

THE PAPERS OF HOWARD WASHINGTON THURMAN

*Volume 3: The Bold Adventure,
September 1943–May 1949*

Edited by Walter Earl Fluker

The Papers of Howard Washington Thurman is a multivolume, chronologically arranged documentary edition spanning the long and productive career of the Reverend Howard Thurman, one of the most significant leaders in the intellectual and religious life of United States in the mid-twentieth century. The first to lead a delegation of African Americans to meet with Mahatma Gandhi in 1936, Thurman later became one of the principal architects of the modern nonviolent civil rights movement and a key mentor to Dr. Martin Luther King, Jr., and others involved in the movement. In 1953 *Life* magazine named Thurman one of the twelve greatest preachers of the century.

In volume 3, Walter Earl Fluker documents Thurman's founding and leadership of the Fellowship Church for All Peoples in San Francisco, California—the nation's first major interracial, interfaith church. The war years showed Thurman new possibilities and strains in American culture. He felt the war had led to a moral coarsening as evidenced by a willingness to accept things that had been intolerable in peacetime, an emphasis on destroying enemies—real and imagined—and the conviction that the only way to solve problems was through the use of force, a conviction that became a self-fulfilling prophecy. Amid the uncertainty of this period, Thurman embarked on his great interfaith experiment as pastor to a small group of dedicated and courageous people who were primarily middle class, with at least as many white as black people, in a city that in 1940s America was far from the mainstream of black life.

His letters, essays, and sermons show Thurman struggling to define and maintain the interracial character and practice of Fellowship Church, while wrestling with financial and location problems. Thurman was also becoming more of a national figure, partly a result of the attention given to the Fellowship Church in publications such as *Time* magazine, but also because he had begun to publish regularly.

October 2015, 456 pages, 16 b&w illus.

Walter Earl Fluker is the Martin Luther King, Jr. Professor of Ethical Leadership and the senior editor and director of the Howard Thurman Papers Project at Boston University. He is author of *Ethical Leadership: The Quest for Character, Civility, and Community* and *They Looked for a City: A Comparative Analysis of the Ideal of Community in Howard Thurman and Martin Luther King, Jr.* and coeditor with Catherine Tumber of *A Strange Freedom: The Best of Howard Thurman on Religious Experience and Public Life*.

Method of payment:

____ Check or money order (payable to USC Press in United States dollars)

Credit Card: ____ American Express ____ Discover ____ Mastercard ____ Visa

Account number: _____ Exp. date: _____

Signature: _____

Name (please print): _____ Phone: _____

Shipping address: _____

Send me ____ copy/copies

(hc, 978-1-61117-541-7, \$59.95 each) ____

SC residents add 8% sales tax ____

Shipping* ____

TOTAL ____

*add \$7.50 for first book,
\$2.00 for each additional book

CODE AUFR

 THE UNIVERSITY OF
SOUTH CAROLINA PRESS

718 Devine Street, Columbia, South Carolina 29208
800-768-2500 • Fax 800-868-0740 • www.uscpress.com