
One of Michigan’s Own:
Viola Liuzzo—An Exemplary

Woman in Extraordinary Times
This exhibition chronicles the life of one woman—Viola Liuzzo—in extraordinary times.

Nearly everyone has heard of James Earl Chaney, Andrew Goodman, and Michael
“Mickey” Schwerner. All three were shot at close range by members of the Mississippi
White Knights of the Ku Klux Klan on June 21, 1964. Chaney, Goodman, and Schwerner
had been working on the “Freedom Summer” campaign—attempting to register African
Americans across the South to vote.

Viola Liuzzo was the only white woman murdered in the civil rights movement—yet
we hear so little about her. She was a 39 year old Detroit teamster’s wife and mother of
five, who in 1965 joined thousands of people converging on Selma, Alabama, for the
March on Montgomery led by Martin Luther King, Jr. But shortly after the historic
Voting Rights March ended, Liuzzo was shot in the head and killed by a car full of
Klansmen while she drove on a deserted highway.

Liuzzo’s death came at a pivotal moment in the civil rights movement, when President
Lyndon Johnson had been fighting an uphill battle to push the Voting Rights Act through
Congress. Her murder is attributed by historians of the era as providing the final piece
of leverage that won Johnson Congress’s approval of the Act, which forever changed
our political landscape.

The 2004 film Home of the Brave documents that immediately after her murder, Liuzzo
became the target of a smear campaign mounted by J. Edgar Hoover and the FBI to
divert attention from the fact that a key FBI informant was in the car with Liuzzo’s
killers. This discrediting of her name—mostly based on her gender and wholly
unfounded—succeeded in erasing Viola Liuzzo from our cultural memory. After delving
through thousands of pages of government documents and filming interviews with
leaders in the fields of politics, history, and forensics psychology, the Home of the Brave
filmmakers shed a new light on this complicated, buried story. This exhibition helps
bring back memories of one of our own: Detroit’s Viola Liuzzo.

Home of the Brave will be shown at MSU Law from 6:00 to 7:30 p.m. on Thursday, April 3, 2014.

Sponsors:	 MSU College of Law, MSU College of Law Diversity Services Office, and Michigan Women’s Hall of Fame

2014
1964
1954

60 50PROJECT
A year-long community conversation on civil rights and human rights.

