Interdisciplinary Summer Workshop in Constitutional History
July 10-15, 2016
Stanford, California

THE RECONSTRUCTION AMENDMENTS:
FREEDOM, EQUALITY, AND THE AMERICAN CONSTITUTION
Sponsored by the Institute for Constitutional History
with the Stanford Constitutional Law Center

DESCRIPTION:

Constitutional scholars regard the Reconstruction Amendments -- the Thirteenth, Fourteenth, and Fifteenth -- as constituting the American republic’s third Constitution, the first being the failed Articles of Confederation (1781-1789), the document of 1787 as amended by the Bill of Rights the second. Each was a constitutive moment, creating a new nation on a constitutional footing different from the preceding regime. The Reconstruction Amendments potentially transformed the state-centered constitutional federal order of 1789-1861, resting as it did on slavery and dominated by slaveholding interests, into a national republic premised on universal freedom and the equality of all people. They abolished slavery, added new securities
for personal liberty, and empowered the national Congress to enforce those innovations, while securing the freedom, status, dignity, and rights of the freed people. The ensuing century-and-a-half of constitutional development saw some of those aims partially achieved, but the promise of the Amendments remains unfulfilled today. Our initial focus will be on the origins and creation of the Amendments, and their development through the first Reconstruction, the counterrevolutionary resistance that imposed White Supremacy, and the struggles of the long civil rights movement of the twentieth century to realize the promise of the Amendments. But we will study the impact of the Amendments on non-racial matters as well.

WORKSHOP LEADERS:

James Oakes is Distinguished Professor of History and Graduate School Humanities Professor at the Graduate Center of the City University of New York. His most recent books are *Freedom National: The Destruction of Slavery in the United States, 1861-1865* and *The Scorpion's Sting: Antislavery and the Coming of the Civil War.*

William M. Wiecek, Congdon Professor of Public Law and Professor of History, Emeritus, Syracuse University College of Law and the Maxwell School of Syracuse University; currently visiting Professor of Law at the University of California Davis School of Law. Professor Wiecek has taught in the History Department of the University of Missouri-Columbia and as a visiting Professor of Law at Arizona State University and the University of Kentucky. He is a constitutional and legal historian whose work has centered on slavery, emancipation, race, and the United States Supreme Court. He is the author, most recently of *The Birth of the Modern Constitution: The United States Supreme Court, 1941-1953* (vol. XII of the Holmes Devise History of the Supreme Court of the United States).

STIPENDS AND SUPPORT: Participants will receive accommodation at the Munger Graduate Residence on the campus of Stanford Law School and a modest stipend for meals. Participants will also receive a travel reimbursement up to $250. Workshop participants are expected to attend all sessions and engage in all program activities.

ELIGIBILITY AND APPLICATION PROCEDURE: The summer workshop is designed for university instructors who now teach or plan to teach courses in constitutional studies, including constitutional history, constitutional law, and related subjects. Instructors who would like to devote a unit of a survey course to constitutional history are also welcome to apply. All university-level instructors are encouraged to apply, including adjuncts and part-time faculty members, and post-doctoral fellows from any academic discipline associated with constitutional studies (history, political science, law, anthropology, sociology, literary criticism, etc.).

To apply, please submit the following materials: a detailed résumé or curriculum vitae with contact information; syllabi from any undergraduate course(s) in constitutional studies you currently teach; a 500-word statement describing your interest in both constitutional studies and this workshop; and a letter of recommendation from your department chair or other professional reference (sent separately by e-mail or post). The application statement should address your professional background, any special perspectives or experiences you might bring to the workshop, and how the workshop will enhance your teaching in constitutional studies.

THE DEADLINE FOR APPLICATIONS IS MAY 1, 2016. Applications should be sent via electronic mail to MMarcus@nyhistory.org. Successful applicants will be notified soon thereafter.
FOR FURTHER INFORMATION PLEASE CONTACT:
Maeva Marcus
Director, Institute for Constitutional History
New-York Historical Society and
The George Washington University Law School
(202) 994-6562
MMarcus@nyhistory.org
www.nyhistory.org/ich

ABOUT ICH:

The Institute for Constitutional History (ICH) is the nation’s premier institute dedicated to ensuring that future generations of Americans understand the substance and historical development of the U.S. Constitution. Located at the New York Historical Society and the George Washington University Law School, the Institute is co-sponsored by the American Historical Association, the Organization of American Historians, and the American Political Science Association. The Association of American Law Schools is a cooperating entity. ICH prepares junior scholars and college instructors to convey to their readers and students the important role the Constitution has played in shaping American society. ICH also provides a national forum for the preparation and dissemination of humanistic, interdisciplinary scholarship on American constitutional history.

The Graduate Institute for Constitutional History is supported, in part, by a “We the People” challenge grant from the National Endowment for the Humanities and the Saunders Endowment for Constitutional History.