

BURNING OF COLUMBIA BROCHURE CONTENT

INTRO CONTENT
The burning of Columbia, SC was a major event in American history and a defining moment in the history of the state and city. Columbia, the site of the original Secession Convention and capital of the first seceding state, was seen by the Union army as a target to encourage the surrender of the remaining Confederate forces.

Columbia surrendered to the Union Army under the command of General William Tecumseh Sherman on February 17, 1865, and while the soldiers’ arrival signaled the imminent emancipation of enslaved African Americans in the city, the city suffered widespread destruction. The legacy of this physical loss is a pillar of the city’s common folklore and memories of the war, and it remains hotly-debated today.

[bookmark: _GoBack]EVENTS

Many of these events are free, but some require registration or a paid ticket. Check the full list of events at BurningOfColumbia.com for admission information and detailed descriptions.

Walking in the Past Lane: The Burning of Columbia
Richland Library
Thursdays @ 6 pm
Richland Library Main, 1431 Assembly Street
Dec. 4: The Capture of the Coastal Plains Towns
Jan. 8: The March along the Old State Road to the Capitol
Feb. 5: The March from Columbia to Cheraw

After the Burning: Using Reconstruction Records in Family History Research
Richland Library
Saturday, Dec. 6 @ 2 pm
Richland Library Main, Bostick Auditorium, 1431 Assembly Street

Three Rivers Greenway Battlefield Connection Grand Opening
City of Cayce and The River Alliance
Friday, Jan. 9 @ 2 pm
Thomas Newman Public Boat Landing, Granby Landing Road, Cayce, SC

Second Sunday Roll: Bus Tour of Civil War Sites
Historic Columbia
Sunday, Jan. 11 @ 2 pm
Tour meets at Robert Mills House & Gardens, 1616 Blanding Street

Sherman’s Flame & Blame Campaign: A Book Discussion with Patricia McNeeley
Richland Library and SC Genealogical Society
Sunday, Jan. 11 @ 3 pm
Richland Library Main, Walker Local History & Family Center, 1431 Assembly Street

Jasper January Issue Launch Party and One Book, One Community Announcement
Jasper Magazine, One Columbia, Historic Columbia
Thursday, Jan. 15 @ 7 pm
Seibels House & Garden, 1601 Richland Street

Museum Road Show: Civil War Edition
South Carolina State Museum
Saturday, Jan. 17 @ 9 am – 4 pm
South Carolina State Museum, 301 Gervais Street

Civil War Lecture Series: The Civilian Experience of Columbia’s Burning, Eric Plaag
South Carolina Confederate Relic Room & Military Museum
Sunday, Jan. 18 @ 3 pm
SC Confederate Relic Room & Military Museum, 301 Gervais Street

Burn to Shine: Film Series Commemorating the 150th Anniversary of the Burning of Columbia
Nickelodeon Theatre
Nickelodeon Theatre, 1607 Main Street
Jan. 19: Rebirth of a Nation, post-film discussion with DJ Spooky
Jan. 26: C.S.A.: Confederate States of America
Feb. 1: The Battle of Bull Run
Feb. 2: The Searchers
Feb. 9: Sherman’s March
Feb. 12: Abraham Lincoln's birthday. Lunchtime discussion about Lincoln films with USC's Dr. Thomas Brown
Feb. 15: Gone with the Wind
Feb. 16: Gone with the Wind REDUX

Walter Edgar’s Conversations on the Civil War
Institute for Southern Studies at the University of South Carolina
Tuesdays @ 5:30 pm
Capstone Campus Room, 902 Barnwell Street
Jan. 13: Fictional Representations of the Civil War with Dr. Robert H. Brinkmeyer, USC
Jan. 20: Jefferson Davis with Dr. William Cooper, LSU
Jan. 27: Abraham Lincoln with Dr. Vernon Burton, Clemson University
Feb. 3: Emancipation and Freedom with Dr. Heather Williams, University of Pennsylvania
Feb. 10: Sherman’s March with Dr. Carol Reardon, Penn State

Lunch & Learn Series
SC Confederate Relic Room & Military Museum
Fridays @ 12 pm
SC Confederate Relic Room & Military Museum, 301 Gervais Street
Jan. 23: Carolinas Campaign: Three Officers
Jan. 30: Artillery Stories of the Carolinas Campaign
Feb. 6: Union and Confederate Calvary Leadership of the Carolinas Campaign
Feb. 13: Paths of Destruction: Sherman’s Final Campaign

Remembering Sherman’s Burning of Lexington
Friends of the Lexington County Museum
Saturday, Jan. 24 @ 6 – 10 pm
Lexington Town Hall, 111 Maiden Lane, Lexington, SC

Civil War Lecture Series: Prisoner of War Camps in the Midlands, Chester DePratter
South Carolina Confederate Relic Room & Military Museum. 301 Gervais Street
Sunday, Jan. 25 @ 3 pm
SC Confederation Relic Room & Military Museum

Through the Fire: An Evening Commemorating the Burning of Columbia
SC State Museum and SC Confederate Relic Room and Military Museum
Thursday, Jan. 29 @ 7 – 10 pm
SC State Museum, 301 Gervais Street

Guided Tours of Congaree Creek Battlefield Site
The River Alliance
Jan. 30 – Mar. 14
Cayce Tennis Center, 1120 Fort Congaree Trail, Cayce, SC

Civil War Encampment
Lexington County Museum
Saturday, Jan. 31, 10 am – 4 pm
Sunday, Feb. 1, 1 – 4 pm
Lexington County Museum, 231 Fox Street, Lexington, SC

Civil War Lecture Series: By the Red Glare Discussion and Book Signing with Mark Sibley-Jones
SC State Museum
Sunday, Feb. 1 @ 3 pm
SC State Museum, 301 Gervais Street

Art from the Ashes: Columbia Artists Respond to the Sesquicentennial of the Burning of their City | Exhibit Opening and Monograph Launch
Jasper Magazine
Sunday, Feb. 1 @ 5 – 7 pm
Tapp’s Arts Center, 1644 Main Street

First Thursday on Main Street | Burning of Columbia Edition
First Thursday will include exhibits, tours, panel discussions, performers, art galleries and more:
Thursday, Feb. 5
Art from the Ashes: Panel Presentation
7 pm, Tapp’s Arts Center
Impressions of Chimneyville Opening Reception
6 – 8 pm, Gallery at City Hall

Columbia Time Machine: Civil War Coin Trail Kick-Off
Columbia Regional Sports Council, Greater Cayce West Columbia Chamber of Commerce, The River Alliance
Saturday, Feb. 7 @ 11 am
Cayce Tennis & Fitness Center, 1120 Fort Congaree Trail, Cayce, SC

Civil War Lecture Series: Memory of Sherman’s March, Dr. Thomas Brown
Historic Columbia
Sunday, Feb. 8 @ 3 pm
Robert Mills Carriage House, 1616 Blanding Street

The Civil War in Lexington County, J.R. Fennell
Lexington County Museum
Tuesday, Feb. 10 @ 6:30 pm
Lexington County Library Main Branch, 5440 Augusta Road, Lexington, SC

Sherman’s March through Lexington County, Louise Riley
Lexington County Museum
Wednesday, Feb. 11 @ 6:30 pm
Lexington County Museum, 231 Fox Street, Lexington, SC

Opening reception | Crafting Civil (War) Conversations
McKissick Museum, Wideman/Davis Dance
Thursday, Feb. 12 @ 6 – 9 pm
McKissick Museum, 816 Bull Street

On Agate Hill | Theatrical Performance by Barbara Bates Smith
One Book, One Community
Thursday, Feb. 12 @ 6:30 pm
Richland Library Main, Bostick Auditorium, 1431 Assembly Street

Congaree Creek Earthworks Historical Marker Unveiling
SC Department of Archives & History, SC African American Heritage Commission, City of Cayce, The River Alliance
Friday, Feb. 13 @ 2 pm
Cayce Tennis and Fitness Center, 1120 Fort Congaree Trail, Cayce, SC

History Day
SC State Museum
Saturday, Feb. 14 @ 10 am – 5 pm
SC State Museum, 301 Gervais Street

Civil War Relic Show & Book Signings
Cayce Museum
Feb. 14 and 15
Cayce Museum, 1800 12th Street, Cayce, SC

Bus Tour of Civil War Sites
Historic Columbia
Sunday, Feb. 15 @ 2 – 3:30 pm
Tour meets at Robert Mills House & Gardens, 1616 Blanding Street

Confederate Home State Historical Marker Unveiling
Richland County Conservation Commission, SC Dept. of Archives & History
Sunday, Feb. 15 @ 2 pm
Corner of Confederate Avenue and Bull Street, Columbia, SC

News from Hell before Breakfast: Old General Sherman Gives a Commencement Address
One Book, One Community
Thursday, Feb. 19 @ 7 pm
Richland Library Main, Bostick Auditorium, 1431 Assembly Street

The Palladium Society’s Chili Cook-Off
The Palladium Society of Historic Columbia
Saturday, Feb. 21 @ 5 – 8 pm
Music Farm Columbia, 1022 Senate Street

On Agate Hill | Jasper’s Book Club
Jasper, Richland Library
Sunday, Feb. 22 @ 3 – 4:30 pm
Richland Library Main, 1431 Assembly Street

Tatara Fire: A Discussion with Henry Mandell
The Palladium Society of Historic Columbia, Columbia Museum of Art Contemporaries
Tuesday, Feb. 24 @ 6 pm
Columbia Museum of Art, 1515 Main Street

Lee Smith and the Good Ol’ Girls | One Book, One Community Finale Event
Thursday, Feb. 26 @ 7 pm
701 Whaley, 701 Whaley Street

ANNIVERSARY DAY EVENTS
Tuesday, Feb. 17

Columbia Burning: A Sesquicentennial Reappraisal
Presented by the University of South Carolina with support from the History Center, the Institute for Southern Studies and the Graduate School
Columbia Museum of Art, 1515 Main Street

9 – 11:30 am: Panel Discussion on the Burning of Columbia
By bringing in scholars who are generating new work on the burning of Columbia, our goal is to shed fresh light on the meaning of the events of February 17, 1865 as an example of urban disaster and recovery. The arrival of the Union army marked a day of jubilant emancipation for blacks, thousands of whom followed in the wake of Sherman’s advance northward. These and other topics, including the evolution of modern warfare, will be discussed.
Moderator: Dr. Thomas Brown, University of South Carolina
Dr. Ann Sarah Rubin, University of Maryland, Baltimore County
Dr. Megan Kate Nelson, Harvard
Caitlin Verboon, Yale

12 pm: Presentation on mid-to-late-19th-century foodways by Dr. David Sheilds with period-appropriate meal by Scott Hall Catering.

2 – 4 pm: Dr. Tom Sugrue (University of Pennsylvania) will lead this discussion looking at the role of public history/public intellectuals in shaping and advancing civic dialogue to deal with difficult pasts, as well as the role of the academy in preparing students for community and public engagement.

Burning of Columbia Historical Marker Unveiling
4 pm – 1200 Block of Main Street, Columbia, SC

Columbia Commemorates the 150th Anniversary of the Burning of Columbia
Boyd Plaza, 1515 Main Street
5 pm – Join us for a commemoration of one of the most significant events leading to the end of the Civil War, of the destruction of the city and the suffering endured by SC and its citizens during Sherman’s March, but also pointing to a rebirth of both Columbia, SC and the nation, unified and free, that led to the prosperity and freedoms we enjoy today. Featuring comments by elected officials and historians; performances by Benedict College Concert Choir, Sandlapper Singers, dancers and artists; and a reading by Columbia’s Poet Laureate, the Columbia, SC community will reflect on this defining moment in the city’s history. Following the commemoration ceremony, explore exhibits, performances, tours, music, readings and more on Main Street.

Readings from Jasper Magazine’s Art from the Ashes
7 pm – Tapp’s Arts Center, 1644 Main Street

Cleaning Up the Dirty South | Performed live by The Dubber
8 pm – Tapp’s Arts Center, 1644 Main Street

EXHIBITS

Visit BurningOfColumbia.com for exhibit hours.

From Confrontation to Conflict: South Carolina’s Path to the Civil War
SC Department of Archives & History
On display through May 1
SC Department of Archives & History, 8301 Parklane Road
This exhibit highlights South Carolina’s path from nullification to secession through the state’s most important documents. Visitors learn about how a series of prewar confrontations over tariffs and slavery eventually led to the nation’s bloodiest conflict.

The Civil War in South Carolina
SC State Museum
Permanent exhibit now on display
SC State Museum, 301 Gervais Street
To mark the 150th anniversary of the Civil War, the State Museum opened a new, permanent exhibit on the war in South Carolina. The exhibit invites you to discover and explore the Civil War experiences of the people of South Carolina.

Impressions of Chimneyville: Columbia’s Civil War Destruction
Historic Columbia
On display Jan. 9 through Mar. 31
Gallery at City Hall, 1737 Main Street
After the Burning of Columbia, citizens came to identify their hometown by the remnants of buildings that dotted its skyline. Columbia’s physical transformation is shown through historical images and descriptions in this exhibit.

Columbia Now: Four Photographers Show Us Our City
Columbia Museum of Art
On display Jan. 9 through Apr. 5
Columbia Museum of Art, 1515 Main Street
Columbia Now is a selection of 24 photographs by local photographers stressing Columbia’s emergence as a vital city within the American landscape, one that has risen from the ashes to be a home for a diverse and forward-moving community.

Art from the Ashes: Columbia Artists Respond to the 150th Anniversary of the Burning of Their City
Jasper Magazine
On display Feb. 1 – 28
Tapp’s Arts Center, 1644 Main Street
Literary and visual artists respond to the 1865 Burning of Columbia, particularly the role and activities of civilian women and men and other individuals already marginalized in the culture of the time, and the effects of the burning on these individuals and groups.

Chapman’s Charleston 1863-1864
SC State Museum
On display through February 1
SC State Museum, 301 Gervais Street
This exhibit tells the story of the Civil War in Charleston through the eyes of artist and Confederate soldier Conrad Wise Chapman. The 33 original paintings examine art during the war, the military defenses of Charleston against the Union siege and other artists who worked in the city during the war.

The Burning of Columbia, SC, 1865
Richland Library
On display now through March 31
Richland Library Main, 1431 Assembly Street
An exhibit of materials from the Richland Library's historic collections depicting the surrender and burning of Columbia, SC on February 17, 1865. On display are photographs, original lithographs, and first-hand accounts of this watershed event in the city's history.

Paths of Destruction: Sherman’s Final Campaign
SC Confederate Relic Room and Military Museum
On display Nov. 21, 2014 through March 6, 2016
SC Confederate Relic Room & Military Museum, 301 Gervais Street
Paths of Destruction details Sherman's march through the Carolinas with a focus on the burning of Columbia, as well as the ethical issues of the campaign. Features a life-size diorama of Columbia in flames.

Crafting Civil (War) Conversations
McKissick Museum
On display Feb. 2 – May 30
McKissick Museum, 816 Bull Street
Crafting Civil (War) Conversations is a juried exhibition of contemporary craft that conjures a post-Civil War scene of reconciliation between formerly enslaved people and former slave owners.

Finding Freedom's Home: Archaeology at Mitchelville
SC State Museum
On display Feb. 14 – Aug. 23
SC State Museum, 301 Gervais Street
Learn more about the town of Mitchelville, founded by formerly enslaved men and women on Hilton Head Island in 1862, before the Emancipation Proclamation took effect and years before slavery was abolished in America.

Courage: The Vision to End Segregation and the Guts to Fight for It
SC State Museum
On display Feb. 28 – June 26
SC State Museum, 301 Gervais Street
Explore South Carolina’s role in the Supreme Court’s landmark Civil Rights decision Brown v. Board of Education. The exhibit traces the saga of Rev. J.A. DeLaine and the brave citizens of Clarendon County who brought the first lawsuit challenging racial segregation in public schools and reminds us that the struggle for freedom and civil rights was far from over when the Civil War ended.
