

2-1-2019

Legendary Ladies of Lincoln: Althea Gibson

Mark Schleer

Lincoln University, Jefferson City Missouri, schleerm@lincolnu.edu

Ithaca Bryant

Lincoln University, Jefferson City Missouri, bryanti@lincolnu.edu

Follow this and additional works at: <https://bluetigercommons.lincolnu.edu/III>


Part of the [Archival Science Commons](#)

Recommended Citation

Schleer, Mark and Bryant, Ithaca, "Legendary Ladies of Lincoln: Althea Gibson" (2019). *Legendary Ladies of Lincoln*. 27.
<https://bluetigercommons.lincolnu.edu/III/27>

This Book is brought to you for free and open access by the University Archives / Ethnic Studies Center at Blue Tiger Commons@LincolnU. It has been accepted for inclusion in *Legendary Ladies of Lincoln* by an authorized administrator of Blue Tiger Commons@LincolnU. For more information, please contact MartinD2@lincolnu.edu.


LEGENDARY LADIES Of LINCOLN

*Althea
Gibson*

One quote from Venus Williams sums up what Ms. Gibson did for this world, *“For players like myself and a lot of other African American players on the tour, Althea Gibson paved the way for us”*.

Althea Gibson was born in Silver, South Carolina on August 25, 1927.

She grew up in a poor family in Harlem but mastered tennis at an early age. She enrolled in Florida A&M and, after graduation in 1953, worked at

Lincoln University as a Physical Education instructor.

Ms. Gibson was the first African American woman to win the Wimbledon and U.S. Championships in 1957, and the French Open and three double titles at Wimbledon in 1958. After retiring, she toured with the Harlem Globetrotters.

Althea Gibson passed away at the age of 76 in 2003.

