

Nanny of the Maroons

The Gilder Lehrman Center
for the Study of Slavery, Resistance, and Abolition
David Brion Davis, Director
Yale Center for International and Area Studies

***Unshackled Spaces:
Fugitives from Slavery and Maroon Communities
in the Americas***

December 6-7, 2002

Henry R Luce Hall, Yale University, 34 Hillhouse Avenue, New Haven CT

FRIDAY, DECEMBER 6

8:00-9:00 Registration and Continental Breakfast

9:00-9:30 Welcome, Introductions

9:45-12:00 **Session 1: Marronage and Flight: An Overview**
Richard Price, College of William and Mary
Loren Schwening, University of North Carolina, Greensboro
Comment: Sylvia Frey, Tulane University

12:00 **TEACHER ROUNDTABLE DISCUSSION WITH RICHARD PRICE**

1:30-4:15 **Session 2: Barbados and Brazil**
Jerome Handler, Virginia Foundation for the Humanities
Stuart Schwartz, Yale University
Comment: David Barry Gaspar, Duke University

4:30-6:00 **Session 3: Maroon Rituals—The Junction of Africa and America**
Pearl Duncan, Author and Jamaican Maroon Descendant

6:30 **Dinner, President's Room, Woolsey Hall, 2nd floor**

SATURDAY, DECEMBER 7

8:00-9:00 **Continental Breakfast**

2:00-4:45 **Session 4: The Fugitive Slave Act in Principle and Practice**
Jane Williamson, Rokeby Museum, Vermont
William Freehling, University of Kentucky
Comment: John Stauffer, Harvard University

12:00 Independent lunch

9:00-11:45 **Session 5: Black Seminoles and Texas Runaways**
Kevin Mulroy, University of Southern California
Barbara Krauthamer, New York University
Comment: Paul Finkelman, University of Tulsa College of Law

Conference details are subject to change

Gilder Lehrman Center for the
Study of Slavery, Resistance, and Abolition
Yale Center for International and Area Studies
P.O. Box 208206, New Haven, CT 06520-8206

AN INTERNATIONAL CONFERENCE

Unshackled Spaces: Fugitives from Slavery and Maroon Communities in the Americas

December 6-7, 2002
Luce Hall Auditorium
34 Hillhouse Avenue
Yale University
New Haven, Connecticut

SPONSORED BY THE GILDER LEHRMAN CENTER FOR
THE STUDY OF SLAVERY, RESISTANCE, AND ABOLITION
Yale Center for International and Area Studies

LODGING: Specify participant in “Fugitive Slaves Conference.” Cut-off for reservations: November 5, 2002.

The Colony New Haven
1157 Chapel Street
800-458-8810
www.colony@yale.com
\$88 single; \$98 double
Arrival December 5
Departure December 8

Travel

Air: New Haven via Bradley International Airport (BDL), Windsor Locks, CT, one hour from New Haven, is convenient and offers a variety of carriers. **New Haven via Tweed/New Haven Airport** is serviced by US Airways Express Commuter service. **New York airports, JFK, LaGuardia & Newark.** From N.Y. or Bradley, use Connecticut Limo, call 800-472-5466 for reservation.

Train: Metro North from Grand Central to Union Station, New Haven. Amtrak from Penn Station to New Haven; also services Newark Airport to New Haven.

From Tweed New Haven Airport, CT Limo terminal or train, take taxi to hotel or Luce Hall, 777-7777.

Driving Directions: I-95 North or South: exit 48 onto I-91 North; exit 3, Trumbull Street. Exit ramp becomes Trumbull Street. Follow Trumbull Street to Hillhouse Ave. turn right. For further information about getting to and around Yale University and New Haven, visit www.yale.edu/visitor and www.cityofnewhaven.com. Confirmation with further information will be mailed on or before November 14.

Questions regarding registration call, Yale Conference Services: 203-432-0465, or confserv@yale.edu. Questions regarding the program call: Gilder Lehrman Center: 203-432-3339, or gilder.lehrman.center@yale.edu www.yale.edu/glc

