

Freedom March by Stuart Hamilton

FROM EMANCIPATION TO SEGREGATION: A NEW ERAL IN RACE RELATIONS

August 2, 2011 Younts Conference Center Part two in a summer series presented by The Riley Institute and Osher Lifelong Learning Institute at 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.

FROM EMANCIPATION TO SEGREGATION A NEW ERA IN RACE RELATIONS

6:30 **Welcome**

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

6:35 The Uneven Path to Segregation: Aftermath of the War in Charleston

Bernard Powers, Ph.D., professor of history and associate chair, College of Charleston

- 7:20 Break and Refreshments
- 7:40 **Connections**

A.V. Huff

7:45 Fighting Jim Crow in the Day-to-Day Life of Black Southerners

Robert Korstad, Ph.D., professor of public policy and history, Duke University

WHO'S WHO

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.

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.

Bernard Powers is professor and associate chair of history at the College of Charleston. He teaches courses in American history and African American related subjects. Previously, he served as director of the graduate program in history for many years.

Powers has a special research interest in nineteenth century issues and South Carolina. He is presently conducting research on African Methodism in South Carolina. His major monographic publication is *Black Charlestonians:* A Social History 1822–1885 (Fayetteville, AR: University of Arkansas, 1994). He was associate editor for *The South Carolina Encyclopedia* and has also published numerous book reviews, book chapters, and articles.

Powers received his B.A. from Gustavus Adolphus College and his Ph.D. in American history from Northwestern University.

Robert Korstad is the Kevin D. Gorter Professor of Public Policy and History at Duke University. His research interests include twentieth century United States history, labor history, African American history, and contemporary social policy.

Korstad's publications include: *To Right These Wrongs: The North Carolina Fund and the Battle to End Poverty and Inequality in 1960s America; Civil Rights Unionism: Tobacco Workers and the Struggle for Democracy in the Mid-Twentieth-Century South; Remembering Jim Crow: African Americans Talk About Life in the Segregated South; Like a Family: The Making of a Southern Cotton Mill World.*

Korstad received his B.A. and Ph.D. from the University of North Carolina at Chapel Hill.

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 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*Steve Morrison, past president, Lawyers for Civil Justice; co-lead counsel, *Abbeville School District v. State of South Carolina*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

