THURSDAY, March 30

 5:00 PM – 10:00 PM

REGISTRATION: 5:00 – 8:00 PM

Outside 32-123, Stata Center

OPENING REMARKS & KEYNOTE ADDRESS: 6:00 – 8:00 PM

32-123, Stata Center

Opening Remarks

Kalpana Rahita Seshadri, GCWS co-chair and Associate Professor of English at Boston College
Keynote Address

"Narrating Survival, Representing Gender: Interrogating the politics and praxis of feminist-infused participatory action research", M. Brinton Lykes, Associate Dean of the Lynch School of Education, and Associate Director of the Center for Human Rights and International Justice, Boston College

NETWORKING RECEPTION: 8:00 – 10:00 PM

R&D Common Room

Stata Center, 4th Floor

Light Dinner and Cash Bar Provided

Opening conference reception for all presenters and attendees. Meet your colleagues and celebrate with food and drink before Friday’s full day of presentations begins!

FRIDAY, March 31

 8:30 AM – 7:30 PM

WELCOME & KEYNOTE PANEL: Friday, 9:00 – 11:30 AM

32-123, Stata Center

Welcome

Wendy Luttrell, GCWS co-chair and Aronson Associate Professor, Human Development and Education, Harvard Graduate School of Education
Keynote Panel

“Beyond the Academy: Feminist Scholarship in a Globalized World”

Panel Moderator: Chris Bobel, Assistant Professor, Women’s Studies Department, University of Massachusetts Boston
· “Thinking about War and Weapons of Mass Destruction “Straight On”: A Feminist Ethical Approach”, Carol Cohn, Director, Boston Consortium on Gender, Security and Human Rights, Fletcher School of Law and Diplomacy, Tufts University

· “Reclaiming Empowerment: Challenges and Possibilities for Feminist Intervention in Education”, Nandini Manjrekar, Visiting Scholar, MIT Program in Women’s Studies and Professor, Women’s Studies Research Centre, Maharaja Sayajirao University, Baroda, India
· “Color it Activist: Queer Analyses of the State”, Jyoti Puri, Associate Professor, Sociology and Women’s Studies, Simmons College
LUNCH: 11:30 – 12:30 PM

Forbes Café, Stata Center

CONCURRENT PANEL PRESENTATIONS

Section A: 12:30 – 2:00 PM

Locations noted below

Room 32-124: FEMALE IDENTITY, MOTHERHOOD, AND HEALTH

Moderated by: Orkideh Behrouzan, M.D., Massachusetts Institute of Technology [MA Program, Science, Technology and Society]
· "(Dis)heartening Women's Health: Emerging Articulations of Women's Heart Disease" - Anne Pollock, MIT [PhD Candidate, Department of Science, Technology and Society]
· "Breastfeeding Advocacy in the Midst of Natural Disaster: social implications of the U.S. Government's response to women after Hurricane Katrina" - Miranda Waggoner, Brandeis University [PhD Candidate, Department of Sociology]
· "Shrapnel in My Womb: Black Female Vegans and the [In]visible War" - Amie Breeze Harper, Harvard Extension School [MA Program, Technologies in Education Program]
· "Contemporary Notions of Hegemonic Femininity and Masculinity in Post-Revolutionary Nicaragua: The Legacy of Sandinismo, The Effects of Neoliberalism, "Responsible" Motherhood, and Persistent Heteronormative Gender Ideology" - Meghan Field, Simmons College [MA Program, Gender/Cultural Studies]
Room 32-144: REFRAMING REPRESENTATION: VISUAL CULTURE DURING AN ERA OF WAR AND CONFLICT

Moderated by: Christopher Kelly, Boston College [PhD Candidate, Sociology Department]
· "Rethinking Obituary and Photography: Livability and Grievability in Judith Butler’s Precarious Life" - Jung Ja Choi, Harvard University [MA Program, Department of East Asian Studies]
· "Seen...Not Heard: The 'Look' of Violence, Race, and Masculinity Surrounding American Southern Lynching and the Abu Ghraib Prison Scandal " - Patrice Delevante, Simmons College [MA Program, Gender/Cultural Studies Program
· "War and Women: A story in four parts" - Aparna Sindhoor, Boston University [PhD Candidate, Dance-Theater]
Room 32-155: WAR AND WOMEN COMBATANTS

Moderated by: Colleen Ammerman, Simmons College [MA Program, Gender and Cultural Studies]
· "Who Wears the “Mexican Mask”?: (Non)Gender Politics in the EZLN" - Lauren Summers, Boston College [MA Program, English Department]
· "Fighting to Survive: Agency in Female Former Child Soldiers Living in Rwanda" - Heather Baldwin, Boston College [PhD Candidate, Cultural Psychology Program]
· "Female Combatants and the Redefinition of Gender within Norse Society " - Kevin Michael Anderson, Harvard Divinity School [MA Program]
CONCURRENT PANEL PRESENTATIONS

Section B: 2:15 – 3:45 PM

Locations noted below

Room 32-124: EXPLORATIONS IN QUEER THEORY

Moderated by: Alexis Matza, University of Iowa [PhD Candidate, Department of Feminist Anthropology]
· "Accepting/Excepting Loss on the Borders: Violence and the Queer Body of Color" - Kevin Allred, UMass Boston [PhD Candidate, American Studies]
· "Cannibalized Subjects: Rational Autonomy, Inhibiting Ideology, and Gay and Lesbian Consciousness" - Christopher Kelly, Boston College [PhD Candidate, Department of Sociology]
· "Theory vs. Narrative: Naming the Silence and Bridging the Gap" - Shannon Farrington, Simmons College [MA Program, Gender/Cultural Studies Program]
Room 32-144: GENDER, SEXUALITY AND RACE: CONVERGING AND CONFLICTING CONCEPTIONS OF IDENTITY

Moderated by: Rachel Gillett, Northeastern University [PhD Candidate, History Department]
· "Lost between ‘the bush’ and Belize City: the roots of Creole Belizean women's resistance in 19th century British Honduras" - Seneca Joyner, Northeastern University [MA Program, History Department]
· "When the Black Horror Met Germania: The German Reaction to French Colonial Troops in the Occupation of the Rhineland, 1919-1923" - Willeke Sandler, Northeastern University [MA Program, Public History]
· "The Octopus and the Banana: Masculinity, the Company Man, and the United Fruit Company in Central America, 1899-1941 " - Colin Rowan, Northeastern University [MA Program, History Department]
Room 32-155: LITERATURE AND IDENTITY

Moderated by: Aayesha Siddiqui, Massachusetts Institute of Technology [BA, Anthropology Department]
· "Circulating Exclusion: A Re-fashioning of Boundaries in In the Blood " - Shannon Payne, UMass Amherst [PhD Candidate, American Studies]
· "Race, Captivity and Nation in Maria Amparo Ruiz de Burton's Who Would Have Thought It? " - Abigail Dallman, UMass Amherst [PhD Candidate, English/American Studies]
· "Children at War in Gertrude Stein's World War II Era Texts" - Jennifer Hunt, Boston University [MA Program, English Department]
CONCURRENT PANEL PRESENTATIONS

Section B: 4:00 – 5:30 PM

Locations noted below

Room 32-124: GENDER AND NATIONALISM IN SOUTH ASIA

Moderated by: Parmesh Shahani, Massachusetts Institute of Technology [MA 2005, Comparative Media Studies]

· "Understanding the Gendered Nature of Religious Nationalism in India: Mother India, Mother Cow, Mother Goddess" - Jessica Fish, Harvard Divinity School [MA, Theological Studies]
· "Professional IT Women and the Making of a Middle-Class India" - Smitha Radhakrishnan, UC Berkeley [PhD Candidate, Sociology Department]
Room 32-144: CASE STUDIES ON VIOLENCE AGAINST WOMEN

Moderated by: Erin Rehel, Brandeis University [PhD Candidate, Sociology Department]
· "Domestic Violence and Human Trafficking in Japan" – Kyla Hana Mitsunaga, Harvard University [MA Program, East Asian Studies]
· "Gender Vulnerability to HIV Transmission in Displacement Camp Settings" - Casey James Schmidt, Boston College [MA Program, International Development and Political Science]
· “The Social Structure of Relationships among Military Couples: a look at larger forces impacting domestic violence” - Meghan Finley, Northeastern University [PhD Candidate, Sociology Department]
Room 32-155: CONSTRUCTIONS OF MASCULINITY AND FEMININITY

Moderated by: Emily Hogan, Brandeis University [MA Program, Sociology and Women’s Studies Departments]
· "From Southern Belles to Special Forces: The Sanctity of the American Body" - Matt Sebold, Boston College [MA Program, English Department]
· "'One of Us, One of Us': Ethel Rosenberg and Jewish-American Assimilation Anxiety" - Sam Schottenstein, Simmons College [MA Program, Gender/Cultural Studies Program]
· "Gender in Post 9/11 America" - Maria Velazquez , Boston University Simmons College [MA Program, Gender/Cultural Studies Program]
MAKING THE CONFERENCE REAL: 5:45 – 7:00 PM

Breakout sessions with faculty mentors

Locations vary – noted below

FORBES CAFÉ: "Honest Talk about the Tenure Trade-off: How Do We Stay On Track without Derailing our Politics?" - Workshop led by Chris Bobel, Assistant Professor, Women's Studies, University of Massachusetts Boston

For career academics, tenure is a very precious commodity. Yet, the conventional wisdom offered to junior faculty of *Don’t Rock the Boat* is anathema to most scholar-activists. So what’s a radical academic to do? Is it possible to work toward tenure while maintaining a commitment to progressive social change? This interactive workshop will explore the real and varied tensions between the hot pursuit of job security and the quest for social justice inside and outside the academy.
Chris Bobel is Assistant Professor of Women¹s Studies at the University of Massachusetts Boston interested in woman-led social movements, particularly those enacted in the context of the personal and the intimate. Her 2002 book with Temple University Press, The Paradox of Natural Mothering, examined activist mothers who choose alternatives in their parenting practices. She is currently at work on her 2nd book tentatively titled *Our Revolution Has Style*: Menstruation, Resistance and *Doing* Feminism -- a multi method investigation of what she calls *menstrual activism*-- the diverse range of strategic efforts to challenge the dominant cultural narrative of menstruation as dirty, taboo and shameful.
Room 32-124: “Negotiating raced and gendered subjectivities in international research” - Workshop led by Leigh Patel Stevens, Assistant Professor, Lynch School of Education, Boston College
In this workshop, Lisa Patel Stevens will share raw data and notes from her researcher’s journal to sponsor a discussion exploring the roles of the researcher and participants in the context of international field research. She will draw upon feminist and postcolonial theory to frame this discussion, using examples from her research in Uganda, Singapore, and Australia.

Dr. Lisa Patel Stevens is an assistant professor at the Lynch School of Education of Boston College. Working from critical and post structural lenses, her research explores the self-sanctioned literacies of young people and the cultural construction of adolescence. Throughout her research and teaching, Dr. Patel Stevens focuses on the ways that individuals use textual practices to mediate their senses of self. Her most recent publications include the co-edited volume, "ReConstructing Adolescents: Sign, Symbol, and Body," and the co-authored monograph, "Critical literacy in the United States: A Matter of context." Prior to working in higher education, Dr. Patel Stevens worked as a state level policymaker, a literacy specialist, and a teacher.

Room 32-144: "Writing about Activist Ethnography: Bringing Feminist Research Into the Field" - Workshop led by Wendy Luttrell, Aronson Associate Professor, Human Development and Education, Harvard Graduate School of Education

Wendy Luttrell, Aronson Associate Professor of Human Development and Education at the Harvard Graduate School of Education studies the relationship between culture, identity, and schooling. She focuses on American schools as sites where beliefs about worth, value, knowledge, and power are acquired and contested, and as contexts for the formation of social identities and self-understandings. She has worked with women literacy learners and pregnant schoolgirls – both groups of under-represented learners-- to understand this process.

Luttrell’s work extends upon the tradition of ethnography, offering the participants roles in representing their lives through narratives and visual images. In this workshop, Luttrell will discuss the methodology she applies in this type of work and will lead an open discussion with workshop participants about the perils and possibilities of doing such research within academic settings.

Room 32-155: "Liberation Health in the Community: Theory and Clinical Practice" - Workshop led by Dawn Martinez , Associate Professor, School of Social Work, Simmons College
This workshop will provide a very brief overview of the theory of Liberation Psychology. Participants will also have the opportunity to discuss how this conceptual framework is integrated into clinical practice with individuals and families.
Dawn Belkin Martinez is a clinical social worker at Children's Hospital, Boston and an instructor in psychiatry at Harvard Medical School. She also teaches classes in clinical practice and radical social action at Simmons College School of Social Work. Dawn is one of the founding members of the Boston Liberation Health Group (www.liberationhealth.org), and has been an activist in the struggle for social justice for over twenty-five years. She can be reached at dawn.martinez@childrens.harvard.edu
LOWER BALCONY, Stata: "Working with Young Women to Research and Combat Human Trafficking: a case study in Serbia" - Workshop led by Andrea Powell, Executive Director, FAIR Fund, Inc.

Andrea Powell is co-founder and Executive Director of FAIR Fund. She has extensive experience in international advocacy, women's rights, and development. She has traveled throughout Central and Eastern Europe, where she worked with women's groups to develop a solid proposal for the establishment of FAIR Fund. In this workshop, Powell will present case studies and share personal stories about her anti-trafficking work in Eastern Europe. She will discuss working methods at the grassroots and policy level, and facilitate an open dialogue about working for change at all levels in the anti-trafficking movement.
Prior to founding FAIR Fund, she worked for the World Cancer Research Fund, Pathfinder International, Greenpeace Germany, and the EcoLogic Development Fund. She was also a volunteer for many women's shelters in Europe, a small HIV/AIDS nutritional care group in Kenya (KAIPPG), and for Youth Against AIDS. She holds a B.A. in International Relations and Environmental Studies from Southwest Texas State University and a MA in European Union Studies from Fredrich Wilhelms Universitaet Bonn, Germany.
UPPER BALCONY, Stata: "Bridging the divide between Academia and Activism " - Workshop led by Marlene Kim, Associate Professor of Economics, University of Massachusetts Boston

Can you be both an academic and activist? What are the tensions and interconnections in doing both? What are the potential problems? The rewards?

Marlene Kim, Associate Professor of Economics, is both an academic and activist. She conducts research on pay equity, the working poor, and low wage women and is currently finishing a book, Race and Economic Opportunity in the Twenty-First Century (Routledge). She has also been an activist around women’s, minority, and disability rights, and she has led economic justice workshops to communities around the world including for the UNDP for women in former Soviet countries on a train from Poland to Beijing; at Beijing for the Fourth International Conference on Women; women in Appalachia; Mexican garment workers in El Paso, Texas, Asian Immigrant workers in Oakland, CA.; and deindustrialized workers in Kansas City, Chicago, and South Bend, IN. This workshop will examine how she was able to do this work, how you too can reap the rewards of doing both academic and activist work, warn you about pitfalls, and answer your questions and concerns regarding these issues.

CLOSING REMARKS: Friday, 7:00 – 7:30 PM

Forbes Cafe, Stata Center

CLOSING CELEBRATION: 7:30 PM onward

The Asgard, 350 Massachusetts Avenue

SPECIAL THANKS

The GCWS would like to express its deepest appreciation to all of the students involved in making this conference a reality. The organization and implementation of the event was a collaborative process between this dynamic group of students and the GCWS – they really took the lead in an impressive way! Thank you, student organizers, for sharing your time, energy, resources, initiative, and creativity. This event couldn’t have happened without such a fantastic team!

The Grad Student Conference Steering Committee and Support Team

Colleen Ammerman, Simmons College, MA Program

 Gender and Cultural Studies

Morgan Darby, Simmons College, MA Program

 Gender and Cultural Studies

Meredith Evans, University of Massachusetts Boston, PhD Candidate

 Clinical Psychology
Marcelle Haddix, Boston College, PhD Candidate

 Education and Curriculum Instruction

Christopher Kelly, Boston College, PhD Candidate

Sociology Department
Kyla Mitsunaga, Harvard University, MA Program

 Department of East Asian Studies
Liz Mongillo, University of Massachusetts Boston, MA Program

 Clinical Psychology

Anne Pollock, Massachusetts Institute of Technology, PhD Candidate

 Program in Science, Technology and Society

Erin Rehel, Brandeis University, PhD Candidate

 Department of Sociology

Amy Witherbee, Boston College, PhD Candidate

 English Department

