxbuy and Jamaica Plain

 b. Boston Banks Urban Renewal Group (BBURG) 1968-1972

Banks promise to make home ownership loans to Black families and set up a program called the Boston Banks Urban Renewal Groups to make these mortgages. However, Black families can only buy homes under this program in existing Black neighborhoods and the then predominantly white and predominantly Jewish sections of Mattapan and Western Dorchester. This reverse redlining leads to blockbusting by realtors and racial conflict as neighborhoods turn from white to Black in a few years.

Since the banks only made FHA insured loans and not also conventional mortgage loans, they are much quicker to foreclose on homeowners who fall behind on these loans because they then can deed the homes to the FHA-HUD and get all the money back remaining on the mortgage. This “fast foreclosure” procedure leads to 1200 homeowners losing their homes and many become abandoned buildings causing neighborhood deterioration.

Also, FHA inspectors failed to inspect homes for structural problems at point of sale as required which leads to the new Black homeowners encountering major repair needs soon after moving in which hastens foreclosures. Dorchester Community Action Council and Dorchester Fair Share help get a national law passed in 1974 allowing homeowners to file claims against faulty FHA home inspections-800 homeowners get settlements but it's too late for many hundreds who lost their homes because of this.

 7. Boston Urban Rehabilitation Program (BURP) enacted by FHA-HUD in l968 to renovate 3000 units in apartment building in Roxbury and Dorchester. Massachusetts’s Senator Ed Brooke leads effort to get this federal funding. Many construction defects take place in the rehabilitation and this leads to formation of the tenant group, Tenants Association of Boston, based in Roxbury.

 8. Tenant Organizing

Tenants organizations form South End Tenants Council which campaigns against major slumlords Mindick and Larner. In famous case, the tenants take the landlord to the Rabbinical Court. Eventually, the buildings are sold to the tenants and many are renovated.

 Also, the Emergency Tenants Council organizes a parallel campaign around urban renewal land in the South End and wins designation as the developer. This organization becomes Inqulinos Boriquas en Accion (IBA) and goes on to build and renovate 700 units of housing in the South End.

Allston Brighton Tenants Union formed in l967 around problem of BU and BC expanding enrollments, not building housing for their students, and students living in groups displacing families and elderly as landlords make lots of money.

In l969, Boston passes law regulating rents in buildings of 6 units or more.

III. 1970’s

 1. Boston passes rent control law in l972 covering buildings of 4 or more units and absentee owned 3 families. Then Mayor White reverses his position on this issue in l975, and convinces the City Council to pass vacancy decontrol which phases out rent control on any unit as a tenant moves out

The Marshall, Lee, and Holland Schools are built with state funds on promise that they would open as integrated schools. The School Committee balks at this and redraws lines to keep the Fifield and O’hearn schools as predominantly white.

 2. June 1974 court ordered desegregation/busing

Phase 1 in September l974 (or was it l975) pairs Roxbury and South Boston to integrate schools--great opposition from Southie and incidents of violence

Phase 2 in September l975 (or was it l976) is for court ordered busing for all of Boston so the opposition spreads

Kevin White narrowly re-elected in l975 election over Senator Joe Timilty in part because he is identified with not being willing to opposed the court order

In l976, famous incident of a South Boston high school student demonstrating against busing and moves to swipe/stab Black leader Ted Landsmark with an American flag as Landsmark is walking by on his way to a meeting in City Hall.

 3. 1979 Resident Job Ordinance passes as the result of earlier campaign for more construction jobs for minority residents. Proponents shift strategy and call for hiring of more Boston residents including minorities and Mayor White and State Senator Joe Timilty pledge to support it during the Mayoral campaign

 4. Franklin Park Coalition forms to work to get this jewel of Boston renovated.

 5. In Mission Hill demonstrators chain themselves to a Boston Housing Authority fence to protest living conditions. One of the demonstrators, David Cortiella, becomes head of the BHA in the l980’s, appointed by Mayor Flynn.

 6. Community groups in Dorchester and Jamaica Plain press banks on redlining after working for passage of national and state Community Reinvestment Acts.

 7. Arson for profit ring in the Fenway leads to indictment of 50 people including landlords and state fire inspectors. Several people killed in the fires including famous picture of mother and child falling from building. Neighborhood leader in this campaign, David Scondras, is elected to the City Council in the l980’s.

 8. A coalition of neighborhood groups oppose the building of the Park Plaza towers on Boylston Street next to the Boston Public Garden. Building is supported by Mayor White and Mortimer Zuckerman is the developer. A key incident in the unraveling of the proposal is when there is a lunch meeting of two officials plotting how to get the approval through and their waitress happens to be part of the community group opposing the deal; she overhears their conversation and spills the beans to the press.

IV. 1980’s

 1. l983 Linkage ordinance passed based on neighborhood campaign and the two mayoral finalists, King and Flynn supporting it. It places a tax on developers building office buildings which is used to build affordable housing.

 2. l981 Mass. Tenants Organizations and local tenant groups support a slate of candidates for City Council called the Tenant Ticket to put pressure on councilors to reverse pro-landlord positions.

 3. Mayor White tries to build political machine and runs slate of City Council candidates called the “Kevin Seven” who do not do well.

 4. 1981 or 1982 neighborhood campaign passes referendum to elect council by 9 districts and 4 at-large seats to replace the 9 members elected at large council. l983 is first election with the district seats.

 4. 1982--Massachusetts Tenants Organization leads successful campaign for restoring rent regulation in the form of rent grievance rights to tenants faced with large rent increases. City Council passes and Mayor White signs this new law.

 5. 1983 Mayoral Election--In big upset, Mel King and Ray Flynn are finalists winning out in the primary over the more establishment candidates David Finnegan, Dennis Kearney, Larry DiCara, and __Kiley. Mel King is the first person of color to be a finalist for Mayor and Flynn runs as a populist and wins the final election.

 6. Flynn sponsors neighborhood councils to allow more local say in city decisions; results are mixed.

 7. Roxbury activists sponsor referendums to separate and form a new city called Mandela. They are defeated by large margins.

 8. 1989 A study being conducted by the Federal Reserve Bank documents mortgage discrimination against Blacks and Latinos. The study is leaked to the press and gets big headlines.

 Massachusetts Affordable Housing Alliance (MAHA) organizes the Community Investment Coalition as a coalition to work for a reinvestment agreement by banks.

DSNI, Local 26, Urban Edge, and Nuestra Comunidad are other members of the CIC.

By 1990, an agreement is signed with a consortium of banks that leads to $1 billion in pools of loan money for rental housing, small business, and home mortgages. MAHA negotiates the part of the agreement on an affordable mortgage program. The program is institutionalized as the mortgage program called the soft second affordable mortgage program. During the 1990's 2,500 people, 70% of whom are people of color, gain home mortgages under this program. By 2010, it's up to over 10,000 people getting these affordable mortgages in Boston.

V. 1990’s

 1. Boston loses its laws regulating rents for tenants of absentee landlords when 1995 statewide referendum votes out the rent control type laws existing in 4 cities by 51-49 statewide margin. Absentee landlords outspend tenants 10-1 on this referendum campaign. Boston had voted 60%-40% to retain the law as a part of that vote, but to no avail. Boston passes a home rule petition to the Legislature to retain its law, but Governor Weld refuses to approve it.

 2. Inclusionary Zoning ordinance passed in Boston requiring developers of market rate housing to make 10% of the units affordable.

 3. Linkage formula raised and $1 out of $6 in the formula fee goes to Neighborhood Jobs Trust for job training programs.

 4. Campaign to stop a new runway being built at Logan Airport continues the effort to curb the expansion of the air port that began back in the l960’s.

 5. Big Dig construction project begins and is largest, most costly construction project in US history. Originally budgeted at $3 billion, it ends up costing $15 billion. Provides many thousands of jobs for many years, but construction trades unions do not have large numbers of minority members.

 6. South Boston community opposition kills proposal to build a new Patriot’s stadium on the waterfront.

 7. Boston Ten Point Coalition formed by area Black clergy in response to a gang shooting inside Morning Star Baptist Church during a funeral. Clergy deepen involvement in youth violence prevention programs along with efforts of community organization and law enforcement.

 8. Boston Living Wage ordinance passed with organizing done by ACORN and the Greater Boston Labor Council.

VI. 2000’s (the history is still being written!!)

 1. Mayor Menino and City Councilor Kelley make deal to give South Boston most of the linkage money from waterfront construction in return for his support for building the new convention center. Reaction to this deal from across the city and Boston Globe articles lead Menino to back out of the deal. Kelley sues him but loses in court.

 2. Proposal to build a new Fenway Park by seizing nearby buildings by eminent domain advances but stalls when state moves into a fiscal crisis and the Red Sox are sold by the Yawkey estate. Community opposition is strong but deal might have gone through otherwise until the above conditions stalled it.

 3. 2000--Greater Boston Interfaith Organization leads campaign to increase state fundng for affordable housing--collects 130,000 signatures on petitions in support of this--passed by the Legislature and signed by Governor Cellucci to create the Affordable Housing Trust Fund funded at $20 million annually.

 4. Jamaica Plain community groups move toward developing Hyde Square area for housing and a teen center.

 5. Roxbury and South End groups join in efforts to oppose biolabs near Boston Medical Center proposed by Boston University.

 6. Northeastern and Boston College construct more dormitories--an issue since the 1960’s when universities increased enrollments without building dorms to house their students--some 100,000 students living off campus in the Boston area drive up rents.

This account was written by Lewis Finfer, Director of Massachusetts Communities Action Network, 1773 Dorchester Avenue, Dorchester, MA 02124 (617) 822-1499.

Please note this is just some of the history of major community issues during this period and the author apologizes for just mentioning only some of the important events of these periods.

For additional events of this period, please see also, When in Boston: A Time Line and Almanac by James Vrabel

Other key readings:

Common Ground by Anthony Lukas

The Death of an American Jewish Community by Larry Harmon and Hillel Levine

All Souls: A Family Story of Southie by Michael McDonald

