	
[image: image1.png]~
@ Arts & Humanities
[\ Research Council

	Annual Progress Report
 Research Centres scheme

To be completed by the Director of the Research Centre, as award-holder at the end of each year of the Research Centre award period. Please type throughout. If you prefer, you may paste separately word-processed text onto the form, and expand the boxes as necessary.
The award-holder must sign the Annual Progress Report which should also be countersigned by the Chair of the Management Committee and the Vice-Chancellor or Pro Vice-Chancellor (Research) of the host institution and the partner institutions(s) to confirm that the research supported by the award has been carried out as described.

Signatures are also required on the Budget Statement to confirm that the grant has been spent in accordance with the terms and conditions of the award.

	Name of Director
	
	Address for correspondence

	 Title
	Professor
	
	AHRC CentreLGS, Kent Law School

	
	
	
	

	 First name
	Davina
	
	University of Kent

	
	
	
	

	 Surname
	Cooper
	
	Canterbury, Kent

	
	
	
	

	 Award ref
	RC/APN 15705
	
	Post code
	CT2 7NS

	
	
	
	
	

	
	
	
	Tel No
	1227824172

	
	
	
	
	

	
	
	
	Email
	D.S.Cooper@kent.ac.uk

Host institution at which award is held:

	University of Kent

	Year of Award:

(please tick as appropriate)
	Year 1 FORMCHECKBOX

	Year 2 FORMCHECKBOX

	Year 3 FORMCHECKBOX

	Year 4 FORMCHECKBOX

If your award has ended, do not use this form; you should download and complete an End of Award report form.

	Total amount awarded for this project year:

	£201,438
	

Title of Research Centre:

	AHRC Research Centre for Law, Gender and Sexuality

	Dates:
	Start date of Centre
	1
	6
	2004
	
	End date of Centre
	31
	5
	2009

(These should be the dates as stated on your acceptance form unless otherwise approved in writing by the AHRC. You should attach a copy of any approval.)
Please attach a copy of the Centre’s most recent and approved Strategic and Operational Plan. Also please design, complete and submit a simple table outlining the key milestones and outcomes for the research programme/activities.

Note: If the original plan has significantly updated then a copy of the Centre’s original Strategic and Operational Plan should also be attached. These documents will be passed to the assessors to help them assess what progress the Centre has made over the past year. You should refer to the above document(s) when completing the sections below.

1. Changes

With reference to your original Strategic and Operational Plan, please indicate any significant changes which have occurred during this project year, in terms of the aims and objectives, research programme and activities, the outcomes and targets, dissemination/exploitation and outreach, collaboration, institutional support, and the people who have worked on the project (please state progress made in recruiting research assistants/other staff to the project). You should explain the rationale for the changes and indicate whether they were approved by the Management Committee and the AHRC. Missed milestones should be covered by the information you give in the outcomes and target box below.
	Kind of Change
	Details and Rationale for the changes
	Approved Y/N

	Aims and Objectives
	No changes
	     

	Research Programme and activities
	No changes
	     

	Outcomes and Targets
	No changes
	     

	Dissemination/ Exploitation and Outreach
	No changes
	     

	Collaboration
	No changes
	     

	Institutional Support
	No changes
	     

	People
	No changes
	

If there are any additional unforeseen changes to the Centre’s research programme and activities, please provide details and reasons below.
	   

2. Achievements to date

Using your most recent and approved Strategic and Operational Plan (attached) as a framework for your response, please briefly identify what you consider to be the main achievements or highlights of the Centre during this project year. Your response should be evidence-based.

Development of Thematic Research (Research Clusters)

Methods, Concepts, Intersectionality & International

The Centre’s broad themes are evident in the work of the research clusters, professional development and wider knowledge transfer (see below). However, the Centre has also advanced its methodological, conceptual and intersectional themes more generally in its work. In particular, we want to draw attention to the following:

The Centre’s focus on advancing new methodologies was captured in a well attended round-table panel (approx 60 people) at Gender Unbound on the challenge of researching the virtual and the intangible – particularly, invisible or extra-discursive social forces, emotional interactions, and future commodity value. Leading international scholars, Carol Smart, Rosemary Hennessy, Les Moran and Lisa Adkins gave presentations and have agreed to pursue this project further through a journal special issue on the subject. Interdisciplinary methodologies were also addressed at our two day post-graduate and early career network (PECAN) workshop which explored ‘Beyond Critique’. A new initiative by Maria Drakopoulou, Helen Carr and Rosemary Auchmuty to get feminist legal scholars to see the importance of history has also been launched.
Our critical interrogation of the relationship between different organising principles of inequality (including but not restricted to gender and sexuality) advanced through work on our forthcoming interdisciplinary and international co-edited volume, Intersectionality and Beyond: Law, Power and the Politics of Subjectivity (Routledge-Cavendish), through our policy work, and through a range of workshops and seminars, including the very successful ‘Beyond Feminism v. Multiculturalism’ (a one day workshop which explored ways beyond the tensions currently figured as operating between ethnicity/ religion and gender equality) Quickly over-subscribed and capped at 70, with participants from many disciplines, it was collaboratively organised with the Gender Institute, LSE and KCL Law School. The workshop in turn led to subsequent scholarship disseminated at events, including seminars on gender and religion, and a panel on Christianity, secularism and power at our recent Gender Unbound conference.

The relationship between axes of inequality and key concepts, such as recognition, was the focus of our third Annual Lecture, given by Dr. Lois McNay (Oxford) (available from our website). Lois McNay also participated in a seminar discussing her work with Centre postgraduate students, at our annual postgraduate and new career scholars (PECANS) two day workshop in advance of her lecture.

New methods, concepts and international collaboration motivated a three day Anglo-Canadian colloquium at UBC, Vancouver (24- 26 August 2006) – jointly organised with UBC’s feminist legal institute. Thirty-six scholars and postgraduate students from the two countries participated in exploring new, interdisciplinary approaches to legal scholarship in gender and sexuality.

Our advancement of wider Knowledge Transfer in the international arena led to our Encountering Human Rights conference (5-7 January 2007). This was partly funded by the Modern Law Review as well as the Centre and Kent Law School. It included presentations from leading legal NGO activists in Canada, a South African Constitutional Court Judge, as well as a wide body of international participation (see below).

a) Research Cluster: Governance & Regulation

Research in this cluster remains focused around three interrelated strands: conceptions of citizenship (e.g. Cooper and Grabham), the regulation of intimate relations (e.g. Auchmuty, Barker, Conaghan, Harding, Hunter, Wong) and governance of and by communities (e.g. Cooper, Krishnadas). The cluster has sought to locate these issues both in contemporary political and legal developments and in broader theoretical concerns. For example, key policy issues with which this cluster has engaged during the reporting period include issues around cohabitation and family breakdown, rape law reform and ongoing developments in anti-discrimination law. At the same time, these contexts have provided an opportunity for theoretical exploration around notions of sexual citizenship, equality and the family. The policy context has also provided a platform for ongoing engagement with the use of law as a tool for legal and social change by particular social groups or communities. The focus here has been on the extent to which developments in modes and techniques of governance provide new and perhaps more democratic opportunities for progressive legal and social change. This has also stimulated engagement with cross-national and supra state initiatives, evidenced in particular in the Centre conference, ‘Up against the Nation States of Feminist Legal Theory’ in the summer of 2006.

Within that context a number of new themes/questions have emerged, while ongoing engagements, for example, with techniques and outcomes of neo-liberal governance have advanced, as evidenced in recent publications (see below). Key events included ‘Encountering Human Rights conference (January 2007) and ‘Revisiting ‘the material’ workshop’ (April 2007). The Encountering Human Rights conference continued the Centre’s work around strategic deployments of law, exploring the possibilities for progressive legal engagement through human rights discourse. The Revisiting the Material workshop provided a space for in-depth exploration of some key concepts and theories surfacing in critiques and discussion of neo-liberalism, specifically those invoking notions of materiality. This advanced understanding among scholars already working with the terms, as well as introducing the concepts and debates surrounding them to a new generation of Centre scholars.
A number of visitors have assisted in developing the research agenda in this cluster, including Nordic perspectives from Pylkkanen and Nousiainen (see visitors below) and perspectives from India, Canada and elsewhere. This has highlighted, in particular, the need to look beyond the nation state in the context of developing new approaches to key cluster themes. Visiting Scholar Melanie Randall’s work on civil and human rights remedies in relation to sexual violence, and her presentation on agency, advanced Centre discussion in this area (see particularly Conaghan). Further progress on rethinking agency in sexual and religious contexts will take place through the planned Anglo-Indian colloquium (December 2007). The visits of Spade and Greenberg, and their focus on sex classification systems, also helped to crystallise a Centre concern with the dissolution of such categories notwithstanding government’s continued reliance upon them (see especially the work of Grabham and Sharpe). There is clearly a wider need, which the Centre will seek to address, to theorise the consequences of this dissolution, conceptually, discursively, and in terms of its implications for lived experience. In addition, Jivraj’s new seminar series on Law and Religion highlighted the extent to which issues of religious identity and categorisation are surfacing in the work of Centre members (see e.g., Herman and Mookherjee). One of the Centre’s contributions is to provide a focal point for energies, engagements and collaboration around these emerging themes.

b) Research Cluster: Healthcare & Bio-ethics

The key sub-themes of this cluster are 1) embodiment, 2) critical approaches to key concepts, 3) intersectional gendered effects of health care regulation, and 4) cultural resources for imagining alternatives. These sub-themes remain central to the work of Centre members.

The Centre has continued to develop work in the broad areas of embodiment and body modification; and has sought, in particular, to promote engagement between traditional ethico-legal approaches and feminist and critical approaches. Over this period our work has advanced in two particular subject areas. Ruth Fletcher and Marie Fox finalised the proposed special journal issue arising out of the two annual workshops within this research cluster, which is now under consideration by the Medical Law Review. Entitled ‘Theorising Legal Embodiment’ the collection engages directly with this research cluster’s focus on embodiment, and the papers have all been selected from presentations at ‘Engendering Bioethics: Stigmatised Bodies, Citizenship and Choice’ (Keele, 17-18 November 2005) and ‘Interrogating Embodiment’ (Kent, 24-5 November, 2006) or at the co-funded Feminism and Legal Theory Project Workshop, ‘Genetic Manipulation and Enhancement Technologies’, University of Emory, Atlanta, 27-8 January 2006.

Individual members, or members working in collaboration, have progressed research case studies which in various ways engage with the theme of embodiment. For instance, MacKenzie’s work with Cox on body modification, Sharpe’s various papers around the topic of monstrosity, Grabham’s scholarship addressing intersex bodies, and the work of Fox and Thomson on genital cutting all engage with bodily forms and how they are modified, exploring themes as well of choice and consent.

A number of centre members have engaged explicitly with the theme of harm and how it may be conceptualised in health care law. This is a key organising concept of Priaulx’s book The Harm Paradox (2007) and in Weait’s body of scholarship on liability for HIV transmission. The need to interrogate harm also underpins Fox’s work on genetically modified animals.

The other main topic to have emerged as a focus of collaborative research during this period has been legal developments affecting the lives of inter- and transsexual citizens. This theme has been collaboratively developed between Centre members and friends at various events throughout the life time of the Centre, and work on this topic has been enhanced by an international workshop organised by Andrew Sharpe on ‘Transgender/Intersex and Law’ (see below). The workshop brought together activists and academics; and publishing plans include a proposal to be submitted to the “Debate and Dialogue” section of Social and Legal Studies.

Other Centre members have been concerned to address the role of masculinity in shaping how health care law engages with embodiment. This issue is explored through a range of case studies in Thomson’s forthcoming book Endowed: Regulating the Male Sexed Body (in press); and is examined in Sheldon’s work on fatherhood and men’s role in reproduction.

Each of these Centre initiatives has served to generate new questions and different forms of theoretical engagement with various aspects of embodiment across the Centre.

c) Research Cluster: Law & Culture

During this period, we decided to change the name of this research cluster from ‘cultural studies / popular culture’ to ‘law and culture’ because this reflects more closely the linkages between legal analysis, and methods and epistemologies drawn from the field of the humanities and cultural studies. The critical exploration of images and representations in popular culture is proving a particularly fruitful strategy for thinking through topics located within the other research clusters (see e.g. the ‘Interrogating Embodiment’ workshop).

Our research continues to fall into two broad categories. First, ‘law as culture’ enables us to: (a) advance our understanding of law by excavating its narrative aspects (Philippopoulos-Mihalopoulos) and (b) analyse legal responses to cultural issues, for example, in the area of ethnicity and religion (Gies/Vakulenko, Herman). Secondly, ‘law in culture’ is mainly concerned with popular representations (Auchmuty/King) and experiences of law in everyday life (Gies/Harding).

During this period, we have continued to strengthen the ‘law as culture’ and ‘law in culture’ orientations of this research cluster. This is, for example, reflected in the panels which we organized for the Centre’s Gender Unbound conference (Keele, 9-11 July) and the joint Law and Society/ Research Committee on the Sociology of Law conference (Berlin 25-28 July). The ‘judicial readings of race, ethnicity and religion’ panel (which ran at both conferences) reflects members’ interest (Gies/Herman) in researching judicial responses to claims of culture (ethnicity and religion). The ‘popular/legal imagination’ panel (Berlin only) formed part of the official RCSL Working Group on Law and Popular Culture and tackled the issue of where to situate law in the context of the imaginary and the affective, approaching law as both an imagined and imagining agent. Four centre members (Chryssostalis, Fox, Philippopoulos-Mihalopoulos and Thomson) presented scholarship on this panel.

Our research is adding value to the analysis of legal marginality and inequality by exploring equivalences with related cultural representations. Cultural imaginings relating to monstrosity (Mackenzie/Sharpe), illegality (Pearson), human trafficking (Fitzgerald and Pearson) and the Holocaust (Herman) effectively double up as legal and popular constructs which have a mutually reinforcing effect that is difficult to dislodge or modify through legal reform alone, but which also requires a commitment to cultural change.

A second, related area in which our research is making a difference is through developing a closer understanding of how law functions as a form of social communication, which aims to persuade and impact on public perceptions. During this period, we have been able to initiate a dialogue with press officers from different agencies in criminal justice to engender a better understanding of how institutional meta-legal communications (e.g. press statements and interviews by judges) interact with mass media representations of law and justice (see the ‘Justice, Media and Public’ workshop). A question informing both current and future research is whether such interactions and interventions are capable of (a) changing negative media representations and stereotypes, and (b) creating a more hospitable cultural climate for equality issues.

A further noteworthy development was the launch of Law and the City’ (Routledge Cavendish) edited by Philippopoulos-Mihalopoulos. The book focuses on ‘a flourishing of law’s spatiality and urban legal locality’ and ‘an unfolding of both the juridical urban body and the city’s legal dreams, of both the “urban law” and the “juridical polis”’. The book connects with members’ (Chryssostalis, Cooper, Philippopoulos-Mihalopoulos) research interest in the area of law, space and belonging. Law and popular culture - another key research interest of Centre members who are active in this RC - is addressed in Gies’s forthcoming book (in press) Law and the Media: The Future of an Uneasy Relationship (Routledge-Cavendish). It focuses on the question of whether media culture is capable of eroding law’s authority. This is explored through a series of case studies, one of which involves legal performativity in the reality show ‘Wife Swap’. A further research theme, of law and narrativity, was also the main topic of the law and culture workshop (see below) and is being developed by several Centre scholars (eg, Jung).
Research Funding/Pump Priming

Centre LGS has financially supported the following individual research projects by Centre members.

Pnina Werbner (Keele University): Visit to Botswana to follow up on a research project into different dimensions of Botswana's struggle against HIV/AIDS.
Davina Cooper (Kent University): Research Assistance for project on rethinking care as non-normative, in the context of a women’s casual sexual space.
Helen Carr (Kent University): Research Assistance for an investigation into contemporary claims for allotments through participant observation and interviews, paying particular attention to the function of allotments in the construction of gender and multicultural Britishness, and into the means by which disputes are resolved between allotment holders.
Michael Thomson and Marie Fox (Keele University): Literature search in the area of law and ethics, and routine neonatal male circumcision.
Didi Herman (Kent University): Research Assistance for project on the understanding by Special Education Needs Tribunals and judges of the relation between disability and religion.
Rosemary Auchmuty (University of Westminster): Research Assistance for the Early Women Law Students project.
Conferences & Events

This year the Centre LGS has held a wide variety of workshops, seminars and conferences as well as ‘Gender Unbound’ a large international event held at Keele University. The feedback and evaluation from these events has been excellent. The main events are illustrated below.

Revisiting Governing from Feminist and Queer Perspectives 29 June 2006

This workshop, the general focus of which was how feminist and queer theory could inform thinking about the character and practice of regulation, addressed issues at the heart of the governance research cluster, such as sexual citizenship, equality and changing forms of governance within post-industrial liberal states. The day included plenary talks by Marianna Valverde, Judith Squires, Janet Newman and Jon Binnie, alongside three consecutive, participation-based sessions where two short presentations in each left plenty of time for discussion. A key enquiry was the extent to which new governance initiatives, for example, inter-agency working or governmental partnership, offered a more sympathetic environment for feminist and/or queer political agendas.

Some quotes from the evaluation forms:

‘Exceptional well-organized event. A very conducive environment for interdisplinary engagement. Well-balanced programme of activities. Plenty of time for discussion. Excellent all round.’

‘A very stimulating day: great papers and discussions. Different perspectives and viewpoints provoking me to think differently about key issues. Have taken a lot away from the day.’

Up against the Nation-States of Feminist Legal Theory 30 June – 1 July 2006.

This was a highly successful conference boasting plenary addresses by Ratna Kapur and Margaret Davies, both leading international feminist legal scholars, as well as Ziba Mir-Hosseini, a prominent Islamic feminist scholar. The conference addressed the changing and multi-faceted relationship between the nation-state and feminist legal theory. In the context of neo-liberal and globalising tendencies, where the nation-state is perceived as having declining relevance, the conference critically addressed the impact of geography and politics on feminist legal theory. Key questions included how geo-political histories have shaped the development of feminist equality theory and practice; whether feminist legal theory can productively cross national and regional boundaries; and the role of arenas beyond the nation-state - the challenges posed by trans-national and global feminist legal scholarship. The event included a special stream, ‘Equality and the State’, funded by the British Academy and the Feminism and Legal Theory Project (Emory University, USA), and organized by the FLT project and Keele Law School (UK).

The conference attracted 85 participants, half of whom were from non UK countries, including the USA, Canada, Australia, India, Sweden, Finland, Denmark, the Netherlands, Ireland, Uganda, Sudan and South Africa. The conference was favourably reviewed on the Feminist Law Professors Blog (link through the Centre website). 22 evaluation forms were returned with almost all ratings as either ‘good or ‘excellent’. Some quotes:

‘The conference was well-balanced … Discussions were measured and interesting and allowed participants to exchange ideas usefully. … I am not a legal scholar, yet the information in many of the papers allowed me to broaden my knowledge and understanding of feminist legal theory and practice.’

‘It was a wonderful, stimulating, and packed two days.’

‘I can honestly say that your workshop was the best conference I have ever attended (and I’ve been to many …) It provided an open, supportive, positive and relaxed atmosphere to discuss interesting works in progress. I felt personally enriched by hearing and thinking about the approaches of so many wonderful women.’

‘Excellent to engage in productive conversations across national and cultural boundaries’

‘I am grateful that the CentreLGS exists. The conferences are an important inspiration for my own work and an occasion to network.’

Interrogating Embodiment: 24-5 November 2006.
This workshop followed on from the ‘Engendering Bioethics’ workshop, which was held at Keele the previous year, and aimed to develop the dialogues that had begun there. The workshop aimed at creating a space for discussion and exchange amongst Centre members and key invited guests from the United Kingdom and the United States. Rather than using a framework of formal papers, as at ‘Engendering Bioethics’, this workshop solicited some ‘key thought’ position papers from outside speakers, with Centre members from the three Centre universities contributing responses or raising questions which animated their own work. The aim was to establish common ground across the different perspectives on embodiment of researchers addressing this issue within the Centre. The workshop also sought to identify ways in which these themes might be developed collaboratively within the Centre and through forging outside links with other institutions addressing these issues.

Julie McCandless (Keele PhD student) was employed to develop a bibliography on embodiment, and a reading pack was put together for participants in advance of the workshop. This was designed to inform questions and discussions, and familiarise participants with the work of invited external speakers. The event was taped and will be transcribed and posted on the CentreLGS website as a resource for scholars within and outside the Centre.
Some quotes from the feedback forms include:

“(…) the papers were intellectually stimulating and diverse and very very interesting.”

“The range of paper subjects with theoretical insights was excellent, and the panels formed a cohesive dialogue to the workshop.”

“I was really impressed by the diversity of the topics and the way in which they offered different yet complementary angles on the broader theme of embodiment”

Liquid Lives, Wholesome Selves: 25 April 2007
This workshop sought to address the interaction between legal and autobiographical narratives. The first part focused on the importance of documents conferring legal status in shaping stories of selfhood, while the second explored stories of diaspora and travel connecting different social spheres. The workshop included contributions from centre members (Auchmuty, Fletcher, Gies, Harding, Herman and Rogers) and external speakers. The plenary lecture was delivered by Laura Beth Nielsen from the American Bar Foundation/Northwestern University. The lecture, which was entitled: ‘Law and Everyday Life on the Streets: Harms of Enacted Race and Gender Hierarchy’, provided an excellent introduction to the different panels, in particular the roundtable concerning the recent race row on the reality programme Celebrity Big Brother. The latter grew out of an earlier informal lunch session at Keele on 30th January. The ‘Liquid Lives’ event received a favourable reception from delegates coming from a variety of disciplines (including Law, Women’s Studies, and Education). 13 evaluation forms were returned with almost all ratings as either ‘good or ‘excellent’. The comments included statements such as:

“Really stimulating papers. Very diverse but also connected!”

“Excellent range of papers, all interesting and good variety with plenary and Big Brother roundtable” [Discussion based on TV Show Big Brother]
“Different perspectives on narrative and (auto)biography/ethnography etc very useful”

“Allowed me to clarify my thought”

Revisiting the Material: New Directions in Gender, Sexuality and Law Studies: 28 April 2007.

This workshop was capped at 30 participants and was fully attended. There were 3 key speakers, Professor Kathi Weeks from the Women’s Studies Programme at Duke University, USA, Professor Lisa Adkins from the Sociology Department at Goldsmiths, London and Professor Wendy Larner from the School of Geographical Sciences, University of Bristol, as well as an opening address by the cluster co-ordinator, Joanne Conaghan (‘Mapping the Material’). The attendants were mostly UK-based, cross-disciplinary and a refreshing mix of established academics, early career researchers and some postgraduate research students (including Centre members). The workshop addressed ideas of the material and materialism in gender and sexuality discourse (also anticipating the visit of Rosemary Hennessy, leading feminist materialist theorist, to the Centre later in the summer), and considered how notions of materiality might inform understandings of how the body in general and labour in particular are governed and regulated. The workshop also built upon some previous Centre engagements around the regulatory and governance implications of neo-liberal strategies and discourse, in particular via Wendy Larner’s nuanced account of how neo-liberalism may be (mis)understood. Feedback from the event was good – some quotes from the feedback forms include:

“The structure was perfect, right length, right number of breaks to foster interactions”

“The interdisciplinary of the LGS events really works - generates lots of ideas/new directions”
“Focussed attention on heavy debates in this analytical terrain”
Gender Unbound: 9-11 July 2007

This was a very successful, international conference, attended by 170 scholars (including a handful of non-academic lawyers and activists), most from outside the UK. The conference was intended to provide an interdisciplinary space in which to explore the multi-dimensional ways in which gender and sexuality scholarship is advancing. The conference also provided a space for a range of round-tables taking forward specific Centre interests, including religion, history and new methodologies. Five well-known plenary speakers: Sander Gilman, Carol Smart, Rosemary Hennessy, Sylvia Tamale and Hazel Carby provided a focus for the event.

“Very helpful in thinking through difference analytic approaches”

“I have gained a much better appreciation of the trans-national language and debates regarding sexuality”

“I found the conference very intellectually invigorating: I could not fault it at all”

In addition, over the past year, CentreLGS organised many local workshops, events and talks by invited speakers and visitors as well as ‘Work in Progress’ seminars by Centre members. The full list of local events is available on the website (http://www.kent.ac.uk/clgs/events.html)

This year also saw a large number of other events organised by Centre members. A sample of these, in addition to those already mentioned, is listed here:

On 23-25 June 2006, the final seminar of a set of 3 ESRC-funded seminars was hosted by Keele University. This event addressed the legal treatment of those living with HIV/AIDS in an international context. A further £1,960 was awarded by the British Academy to fund participation of international speakers in this event: Anand Grover, Project Director, Lawyers Collective HIV/AIDS, (Delhi, India); Danica Piche, Director, Sex Work Law Reform Project, Pivot Legal Society (Vancouver, Canada), Peter Smit, Chair of the Netherlands Association of People Living with HIV, Ronald Brands, Senior Policy Officer Social Development and Advocacy, HIV Veriniging (Netherlands) Vivian Gray Attorney-at-Law / Advocacy Officer, National AIDS Committee, Ministry of Health (Jamaica)

Justice, Media and Public: 3 November 2006
A workshop funded by the Keele Research Institute for Law, Politics and Justice. The workshop brought together scholars and communications’ officers from the criminal justice field (including the police and the Judicial Communications Office for England and Wales). Participants debated to what extent public confidence in the administration of justice is affected by negative and persistently distorted media reporting. The question of what, if anything, can and should be done to improve public confidence dominated the discussion
Sexuality as a Basis for Equality Claims’:10 January 2007.

A presentation given by Justice Yvonne Mokgoro (South African Constitutional Court) at Westminster, (see also ‘Equality on the Basis of Sexual Orientation: Approaches of the Constitutional Court of South Africa’ presented at Kent, 11 January 2007), an unparalleled opportunity to hear an account by a high ranking judge of how the South African Constitutional Court tackled the task of articulating an equality jurisprudence around questions of sexuality.

Islam and its Feminisms: 7 February 2007

With Qudsia Mirza (Law School, University of East London) and Samia Bano (University of Reading). This workshop is the start of a new seminar series organised by Suhraiya Jivraj (Kent) and builds upon a convergence of interest in religion and law issues arising amongst Centre members. The workshop sought to advance Centre member understandings of feminist debates in and around Islam with particular regard to norms of Personal/Sharia law.

International Women's Day Lap-Dancing Workshop: 8 March 2007
The Alternative Globalisations Forum, in collaboration with the Centre for Law, Gender and Sexuality, hosted a discussion on the issues arising out of the opening of a new lap dancing club in Newcastle-under-Lyme which welcomed more than 70 students, academics, and representatives from local community organisations and service providers.

Law Reform and the Way in Which Academic Centres such as Centre LGS can Contribute: 1 March 2007
The Centre (at Kent) was delighted to host a visit from Sir Terence Etherton, the new Chair of the Law Commission.

Transgender/Intersex and Law workshop: An Agenda for Future Research: 17-18 April 2007

This workshop attracted funding from CLGS as well as from Social and Legal Studies. The workshop was organised around four sessions which addressed Gender Theory, Citizenship & Identity, Equality & Law Reform and Critique. The workshop attracted 25 participants, including the eight speakers, drawn from a range of disciplines and from activist as well as academic backgrounds. Eleven evaluation forms were retuned. When asked about the ‘overall content of the event, its quality, relevance, diversity and focus’ respondents all ranked the workshop as either ‘excellent’ (10) or ‘good’ (1). The following are a sample of participant comments:

“I thought the workshop was very well structured and that the sequence of the papers enabled the development of ideas, thoughts & debate”

“I welcome the opportunity to have critical discussion of trans issues in the context of law and in a multidisciplinary environment”

”Great mix of papers addressing a medley of issues from different perspectives”

“Not an area I was au fait with – now feel confident that I can incorporate it in my own work in a way that will enrich it. Good substantively & for critical thinking”

“I feel like I’ve learnt an awful lot for a couple of days and I am now really interested in broadening my knowledge of this area further. Thanks.”

Queer Agency, State Agency, Discipline, Laws and Beyond: 30 May 2007

Speakers were Corie Hammers (Department of Criminal Justice, Social and Political Science and the Gender and Women’s Studies Program, Armstrong Atlantic State University, USA), Dean Spade (Social Science Research Council Sexuality and Policy Fellow at the Sylvia Rivera Law Project, New York), and Julie Greenberg (Thomas Jefferson School of Law, San Diego USA). This was an extremely successful event with high quality, provocative presentations addressing a range of issues around the regulation of sexuality, including the regulation of sexed spaces, sexual classifications systems and questions of agency and rights in law.

Visiting Schemes
All of our visiting scholars gave seminars and lectures at the member institutions they visited. Several visitors also gave graduate seminars, participated in reading groups and other discussions, and read, commented and discussed Centre members’ work.
Margaret Davies, Professor of Law, Flinders University, Adelaide, Australia (http://ehlt.flinders.edu.au/law/staff/margaret_davies.php). Visiting Scholar at Kent, 23 June – 1 July 2006. Her research and expertise includes postmodern and critical legal thought, feminist jurisprudence, the philosophy of property and legal pluralism.

Anu Pylkkänen, Academy Research Fellow, University of Helsinki, Finland. CLGS Visiting Scholar at Kent from 25 September - 13 October 2006 and presented a seminar at Westminster. Anu has been working on Gender Studies in Law for about twenty years both in Finland and in the Nordic countries and has written widely on Finnish and Nordic developments from a historical and comparative perspective. She has focused on the history of family law and the legal personality, as well as on equality.

Weblink: http://www.helsinki.fi/oik/tdk/rpol/naisoikeus/henk/eng_kaikki.htm

Kevät Nousiainen, Academy Research Professor, University of Helsinki, Finland. CLGS Visiting Scholar at Kent 25 September - 13 October 2006 and presented a seminar at Westminster. Kevat has been working in law/gender studies since the 1980s. Her main research area is legal theory, and she is involved in the theoretical aspects of equality and anti-discrimination law. She also has undertaken practical legal work in equality law. Her current research is on the mixture of law and politics in the new governance approaches to policy, which are interesting from a theoretical as well as practical point of view.

Weblink: http://www.helsinki.fi/oik/tdk/rpol/naisoikeus/henk/eng_kaikki.htm

Miriam Smith, Professor, Department of Politics, Trent University, Ontario, Canada, visited Kent from 13 – 25 November, Keele from 25 November – 1 December 2006 and presented a seminar at Westminster. Research interests: Canadian and American politics, in particular, political economy, social movements, and the lesbian, gay, bisexual and transgender movements in Canada. Miriam has a strong interest in institutionalist approaches to the study of politics, political institutions and public policy. Weblink: http://www.trentu.ca/politics/smith.html

Sari Kouvo, LLM, LLD (international law) worked as the Rule of Law, Human Rights and Gender Adviser to the EU Special Representative for Afghanistan in Kabul (Afghanistan). She visited Keele from 20 – 24 November 2006 and Kent from 24 November - 15 December 2006. In her work and research, Sari has focused on feminist legal theory, feminist and critical perspectives on international law, and on the different roles played by human rights in international law and politics.

Melanie Randall, Associate Professor, Faculty of Law, University of Western Ontario, 12-23 March 2007 (Kent), visited Westminster 15 March 2007, interested in issues of equality, gender and feminism, including understandings of and response to gendered violence and questions of agency in law and politics. Melanie’s work relates to Centre interest in issues of gendered violence, particularly with regard to civil and human rights (as opposed to criminal justice) claims. Her presentation on agency (Kent) addressed questions about how/to what extent the individual can act as an agent in the context of governance and regulatory frameworks.

Weblink: www.law.uwo.ca/info-publications/publications_randall.html

Antu Sorainen, Researcher, Christina-Institute for Women’s Studies, University of Helsinki (23-27 April 2007, Kent; 30 April-18 May, Keele), interested in queer theories in the field of criminal law, including pornography, undertaking an archive research of the concept of ‘decency’ in English criminal law during her stay. Antu presented a paper on ‘Queer Decency: Internet Pornography, Paedophilia and Child Sex Panic in Sweden’ at Kent on 3 May 2007.

Weblink: www.helsinki.fi/kristiina-instituutti/laitos/henkkunta/antu.htm

Corie Hammers, Department of Criminal Justice, Social and Political Science and the Gender and Women’s Studies Program, Armstrong Atlantic State University, USA. Visiting Scholar, 10-18 May, Keele; 21-31 May, Kent, interested in sexed spaces with current research focusing on bathhouses. During her stay, Corie participated in the workshop on ‘Queer Agency, State Agency, Discipline, Laws and Beyond’, presenting a paper on ‘Making Space for an Agentic Sexuality: The Examination of Lesbian and Queer Bathhouses’.

Dean Spade, Social Science Research Council Sexuality and Policy Fellow at the Sylvia Rivera Law Project and Fellow at the Williams Institute UCLA Law/Harvard Law School, visited 21 May -1 June, Kent; 4-15 June Keele. Dean’s current work focuses on sexual classification systems within law and administration and their impact on transgendered people. He combines a historical perspective with a contemporary focus on issues arising around surveillance and counter-terrorism to explore the relation between sexual identity and broader rights issues. Dean also participated in the workshop on ‘Queer Agency’ (above), presenting a paper on ‘Consolidating the Gendered Citizen: trans Survival, Bureaucratic Power and the War on Terror’.

Weblink: http://www.srlp.org/

Julie Greenberg, Professor of Law, Thomas Jefferson School of Law, San Diego, USA, visited 21-31 May (Kent); 108 June (Keele). Julie is an expert in legal issues relating to intersexuality and is exploring issues around advancing the rights of intersexed people. She presented a paper on ‘Sex Matters, Intersexuality, Transsexuality and the Law’ at the workshop on ‘Queer Agency’ (above).

Weblink: http://www.tjsl.edu/index.cfm?sID_int=43&rID_int=4&xID=16

Davina Bhandar, Assistant Professor, Canadian Studies, Trent University, Canada. Davina has been working in the area of critical race studies, contemporary political and social theory and feminist studies. She is currently involved in a project titled: "The Politics of Border Harmonization and Immigration Control Between Canada and the United States of America". She is interested in examining the uses and abuses of the official policy of multiculturalism in Canada as it is being re-imagined through national security agendas. Her work examines the gendered and raced dynamics in the current context of the "War on Terror" and the refashioning of Canada's nationalist multicultural policy.

Weblink: www.trentu.ca/academic/canstudies/adminstaff.htm#Bhandar

Doris Buss, Associate Professor, Carleton University, Law Department, Ottawa, Canada. Doris’s work examines feminist theoretical and activist interventions in international law and policy, particularly in the areas of reproductive rights, health, and violence against women. Her research has examined how identities are constructed in and through international law and politics; the ways in which gender and masculinity, for example, shape law and policy on the use of force; gender and sexuality in the campaigns for (and against) women’s human rights; the gendered and sexed conceptions of environmental harm; and the racial and ethnic contours of more recent preoccupations with inter-group mass violence in Rwanda and Yugoslavia.

Weblink: http://www.carleton.ca/law/Biography/Buss-Bio.htm

Postgraduate training and new career entrant development

The Centre aims to develop PG and early career members (as well as supporting other new scholars working in the field in other institutions), through a combination of targeted events as well as ensuring full participation in other Centre activities. Centre PGs have participated in all Centre conferences and workshops this year, several giving papers and/or assisting with organising. Centre PGs have also attended and presented papers at other relevant events, with financial assistance where necessary, including the Socio-Legal Studies Conference at Kent in April 2007 and the Law and Society Annual Meeting in Berlin in July. Seven Centre PGs formed part of the CentreLGS contingent of 16 to the ‘How and Why?’ workshop on Theoretical and Methodological Directions in Law, Feminism, Gender and Sexuality at the University of British Columbia in August 2006.

The PECANS (Postgraduate and Early Career) Network has its own website, and the PG Directory is up and running. These enable PGs working in the area of Law, Gender and Sexuality, wherever they are based internationally, to keep in touch and share ideas and experiences.

Centre PGs continue to benefit from the opportunity of making a formal visit to a different member institution where they are assigned an academic mentor working in a related field, give a seminar on their work, and have the opportunity to discuss their work with other Centre members in the field.

A number of Centre PGs have successfully completed their doctoral studies (King, Aderibigbe), and some have progressed to academic posts (Barker, Harding).

The annual PECANS Workshop continues to be the Centre’s main training activity. This year’s workshop, which took place at the University of Westminster on 26 and 27 April, was once again organised by Rosie Harding and attracted about 20 participants. One day was devoted to sessions on skills-development, led by Centre members, the second day was run as a mini-conference on the theme: beyond Critique.

Fourteen evaluation forms were received. Eight people thought the content and structure of the workshop was ‘excellent’, and the rest ‘good’. One participant wrote:

‘What a fantastic event – well-organized, relevant, thought-provoking and focussed. What I appreciated most was the informal atmosphere which made it easier to participate comfortably – plus the fact that it was a really encouraging and supportive environment – much needed for postgrads.’
Please see below for a résumé of the post graduate research students involved with the Centre LGS.

Titilayo Aderbigbe Research Student, University of Kent
Research interests: Reproductive health of women and children, gender discriminatory laws and customs affecting women/female children.

Adam Bourne Research Student, Keele University

Research Interests: psychosocial predictors of safe sex behaviour in different gender and sexual orientation groups
Rohee Dasgupta Research student, Keele University
Research Interests: Jews, democracy, Cultural Identity, transitional justice, anti-Semitism, Borderlands

Lesley Irvine Research Student, University of Kent
Research interests: Gender mainstreaming; feminist legal studies; the European Union and its Court of Justice.

Robert James Research Student, Keele University

Research interests: HIV, disability, treatment access

Suzanne Jenkins Research Student, Keele University
Research interests: Commercial sex industry; sexuality; feminist perspectives; masculinities

Toni Johnson Research Student, University of Kent
Research interests: Sexuality, gender and the law. Lesbian and gay rights, sexualised and racialised identities, refugees, power, governmentality, freedom, the imaginary, national identity, space and narrative.

Fabienne Jung Research Student, University of Kent
Research interests: Femininity, sexuality, identity, auto/biography, queer theory, women’s studies, cultural studies
Sarah Lamble Research Student, University of Kent
Research interests: human rights and antidiscrimination law; governmentality; queer and transgender activism; social movements; law and embodiment; feminist cultural theory;

Yoke-Lian Lee Research Student, SPIRE, Keele University

Research interests: sovereignty, gender and human rights
Julie McCandless Research Student, Keele University
Research interests: Family regulation and gender; parenthood discourses; reproductive technologies; theories of care and kinship

Madhumanti Mukherjee Research Student, University of Kent
Research interests: Gender-based violence; feminist socio-legal perspectives; international law;

Olga Palevich Research Student, University of Kent
Research interests: legal theory, feminist jurisprudence, criminal law, gender and sexuality

Marijano Sevo Research Student, Keele University
Research interests: Critical International relations; relationship between law and politics; theories of peace and conflict resolution.
Syahirah Abdul Shukor Research Student, Keele University
Research interests: child law, cyberlaws and legal education.
Manuela Thomae Research Student, University of Kent, Department of Psychology

Research interests: Law, Gender & violence
Judy Walsh Research Student, Keele University
Research interests: Critical Legal Theory; Egalitarian Theory; Human Rights and Equality Law

Professional Development

In addition to our other events, Feminism with Fizz (see below) provides a new venue in which feminist lawyers and academics can explore mutual interests and advance a better understanding of how gender and sexuality affect professional practice.

During CentreFest, the Centre’s new annual meeting, held 20-22nd June 2007, an afternoon workshop was held for mid-career scholars. Thirteen women attended the workshop, which focused on how to develop new skills and intellectual expertise (from undertaking empirical research to developing theoretical confidence) later in one’s career, as well as gendered problems of invisibility, deskilling and taken-for-grantedness, which some non-professorial women scholars felt they faced within their law schools and the wider academy.

Website and Dissemination of output

Website:

Over the last year, the content of the website has continued to increase. Over the last month, the average daily hit count was 556 from external sources and 282 from Kent users. Overall this is more than double last years figure of 380 hits per day.

Publications:
Dissemination: at least 12 articles submitted for academic publication (including by RA's) - Met
Barker, Nicola, ‘Sex and the Civil Partnership Act: the Future of (Non) Conjugality’ (2006) Feminist Legal Studies14/2 241-259
Bottomley, Anne, ‘From Mrs Burns to Mrs Oxley: Do Cohabiting Women (Still) Need Marriage Law?’ (2006) Feminist Legal Studies14/2 181-211
Cooper, Davina, ‘Active Citizenship and the Governmentality of Local Lesbian and Gay Politics’, Invited submission for Special Issue on Sexual Citizenship (2006) Political Geography 25 921-943

Gies, Lieve ‘What not to wear: Islamic dress and school uniforms- R (on the application of SB) v. Governors of Denbigh High School [2006] UKHL (2006) Feminist Legal Studies 14/3
Grabham, Emily, ‘Citizen Bodies, Intersex Citizenship’ (2007) Sexualities10/1 29-48

Harding, Rosie (with Elizabeth Peel) ‘”We Do” International Perspectives on Equality, Legality and Same Sex Relationships (2006) Lesbian & Gay Psychology Review 7/2123-140.

Harding, Rosie, ‘Dogs are “registered”, People shouldn’t be’ (2006) Social & Legal Studies 15/4 13-535

Herman, Didi 'An Unfortunate Coincidence': Jews and Jewishness in Twentieth-century English Judicial Discourse (2006) Journal of Law and Society 33(2) 277-301.

Hunter, Rosemary, ‘Narratives of Domestic Violence’ (2006) Sydney Law Review 29 733-774

Nicol, Danny, ‘Law and Politics after the Human Rights Act’ [2006] Public Law 722.

Sharpe, Andrew “Structured Like a Monster: Understanding Human Difference Through a Legal Category” (2007) Law and Critique 18 207-228

Sharpe, Andrew “Endless Sex: The Gender Recognition Act the Persistence of a Legal Category“(2007) Feminist Legal Studies 15 57-84.

Dissemination: 4 articles for other media - Met
Joanne Conaghan: Women’s Hour, BBC Radio 4 22 December 2006, on rape law reform;

Centre member Sally Sheldon (with Richard Collier, Newcastle University) published an article in The Guardian based on their research: ‘Unfamiliar Territory’ and highlighting their new edited collection Fathers' Rights Activism and Law Reform in Comparative Perspective, Society Section (1 November 2006, 1200 words,

weblink: http://society.guardian.co.uk/children/story/0,,1935970,00.html).

Rosemary Hunter: Women’s Hour, BBC Radio 4, 3 January 2007, publicising Encountering Human Rights conference

Joanne Conaghan: Women’s Hour, BBC Radio 4, 2 July 2007, on Single Equality Bill.

Dissemination: 3 monograph contracts secured – Met
Didi Herman has secured a contract with OUP for her forthcoming monograph, The ‘Jew’ Of English Law: Race, Representation and Judicial Discourse (2009). Didi’s earlier research on this topic was supported by research assistance funded by the Centre.

Andrew Sharpe has secured a publishing contract with Routledge-Cavendish for his forthcoming monograph, Foucault’s Monsters and the Challenge of Law to be published in 2008.

Monica Mookherjee has secured a contract for Women's Rights as Multicultural Claims with Edinburgh University press to be published in 2008.
Dissemination: 3 monograph manuscripts submitted to publisher- Met
Nikki Priaulx, The Harm Paradox: Tort Law and the Unwanted Child in an Era of Choice (London: Routledge-Cavendish, 2007).

Michael Thomson’s book ‘Endowed’ is currently in press (Routledge-Cavendish, 2007).

Lieve Gies, Law and the Media: The Future of an Uneasy relationship (London: Routledge-Cavendish, in press, publication date November 2007).

Dissemination: 1 edited book contract secured - Met
A collection of papers refereed and revised based on the 2005 Centre LGS international conference on Intersectionality is due out in 2008/9. The collection is edited by Emily Grabham, Davina Cooper, Jane Krishnadas and Didi Herman, and provisionally entitled, Theorising Intersectionality and beyond: Social Inequality, Justice and the Politics of Subjectivity (Routledge-Cavendish).

Please see the following for additional published material produced by centre members:
Auchmuty, Rosemary, ‘Out of the Shadows: Feminist Silence and Liberal law’ in in V. Munro and C. Stychin, eds., Sexuality and the Law: Feminist Engagements (London: Routledge-Cavendish/Glasshouse, 2007), 91-124
Auchmuty, Rosemary, 'Unfair Shares for Women: the rhetoric of equality and the reality of inequality' in Anne Bottomley and Hilary Lim, eds., Feminist Perspectives on Land Law (London: Routledge-Cavendish/Glasshouse, 2007) 171-93

Bottomley, Anne and Wong, Simone, ‘Special Issue: Domestic Partnerships: Stretching the Marriage Model?’ (2006) Feminist Legal Studies14/2 141-143
Conaghan, Joanne Feminist Legal Studies Routledge-Cavendish (4 volume collection of published essays as part of their Critical Major Works series, with an original extensive introduction)
Cooper, Davina, ‘”Sometimes a Community and Sometimes a Battlefield”: From the Comedic Public Sphere to the Commons of Speakers’ Corner’ (2006) Environment and Planning D: Society and Space 753-775
Cooper, Davina, ‘Being in Public: The Threat and the Promise of Stranger Contact’, (2007) Law and Social Inquiry 32 203-232.

Cooper, Davina, ‘Speaking Beyond Thinking: Citizenship, Governance and lesbian and Gay Politics’ in V. Munro and C. Stychin, eds., Sexuality and the Law: Feminist Engagements (London: Cavendish, 2007), 171-199

Fabienne Jung ‘The Truth Is… Lesbian Narratives of Gender’ in Bound and Unbound: Interdisciplinary Approaches to Genders and Sexualities. Co-edited by Z Davy, J Downes, L Eckert, N Gerodetti, D Llinares, A C Santos, A C Smith. (forthcoming 2007) Cambridge Scholars Press.

FitzGerald S. “Hybrid Identities in Canada’s Red River Colony”. The Canadian Geographer. 51:2 (Forthcoming 2007)

FitzGerald, S “Being the Subaltern in the Twenty-First Century” eds. Archana Parashar and Amita Dhanda Decolonisation of Knowledge: Whose Responsibility? (New Delhi: University of New Delhi Press). (Forthcoming 2007)

FitzGerald, Sharon, “Deploying the Racial Order of Things: White Women’s Agency in Canada’s Red River Colony, 1850 and 1863.” Women’s History Review 16. 5. (Forthcoming 2007)

Fletcher, R. (2005) 'Reproducing Irishness: Race, Gender and Abortion Law' 17(2) Canadian Journal of Women and the Law 365-403 (delayed in publication, actually published 2006)
Fletcher, R. (2006) 'Reproductive Consumption' Feminist Theory 7(1) 27-48

Fox (with Jean McHale; and contributions by Michael Gunn and Stephen Wilkinson) Health Care Law: Text, Cases and Materials 2007 2nd edition, London: Sweet & Maxwell (1204, xxxvi pages)

Fox, M. “Exposing Harm: The Erasure of Animal Bodies in Health Care Law” in S. McLean (ed) First Do No Harm: Law, Ethics and Healthcare Aldershot: Ashgate: 2006, pp. 543-61.

Fox, Review of McLean and Williamson, Xenotransplantation: Law and ethics (2006) Medical Law International 8 97-103.

Grabham, Emily, ‘Review of Gayle MacDonald, Rachel L. Osbourne & Charles C. Smith (eds) Feminism, Law, Inclusion: Intersectionality in Action (Toronto: Sumach Press, 2005)’ (2007) Osgoode Hall Law Journal 44(4) 753-758

Grabham, E. (with Joanne Conaghan) ‘Sexuality and the Citizen-Carer: The “Good Gay” and the Third Way’ Northern Ireland Legal Quarterly, forthcoming 2008

Grabham, E. Review of Wendy Brown Regulating Aversion: Tolerance in the Age of Identity and Empire (2006: Princeton University Press) for Feminist Legal Studies forthcoming 2008

Harding, Rosie ‘Sir Mark Potter and the Protection of the Traditional Family: Why same-sex marriage is (still) a feminist issue’ (2007) Feminist Legal Studies 15(2) 223-234.

Harding, Rosie ‘The promise of rights and the reality of law: Implications of the decision in Wilkinson v Kitzinger’ (2007) Lesbian & Gay Psychology Review 8(1) 15-20.

Harding, Rosie (with Elizabeth Peel) ‘Surveying Sexualities: Internet research with non-heterosexuals’ (2007) Feminism & Psychology 17(2) 277-285.

Harding, Rosie (with Elizabeth Peel), ‘Heterosexism at Work: Diversity Training, discrimination law and the Limits of Liberal Individualism’ in V Clarke and E Peel, eds., Out in Psychology: Lesbian, Gay, Bisexual, Trans and Queer perspectives (Chichester: Wiley, 2007), 247-271.

Hunter, Rosemary, ‘Child-related Proceedings under Part VII Div 12A of the Family Law Act: What the Children’s Cases Pilot program can and can’t tell us’ (2006) Australian Journal of Family Law 20 227-248.

Hunter, Rosemary, 'Discrimination in IT Organisations' (2006) Labour & Industry 16 91-108

Hunter, Rosemary and Cowan, Sharon (eds.), Choice and Consent: Feminist Engagements with Law and Subjectivity, Routlege-Cavendish, Oxford, forthcoming December 2007.

Hunter, Rosemary ‘Would You Like Theory With That? Bridging the Divide Between Policy-Oriented Empirical Legal Research, Critical Theory and Politics’, in Law and Society Reconsidered: Special Issue of Studies in Law, Politics and Society, forthcoming 2007.

Hunter, Rosemary ‘Close Encounters of a Judicial Kind: “Hearing” Children’s “Voices” in Family Law Proceedings’ (2007) Child and Family Law Quarterly, 19 forthcoming October 2007.

Jivraj, S. Book Review of Saba Mahmood, Politics of Piety, The Islamic Revival and Feminist Subject, New Jersey:Princeton University Press, 2005, in Feminist Legal Studies (2007) 15 247-249
Johnson, Toni, ‘Flamers, Flaunting and permissible prosecution: R.G. (Columbia) v. Secretary of State for the Home Office 2006’ (2007) Feminist Legal Studies 15/1 99-111

King, Anna & Maruna, S ‘The function of fiction for a punitive public ’ in Captured by the Media: prison discourse in popular culture, Mason, Paul (ed.), (2007) Cullompton, Willan Publishing.

Kirsty Horsey and Hazel Biggs, eds. Reproducing Regulation: Reforming the Human Fertilisation and Embryology Act 1990. London: Glasshouse, 2006 233-265.

Krishnadas, Jane, ‘Relocating the Master’s Domain (2007) Social and Legal Studies 16/1 131-147
Lieve Gies, ‘How material are cyberbodies? The Internet as a medium of re-embodiment’, Conference Proceedings ‘The Good, The Bad and the Unexpected: The User and the Future of New Information and Communication Technologies’, (2007)Moscow 23-25

McCandless, Julie 'Status and Anomaly: Re D (contact and parental responsibility: lesbian mothers and known father) [2006]', Journal of Social Welfare and Family Law 29(2) (forthcoming 2007)

MacKenzie R. (with Biggs, H.) ‘End of Life Decision Making, Policy and the Criminal Justice System: Untrained Carers Assuming Responsibility (UCARes) and Their Uncertain Legal Liabilities’ (2006) Genomics, Society and Policy 2 118-128.

MacKenzie R. (with Stephen Cox) “Transableism, Disability and Paternalism in Public Health Ethics: Taxonomies, Identity Disorders and Persistent Unexplained Physical Symptoms” (2007) International Journal of Law in Context 2 363-75.

MacKenzie, R. “Addiction in Public Health and Criminal Justice System Governance: Neuroscience, Enhancement and Happiness Research” (2006) Genomics, Society and Policy 2 92-109.

MacKenzie, R. “Beyond Genetic and Gestational Dualities: Surrogacy Agreements, Legal Parenthood and Choice in Family Formation” in K. Horsey and H. Biggs, eds. Reproducing Regulation: Reforming the Human Fertilisation and Embryology Act 1990. London: Glasshouse, 2006 233-265.

MacKenzie, R. ‘Addiction in Public Health and Criminal Justice System Governance: Neuroscience, Enhancement and Happiness Research’ (2006) Genomics, Society and Policy 2 92-109.

Mookherjee, Monica, ‘Permitting Dishonour: Culture, Gender and Freedom of Expression’ (2007) Res Publica 4/1 33-56 (to be reprinted in G. Newey, ed., Freedom of Expression: Counting the Costs (Cambridge Scholars’ Press, 2007).

Mookherjee, M. Women's Rights as Multicultural Claims, forthcoming 2008 Edinburgh University Press

Mookherjee, Monica (2008, forthcoming). 'Multiculturalism', in Catriona McKinnon (ed), Issues in Political Theory (Oxford University Press).
Pearson, Zoe (with Carline, Anna) "Complexity and Queer Theory Approaches to International Law and Feminist Politics: Perspectives on Trafficking" Canadian Journal of Women and the Law. (forthcoming, 2007)
Philippopoulos-Mihalopoulos, Andreas “Niklas Luhmann Inside Out” Nomikoi Critical Legal Thinkers Series, London:Routledge-Cavendish, due 2008
Philippopoulos-Mihalopoulos, Andreas (ed.), Law and the City,(2007) London:

Philippopoulos-Mihalopoulos, Andreas ‘Before: Identity, Gender, Human Rights', 2006 Feminist Legal Studies 14/3 271-291
Phillips, Oliver, ‘Gender, Justice and Human Rights in Post-Colonial Zimbabwe’ in F. Heidensohn, ed., Gender and Justice: New Concepts and Approaches (Collumpton: Willam Publishing, 2007).

Priaulx, N “Rethinking the 'Foetal Abnormality' Ground in Abortion Law”, Horsey & Biggs (eds), Human Fertilisation and Embryology: Reproducing Regulation (2006) Routledge-Cavendish.

Rumens, N. and Cervantes-Carson, A. (eds.) (2007) Sexual Politics of Desire and Belonging. New York/Amsterdam: Rodopi.

Rumens, N. (2007) ‘In the Company of Friends: Insights into Gay Men’s Friendships at Work,’ in Rumens, N. and Cervantes-Carson, A. (eds.) Sexual Politics of Desire and Belonging. New York/Amsterdam: Rodopi.

Rumens, N. (2007) ‘Sexual Politics, Desire and Belonging: An Introduction’ in Rumens, N. and Cervantes-Carson, A. (eds.) Sexual Politics of Desire and Belonging. New York/Amsterdam: Rodopi.

Sharpe, “A Critique of the Gender Recognition Act 2004” (2007) Journal of Bioethical Inquiry 4 33-42.

Sharpe, “Foucault's Monsters, the Abnormal Individual and the Challenge of English Law” (2007) Journal of Historical Sociology 20(3) forthcoming
Sharpe, England's Legal Monsters' (2008) Law, Culture and the Humanities forthcoming.

Sheldon, S (2006) ‘Reproductive Choice: Men’s Freedom and Women’s Responsibility?’ in Pedain, A. and Spencer, J. (eds) Freedom and Responsibility in Reproductive Choice (Oxford: Hart, 2006) 175-95.

Sheldon, S ‘Unmarried Fathers and British Citizenship: the Nationality, immigration and Asylum Act (2002) and British Nationality (proof of paternity) regulations (2006)’ Child and Family Law Quarterly (2007).

Sheldon, Sally, (co-edited with Richard Collier) Fathers’ Rights Activism and Legal Reform in Comparative Perspective (Oxford: Hart Publications, 2006).

Sheldon, Sally, Fathers’ Rights Activism and Legal Reform in Comparative Perspective (Hart Publications 2006), with Richard Collier, including an introduction co-authored with Richard Collier ‘Fathers’ Rights, Fatherhood and Law Reform – International Perspectives’ 1-26.

Wilkinson, S [with Garrard, E.] Selecting Disability and Welfare of the Child, (2006) The Monist, 89,

Wong, Simone, ‘Cohabitation and the Law Commission’s Project’ 14/2 (2006) Feminist Legal Studies
Wong, Simone, ‘The Shared Home: A Rational Solution through Statutory reform?’ in Anne Bottomley and Hilary Lim, eds., Feminist Perspectives on Land Law (Abingdon: Routledge-Cavendish/Glasshouse, 2007).

Newsletter:

The third CentreLGS Newsletter has been printed and is being disseminated (a copy is enclosed)

Consultations:

The Centre submitted three responses to Government Consultations during this period:

1) Centre LGS Response to ‘Equalities Review: Interim Report’, June 2006 (Joanne Conaghan co-ordinator)

2) Centre Response to Women and Equality Unit, ‘Getting Equal: Proposals to Outlaw Sexual Orientation Discrimination in the Provision of Goods and Services’, June 2006 (Joanne Conaghan co-ordinator)

3) Centre LGS Response to Office for Criminal Justice Reform, ‘Convicting Rapists and Protecting Victims: Justice for Victims of Rape’, July 2006 (Joanne Conaghan and Kathy De Gama co-ordinators)

In addition, Simone Wong, Rosemary Auchmuty and Anne Bottomley participated in an academic group response to the Law Commissions Consultation Paper 179, ‘Cohabitation: the Financial Consequences of Relationship Breakdown’ based on discussions during a workshop held at Kent in September 2006 and funded by the Socio-Legal Studies Association.

Also, a number of the members in the health and bioethics cluster responded to an online consultation by the Human Fertilisation and Embryology Authority on hybrid embryos.

Other Knowledge Transfer

Please note that many of our members present their work in conventional academic settings such as staff seminars at other institutions and through membership of research groups etc. These more traditional forms of knowledge transfer are not listed in this report for lack of space. Mentioned here are engagements in non-traditional contexts and with non-academic sectors, such as the public sector, activist, artistic or media contexts.

The Centre has actively stepped up its efforts to engage in Knowledge Transfer beyond the academy. To this end, Associate Director, Rosemary Auchmuty, also led a workshop on Knowledge Transfer activities at the recent CentreFest, 22 June 2007 to explore developments for the forthcoming year.
Encountering Human Rights: Gender, Sexuality, Activism and the Promise of Law: 5-7 January 2007.

Jointly organised conference with Liberty and the Legal Action Group, this was a well attended conference which was distinctive in bringing together academics, legal practitioners and activists to consider issues around human rights law, gender and sexuality. These issues are at the heart of the concerns of the governance and regulation cluster - issues relating, for example, to the strategic deployment of law, the lessons to be learned from legal and policy developments in other jurisdictions, as well as broader questions around the convergence of legal policy and progressive aspirations. Plenary speakers included Gwen Brodsky and Shelagh Day of the Poverty and Human Rights Centre, Canada, Pragna Patel, Southhall Black Sisters, Professor Zillah Eistenstein, academic and activist at the School of Humanities and Sciences, Ithaca University, and Justice Yvonne Mokgoro of the Constitutional Court of South Africa. The conference attracted media attention and Professor Rosemary Hunter, Acting Director of the Centre at the time appeared on the BBC4 programme, Women’s Hour, along with Gwen Brodsky, to promote the conference (3rd January 2007). ‘Encountering Human Rights: Gender/Sexuality, Activism and the Promise of Law’ is a Special Issue of Feminist Legal Studies, forthcoming 2008 (Grabham and Hunter, eds.,) is a collection drawn from the conference.
80 delegates attended and some of the feedback included:

"Thank you for organising an extremely important event. The benefit in getting together activists, academics and advocates gave us all an important opportunity in learning from, and empowering each other."

"A fantastic conference! I was really impressed with the diversity of speakers in terms of nationality, profession, perspective and race - the representation was meaningful and purposeful and not tokenistic."

"I really enjoyed the streams as they were suitably diverse yet well linked under the rubric of gender, sexuality, and law. I learnt a lot too thanks to the 'anti-jargon' rule!"

"High quality, current and creative delivery, relevant and engaging participants. Papers were creative and did not assume specialist legal knowledge."
Joanne Conaghan presented a lecture to Kent Police on ‘Domestic Violence as a Workplace Issue’ at Kent Police College, Maidstone, 17 October 2006

Joanne Conaghan, Radio Kent, 25 February 2007, interview relating to plenary address on rape law reform at the Critical lawyers Group Conference, 2007.

Matthew Weait’s web resource on HIV/AIDS and the law is mentioned in the RC on Healthcare & Bioethics (section 2.2).

Robin McKenzie forms part of the Further Professional Training Subcommittee of Kent Family Justice Council and was involved in organising the annual conference in November 2006, on managing the effects of addiction and domestic violence on children and families.

BioNews (http://www.BioNews.org.uk) is a web and email-based resource disseminating news and comment on issues in assisted reproduction and genetics to a wide range of self-subscribed academics, clinicians, politicians, policy advisors, patients and other interested parties internationally. Centre member Kirsty Horsey continues to be the editor responsible for reproduction issues and several Centre members contribute.

Didi Herman, ‘’I do not attach great significance to it’’: 'The Holocaust' as Stock Footage in English Case Law’, talk at the Parkes Centre for Jewish/Non-Jewish Relations, University of Southampton, 28 November 2006
Grant Applications

CentreLGS took the strategic decision this year to not apply for new grants, although some members received grants individually. Successful funding applications awarded in previous years from the ESRC, MLR and other bodies supported Centre events. We spent some time successfully in yrs 1-2 applying for grants, including from Leverhulme, BA and MLR (as identified in those annual reports) and were shortlisted for AHRC phase 2 funding last year which was unsuccessful. We therefore felt, given that years 4 and 5 will involve discussion and applications for further funding to take us forward beyond the Centre's initial five year term, that it would be more productive to concentrate on other Centre activities.
In addition, as a result of a successful proposal from CentreLGS, Kate Bedford has joined Kent Law School as an RCUK Research Fellow. She is attached to the Centre for the next two years to develop field research expertise and a global approach to governance and regulation
If there are any additional achievements that do not clearly relate to your most recent and approved Strategic and Operational Plan for this project year, please indicate these below. You may, for example, wish to provide evidence of unanticipated achievements.

Additional Achievements
‘Feminism with Fizz’: This is a new series of ‘conversations’ organised by Centre members at Westminster and Kent, aiming to facilitate discussion and exchange between Centre LGS and feminist lawyers in practice. The first event, launching the series, involved an exchange between solicitors, Danielle Cohen, Bridget Irving and Susan Tilley and barrister-novelist, Liz Woodcraft, about the challenges and possibilities of feminism in legal practice (6 February 2007). The second event involved four women judges talking about the challenges of being feminists in their judging role: Baroness Hale (first woman appointed to the judicial House of Lords), Dame Laura Cox (Queen’s Bench Division of the High Court), Siobhan McGrath (President of the Residential Property Tribunal) and Isabel Manley (an Employment Tribunal chairman) who shared their experiences, ideas and hopes on the subject with an audience of practising lawyers and legal academics (I May 2007).
Two Further ‘Conversations’ are planned for autumn 2007 on Feminism and Style and Feminism and Aging. We have been delighted to involve several members of our Advisory Board as speakers and participants in these events.
Additional support has been received from the three insitutions as detailed below:

From Kent:
- 20 hour teaching buy-outs for Didi Herman and Joanne Conaghan funded by Kent Law School

- Monies towards our Encountering Human Rights conference in January 2007 and international participants for this paid for by KLS

- Reception at our healthcare 2 day workshop in November 2006 (£180 and venue)

- Rosie Harding one day/ week work for the Centre while on a KLS studentship - she finished this end of December 2006 when she took up a lectureship at Keele. Her work for the Centre included developing the postgraduate dimension of the Centre and updating the website

-Two additional offices with computer equipment on an adjacent corridor for CentreLGS Visitors. (In addition to the CentreLGS dedicated space which includes one visitor’s room already).
From Keele:

- 20 hours buyout (matched by CentreLGS) for Lieve Gies and Marie Fox as co-ordinators of research clusters in 'law and culture' and 'healthcare and bioethics'

- A GSL PhD studentship to Suzanne Jenkins who provides one day a week research support for CentreLGS activities at Keele

- £3000 a year for the Visiting Fellowship in Gender, Sexuality and Law

- Reception at Ros Petchesky public lecture 11 June (co-hosted by RI Law Politics and Justice, CentreLGS and Alternative Globalisations Forum)

- Reception at Gender Unbound

- Monies and/or admin time towards a variety of seminars and workshops including:
 - Lap dancing debate (including videoing and transcription) with 7 contributors and a public audience of 70, 8 March

 - Transgender/Intersex and Law Reform, with 8 speakers and 25 participants, 17-18 April

 - Postgraduate GSL workshop, 15 May, with 4 pg presentations and 2 CLGS visitor presentations

 - Sexing Reproduction workshop with 6 guest speakers and 25 participants, 12 June
From Westminster:
- Rooms provided for:

 - Annual Lecture

 - Governance & Regulation Workshop

 - Law & Culture Workshop

 - PECAN Workshop

 - Management Committee meeting

- Reception at the Annual Lecture
- Secretarial assistance to Associate Director
We confirm that the research supported by the award has been carried out as described.

Director’s signature
 Chair of Management Committee

	     

	
	Signature:      

	
	
	Print name (including title)

Professor John Baldock

	Date:      
	
	Date:      

Host Institutional authorization (for example Vice-Chancellor or Pro Vice-Chancellor (Research))

	Signature:     

	Institutional Stamp:

	Print name (including title)

Professor John Baldock
	

	Position: Pro Vice-Chancellor Research

	

	Date:      

	

Partner Institutional authorization (for example Vice-Chancellor or Pro Vice-Chancellor (Research))

	Signature:      

	Institutional Stamp:

	Print name (including title)

Professor Peter Jones
	

	Position: Pro Vice-Chancellor (Research & Enterprise)

	

	Date:      

	

Partner Institutional authorization (for example Vice-Chancellor or Pro Vice-Chancellor (Research))

	Signature:      

	Institutional Stamp:

	Print name (including title)

Professor Simon Jarvis
	

	Position: Provost for Research

	

	Date:      

	

Please return 4 copies of the completed report to: Sally Hitch, Senior Awards Officer, Research Centres (Monitoring), The AHRC, Whitefriars, Lewins Mead, BRISTOL, BS1 2AE

PAGE
27

_1175589007.bin

