

Saturday

OCTOBER 13

Levine Museum of the
New South

10:00 AM- 10:50 AM **LYNCING, MOB VIOLENCE
AND THE NEED FOR
RECONCILIATION**

ALWAYS IN SEASON: Using Transmedia
Documentary to Explore Mob Violence
and Grassroots Restorative Justice
Efforts around Lynching

> **Jacqueline Olive** - director,
multimedia producer, and writer of
"Always in Season"

> **Dan Duster** great grandson of anti-
lynching activist, Ida B. Wells

> **Warren Read** - author of *The Lyncher
in Me* and descendant of lynching
organizer Louis Dondino

> **Doria Johnson, PhD** - historian and
descendant of lynching victim Anthony
Crawford

11:00 AM- 12:00 PM **LYNCING AND FAMILY HISTORY**

> **Toni Battle** (descendant of lynching
victims)

> **Karen Branan** (descendant of lynchers)

> **Sylvia Lewis** - tentatively scheduled
(descendant of lynching victim),
"From Lynching Tree to Healing Circle"

The Center for the Study of the New South in UNC Charlotte's College of Liberal Arts & Sciences promotes discourse and dialogue on a rich and diverse constellation of topics and ideas relating to the New South. Known as the period of regional history from the end of the Civil War to the modern era, the New South offers a bold tapestry of history, culture, social movements, and political issues ripe for reflection and study. The Center for the Study of the New South gratefully acknowledges the support of these organizations for this conference.

UNC Charlotte
Chancellor's Diversity Challenge Fund

WITHOUT SANCTUARY:
A CONFERENCE ON LYNCHING
AND THE AMERICAN SOUTH

October 11-13, 2012

UNC CHARLOTTE CENTER CITY,
320 E. 9th STREET

Presented by the
Center for the Study of the New South
The University of North Carolina at Charlotte

Thursday

OCTOBER 11
UNC Charlotte Center City

- 8:00 AM-

REGISTRATION
- 9:00 AM-

WELCOME
Jeffrey Leak *(Center Director)*
- 9:05 AM-
10:15 AM

FEATURED SPEAKER:
Fitzhugh Brundage *(UNC Chapel Hill)*
- 10:15 AM-
11:15 AM

THEORIZING THE
LYNCHING EXPERIENCE
> Julia Robinson *(UNC Charlotte)*,
"Myth, Rituals, and Racial Bodies:
Lynching in the American South"
> Sandy Alexandre, *(Massachusetts
Institute of Technology)*,
"Out of Site: On Location in Lynching
Photographs"
> Charles L. Lumpkins *(Penn State
University)*,
"Mass Destruction of Black
Communities: Reconsidering
Progressive-era Race Riots as Pogroms"
- 11:30 AM-
12:30 PM

LYNCHINGS, NEAR LYNCHINGS
AND RACE RIOTS
> E.M. Beck *(University of Georgia)*,
"Averted, Foiled, and Failed Lynchings in
the American South: The Untold Story"
> Zach Sell *(University of Illinois at
Urbana-Champaign)*,
"For that Protection that Law Refuses to
Give": Life, Law, and Refusal during the
Springfield Race Riot of 1908
> Gregory Mixon *(UNC Charlotte)*,
"The Atlanta Race Riot and Lynching"

Friday

OCTOBER 12
UNC Charlotte Center City

- 9:00 AM-
10:00 AM

FEATURED SPEAKER:
Amy Wood *(Illinois State University)*
- 10:15 AM-
11:15 AM

GRADUATE STUDENT PANEL:
RELIGIOUS AND CULTURAL
DIMENSIONS OF LYNCHING
> La Trina P. Jackson "Lynching as a
Religious Act: Jesus, Jim Crow and Troy
Davis"
> Alexis M. Johnson, "Black Christ:
An American Apocalyptic Theme"
> Evonnia S. Woods *(University of
Missouri)*,
"Some Little Known Facts about Lynching"
- 11:30 AM-
12:30 PM

LYNCHING ACROSS LINES OF
COLOR AND GENDER
> Krystion Obie-Nelson
(UNC Charlotte),
"Black Women, White Women and
Lynching: A Complex History"
> Carol Loar *(University of South
Carolina - Upstate)*,
"The Edgefield Tragedy: Domestic
Violence, Murder, and Lynching in late
Nineteenth-Century South Carolina"
> Vann R. Newkirk *(Alabama A&M)*,
and Komanduri S. Murty *(Fort Valley
State)*, Rampage in Tuscumbia, Alabama
- 12:30 PM-

LUNCH - On Your Own

- 12:30 PM-

LUNCH - On Your Own
- 2:00 PM-
2:50 PM

LIVING THROUGH A LYNCHING:
THE EXTRAORDINARY LIFE OF
DR. JAMES CAMERON
> Robert Smith *(University of
Wisconsin, Milwaukee)*
> Fran Kaplan, America's Black
Holocaust Virtual Museum
- 3:00 PM-
4:00 PM

CULTURAL DIMENSIONS OF
LYNCHING
> Trina Seitz *(Appalachian State
University)*,
"Teaching the History of Lynching to
Undergraduates"
> Ruth Thompson-Miller *(University of
Dayton)*, "Segregation Stress Syndrome:
The Long Term Consequences of Jim
Crow America"
> Stephanie Harp, "Whiter than Snow:
Southern Baptist Hymnody in the 1920s
and a Lynching in Little Rock"
- 4:00 PM

BREAK
- 5:30 PM-
7:00 PM

RECEPTION -
Welcome, Dean Nancy A. Gutierrez
Levine Museum of the New South,
200 E. 7th Street
- 7:00 PM

FEATURED SPEAKER:
Claude A. Clegg III *(Indiana University)* -
First United Presbyterian Church,
across 7th Street

- 2:00 PM-
3:00 PM

WHEN FAMILY, LAW, AND
LYNCHING MEET
> Jonathan Markovitz "From Lynching
to Stand Your Ground and Stop-and-Frisk:
Technologies of Fear and Surveillance"
> Connie Williams, *(UNC Charlotte)*
"Story of a Hero and Anti-Lynching"
- 3:15 PM-
4:15 PM

FEATURED SPEAKER:
Manfred Berg *(University of Heidelberg,
Germany)*