

Freedom March by Stuart Hamilton

THE IMPACT OF THE CIVIL WAR: REDEFINING AMERICA AND AMERICANS

July 26, 2011 Younts Conference Center The first in a summer series presented by The Riley Institute and Osher Lifelong Learning Institute at Furman University

THE IMPACT OF THE CIVIL WAR: REDEFINING AMERICA AND AMERICANS

6:30 Welcome

Rod Smolla, president, Furman University

6:40 **Keynote Address**

What About the War is Worth Remembering?

John McCardell, vice-chancellor and president, Sewanee: The University of the South

7:20 Break and Refreshments

7:40 **Connections and Introduction**

A.V. Huff. professor emeritus of history, Furman University

7:45 **Interactive Discussion**

Civil War: Transforming Citizenry, Democracy, and Our National Identity

Lloyd Benson, professor of history, Furman University

The program cover image is from a painting by Stuart Hamilton, M.D., founder and CEO of Eau Claire Cooperative Health Center and medical director of Select Health of South Carolina. Hamilton is a graduate of the Riley Institute's Diversity Leaders Initiative and a longtime civil rights activist. He has opened ten health centers throughout the Midlands of South Carolina and was one of the first to respond to the emerging health needs of Columbia's underserved population.

Rod Smolla, president of Furman University, is nationally recognized as a scholar, teacher, advocate, and writer and is one of America's foremost experts on issues relating to freedom of speech, academic freedom, and freedom of the press. A native of the Chicago area, he is a 1975 graduate of Yale University and graduated first in his class from Duke University Law School in 1978. Prior to coming to Furman, Smolla served three years as dean and Roy L. Steinheimer Professor of Law at Washington and Lee University School of Law. He has also been dean

A. V. Huff, Jr., is a retired professor of history and vice president of academic affairs and dean at Furman. He joined the Furman faculty in 1968. Before becoming chief academic officer in 1995, he served as William Montgomery Burnett Professor of History and chair of the department. Huff holds an A.B. degree with high honors

in history from Wofford College, a B.D. degree from Yale University, and M.A. and Ph.D. degrees in history from Duke University.

and Allen Professor at the University of Richmond School of Law as well as

director of the Institute of Bill of Rights Law at the College of William & Mary.

A specialist on the history of the American South and of South Carolina, he has written and edited a number of books, including *The History of South* Carolina in the Building of the Nation and Greenville: The History of the City and County in the South Carolina Piedmont. He has served as chair of the South Carolina Commission on Archives and History, and has been a member of the editorial board of the South Carolina Historical Magazine and the advisory board of *The South Carolina Encyclopedia*. He is a United Methodist minister and has been historian of the South Carolina Conference of the United Methodist Church.

John M. McCardell, Jr., president emeritus of Middlebury College and currently 16th vice-chancellor of the University of the South, is a distinguished historian and respected national leader in liberal arts education. He possesses a record of achievement as a scholar of the

American South and is a respected national figure in the public discussion about higher education and student life. McCardell is the author of *The Idea of a* Southern Nation, and his specialty is U.S. history in the 19th century with special emphasis on the South and on American historiography.

A 1971 graduate of Washington and Lee University, McCardell did graduate work at The Johns Hopkins University and then at Harvard University, where he received his Ph.D. in history in 1976. McCardell has received honorary degrees from Washington and Lee University and from St. Michael's College. He is a member of Phi Beta Kappa and Omicron Delta Kappa and has been honored with grants and fellowships from the American Philosophical Society, the National Endowment for the Humanities, and the Institute for Southern Studies.

T. Lloyd Benson is the Walter Kenneth Mattison Professor of History at Furman. Benson joined the Furman faculty in 1990 and has served as chair of the history department. He holds an A.A. degree from the State University of New York's Empire State College and B.A., M.A., and Ph.D. degrees from the University of Virginia.

He has received the Republic Research Training Centers Award for Outstanding Teaching and Furman's Alester G. Furman, Jr., and Janie Earle Furman Award for Undergraduate Teaching. In 1994 he was selected Faculty Member of the Year by the Association of Furman Students.

A member of the American Historical Association and Southern Historical Association, he is co-founder of the E-DOCS discussion list for historical documents. He is the author of *The Caning of Senator Sumner*, published by Wadsworth. His primary area of academic interest is 19thcentury American history.

OLLI @ FURMAN inspires seasoned adults to stay intellectually and physically active through its many opportunities for lifelong learning, health and wellbeing, personal connection, creativity, and enjoyment. OLLI @ Furman is funded by the generous support of the university, membership fees, and the Bernard Osher Foundation, which supports 122 Osher Lifelong Learning Institutes on university and college campuses across the country. To learn more, visit **www.furman.edu/olli**.

THE RILEY INSTITUTE AT FURMAN is a non-partisan organization affiliated with the Department of Political Science at Furman. Named for former Governor of South Carolina and U.S. Secretary of Education Richard W. Riley, the institute engages students and citizens across South Carolina in the arenas of politics, public policy, and leadership.

Since its inauguration in 1999, the Riley Institute has developed a broad array of community leadership programs, symposia, and conferences designed to promote discussion and analysis of public policy issues. The institute also conducts research on education and other areas of public policy in South Carolina and nationally.

Through its promotion of engaged learning for students, leadership development, policy research, and conferences featuring internationally recognized speakers, the Riley Institute has established itself as an innovator in policy and public leadership. Learn more at **rileyinstitute.org**.

FURMAN UNIVERSITY is a top-ranked independent, coeducational liberal arts college of 2,700 students. Furman takes great pride in its impressive 750-acre campus, its gifted student body, its distinguished and active faculty, and in the many notable accomplishments of its alumni. The university emphasizes engaged learning, a handson, problem-solving and collaborative educational philosophy that integrates research, internships, study away, service learning and sustainability into a liberal arts curriculum. Committed to the education of the whole person, Furman provides a distinctive undergraduate education encompassing the humanities, fine arts, social sciences, mathematics and the natural sciences, and selected professional disciplines. Learn more online at **www.furman.edu**.

FUTURE LECTURES/DISCUSSIONS

August 2 From Emancipation to Segregation: A New Era in Race Relations

The Uneven Path to Segregation: Aftermath of the War in Charleston

Bernard Powers, professor and associate chair of history, College of Charleston

Fighting Jim Crow in the Day-to-Day Life of Black Southerners

Robert Korstad, professor of public policy and history, Duke University

August 9 The Long Road to Civil Rights: From Oppression to Opportunity

Challenging Separate But Equal

Ophelia De Laine Gona, author of Dawn of Desegregation: J. A. De Laine and Briggs v Elliott

Traveling on the Road to Civil Rights (panel discussion)

Moderator: Steve O'Neill, professor of history, Furman University
Panelists: Cleveland Sellers, president, Voorhees College
Jack Bass, professor emeritus, College of Charleston

Honorable James Clyburn, U.S. Congressman

August 16 Toward a New Paradigm: Equality of Justice and Opportunity

The Evolving Meaning of "Civil Rights" in Contemporary America

Rod Smolla, president, Furman University

Moving Forward on the Path to Equality in South Carolina

Isabel Wilkerson, Pulitzer Prize-winning journalist and author of The Warmth of Other Suns: The Epic Story of America's Great Migration Mark Quinn, producer and host of SCETV's Big Picture (Reception for attendees following program.)

THE LEGACY OF THE CIVIL WAR AND THE LONG ROAD TO CIVIL RIGHTS

A summer series presented by The Riley Institute and Osher Lifelong Learning Institute at Furman

6:30 to 8:30 p.m. Tuesdays, July 26—August 16, 2011 Younts Conference Center, Furman University

