

Cost:

\$400 Program only

—includes Thursday evening reception with speaker Martha Hodes '80, lobster bake, all meals, and participation in all seminars.

\$500 Program with on-campus accommodation

—includes the above as well as accommodation on the Bowdoin campus, offering access to fitness center, pool, and wi-fi.

Children's program is available at no extra cost.

For more information and to register, go to bowdoin.edu/alumni, or contact the Office of Alumni Relations at 207-725-3266.

Bowdoin College
Office of the Dean for Academic Affairs
5800 College Station
Brunswick, ME 04011-8449

First-Class Mail
U.S. Postage
PAID
Bowdoin College

American
Civil
War

*“The Afterlife
of the American
Civil War”*

Alumni College
August 8-11, 2013
Bowdoin College

Bowdoin

American
Civil
War

*“The Afterlife
of the American
Civil War”*

Alumni College
August 8-11, 2013
Bowdoin College

Bowdoin

From the birth of Harriet Beecher Stowe’s Uncle Tom’s Cabin on Federal Street in 1852 and Joshua Lawrence Chamberlain’s victories on the battlefield to William Pitt Fessenden’s political victories in the Senate and O. O. Howard’s command of the Freedmen’s Bureau, it is hard to overstate Bowdoin’s role in the Civil War. The 2013 Alumni College, “The Afterlife of the American Civil War,” offers participants the opportunity to engage with the history and culture of the Civil War era through a study of the people and places that helped shape it.

This year’s keynote lecture will be delivered by **Nina Silber**, professor of history at Boston University and author of *The Romance of Reunion: Northerners and the South, 1865–1900*, *Divided Houses: Gender and the Civil War* and *Daughters of the Union: Northern Women Fight the Civil War*. Silber will discuss the culture of post-Civil War reconciliation and the politics of remembrance.

Just for kids

Josephine Cameron ’98 will offer a workshop for youngsters called “Songs of the Civil War era” in which she leads children through sing-alongs of popular melodies that investigate the important role music and children played in the war. Ages 5–12.

Spanning three days, across Bowdoin’s campus and in surrounding Brunswick, participants will discover through workshops, lectures, and discussions Bowdoin’s lasting impact on the Civil War and America.

Featured sessions include:

Civil War Photography (hands-on workshop in ambryotypes)
Dana Byrd, specialist of American photography and *Michael Kolster*, professor of art
Marking Bowdoin’s Civil War: A Walking Tour
Tess Chakkalakal, associate professor, scholar of 19th century African American literature, and leading expert on the works of Harriet Beecher Stowe
John Cross ’76, secretary of development and college relations and defacto college historian

Northern Writers Speak to War: Whitman, Melville, Longfellow, Hawthorne

Peter Coviello, professor of English and editor of Whitman’s *Memoranda During the War*

Winslow Homer’s View of the Civil War

Linda Docherty, associate professor of art and specialist in American art

Booksigning and Discussion

Martha Hodes ’80, author of *Mourning Lincoln: Personal Grief and the Meaning of the American Civil War*

“Bowdoin Boys in Blue. . .and Gray” Library Exhibition Gallery Talk

Richard Lindeman, director of the George J. Mitchell Department of Special Collections & Archives , and *David Thomson ’08*, Ph.D. candidate

Film Screening and Discussion: *Glory* (1989)

Brian Purnell, assistant professor of Africana studies and historian

Up Closer with Joshua Lawrence Chamberlain

Patrick Rael, associate professor of history specializing in the Civil War and Reconstruction eras.

Marking the sesquicentennial of the Civil War, this year’s Alumni College will showcase Bowdoin’s collection of rare primary documents and archives, including an exhibition of manuscripts and photographs that illustrate how Bowdoin’s own were engaged in the causes of union and secession as well as an intimate viewing of Winslow Homer’s Civil War lithographs.

Winslow Homer, *The Army of the Potomac—A Sharpshooter on Picket Duty*, *Harper’s Weekly*, November 15, 1862. George J. Mitchell Department of Special Collections & Archives, Bowdoin College Library.

Continue the Conversation

Enjoy a reception and down east lobster bake provided by Bowdoin’s award-winning dining service. Brunswick’s Pejepscot Historical Society will also hold their Chamberlain Days, featuring special tours, musical performances, reenactors, and more programming focused on Chamberlain and the Civil War. Participants will have the option to take part in these festivities during their stay on campus.