

James Thompson's Letter to the Pittsburgh Courier

In January 1942 James G. Thompson, a twenty-six-year-old African American from Wichita, Kan., wrote to the black-owned *Pittsburgh Courier* to express his feelings about the war. In a note above Thompson's letter, the newspaper's editor wrote: "A young man, confused and befuddled by all of this double talk about democracy and the defense of our way of life, is asking, like other young Negroes, some very pertinent questions. We reprint this letter in full because it is symbolic."

Dear Editor:

1. Like all true Americans, my greatest desire at this time, this crucial point of our history, is a desire for a complete victory over the forces of evil, which threaten our existence today. Behind that desire is also a desire to serve, this, my country, in the most advantageous way.
2. Most of our leaders are suggesting that we sacrifice every other ambition to the paramount one, victory. With this I agree; but I also wonder if another victory could not be achieved at the same time. After all the things that beset the world now are basically the same things which upset the equilibrium of nations internally, states, counties, cities, homes, and even the individual.
3. Being an American of dark complexion and some 26 years, these questions flash through my mind: 'Should I sacrifice my life to live half American?' 'Will things be better for the next generation in the peace to follow?' 'Would it be demanding too much to demand full citizenship rights in exchange for the sacrificing of my life? Is the kind of America I know worth defending? Will America be a true and pure democracy after this war? Will Colored Americans suffer still the indignities that have been heaped upon them in the past? These and other questions need answering; I want to know, and I believe every colored American, who is thinking, wants to know.
4. This may be the wrong time to broach such subjects, but haven't all good things obtained by men been secured through sacrifice during just such times of strife.

James Thompson's Letter to the Pittsburgh Courier

5. I suggest that while we keep defense and victory in the forefront that we don't lose sight of our fight for democracy at home.
6. The V for victory sign is being displayed prominently in all so-called democratic countries which are fighting for victory over aggression, slavery and tyranny. If this V sign means that to those now engaged in this great conflict then let we colored Americans adopt the double VV for a double victory. The first V for victory over our enemies from without, the second V for victory over our enemies from within. For surely those who perpetrate these ugly prejudices here are seeking to destroy our democratic form of government just as surely as the Axis forces.
7. This should not and would not lessen our efforts to bring this conflict to a successful conclusion: but should and would make us stronger to resist these evil forces which threaten us. America could become united as never before and become truly the home of democracy.
8. In way of an answer to the foregoing questions in a preceding paragraph I might say that there is no doubt that this country is worth defending; things will be different for the next generation; colored Americans will come into their own, and America will eventually become the true democracy it was designed to be. These things will become a reality in time; but not through any relaxation of the efforts to secure them.
9. In conclusion let me say that though these questions often permeate my mind, I love America and am willing to die for the America I know will someday become a reality.

James G. Thompson

Source: James G. Thompson, "Should I Sacrifice to Live 'Half-American?'" *Pittsburgh Courier*, January 31, 1942. Reprinted by permission from the *New Pittsburgh Courier*.

James Thompson's Letter to the Pittsburgh Courier

Should I Sacrifice To Live 'Half-American?'

Suggest Double VV for Double Victory Against Axis Forces and Ugly Prejudices on the Home Front.

(EDITOR'S NOTE: A young man, confused and befuddled by all of this double talk about democracy and the defense of our way of life, is asking, like other young Negroes, some very pertinent questions. We reprint this letter in full because it is symbolic.)

DEAR EDITOR:

Like all true Americans, my greatest desire at this time, this crucial point of our history; is a desire for a complete victory over the forces of evil, which threaten our existence today. Behind that desire is also a desire to serve, this, my country, in the most advantageous way.

Most of our leaders are suggesting that we sacrifice every other ambition to the paramount one, victory. With this I agree; but I also wonder if another victory could not be achieved at the same time. After all the things that beset the world now are basically the same things which upset the equilibrium of nations internally, states, counties, cities, homes and even the individual.

Being an American of dark complexion and some 26 years, these questions flash through my mind: "Should I sacrifice my life to live half American?" "Will things be better for the next generation in the peace to follow?" "Would it be demanding too much to demand full citizenship rights in exchange for the sacrificing of my life? Is the kind of America I know worth defending? Will America be a true and pure democracy after this war? Will Colored Americans suffer still the indignities that have been heaped upon them in the past? These and other questions need answering; I want to know, and I believe every colored American, who is thinking, wants to know.


Jas. G. Thompson

This may be the wrong time to broach such subjects, but haven't all good things obtained by men been secured through sacrifice during just such times of strife.

I suggest that while we keep defense and victory in the forefront that we don't lose sight of our fight for true democracy at home.

The V for victory sign is being displayed prominently in all so-called democratic countries which are fighting for victory over aggression, slavery and tyranny. If this V sign means that to those now engaged in this great conflict then let we colored Americans adopt the double VV for a double victory. The first V for victory over our enemies from without, the second V for victory over our enemies from within. For surely those who perpetrate these ugly prejudices here are seeking to destroy our democratic form of government just as surely as the Axis forces.

This should not and would not lessen our efforts to bring this conflict to a successful conclusion; but should and would make us stronger to resist these evil forces which threaten us. America could become united as never before and become truly the home of democracy.

In way of an answer to the foregoing questions in a preceding paragraph I might say that there is no doubt that this country is worth defending; things will be different for the next generation; colored Americans will come into their own, and America will eventually become the true democracy it was designed to be. These things will become a reality in time; but not through any relaxation of the efforts to secure them.

In conclusion let me say that though these questions often permeate my mind, I love America and am willing to die for the America I know will someday become a reality.

JAMES G. THOMPSON