
INTRODUCTION

1

It was Thursday, December 1, 1955. 
Rosa Parks left her job at 5 o’clock. She 
wasn’t feeling her best. She had bursitis, 
a painful swelling of the joints. Her feet 
hurt badly. 
	 There was a big crowd at the bus 
stop. Because black people had to sit in 
the last ten rows of the bus, she knew if 
the bus was crowded, she would have to 
stand all the way home. She decided to 
do some Christmas shopping while she 
waited for the crowd to thin out. 
	 Later, carrying her shopping bag, 


2	 BETH JOHNSON

Rosa climbed onto an emptier bus. She 
found a seat in a row about two-thirds 
of the way back where three other black 
passengers were sitting. It felt good to 
get off her aching feet and to put her 
shopping bag down. 
	 At the next stop, a number of white 
people boarded the bus. After they 
found seats, one white man was left 
standing. 
	 The bus driver turned around and 
looked at his black passengers. For the 
first time, Rosa noticed his face. She 
realized that it was a driver named James 
Blake. She remembered James Blake all 
too well. Twelve years earlier, he had 
forced her off his bus when she tried to 
walk through the “whites only” section 
of the bus to get to a seat in the back. 
	 Blake walked down the aisle. Looking 
directly at Rosa, he said, “Move, y’all. I 
want those seats.” 
	 There was only one white man 


	 ROSA PARKS AND THE BUS TO FREEDOM	 3

waiting for a seat. But on the segregated 
buses, a row had to be either “black” 
or “white.” All four black people in the 
row would have to move. 
	 For a moment, nobody moved. 
Blake raised his voice. “Y’all make it 
light on yourselves and let me have 
those seats,” he said again. 
	 The two black women sitting across 
the aisle got up and moved to the rear 
of the bus. Then the man sitting by the 
window, beside Rosa, began to rise. 
Rosa swung her legs aside so that he 
could get out.
	 And then she moved into the empty 
window seat. Turning her back on Blake, 
she looked out the window. 
	 Rosa Parks had had enough. She 
was tired, and her feet hurt. She was 
going to keep her seat. 
	 Blake said, “Look, woman. I told 
you I want that seat. Are you going to 
stand up?”


4	 BETH JOHNSON

	 Rosa said, “No, I am not.”
	 “Then I’m going to call the police 
and have you arrested,” Blake said. 
	 Rosa quietly replied, “You may do 
that.”
	 And in that moment of quiet 
defiance, Rosa Parks took the first step 
in the march that would change the 
course of history forever. 
	 To understand why Rosa took this 
courageous stand, it’s important to 
understand the times she lived in and 
how she was raised.


5

chapter 1

Rosa Parks was born Rosa Louise 
McCauley on February 4, 1913, in 
Tuskegee, Alabama. Her parents were 
James and Leona McCauley. James was 
a carpenter. Leona was a teacher. 
	 Tuskegee had been an important 
city in black American history for a long 
time. It was the home of Booker T. 
Washington, the famous black educator 
who started Tuskegee University in 
1881. For many years, the university 
was the best place in America for black 
students to get an education. Another 


6	 BETH JOHNSON

famous black American, George 
Washington Carver, was a teacher at 
Tuskegee. Carver was an amazing 
inventor and scientist. He developed 
more than 300 products from the 
peanut and 175 from the sweet potato. 
	 One day, Rosa Parks’ name would 
be as well known as Washington’s and 
Carver’s. But that would have seemed 
unlikely when Rosa was growing up. 
She was just a little girl who was sick a 
lot. Her tonsils, lumps of tissue in the 
back of the throat, were often sore and 
swollen. When her throat hurt, it was 
hard for her to eat. Because of her bad 
health, she was small and thin. In fact, 
although her little brother Sylvester was 
two years younger, Rosa was smaller 
than he was for much of their childhood. 
	 There is a family story about Rosa 
and her childhood sickness. When she 
was two and a half, her grandfather took 
her to see the doctor about her tonsils. 


	 ROSA PARKS AND THE BUS TO FREEDOM	 7

As young as she was, she sat up very 
straight and let the doctor look down 
her throat without fussing or crying. 
The doctor praised her for being a brave 
little girl. Maybe this was a hint of the 
courage Rosa was going to show later in 
her life!
	 By the time of that visit to the 
doctor, Rosa and her family had moved 
from Tuskegee to the tiny town of Pine 
Level, Alabama. There they lived with 
Leona’s parents on their farm. Because 
James was often away for long periods, 
building houses in other towns, Leona 
needed her parents’ help to care for 
the two children. After a while, James 
stopped coming home at all. From the 
time she was five until she was an adult, 
Rosa did not see her father. Leona 
began teaching school in a town miles 
away. She had no car, so she had to stay 
away all week. As a result, Rosa was 
raised mostly by her grandparents. 


8	 BETH JOHNSON

	 Rosa’s grandparents were very 
important in her life. In their different 
ways, they both taught her what it 
meant to be a black person in the South 
in the early 20th century. 
	 Grandfather Sylvester had been born 
a slave on an Alabama plantation, a large 
farm where crops, such as cotton, were 
grown to be sold. In the South before 
the Civil War (1861–1865), plantations 
were worked mostly by slaves. His 
mother was also a slave, but his father 
was a white man—in fact, he was the 
owner of the plantation. Slaves like 
Grandfather’s mother did not have any 
rights. They were considered property, 
just like a horse or a wagon. If a slave 
owner wanted to have children with 
a female slave, there was nothing she 
could do about it. If she said “No,” she 
could be beaten, sold, or even killed. So 
on plantations, it was not unusual to see 
slave children who were of mixed race. 


	 ROSA PARKS AND THE BUS TO FREEDOM	 9

Like many of these children, Grandfather 
Sylvester had very light skin and straight 
hair. 
	 You might think that a plantation 
owner would treat his own children 
better than the other slaves. But the 
opposite was often true. Owners felt 
embarrassed to see slaves growing up 
who looked like them. Everyone who 
saw those light-skinned children knew 
that the owners had taken advantage 
of the children’s mothers. Owners’ 
wives were angry to see children that 
their husbands had fathered with other 
women. As a result, the half-white slaves 
might be treated even worse than the 
black slaves. 
	 That was the case with Grandfather 
Sylvester. As he was growing up, he was 
beaten and starved by his white owners. 
He grew to hate white people. He 
talked to Rosa about how whites had 
mistreated him. He warned her that 


10	 BETH JOHNSON

white people were no good, and that she 
should stay away from them. He didn’t 
even like it when Rosa played with the 
white children on the neighboring farm, 
or went fishing with the elderly white 
woman who lived nearby. 
	 Grandfather had his own ways of 
getting back at white people. In the 
South, there were very strict rules about 
how blacks were supposed to behave 
around whites. Blacks were expected to 
act very respectful. They were supposed 
to call everyone “Mr.” or “Mrs.” They 
were supposed to step off the sidewalk 
to let a white person pass by. They were 
never supposed to touch a white person. 
But Grandfather looked like a white 
man. So when he was in a place where 
people did not know him, he would 
break all the rules. He would walk down 
the sidewalk with whites. He would call 
white men by their first names and shake 
hands with them. Then he would laugh 


	 ROSA PARKS AND THE BUS TO FREEDOM	 11

behind their backs, knowing how angry 
they would be if they knew he was black. 
	 Like her husband, Grandmother 
Rose was half white. Her mother had 
been a slave, and her father had been 
a white servant on the same plantation. 
As a young woman, Grandmother 
Rose took care of the white plantation 
owners’ baby. 
	 Unlike black slaves, white servants 
were paid for their work. So, when 
Grandmother’s father had saved 
enough money, he bought 12 acres of 
the plantation. Later, the white child 
that Grandmother had helped raise 
gave her six more acres as a gift. Those 
18 acres made up the little farm that 
Rosa lived on with her grandparents. 
Grandmother knew that the way black 
people were treated in the South was 
not fair or right. But her experiences 
with white people had not all been bad. 
She was not bitter and angry towards all 


12	 BETH JOHNSON

whites in the way her husband was. 
	 Little Rosa loved her grandparents. 
She listened to both of them. She 
understood her grandfather’s anger. 
She admired his outspoken ways. At the 
same time, she respected the way her 
grandmother was open-minded about 
people. As Rosa grew up, it was clear 
she had learned both her grandparents’ 
lessons well. 
	

Chapter 1


