Take a look at the following article by PBS about Anthony Johnson - http://www.pbs.org/wgbh/aia/part1/1p265.html . This is from a series titled Africans in America - The Terrible Transformation. It is presented as an educational resource, complete with a Teacher's Guide, Questions and Activities, Curriculum Guide, Lesson Focus, etc. In this article, you will read the following:

 • "Anthony and Mary eventually bought their way out of bondage. They acquired their own land. During the 1640s Anthony and Mary lived at their own place, raising livestock. By the 1650s, their estate had grown to 250 acres. For any ex-servant -- black or white -- to own his own land was uncommon, despite the promise made by the Virginia Company to give a tract of land to each servant at the end of service. For an ex-servant to own 250 acres was rarer still."

 • "...a court back in Virginia ruled that, because "he was a Negro and by consequence an alien," the land owned by Johnson (in Virginia) rightfully belonged to the Crown."

 • "Anthony Johnson lived a long life when, in America, disease and violent death by cruel overseers and Indian attacks resulted in low life expectancies. Court records reveal that he had the respect of his community -- a respect that would be denied African Americans in the years to come."

Nowhere in this article is any mention of the fact that Anthony Johnson, a Black man who came to America as an indentured servant and became a very successful plantation owner, was also the first person recognized by the courts as a slave owner. This kind of deception-by-omission is the way generations have been "educated" into believing that White Southerners are the epitome of evil and the American equivalent of Nazi thugs. Is it any wonder that White Southerners have been beaten into submission? Is it any wonder that White Southerners are forbidden any display of pride in their heritage? Is it any wonder that any display of symbols of our heritage is considered "hateful" and "disruptive"?

