
The Wolfe Institute
The Ethyle R. Wolfe Institute for the Humanities,

in cooperation with the Department of Political Science, the Department of Africana Studies, the Center for Diversity
and Multicultural Studies, and the Professional Staff Congress (PSC),

presents

The Belle Zeller Lecture

Genna Rae McNeil is professor of history at the University of North Carolina in Chapel Hill and author of
the prize-winning Groundwork: Charles Hamilton Houston and the Struggle for Civil Rights. She is the recipient
of the American Bar Association’s Silver Gavel Award in American legal history, which Harvard Law Review
praised Groundwork as “outstanding scholarship.” The New York Times declared, “Thanks now to Groundwork,
Houston’s contributions to the struggle for civil rights and in particular his pivotal role in the effort to integrate
American schools, have been documented in a scholarly manner.” Ebony hailed the biography as “a moving, long
overdue testament to a singularly neglected giant of history.”Dr. McNeil is also co-editor with John Hope Franklin
of African Americans and the Living Constitution (1995) and with V.P. Franklin of African Americans and Jews
in the Twentieth Century (1998). Dr. McNeil is co-author with Quinton H. Dixie of a forthcoming bicentennial
history of New York City’s famed Abyssinian Baptist Church. A graduate of the University of Chicago, former
chairperson of Howard University’s Department of history, former Woodrow Wilson Center Fellow, and former
Schomberg Center Scholar, Dr. McNeil is an award-winning teacher and writer. She has also taught at Hunter
College and Howard University School of Law. Beyond the academy, Dr. McNeil has served as a project archivist
for the Schomburg Center for Research in Black Culture and the Deputy General Secretary and Ecumenical
Officer for the inter-racial American Baptist Churches of the USA. McNeil is Belle Zeller Visiting Professor at
Brooklyn College.

Charles Hamilton Houston
Black Freedom,

School Segregation,
and the Supreme Court

Thursday, October 11, 2007
12:15 to 1:45 p.m.

Bedford Lounge, BC Student Center
Campus Road and East 27 Street

For information: (718) 951-5847


