
  1 

The Editor and the Dragon: 
How Horace Carter Fought the KKK in North Carolina 

 
“My duty as the only newspaperman in Tabor City stared me squarely in the face. I could not compromise my 

conscience. I must fight the Klansmen with all the power that my tiny press could muster. That meant that I too 
would be the victim of their wrath. ~W. Horace Carter 

 
Overview  
“On a hot July night in 1950 Horace Carter watched as thirty cars filled with armed, robed and hooded Ku Klux 
Klansmen made their way through Tabor City, a small town on the North Carolina-South Carolina border. The 
event marked the beginning of two years of turmoil as Carter, Tabor City and the surrounding communities 
witnessed large Klan rallies, gunplay, abductions, assaults and murder—a saga fueled by KKK ambition and the 
uncertainty of rapidly changing times…Carter, the twenty-nine year old editor of the weekly Tabor City 
Tribune, would be observer, participant, commentator and conscience to these events, standing against the 
Klan and risking life, livelihood, friendships and his family’s safety.” In this lesson, students will learn about 
Carter’s brave actions through discussion and reading, and (optionally) by viewing and discussing a DVD, Editor 
and the Dragon. Students will explore related themes through creative writing, the examination of primary 
sources, and group work. Based on what they learn, students will then design a fictional citizenship award for 
Horace Carter, or they will create an anti-hate organization designed to combat groups such as the KKK. 
 
Essential Questions  

• What is the Ku Klux Klan and when and why did this hate group form? 

• What has the Klan’s role throughout history been? 

• What factors precipitated and fueled the social divisions of the 1950s? 

• What are the various ways people can fight back against hate? 

• Who is Horace Carter and how did he stand up to the Klan? 

• What can be difficult about standing up for what you believe is right? 
 

Materials 

• Editor and the Dragon Accompanying Power Point, available in the Database of K-12 Resources at 
https://k12database.unc.edu/files/2013/08/EditorDragonPPT.pdf  
o To view the PDF as a projectable presentation, save the file, click “View” in the top menu bar of the 

file, and select “Full Screen Mode” 
o To request an editable PPT version of this presentation, send a request to CarolinaK12@unc.edu  

• OPTIONAL: This activity can be done without the DVD; teachers should just substitute with readings and/or 
information sharing about Horace Carter. Information is available at http://www.carter-klan.org 
o The Editor and the Dragon DVD (57 minutes running time); copies are available for use in the 

classroom by emailing a request to csas@unc.edu (reference this curriculum when making the 
request) 

o Viewing Guide/Discussion Questions for Editor and the Dragon, attached 
o Viewing Notes for the Editor and the Dragon, attached 

•  “An Editorial: No Excuse for the KKK,” attached 

• Create an Organization assignment, attached 
 

Preparation 

• While Editor and the Dragon deals with sensitive topics such as racism, prejudice and the Ku Klux Klan, it is 
important for students to explore these historical events and understand how engaged community 
members fought such injustice, as well as comprehend such history’s impact on society today.  It is thus 

https://k12database.unc.edu/files/2013/08/EditorDragonPPT.pdf
mailto:CarolinaK12@unc.edu
http://www.carter-klan.org/
mailto:csas@unc.edu


  2 

important that teachers have established a safe classroom with clear expectations of respect, open-
mindedness, and civil conversation. Visit Carolina K-12’s Activity section of that Database of K-12 
Resources for sample community building activities.  

• Throughout this lesson and when viewing the documentary, students will encounter disturbing images, 
language and situations of conflict related to the Ku Klux Klan’s racist mission and actions. Teachers must 
prepare students in advance that they will encounter such offensive concepts. They should likewise be 
reminded that the point of the lesson is to examine such hate out in the open so that they can learn why it 
is detrimental to a society, appreciate the sacrifices of those who fought against such hate, and work to be 
engaged community members themselves who refuse to tolerate aspects of hate today. See Carolina K-
12’s Tips for Tackling Sensitive History & Controversial Current Events in the Classroom for additional 
strategies. 

 
Procedure 

Introduction to the Ku Klux Klan 
1. As a warm up, project the application image on slide 2 of the Power Point. (Teachers may also want to 

provide a copy for students to examine up close.) Ask students to silently review the image and then 
discuss: 

• What do you see? What do you first notice about this document?  

• Which questions do you find out of the ordinary or bothersome? 

• What is this document? What do you think this application is for and what evidence makes you think 
this? 

• Question 12 asks about “pure Americanism.” What do you think is meant by this phrase? 

• Overall, what do you think these questions are trying to determine? 
 

2. Project the slide 3, which is an image of the complete document, a 1920s application for membership in 
the Ku Klux Klan. Ask students to reconsider the questions posed on the application in light of this and 
again have them discuss what they feel the application is trying to determine from the applicant. Further 
discuss: 

• What do you already know about the KKK? 

• This application is from the 1920s. Do similar applications still exist today? Is the Klan still active 
today? 
 

3. Share a brief history of the KKK using slides 4 & 5, discussing the questions posed at the bottom of each 
slide: 

• Why do you think the Klan was formed and so active during Reconstruction? 

• Why do you think the KKK experienced a revival during the Civil Rights Era? 
 
4. Next, ask students if they know anything about the history of the KKK in North Carolina specifically. After 

soliciting student thoughts, project slide 6 and discuss: 

• What do you see? What headline grabs your attention? 

• When was this article published and where? 

• Based on this headline, what do you think happened? (Predict what type of information may be in 
this front-page article.) 

• How do you think people felt when seeing this article in 1950? (Ensure students consider all 
perspectives, including those of African Americans and white sympathizers, as well as people who 
were supportive of the Klan.) 

The KKK and Horace Carter 
5. Project the text of the article “Ku Klux Klan Here on Saturday Night” using slide 7 and read it out loud with 

students.  Ask students to then list the facts gleaned from the article and note these in a list on chart 
paper. Further discuss: 

• We know that the Klan took a tour through Tabor. Why do you think they did this? What was their 
purpose?  

https://k12database.unc.edu/activity/
https://k12database.unc.edu/activity/
https://k12database.unc.edu/files/2019/06/TipsControversialIssues.pdf
https://k12database.unc.edu/files/2013/08/EditorDragonPPT.pdf


  3 

• Why do you think they chose this particular evening to make their tour? (Have students again 
examine the image on slide 6 for clues. If no student points it out, draw their attention to the other 
prominent headline, “Tobacco Market Poised for Opening,” noting that this would likely mean the 
town would be busy and thus the KKK would have a larger audience.) 

• Is there anything in the article you find surprising or that you have questions about?  

• The article states that “no effort was made to stop them or to encourage them and so far as is known 
no violence occurred…” How do you feel about this?  

• If you were in Tabor City on this Saturday night, how would you have felt and reacted if you witnessed 
this parade? 

• For people who did not like the presence of the Klan, what choices did they have? 

• Given the year this occurred was 1950, how might people have reacted differently than we might 
react today? 

• What do you think occurred in the weeks following this article?  
 
6. Tell students that they are going to be learning about one man’s choice in how to respond to the Klan’s 

parade – his name was Horace Carter and he was the editor of the Tabor City Tribune. Provide students 
with the attached editorial, “No Excuse for the KKK,” written by Horace Carter. Instruct students to read 
the editorial and discuss/answer the corresponding questions with a partner. Review student thoughts to 
the questions as a class and further discuss: 

• This article is specifically an editorial. What is an editorial? 

• How does this editorial differ from the front page article Carter wrote on July 26? Why didn’t he 
express these thoughts there on the front page? 

 
7. Tell students that they will be finding out how Horace Carter’s community responded to his editorial by 

watching a documentary called Editor and the Dragon. Project the images of Horace Carter on slide 8 and 
read the synopsis of the documentary to students to provide an overview of what they will be watching: 

• On a hot July night in 1950 Horace Carter watched as thirty cars filled with armed, robed and hooded 
Ku Klux Klansmen made their way through Tabor City, a small town on the North Carolina-South 
Carolina border. The event marked the beginning of two years of turmoil as Carter, Tabor City and the 
surrounding communities witnessed large Klan rallies, gunplay, abductions, assaults and murder—a 
saga fueled by KKK ambition and the uncertainty of rapidly changing times, as the South faced its 
history of race relations and adjusted to the new challenges of the Cold War. Carter, the twenty-nine 
year old editor of the weekly Tabor City Tribune, would be observer, participant, commentator and 
conscience to these events, standing against the Klan and risking life, livelihood, friendships and his 
family’s safety… (Source: http://www.carter-klan.org/KlanUprising.html) 

 
OPTIONAL: Viewing the Editor and the Dragon 

8. Hand out the attached “Viewing Notes” and instruct students to fill this in as they watch the documentary. 
(Teachers should edit/omit questions as they see fit.) Let students know that you will be stopping the film 
at various points so that they can discuss their thoughts. Reference the attached Viewing Guide for 
recommended points to stop and pose questions to the class. 
 
Teachers choosing to skip viewing the documentary should supplement with information from 
http://www.carter-klan.org. 
 

Optional Culminating Assignments 
 

Option I: Present Horace Carter with the “Outstanding Community Member Award” 
9. Now that students have completed the documentary, ask them to consider Horace Carter and the actions 

he took in the early 1950s. (Re-project the image on slide 8.) Discuss: 

• Based on what you have now learned, how would you describe Horace Carter overall and why? 

• What is most admirable about him? 

http://www.carter-klan.org/KlanUprising.html
http://www.carter-klan.org/


  4 

• Why do you think Carter spoke out against the Klan in his editorials, regardless of the risks involved?  

• How did Horace Carter view First Amendment rights, specifically Freedom of the Press? What evidence 
makes you think this? 

• Do you think Horace Carter did the right thing by publishing the editorials he received that were in 
favor of the KKK? Why or why not?  

• How did Horace Carter view American democracy and what evidence makes you think this? 

• All in all, what do you think was most difficult for Horace Carter regarding the decisions he made? 
 

10. Tell students that they will continue considering the brave actions of Horace Carter by designing and 
creating an award for him. Students should imagine that they have been selected to serve on a committee 
that will design, create and present an award to honor Horace Carter which honors him for his brave 
actions against the Ku Klux Klan. Project slide 11 and go over the assignment with students: 

• You have been selected to serve on a committee that will design an award to honor Horace Carter. 
Being an active and engaged member of your community and fighting for justice are special traits, and 
your committee wants to recognize Carter for his actions. 

• Consider why Horace Carter did what he did, what he risked in taking such actions, and what his 
actions meant for people who were targeted and harassed by the Klan. Then, design an award that you 
feel appropriately represents his actions, educates others regarding what he did and honors him for 
his brave choices.  

• The award you design can be a common award type (a certificate, a plaque, etc.) or can be more 
creative (a statue or shape that is symbolic, abstract, or literal, etc.)  

• Be creative and show why Carter is being honored with the design of your award.  
• You should also write a 1-2 paragraph dedication. This is text that would be read when Carter is 

presented with the award. The paragraph should be inspirational and summarize the award, what it 
represents, and why it is being presented to Carter. 

 
11. Let students know when their awards are due. On the due date, allow students to share their awards in 

one of the following formats: 

• Have students display their awards around the room. Students can then do a gallery walk during which 
they rotate around the room viewing the various award designs. Afterwards, students should 
participate in a discussion in which they discuss which awards caught their eye and why. The class can 
also vote on one award that best honors Carter. 

• Have students get into small groups of 5-6. Each student should take a turn sharing her/his award and 
reading his/her dedication. After each student shares, the remainder of the group should comment on 
how what they liked about the award and how they feel the award honors Carter. 
  

Option II: “The fight against intolerance, bigotry, race prejudice, hatred and fear…” 
12. After viewing the documentary, tell students to imagine they are living in Tabor City in the early 1950s.  

They’ve witnessed some of the Ku Klux Klan activity in Tabor City and read the editorials from W. Horace 
Carter in the Tabor City Tribune. Finally, after hearing Edward R. Murrow saying, “We suggest if the fight 
against intolerance, bigotry, race prejudice, hatred and fear is to be won in this county, it must be won…in 
the Tabor City’s throughout the land…”, tell students to imagine they are inspired to create an organization 
that will work to counter the views of the Ku Klux Klan. Hand out the attached assignment sheet and go 
over the steps for completion. Answer any questions and let the students know when the final projects are 
due, including how much class time will be provided to work together.  

• Teacher note: Students may benefit from reviewing some examples of anti-hate groups (i.e., the Anti-
Defamation League - www.adl.org or Teaching Tolerance – www.tolerance.org), as well as examples of 
mission statements (i.e., NAACP Mission Statement - http://www.naacp.org/pages/our-mission).  
 

13. On the day the projects are due, review the expectations of respectful audience members and have 
students share their work. This can be done in small groups (i.e., have three groups combine to share their 
work with one another) or as an entire class (i.e., the Executive Director of each group will read the group’s 

http://www.adl.org/
http://www.tolerance.org/
http://www.naacp.org/pages/our-mission


  5 

organization’s mission statement, goals, slogan and event/activity summary to the class, as well as show 
the logo and flyer/advertisement to the class.) As groups learn about each other’s organizations, have 
students provide feedback using the following questions as guidelines: 

• What did you learn regarding the purpose/mission of this organization? 

• In what ways will this group’s work encourage people to join? (Students should comment specifically 
on aspects of the project.) 
 

14. After all groups have shared, culminate with a discussion: 

• Of the groups you learned about today, which would you be most interested in joining and why? 

• Why is it important to stand up to hate groups such as the KKK? 

• How might peer pressure play a role in involvement in groups such as the Klan?  

• Why do you think the KKK was such a popular organization in the 1950s? 

• Why didn’t more people stand up to the KKK like Horace Carter did? 

• If you actually started your organization in Tabor City in the early 1950s, what do you think would 
happen?  How would the townspeople react?  How would the KKK react? 

• The KKK is still vert active today. (Teachers should reference any incidents from current events.) Why 
do you think the KKK still exists? What role do you think education plays in stopping hate groups such 
as the KKK? 

• What are some other ways the citizens of Tabor City could have stood up against the KKK? 

• What is our role in ensuring we stand against hate?  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  6 

Tabor City Tribune 7-26-50 

An Editorial:  No Excuse for KKK 

 In this democratic country, there’s no place for an organization of the caliber of the Ku Klux Klan which 

made a scheduled parade through our streets last Saturday night.  Any organization that has to work outside 

the law is unfit for recognition in a country of free men.  Saturday’s episode, although without violence, is 

deplorable, a black eye to our area and an admission that our law enforcement is inadequate. 

 Sanctioning of their methods of operation is practically as bad as if you rode in their midst.  It takes a 

united front to combat lawlessness.  It takes all the law abiding people as a unit to discourage and combat a Ku 

Klux Klan that is totally without law.  The Klan, despite its Americanism plea, is the personification of Fascism 

and Nazism.  It is just such outside-the-law operations that lead to dictatorships through fear and insecurity. 

 The Klan bases its power on fear and hate of one’s fellowman and not through love, understanding, 

and the other principles upon which God would have us live together.  We have some racial problem in this 

country.  That cannot be denied.  However, we do not have open warfare which we will have if the primitive 

methods of the KKK are applied.  In every sense of the word, they are endeavoring to force their domination 

upon those whom they consider worthy of punishment.  It is not for a band of hoodlums to decide whether 

you or I need chastising.  We grant you that there are cases in which it would seem individuals need 

punishment when none comes through the regular channels.  In which case it is not up to a hooded gang to do 

the punishing.  These cases must, like all others, keep within the bounds of the laws which you and I have 

made and have the power to enlarge upon should we deem the present ones inadequate… 

  The Klan also is a big talker for Protestantism, thereby being anti-Catholic and anti-Jewish.  Yet, 

America was founded by persons seeking a country of religious freedom where they could worship God in their 

own way without fear.  Would you have us to resort to a nation of people wishing there was another America 

to discover so we could leave this one? 

 With the Klan’s frequent reference to Jesus, God, and religion they are being highly sacrilegious 

because their very being is in contrast to God and the Bible.  If you had the names of those persons appearing 

here Saturday night and if you had church attendance slips for those persons, it’s our opinion that not five 

percent of them entered any church of any denomination on Sunday morning. 

Source: http://www.carter-klan.org/Editorials.html 
 
Discuss: 

• Why do you think Carter calls the Klan parade “a black eye to our area and an admission that our law 
enforcement is inadequate”? 

• What are Carter’s main criticisms of the Klan? Are there any criticisms that you would add that he did not 
address? Explain. 

• Who does Carter believe is responsible for combatting the KKK? Do you agree and why? 

• In what ways does Carter argue that the Klan is an affront to American law and democracy? 

• According to Carter, how does the Klan go against the very principles upon which America was founded? 

• What is Carter’s opinion of the Klan’s claim to be a religious organization? 

• Why do you think Carter wrote and published this editorial? 

• What was Carter risking by writing this editorial in 1950? 

 

 

http://www.carter-klan.org/Editorials.html


  7 

Viewing Guide and Discussion Questions for “The Editor and the Dragon” 

 
“Duty” (0:00 – 12:05) 
Start the DVD and pause it at 10:32.  

• What was happening in the world in the summer of 1950? How did this impact the attitudes of Americans 
and American society during this time?  

• What was taking place in regards to civil rights during this time? 

• In what way was America exhibiting hypocrisy during this time?  

• The narrator states, “Locked in a crusade against communism & the Soviet Union, America faced a gap 
between its principles and practices. How could the nation promote freedom and democracy abroad when 
many of its own citizens were denied basic rights?” What is this referring to? 

• Why do you think the Ku Klux Klan became so active during this time? 

• Why do you think the KKK paraded through Tabor City, with the lights on inside of their cars? How do you 
imagine you would feel if you were an eye witness to this in July 1950? 

• How did Horace Carter feel when witnessing the Klan parade?  

• Carter stated, “I’ve got to make a momentous decision between now and next Wednesday when the next 
paper comes out, because I can’t approve of this intimidation of people by an outfit that’s organized 
outside the law…it may be very unpopular, but I have to do what is right and what my conscience tells me 
to do.” (8:34) Based on this statement, how would you characterize Carter? What type of person is he? 

• What does Hodding Carter mean when he describes the “frontier mentality” of Tabor, where everything is 
“played out on the personal level?”  

• Why does Carter say he wrote anti-Klan editorials?  

• In his July 26, 1950 editorial, Carter wrote (this quote can be projected via slide 9, or students can refer 
back to their copy of the editorial that they previously read) : “In this democratic country, there’s no place 
for an organization of the caliber of the Ku Klux Klan which made a scheduled parade through our streets 
last Saturday night.  Any organization that has to work outside the law is unfit for recognition in a country 
of free men.  Saturday’s episode, although without violence, is deplorable, a black eye to our area and an 
admission that our law enforcement is inadequate. Sanctioning of their methods of operation is practically 
as bad as if you rode in their midst.  It takes a united front to combat lawlessness.  It takes all the law 
abiding people as a unit to discourage and combat a Ku Klux Klan that is totally without law.  The Klan, 
despite its Americanism plea, is the personification of Fascism and Nazism.  It is just such outside-the-law 
operations that lead to dictatorships through fear and insecurity. The Klan bases its power on fear and 
hate of one’s fellowman and not through love, understanding, and the other principles upon which God 
would have us live together.” How do you think Tabor City residents responded when reading this 
editorial? 

 
Continue playing from 10:32 to the end of the section, pausing again at 12:05. 

• Why do you think Carter felt it was his duty to write anti-Klan editorials? 

• What response did Horace Carter receive from his editorial? 

• How does John Hardee respond to Carter’s editorial? Why do you think Carter printed his response?  

• What is your first impression of Horace Carter based on this beginning film segment and why? 
 

Razor City, NC (12:05 – 16:50) 
Play the entire section, pausing at the end at 16:50. 

• Why was Tabor known as Razor City? 

• How did history books portray the Ku Klux Klan and why? 

• Why was the Klan so active during the period of Reconstruction? 

• Describe “The Birth of a Nation.” What myth did it project? In what ways might the public be influenced by 
movies? 

• Why did Klan leader Samuel Green want the KKK to be involved in politics? 

• What was Samuel Green’s argument that the KKK was not a hate organization? 


  8 

• What was the reaction of Carter’s own father to his editorial? 

• What do you think Carter meant when he said “This is not America”? 
 

Charlie’s Place  (16:50 -23:05) 
Play the entire section, pausing at the end at23:05. 

• What happened at Charlie’s Place? Why did the Klan target it in particular? 

• How did it make you feel to learn that the Klansman who was shot was a police officer? 

• Why weren’t the 12 men who were arrested for the violence at Charlie’s Place actually indicted? 

• Who was Thomas L. Hamilton?  

• Why did Hamilton host a cross burning on November 11, 1950 in Horry County (12 miles from Tabor)? 

• Why does Carter attend the cross burning? What was he risking by going? 

• Why do you think Hamilton said that newspapers were “rotten to the core”? 

• Why did the Klan create such a huge public spectacle? 

• According to Carter’s November 15, 1950 editorial, who did the Klan target/criticize and why? 

• What was the Klan’s problem with the United Nations? 

• The Klan often tried to drum up fear of communists - why were people so afraid of communism during this 
time? 

• What was Hamilton’s message to those who didn’t support the Klan?  
 
Night Riders (23:05 – 29:14) 
Play the entire section, stopping the DVD at 29:14. 

• What happened to Evergreen Flowers? Why was she targeted? 

• What did the three victims targeted for beatings by the Klan have in common? 

• Were you surprised to hear that the Klan was targeting white people also? Why? 

• How did the Klan view itself according to Hodding Carter III? 

• What repercussions did Horace face? What types of threats did he receive?  

• Why do you think Horace and his wife always sent their children away but remained in their home 
themselves? 

• How do you think Carter felt when Hamilton showed up in his office? What do you predict will happen? 
 
Editor and the Dragon (29:14 – 35:57) 
Play until 35:57. 

• Describe Hamilton physically. 

• What did Hamilton and Carter have in common? In what ways were they different? 

• What do we learn about Hamilton’s background? What aspects of his background do you think influenced 
his dedication to the Ku Klux Klan? 

• Who was Dr. Samuel Green and what influence did he have on Hamilton? 

• Why did Hamilton start the Carolina Association of Carolina Klans (covering South and North Carolina)? 

• What do we learn about Carter’s background? 

• What prejudices does Carter remember from his youth? What changed him? 

• What and/or who influenced Carter? Specifically, who was Frank Porter Graham and what influence did he 
have on him? 

• What did it take for Carter to recognize and rid himself of prejudice?  

• How do you think Carter felt as he sat down to meet with Hamilton and why? 

• What do you think was going through Carter’s head as Hamilton sat across from him? 

• If you were Carter, what questions would you want to ask Hamilton? 

• In what ways did Hamilton defend the Klan and argue for its importance? 

• In what way did Hamilton threaten Carter? How did this make Carter feel? 

• How do you think Carter will respond to Hamilton’s threat to boycott advertisers of the paper? 

• How did what actually transpired compare to your predictions in your role play? 
 


  9 

The Fiery Cross (35:57 - 41:56) 
Play the entire section, pausing at 41:56. 

• What is Carter’s message in his April 18, 1951 editorial?  

• Were you surprised to hear that Carter disregarded Hamilton’s threats? Why or why not? What was he 
risking by continuing to speak out against the Klan and in favor of equal rights in his paper? 

• How did Carter respond to the threats he received? 

• What was the main message of Carter’s “Right is Right and Vice Versa” from January 29, 1951?  How would 
you respond to his questions of, “Is it right? Is it Christian? Is it democratic the way we see things in the 
light in which we want to see them?” How do you think Hamilton would have responded?   

• What does the fact that a known Klansman was elected to the Board of County Commissioners say about 
Tabor City in 1951? 

• What took place on August 15, 1951? Why do you think Hamilton staged a Klan rally, the first in NC since 
the 1920s? What purpose might a rally fulfill?  

• Replay the section from 38:35 to 39:40 then discuss: 
o How did you feel listening to Hamilton’s speech and seeing the images? 
o Characterize the tone of Hamilton’s speech.  
o What types of things did he speak out about? Why do you think he targeted these people/issues 

specifically? 

• Who was Willard Cole? 

• How do you think Carter felt when reading Cole’s editorials? 

• How did the public respond to the August 15 Klan rally led by Hamilton? 

• Who was Early Brooks? Why was the idea of Early Brooks as lieutenant sheriff disturbing?  
 
Early Brooks’ Klavern – 41:56 - 49:57 
Play the entire section, pausing at 49:57. 
***Teacher note: There is an image of a man’s buttocks at 44:29. While the image is not offensive given the 
context, to ensure class is not disrupted, teachers should prepare students in advance to handle the image with 
maturity. 

• What happened to Tim Granger and Dorothy Martin? 

• Why did the FBI finally start paying attention to the KKK in NC? 

• What occurred during what was referred to as the Klan’s “Reign of Terror?” 

• What happened when a Methodist church invited a black gospel quartet to sing? How did this event 
impact the community? 

• Even with the extra scrutiny, how did the Klan behave? What does this indicate regarding Klan mentality? 

• Replay the section from 47:50-49:54  and discuss: 
o Characterize the exchange between Carter and Hamilton in January 1952. 
o What was each man’s point in the public debate? In what way did they interpret the Constitution 

differently?  

• Why did Carter continue to print the letters Hamilton wrote? 
 

Prison and Pulitzer – 49:57 – 57:00 
Play until the end of the film (57:00). 

• What occurred on February 16, 1952? How do you imagine Carter felt on this day? 

• Why do you think President Hoover finally ordered the FBI to act? 

• Why was Carter worried, even after the Klan arrests? 

• What occurred during the spring and summer of 1952? 

• What happened to Early Brooks? 

• What happened to Thomas Hamilton? Why do you think he officially repudiated the Klan? 

• What honor was bestowed upon Cole and Carter? Why do you think they were selected for the Pulitzer? 
How do you think Carter felt when winning this award? 


  10 

• Carter stated when winning his award, “Back in 1950 when our little paper was starting to fight the Ku Klux 
Klan we certainly didn’t do it with any idea of winning any national awards. We only did what any 
reputable newspaper would have done had it been located in our position. We fought the Ku Klux Klan 
because we didn’t feel that there was any person or group of persons that had the right to inflict their own 
type of justice on the people…” What does this statement tell you about his character? 

• What did Carter do after winning his award and completing his national speaking tour? 

• Why didn’t more white Southerners speak out? What were people who spoke out risking? Do you think 
you would have been realistically willing to take the risk yourself of going against the racial status quo? 

• The film ends with Edward R. Murrow saying, “We suggest if the fight against intolerance, bigotry, race 
prejudice, hatred and fear is to be won in this county, it must be won…in the Tabor City’s throughout the 
land…” What does he mean by this and do you agree? Explain. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  11 

Name: _________________________________________ 

Viewing Notes for “The Editor and the Dragon” 

Duty 

1. What was happening in the world in the summer of 1950? How did this impact the attitudes of 

Americans and American society during this time?  

 

 

2. Why do you think the Ku Klux Klan became so active during this time? 

 

 

3. Why do you think Carter felt it was his duty to write anti-Klan editorials? 

 

 

4. What response did Horace Carter receive from his editorial? 

 

 

5. What is your first impression of Horace Carter based on this beginning film segment and why? 

 

 

Razor City 

6. How did history books portray the Ku Klux Klan and why? 

 

 

7. Why was the Klan so active during the period of Reconstruction? 

 

 

8. What was the reaction of Carter’s own father to his editorial? 

 

 

9. What do you think Carter meant when he said “This is not America”? 

 

 

Charlie’s Place  (16:50 -23:05) 

10. Why did the Klan target Charlie’s Place? 

 

 

11. Why weren’t the 12 men who were arrested for the violence at Charlie’s Place actually indicted? 

 

 

12. Why did Hamilton host a cross burning on November 11, 1950 in Horry County (12 miles from 

Tabor)? 

 

 

13. Why did Carter attend the cross burning? What was he risking by going? 

 

 

14. Why do you think Hamilton said that newspapers were “rotten to the core”? 


  12 

 

 

15. According to Carter’s November 15, 1950 editorial, who did the Klan target/criticize and why? 

 

 

16. What was Hamilton’s message to those who didn’t support the Klan?  

 

 

Night Riders 

17. What did the victims targeted for beatings by the Klan have in common? 

 

 

18. How did the Klan view itself according to Hodding Carter III? 

 

 

19. What repercussions did Carter face for his writing?  

 

 

 

Editor and the Dragon 

20. What aspects of Hamilton’s background do you think influenced his dedication to the Ku Klux 

Klan? 

 

 

21. Who was Dr. Samuel Green and what influence did he have on Hamilton? 

 

 

22. What prejudices does Carter remember from his youth? What changed him? 

 

 

23. Who was Frank Porter Graham and what influence did he have on Carter? 

 

 

24. What did it take for Carter to recognize and rid himself of prejudice?  

 

 

25. In what ways did Hamilton defend the Klan and argue for its importance? 

 

 

26. In what way did Hamilton threaten Carter?  

 

 

27. How do you think Carter will respond to Hamilton’s threat to boycott advertisers of the paper?  

 

 

 

The Fiery Cross  


  13 

28. What is Carter’s message in his April 18, 1951 editorial? 

 

 

29. What was Carter risking by continuing to speak out against the Klan and in favor of equal rights 

in his paper? 

 

 

30. What was the main message of Carter’s “Right is Right and Vice Versa” from January 29, 1951? 

 

  

31. What does the fact that a known Klansman was elected to the Board of County Commissioners 

say about Tabor City in 1951? 

 

 

32. What took place on August 15, 1951?  

 

 

33. Characterize the tone of Hamilton’s speech. What types of things did he speak out about? 

 

 

34. Who was Willard Cole? How do you think Carter felt when reading Cole’s editorials? 

 

 

35. How did the public respond to the August 15 Klan rally led by Hamilton? 

 

 

36. Who was Early Brooks? Why was the idea of Early Brooks as lieutenant sheriff disturbing?  

 

 

Early Brooks’ Klavern 

37. Why did the FBI finally start paying attention to the KKK in NC? 

 

 

38. What occurred during what was referred to as the Klan’s “Reign of Terror?” 

 

 

39. What happened when a Methodist church invited a black gospel quartet to sing? How did this 

event impact the community? 

 

 

40. Even with the extra scrutiny, how did the Klan behave? What does this indicate regarding Klan 

mentality? 

 

 

41. Why did Carter continue to print the letters Hamilton wrote? 

 

 


  14 

 

Prison and Pulitzer 

42. What occurred on February 16, 1952? How do you imagine Carter felt on this day? 

 

 

43. What occurred during the spring and summer of 1952? 

 

 

44. What happened to Thomas Hamilton? Why do you think he officially repudiated the Klan? 

 

 

45. What honor was bestowed upon Cole and Carter? Why do you think they were selected for the 

Pulitzer? How do you think Carter felt when winning this award? 

 

 

46. Carter stated when winning his award, “Back in 1950 when our little paper was starting to fight 

the Ku Klux Klan we certainly didn’t do it with any idea of winning any national awards. We only 

did what any reputable newspaper would have done had it been located in our position. We 

fought the Ku Klux Klan because we didn’t feel that there was any person or group of persons 

that had the right to inflict their own type of justice on the people…” What does this statement tell 

you about his character? 

 

 

47. Why didn’t more white Southerners speak out? What were people who spoke out risking? Do you 

think you would have been realistically willing to take the risk yourself of going against the racial 

status quo? Why or why not? 

 

 

48. The film ends with Edward R. Murrow saying, “We suggest if the fight against intolerance, 

bigotry, race prejudice, hatred and fear is to be won in this county, it must be won…in the Tabor 

City’s throughout the land…” What does he mean by this and do you agree? Explain. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


  15 

Group members: ______________________________________________________________ 

 

Create an Organization to  

“…fight against intolerance, bigotry, race prejudice, hatred and fear…” 

 

Directions:  

Imagine that you’re a citizen of Tabor City in the early 1950s. You have witnessed some of the Ku Klux Klan 

activity in Tabor City and read the editorials from W. Horace Carter in the Tabor City Tribune. Finally, after 

hearing Edward R. Murrow saying, “We suggest if the fight against intolerance, bigotry, race prejudice, hatred 

and fear is to be won in this county, it must be won…in the Tabor City’s throughout the land…”, you and your 

neighbors are inspired to create an organization that will work to counter the views of the Ku Klux Klan. Using 

information from the documentary, readings from the Tabor City Tribune, and any other materials provided by 

your teacher, create a framework for your organization following the steps below. 

 

I. Assume one of the following roles: 

 

• Executive Director: Responsible for keeping everyone on task, ensuring everyone contributes to the project 

and making sure that all requirements of the project are completed; takes the lead in presenting the group’s 

final project to the remainder of the class 

• Office Manager: Takes notes as the group works and keeps track of time remaining to ensure the group 

meets their deadlines. While all group members will assist in creating all aspects of the project, the Office 

Manager writes down the organization’s final mission statement, goals, slogan and event/activity summary. 

• Marketing Director: Leads the group in brainstorming the organization’s logo and flyer/advertisement. 

While all group members are responsible for assisting in the creation of these items, the Marketing Director 

is responsible for capturing the final work on paper. 

 

II. Review articles from the Tabor City Tribune. 

 

Each member of the group should focus on one of the following readings from the Tabor City Tribune. You will 

be responsible for summarizing this article for your group members.  

  

• Handout #1: “The KKK, Another Step . . . Breakdown in Government”, editorial from May 23, 1951 

• Handout #2: “Letters to the Editor – Hamilton Writes Editor”, letter to the editor from June 27, 1951 

• Handout #3: “Our Rebuttal”, editorial from June 27, 1951 

 

Spend 5 – 10 minutes reviewing your assigned reading while answering the following questions in preparation 

for presenting: 

 

• Summarize the article. What are the main points? 

• What is the purpose of the article? 

• What can we learn about the KKK from this article? 

• Does the author support or oppose the KKK? What arguments for or against the KKK are made? 

• Based on what you learned from this article, why is it important to stand up against the Klan? 

 

III. Brainstorm and create your organization. 

 

After each article has been discussed in your group, begin to brainstorm the organization your group will create 

to oppose the KKK and “fight against intolerance, bigotry, race prejudice, hatred and fear.” Complete the 

following steps: 

 

• Name your organization.   

• Create a short, 3 paragraph mission statement for your organization explaining: 

o The organizational purpose(s) of your organization, including why you oppose the KKK  

o Your organization’s goals/what you hope to accomplish (at least 3 or more) 


  16 

o The requirements for membership in your organization.  (If there are no requirements for membership, 

explain why.) 

• Create a logo for your organization.  

• Create a slogan or inspirational quote for your organization (e.g. “We shall overcome” was the unofficial 

slogan of the Civil Rights Movement in the 1960s.) 

• Summarize one type of event or activity your organization will stage or host. Explain the event, its purpose, 

and how it fits in with your organizations mission and goals. 

• Create a flyer or advertisement for the Tabor City Tribune informing people about your organization and 

inviting them to participate in the event/activity you’ve envisioned. 

 
Due date: ______________________________________ 

 

Questions/Notes:


  17 

Handout 1 

 

The KKK, Another Step . . . Breakdown in Government 

Tabor City Tribune 5-23-51 

 

 All over the world, governments are growing weaker.  In our own country, never before have so many 

people lost confidence in the men they elected to high office.  Graft and subversion has crept stealthily into 

almost every phase of American public life. 

 

 Taking advantage of this weakness, the obviously un-American and subversive Ku Klux Klan has 

rapidly grown among the disgruntled, the dissatisfied, the trouble makers and the prejudiced. 

 

 Choosing not to voice their sentiments in open and truly American ways, this organization instead 

chooses to hide in the blackness of night.  To carry on its cowardly deeds in a backhanded, illegal, crafty manner 

indicative of big city mobsters in the days of prohibition. 

 

 If this group of mystics have wholesome deforms which they advocate, why, oh why, can’t they shed 

their cloaks of secretness, and as private citizens carry those sentiments to the poles and vote the changes they 
deem necessary.  That has long been the American way. 

 

 Only the Communists in this country are ashamed of their membership cards.  They and the Ku Klux 

are the two groups who don’t want people to know whom they are.  If their motives are honorable, why, may we 

ask, are they opposed to the public knowing their identities. 

 

 We never knew a church member who purposely kept his membership a secret.  We never knew a 

Mason who was ashamed to admit his membership.  Nor a member of the Grange, the Farm Bureau, the 

American Legion, the Veterans of Foreign Wars, the Civitans, the Rotary, The Lions or any of the other 

countless hundreds of other organizations whose members had anything to hide. 

 

 The truth of the matter lies in the fact that the disgruntled take a fanatical pride in doing something 

fringing on the illegal.  It is among just such groups the eventual internal growth of antagonism toward our 

government and our way of life is springing up.  It is through just such groups that freedom of every kind may 

perish and Americans could find themselves being ruled through fear. 

 

Source: http://www.carter-klan.org/Editorials.html


  18 

Handout #2 

Letters to the Editor – Hamilton Writes Editor 

Tabor City Tribune 6-27-51 
Invisible Empire Association of the Carolina Klans of the KU KLUX KLAN 

Leesville, S.C., June 21, 1951 

OFFICE, GRAND DRAGON 

 

Dear Sir: 

  

Recently, in an issue of your paper, you carried quite an editorial stating your opinions and your warped ideas 

with reference to the Klan.  You stated in this editorial that the Ku Klux Klan was obviously un-American and 

subversive.  Now sir, this statement, by you in this editorial was an untruth because nowhere can you find in the 

recent list – released in Washington D.C. where the Ku Klux Klan is subversive or un-American, but I do find 

that the Newspaper Guild is Communist to the core – I think that for you to be a real HE man that you would 

sweep before your own door and clean your own back-yard before you brand an Organization by an untruth.  I 

dare you Sir, to check the records in Washington D.C. and you will find that the Klan is listed as an ANTI-

CIVIL RIGHTS Organization; and I thank God that I can belong to an organization that believes in keeping the 

race of men PURE and SPOTLESS.  Such men as you believe in mongrelizing America and by the recent talk 
that I had with you in your office, I summed up in my mind that you are biased and leaning towards the group of 

people in America who are advocating the downfall of this great land of ours. 
 

The Association of Carolina Klans has never been listed on any list from Washington D.C. as a subversive 

Organization.  You cannot make the statement that the Masons of Tabor City are wide open because the 

Masonic Lodge is a secret organization and its membership is held secret together with all of its workings and 

Sir, you cannot class the Klan and the Masonic Lodge in the same category because they are two distinct 

Organizations - carrying out their separate missions.  No Klansman is ashamed to be a Klansman nor to claim 

membership in the Ku Klux Klan, every man that I know in the Klan is PROUD of the fact that he holds 

something in his heart and that he is a part of an organization that is fighting for the traditions of America.  My 

integrity is worth more to me than all the Newspapers in the World.  I’d rather be a Klansman and know it than 

to be Left-Winger and not know it. 
 

The Klan does not have a membership of disgruntle men and women, but instead it has as its membership a 

group of REAL HONEST-TO-GOODNESS LOYAL AMERICANS who have awakened to the fact that a 

minority group in America is trying to overthrow their government.  The Klan does not advocate or preach a 

doctrine of fear but instead we have people outside of the Klan who fear the Klan because they are doing a 

number of un-moral and illegal, nasty, unchristian things and they are afraid that someone will get after them.  I 

do not advocate taking the Law into my own hands nor will I be a part of an organization that advocates taking 

the Law into its own hands.  But Sir, I do advocate digging into every locality into its local government and into 

the State Government and expose those men who are trying to use their office for greed and perversion.  Then 

when the time comes to cast our ballots at the polls, we will be found not wanting. 
 

The Freedom of America Will perish and go down into oblivion unless every TRUE American awakens and 

joins in the fight to help SAVE AMERICA. 
 

The greatest medium in America to keep America American is controlled and is being suppressed by a minority 

group which has been able to remove from the American people that part of the Constitution that is so vitally 

needed at the present time.  You could use your Newspaper, acting under the authority of the Freedom of the 

Press, to a great advantage. 
 

I trust that you have found that no man on this earth can supplant or take the place of the Lowly Nazarene our 

Lord and Savior Jesus Christ, in Him is our Being.  In Him we MUST depend for guidance through the Holy 

Spirit – He is the one that will act as an intercessor with God Almighty for us in forgiving our sins and short-

comings while we are journing through this life.  A life which He requires us, as individuals, to do our utmost 

for Him and in His behalf.  I would recommend Him to you. 

          Yours truly, 

          Thomas L. Hamilton 

Source: http://www.carter-klan.org/Editorials.html 

http://www.carter-klan.org/Editorials.html


  19 

Handout 3 

 

Our Rebuttal 

Tabor City Tribune 6-27-51 

 

Dear Mr. Hamilton: 

  

 In your letter of June 21 you have taken exception to a good many statements made in our recent 

editorial “Breakdown in Government.”  First, let me thank you for your letter and let me take this opportunity to 

again emphasize that the columns of this newspaper are open to you and everyone alike to voice your opinion.  

Though your letter is racked with false charges, you, like I, are entitled to your opinion and entitled to make 

them known through the sacred freedom of the press. 

 

 But by the same token, we can’t sit idly by and let you make vague statements unchallenged. 

 You make reference to the Newspaper Guild that “is communist to the core.”  Mr. Hamilton, we have 

never in any way been associated with the Newspaper Guild.  I dare say that there aren’t a half dozen newspaper 

men and women in North or South Carolina that has ever been connected with it or for that matter even knows 

what it does, who its officers are or why it even exists.  If it is a red organization, you can rest assured it has 
never had any following by Carolinas newspapers, large or small, and it never will.  You have snapped up an 

opportunity to hit at the newspapers because some practically unknown and obscure organization has red 

affiliations.  To me, this seems only natural for you to do because practically all newspapers, everywhere, North 

and South, East and West, oppose your organization openly.  We have yet to read one item in any newspaper 

that complimented your KKKs.  Do you honestly feel that all the newspapers are wrong and that you stand on an 

exalted pedestal as an example of the right? 

 

 You even take exception to being called “un-American.”  If such incidents as the Myrtle Beach episode 

is American, we have drifted a long way.  Only Al Capone and some other big time gangsters practiced 

“Americanism” in this way.  In the early pioneer days, the Indians did make raids on settlers’ homes and 

perhaps practiced this form of “Americanism.”  Now to say that your Myrtle Beach raid had only peaceable 

intentions, is causing some stretching of the imagination.  Your cohorts were armed to the teeth as evidenced by 

the severe shooting that took place at Myrtle Beach.  There are not many peaceable motorcades that find it 

necessary to carry fire arms. 

 

 You say that you thank God for belonging to an organization that believes in keeping the race of men 

PURE and SPOTLESS.  Mr. Hamilton, Hitler also believed that theory and took drastic steps to eradicate 

thousands of Jews. 

 As for the Masonic order being secret, there’s no denial.  But not as to membership.  We have never 

known one to be afraid to wear his pen or his ring.  We haven’t heard of any shooting escapades attributed to 

them or any arrests for concerted action by the organization.  To compare them is ridiculous. 

 

 Mr. Hamilton, your most contradictory statement is the one in which you say “the Klan does not 

advocate or preach a doctrine of fear but instead we have people outside the Klan who fear the Klan because 

they are doing un-moral and illegal, nasty, unchristian things and are afraid someone will get after them.”  If you 

and your organization do not make raids on these people for illegal and unchristian conduct, why should they 

have any fear?  Why should they thing some one is going to “get after them.”  No, Mr. Hamilton, I’m sure the 

statement still stands that the organization, like the Soviet secret police and the German Gestapo, is one which 

seeks to curb freedom of action through fear. 

 

 Your statement regarding the digging into local and State governments and exposing those men who are 

using their offices for greed and perversion is a noteworthy one.  We have long advocated a greater participation 

in voting by the general public and it should be every individual’s duty to study his elected officers and vote for 

those men who seek to keep America free.  Not just the KKK, but all better Americans believe in that.  We have 

no argument there. 


  20 

 Here and elsewhere you have indicated that you believed newspapers were controlled.  Mr. Hamilton, 

there may be some big ----- somewhere that are.  That most certainly does not apply to the little ones like us.  

These columns are just as free and just as open as you are when you mount the rostrum to make a speech. 

 

 In speeches, in your letter and at other times, you have made reference to Jesus Christ and referred to 

the Bible.  You have this time recommended Him to me.  Mr. Hamilton, I do not deny I need more of Him even 

though presently I am a church member and Sunday school teacher.  But it stymies me to understand how you 

and your organization can profess to be followers of the Bible.  We have yet to find one minister of high repute 

who advocates the principles of the KKK.  Suppose the great Biblical missionary Paul had preached only to his 

Jewish brethren?  You a Gentile, Mr. Hamilton would have never got the word.  No, Jesus Christ was not for 

one people alone.  He was, in all his humility, for All the peoples everywhere. 

 

 Only one other statement.  When you summed up in your mind that we advocate the downfall of this 

great land of ours, you did some mighty false summation.  During my life time thus far this is the first such 

clumsy charge.  We challenge you, Mr. Hamilton, to find us three people in Tabor City who are acquainted with 

the newspaper, who are civic workers and active church workers who will bear out your belief.  Just three 

people who will say so among the people who know us best.  On the contrary, we have always advocated a 

better and stronger America and the perpetuation of our Democracy as founded.  There’s nothing we despise 
more than communism, left wingers and organizations seeking to breakdown law, order and government. 

          Yours very truly, 

          W. Horace Carter 

 

Source: http://www.carter-klan.org/Editorials.html 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


