

FOR IMMEDIATE RELEASE
CONTACT:
Voleine Amilcar 415-356-8383 ext. 244 voleine_amilcar@itvs.org

For downloadable images visit itvs.org/pressroom/photos
To view a trailer or for more information, visit: http://scarredjustice.com/

SCARRED JUSTICE: THE ORANGEBURG MASSACRE 1968
REVEALS THE MOST UNKNOWN TRAGEDY IN THE HISTORY OF THE CIVIL RIGHTS

MOVEMENT

"This masterful film tells a story previously known by too few.
The film is powerful and will cast a brilliant light on events shamefully obscured for decades."—Julian

Bond, Chair, NAACP

To Premiere on Public Television During Black History Month

(San Francisco, CA)—On February 8, 1968, eight seconds of police gunfire left three young men dying and at least
28 wounded on the campus of South Carolina State College at Orangeburg. All of the police were white, all of the
students African American. Almost all of the victims were shot from behind as they fled the gunfire that erupted
without warning. The shootings were the culmination of four days of student protests over the desegregation of the
city’s only bowling alley, located just minutes from the campus. It was the first time ever that police opened fire on
students on a U.S. campus, yet it remains an almost unknown event in the history of the American civil rights
movement.

Two years later, the killings of four white students at Kent State University would rock the nation. Unlike the Kent
State killings, the Orangeburg Massacre did not make national headlines nor has there ever been an official, public
report about what occurred that night. In SCARRED JUSTICE: The Orangeburg Massacre 1968, filmmakers
Judy Richardson and Bestor Cram present a chilling story about the abuse of power during a period of tumultuous
social upheaval and the veil of secrecy that continues to shroud the Massacre and raises questions that are relevant in
America’s continuing struggle for racial justice today. SCARRED JUSTICE: The Orangeburg Massacre 1968
will broadcast in February during Black History Month on public television stations nationwide (Check local
listings.)

SCARRED JUSTICE: The Orangeburg Massacre 1968 features interviews with the most important participants
on both sides of the tragedy. These include Dr. Cleveland Sellers; Robert McNair, then governor; two officers present
during the event; and student witnesses, some of these speak publicly for the first time about the Massacre. Also
interviewed are Jack Bass and Jack Nelson, two prominent Southern white journalists and authors of The Orangeburg
Massacre, a revealing investigation of the event. In 1968, Orangeburg was a typical Southern town still clinging to its
Jim Crow traditions. The town was home to two black colleges — Claflin and S.C. State — and a majority black
population.

-More-

However, economic and political power remained exclusively in the hands of the white community. Minutes
from campus sat an all-white bowling alley. After negotiations failed, demonstrations were mounted, during
which police beat two female students. The incensed students then smashed the windows of white-owned
businesses along the route back to campus. With scenes of the riots in Detroit and Newark fresh in their minds,
Orangeburg’s residents, white businessmen, and city officials feared urban terrorists were now in Orangeburg.
The Governor sent in the state police and National Guard.

By late evening of February 8th, army tanks and over 100 heavily armed law enforcement
officers had cordoned off the campus; 450 more were stationed downtown. Shortly after a fire truck
extinguished the students’ bonfire, police suddenly began firing. When the shooting was over, at least 28
students lay on State’s campus with multiple buckshot wounds; three others had been killed. South
Carolina claimed police had fired in self-defense, and most of the media believed the state’s version. The
U.S. Attorney General suspected an abuse of power and ordered an FBI investigation, which found no
evidence of weapons on the State College campus.

An annual commemoration has been held at South Carolina State every year since the Massacre, attended
by the families of the slain, the survivors, and many others, in order to ensure that the tragedy is not
forgotten and to continue the demand for an investigation of the event. SCARRED JUSTICE: The
Orangeburg Massacre 1968 is a scrupulously researched documentary that investigates the continued
cover-up of the tragedy and follows ongoing efforts to seek justice. With a resonance that carries us far
beyond the tragedy itself, the film is a powerful antidote to historical amnesia.

About the Filmmaker
Judy Richardson (director/producer) is a senior producer with Northern Light Productions in Boston, where
she produced two History Channel documentaries (including the two-hour Slave Catchers, Slave Resisters) as
well as various other films. Previously she worked on Blackside’s Academy Award®-nominated, 14-hour PBS
series Eyes On The Prize from its first incarnation in 1978 and was education director for the series. She was also
co-producer of Blackside’s PBS/American Experience biography, Malcolm X: Make It Plain. She brings a long-
time involvement with social justice issues to her filmmaking: She was a Student Nonviolent Coordinating
Committee (SNCC) staffer in the early 1960’s for its projects in Mississippi (during 1964’s “Freedom
Summer”), Alabama, and Southwest Georgia; an office manager for Julian Bond (then SNCC’s Communications
Director; now chair of the NAACP) during his successful first campaign for the Georgia House of
Representatives; founder of the largest African American bookstore in the late 1960’s; and director of
information for the United Church of Christ Commission for Racial Justice, as well as other work. She lectures
nationally, and conducts professional development workshops for teachers, all focused on the civil rights
movement and its relevance to the issues we face today. She has been published in several academic journals and
is also one of six editors of Hands on the Freedom Plow: Testimonies of Women in SNCC. The anthology, to be
published by University of Illinois Press in the fall, reveals the courageous civil rights activism of over 50
women in the southern freedom movement during the early 1960’s.

-More-

Bestor Cram (director/producer) has over 20 years of experience as a director, producer, and cinematographer. He
founded Northern Light in 1982 and has built it into one of the premiere documentary production companies,
producing works ranging from broadcast documentaries to historical, dramatic, and educational media. His most
recent documentary, Johnny Cash at Folsom Prison, premiered on PBS last year. His independent film,
U n f i n i s h e d S y m p h o n y , premiered at the Sundance Film Festival in the Documentary Competition in 2001 and
has won top honors at film festivals around the world. His most recent independent project, The Special, about the
song “The Orange Blossom Special,” premiered at the Nashville Independent Film Festival and was selected to
screen at AFI’s SilverDocs Festival. As a cinematographer, Bestor’s credits include the theatrically released feature
documentaries After Innocence, Wrestling with Angels: Playwright Tony Kushner, the Emmy®-nominated Discovery
Channel special, Mysteries of the Sea: Freak Waves, the HBO special, Mumia Abu-Jamal: A Case For Reasonable
Doubt?, the PBS/BBC series, China in the Red, the 1995 Documentary Academy Award®-winner, Maya Lin: A
Strong Clear Vision, and the PBS American Experience on Eleanor Roosevelt. Bestor holds a B.A. in economics
from Denison University, pursued graduate studies at the West Surrey College of Art and Design in Guildford,
England, and has taught film at MIT and the Maine Film & Television Workshops. He is a Vietnam Veteran.

About The Independent Television Service (ITVS)
ITVS funds and presents award-winning documentaries and dramas on public television, innovative new media
projects on the Web, and the Emmy® Award-winning weekly series Independent Lens, which airs Tuesday nights at
10 PM on PBS. ITVS is a miracle of public policy created by media activists, citizens, and politicians seeking to
foster plurality and diversity in public television. ITVS was established by a historic mandate of Congress to
champion independently produced programs that take creative risks, spark public dialogue, and provide for
underserved audiences. Since ITVS’s inception in 1991, its programs have revitalized the relationship between the
public and public television, bringing television audiences face-to-face with the lives and concerns of their fellow
Americans. ITVS is funded by the CPB, a private corporation funded by the American people. For more information
about ITVS, visit itvs.org.

About American Public Television (APT)
American Public Television (APT) has been a leading distributor of high-quality, top-rated programming to
America’s public television stations since 1961. In 2009, APT distributed 56 of the top 100 highest-rated public
television titles. Among its 300 new program titles per year are prominent documentaries, dramatic series, how-to
programs, children’s series and classic movies, including Spain...on the road Again, Rick Steves' Europe, Worldfocus,
Globe Trekker, Simply Ming, America's Test Kitchen From Cook’s Illustrated, Lidia's Italy, P. Allen Smith's Garden
Home, Murdoch Mysteries, Doc Martin, Rosemary and Thyme, Johnny Cash at Folsom Prison, Liza’s at the
Palace…. and John Denver: The Wildlife Concert. APT also licenses programs internationally through its APT
Worldwide service. In 2006, APT launched Create™, the TV channel featuring the best of public television's lifestyle
programming. For more information about APT’s programs and services, visit APTonline.org.

