

The Color Barrier
Annotated Bibliography

Primary Sources

Cool papa bell. Agate Type, agatetype.typepad.com/agate_type/cool-papa-bell/.

This source has given two major primary sources both of which being newspaper articles that are saying what hits he got in that certain game.

Digital Public Library of America. DPLA, dp.la/search?q=Cool+Papa+Bell.

This source gave many primary sources; some of which are a signed photograph, a funeral program celebrating his life, a video where people are discussing him, a group picture of the 1935 Pittsburgh Crawfords, a group portrait of the Kansas City Monarchs, a picture of James in a Kansas City Monarchs uniform, and a Postcard featuring a photograph of a brass plaque on a yellow background.

Holway, John. *Voices from the Great Black Baseball Leagues*. DA CAPO PRESS.

This book contains an autobiographical account of his baseball career. He explained that Jesse Owens didn't even want to face Bell in a race because he would get beat. He also explained that the negro league players would do whatever they could do to beat the teams in the Major Leagues, among many other things.

Holway, John B. *Maybe I'll Pitch Forever*. Bison Books.

This book is the autobiography of Satchel Paige. In it he gave a quote saying that when you go up against great players like Cool Papa Bell you have to be calm or else you will choke and won't do well.

Ward, Geoffrey C., et al. *Shadow Ball the History of the Negro Leagues*. New York, Alfred A. KNOFF, 1994.

This source gave a quote that I will use in my website saying "Because of Baseball, I smelled the rose of life."

Secondary Sources

Bell, Cool Papa. Cogapp, baseballhall.org/hall-of-famers/bell-cool-papa.

This source was used for a picture and a list of all of the teams in the Negro League on which he played.

BHS. "Cool Papa Bell Biography at Black History Now." *Black History Now*, July 2010, blackhistorynow.com/cool-papa-bell/.

This source said that when the league collapsed players would take on the spots on many of the other teams just so that everyone can keep on playing.

BR Bullpen. "Cool Papa Bell - BR Bullpen." *BR Bullpen*, Baseball Reference, www.baseball-reference.com/bullpen/Cool_Papa_Bell. Accessed 5 Dec. 2019. This source explained that at first Cool Papa Bell played as a pitcher and he played with 3 of his older half brothers and came into the league as a pitcher. Also this source had information on when Bell played in the Mexican League, he won the triple crown and was a great batter.

Chadwick, Bruce. *When the Game Was Black and White*. ABBE-VILLEPRESS. This source explained how Cool Papa Bell was the fastest player ever. This source also said that his batting average was .405 in forty five games.

Cool Papa Bell. How Stuff Works, entertainment.howstuffworks.com/cool-papa-bell-hof.htm. This source explained that when Bell was getting older, he was still playing and he couldn't field anymore but he was still hitting .300.

Cool Papa Bell . PSA Autographs, www.psacard.com/autographfacts/baseball/cool-papa-bell/262. This source stated who Bell helped get into the MLB. Bell advised Robinson not to play shortstop and to go into the Major Leagues as a second baseman.

Cool papa bell . PDF, www4.westminster.edu/staff/corsokf/PSU/cool_papa_bell.pdf. This source was an on-line book that explained all of Bells's great accomplishments.

Cool Papa Bell (Baseball Player). On This Day, www.ontthisday.com/people/cool-papa-bell. This source has given what Cool Papa Bell died from. The source also explained how old he was when he died.

Cool Papa Bell Biography, Life, Interesting Facts. Sun Signs , www.sunsigns.org/famousbirthdays/d/profile/cool-papa-bell/. This source has given me the information on when he won titles for the St. Louis Stars.

Cool Papa Bell was a flash of brilliance. 877.604.4490, www.vintagedetroit.com/blog/2013/07/07/cool-papa-bell-was-a-flash-of-brilliance/. This source states how his speed helped him to round bases, score from first, leg out base hits, and get doubles on a bunt.

Cool Papa Bell Was so Fast That Only Time Ever Caught Him. The Washington Post, www.latimes.com/archives/la-xpm-1991-03-11-sp-176-story.html. This source said that he hit over .400 in his first and his last seasons playing baseball, which is very significant because he could still hit over .400 even though he played for over 50 years.

- The Fastest Man in Baseball, "Cool Papa" Bell.* AAREG, aaregistry.org/story/the-fastest-man-in-baseball-cool-papa-bell/.
This source gave information on what contributions he made as a coach shortly after he retired.
- Negro League Pioneers.* Carroll & Graf.
This source save statistics for one of Bell's games that proved that he was a great player.
- James cool papa bell.* Net indestries, sports.jrank.org/pages/388/Bell-James-Cool-Papa-Awards-Accomplishments.html.
This source explained that in 1940 he won a triple crown in the Mexican Leagues.
- JAMES 'COOL PAPA' BELL,* Washington Post, www.washingtonpost.com/archive/local/1991/03/09/james-cool-papa-bell-baseball-legend-dies/afd4ac0c-adab-42c6-964a-eab32ff358c3/.
This source said that even though he never was known for power he hit 21 home runs in a single season.
- James Thomas "Cool Papa" Bell.* Find a Grave, 31 Dec. 2000, www.findagrave.com/memorial/1804/james-thomas-bell. Accessed 3 Jan. 2020.
This source showed where Bell was buried.
- Just How Fast Was Cool Papa Bell.* History & Hall of Fame, 31 Aug. 2012, www.beyondtheboxscore.com/2012/8/31/3275843/just-how-fast-was-cool-papa-bell.
This site explained that even though Bell played for over 25 years, the Negro Leagues only recorded 6 seasons.
- Malcom, Travis Alan. "James [Cool Papa] Bell." *James [Cool Papa] Bell*, 17 Jan. 2007, www.blackpast.org/african-american-history/bell-james-cool-papa-1903-1991/.
This source provided a picture that have used in my website.
- Mandel, Ken. "Negro Leagues | MLB.com." *Negro Leagues*, MLB.com, 3 Sept. 2019, mlb.mlb.com/mlb/history/mlb_negro_leagues_profile.jsp?player=bell_cool_papa. Accessed 3 Sept. 2019.
This source explained that he was a favorite because he was elected to play in 11 All Star Games.
- Metcalf, Henry. *A Game for All Races*. New York, Metrobooks, 2000.
This source explained that St. Louis had two great baseball players and one of them was Cool Papa Bell.

NAACP.

slate.com/human-interest/2017/03/naACP-ldfs-trans-rights-brief-is-a-trenchant-history-less-on.html.

This source shows a picture of a segregated bathroom.

Negro League Legends: Cool Papa Bell. The shadow league,

theshadowleague.com/negro-league-legends-cool-papa-bell/.

This source shows that James Bell's career was over by 1947 the year Jackie Robinson was allowed into the MLB.

Ribowsky, Mark. *A Complete HISTORY of the Negro Leagues.* Birch Lane Press.

This source shows how Bell was human and still did strike out.

Riley, James A. "Negro League Baseball eMuseum ." *Negro League Baseball eMuseum* , 2006,

www.nlbemuseum.com/nlbemuseum/history/players/bell.html.

This source showed me many things like, how bell was the fastest player ever, how he could hit two homers to the infield he could beat out the throw to first, and how he stole 175 bases in 200 games. It further explained that he was a player coach for four years before he became a full time coach, he also utilized his speed in the field, with his great range allowing him to play a shallow center field and still run down pitchers' mistakes, at the beginning he was only paid \$90, and that he could circle the bases in 12 seconds flat.

Seamheads.com. Negro Leagues Data Base Powered by the Baseball Gauge,

www.seamheads.com/NegroLgs/player.php?playerID=bell-01coo.

This source gave information on the statistics that were kept for him.

The Sportings Statues Project: Cool Papa Bell. Off beat group,

www.offbeat.group.shef.ac.uk/statues/STUS_Bell_CoolPapa_1.htm.

This source also explained how he was the fastest to ever play the game.

By: Cooper Komsthoef