Panel Details, AHRC Research Centre for Law, Gender and Sexuality,

Conference: “Theorising Intersectionality”, 21-22 May 2005 (version 13 May 2005)

Panel Details

‘Theorising Intersectionality’

Panel Session 1

Panel A – “Theorising Identities” (Old Library)
Chair: Ruth Fletcher, Associate Director CentreLGS, Keele University

Alice Hearst, Smith College, USA: "Children's Cultural Identity: Theorizing Intersectionality in Childhood"

Michael Gill, University of Illinois, USA: "My So Called Life: Secrets Teenagers Hold About Identity"

Maria-Helena Karma, University of Helsinki, Finland: "Feminist Knowledge, Normativity and Legal Interpretation"

Lakshmi Arya, Keele University, UK: "The Uniform Civil Code in India: Transcendence and Difference in the Politics of Identity"

Panel B1 – “Professions, Policy & Practice” (Salvin Room)

(Will be continued in Panel Session 2)

Chair: Rosemary Auchmuty, Associate Director CentreLGS, Westminster University, UK

Emily Grabham, CentreLGS, UK: “Lawyers and the ‘Hybrid’ Legal Subject”
Andrew Francis, Keele University, UK: "Women and legal executives - Intersections of class, gender and professional power within a subordinate legal profession"

Panel C – “Dilemmas of Responsibility” (Senior Common Room)

Chair: Davina Cooper, Director, CentreLGS, University of Kent, UK

Ruby Greene, Keele University, UK: "A Man for all reasons: Poverty, Power, the Commodification of Sex and HIV/AIDS among Guyanese Women"

Christian Klesse, Keele University, UK: "Female Bisexual Non-Monogamies and Differentialist Anti-Promiscuity Discourses"

Ana Carline, Liverpool John Moores University, UK: "Race, Gender and Women Who Kill: Queering Identity"

Ruth Quiney, University of London, UK: "Pathologies of Mothering: intersections of class and race in the creation of the 'Bad Mother”

Panel Session 2

Panel B2 – “Professions, Policy & Practice” (Salvin Room)

(See above - continued from Panel Session 1)

Donna Jeffery & Jennifer Nelson, University of Victoria, Canada: "Social work and cancer care: theorizing intersectionality in professional practice and educational policy"

Gabi Rosenstreich, University of Bielefeld, Germany: "Diversity Training: Theorized Intersectionality in Anti-discrimination Practice"

Alison Woodward, Vrije Universiteit, Belgium: "Translating Diversity: The diffusion of the concept of diversity to European Union Equality Policy and the potential for an intersectional approach"

Panel D – “Belonging” (Senior Common Room)

Chair: Nicola Barker, Keele University, UK

Momin Rahman, University of Strathclyde, UK: "Theorising intersectionality: understanding equality, identities and ontology"

Ruth Fletcher, Keele University, UK: "Cultural Contradictions: Race, Gender and Irish Reproductive Politics"

Dania Thomas, University of Manchester, UK: "Marginalisation, identity, consent: overcoming the limitations of 'imagined community' in contract law"

Elvia Arriola, Northern Illinois University, USA: “Unpacking An zaldua’s Mestiza Consciousness for a Latina Lesbian Legal Theory: Or Latinizing Robson’s Lesbian Legal Theory?"

Panel E – “Work, Care & Community” (Old Library)

Chair: Joanne Conaghan, University of Kent, UK

Lisa Philipps, York University, Canada: "Helping Out in the Family Firm: Disrupting Binary Concepts of Paid and Unpaid Labour"

Sally Wheeler, Queens University, Belfast, UK: "Work Life Balance and the Role Given to Care"

Fiona Williams, Leeds University, UK: "How and why intersectionality matters in a political ethic of care"

Panel Session 3

Panel G – “Citizenship & State” (Salvin Room)

Chair: Sue Millns, Kent University, UK

Sarah van Walsum, Vrije Universiteit van Amsterdam, the Netherlands: "The dynamics of emancipation and exclusion. Changing family norms and Dutch family migration policies"

Siobhan Mullally, National University of Ireland: "Theorising intersectionality: gender, migration and reproduction in Ireland"

Tracy Simmons, University of Leicester, UK: "Queering citizenship: the spatial regulation of rights and recognitions"

Jonathan Goldberg-Hiller, University of Hawai’i:, USA "Of Sex and Citizenship: Reading the Iconography of Same-Sex Marriage"

Panel H – “War Crimes” (Senior Common Room)

Chair: Jane Krishnadas, Keele University, UK

Doris Buss, Carleton University, Canada: "War Crimes and the Gender of Community"

Fiona de Londras, University College Cork, Ireland: "Recognising Intersectionality: A Pre-Requisite to Supplying Effective Legal Remedies to Women Victims of Genocide"

Dubravka Zarkov, Institute of Social Studies, Netherlands: "Intersectional and interdisciplinary analyses of rape: on fears and possibilities"

Panel I – “Intersecting Bodies” (Old Library)

Chair: Michael Thomson, Keele University, UK
Eunjung Kim, University of Illinois, USA: "Undividable Bodies: Symbiotic Relationship among Marginalized Identities in Post-war Korea"

Rebecca Johnson, University of Victoria, Canada: "Theorizing the Intersection of Privilege and Disadvantage: Reflections on Bars, Breasts, and Babies"

Maneesha Deckha, University of Victoria, Canada: "Intersectionality and Animals: The Salience of Species Difference (or Fur is a Feminist Issue!)"

Panel Session 4

Panel K – “Deconstructing Models” (Salvin Room)

Chair: Harriet Samuels, Westminster University, UK

Toni Lester, Babson College, USA: "Race and Sexual Orientation Employment Discrimination - How Are They the Same and How Are They Different?"

Eilish Rooney, University of Ulster, Northern Ireland: "Intersectionality in theory and practice: the Northern Ireland Equality Commission and 'different women"

Paul Skidmore, Humboldt University, Germany: "Constructing a model of intersectionality in German legal discourse"

Konstanze Plett, University of Bremen, Germany: "On the Intersection of Civil Status and Family Laws with Respect to the Legal Construction of Gender"

Suzanne Goldberg, Rutgers Law School, USA: "The intersection of legal paradigms for analysing women's rights and lesbian and gay rights issues"

Panel L – “Diagnosis & Expertise” (Old Library)

Chair: Marie Fox, Keele University, UK
Natalia Gerodetti, University of Lausanne, Switzerland: "Enduring Legacies - Intersecting Discourses in the Context of Eugenics"

Kerry Taylor, York University, Canada: "Circumcision, Female Genital 'Mutilation' and Legal Subjectivity"

Cressida Heyes, University of Alberta, Canada: "Changing race, changing sex: The disanalogy in law, psychiatry, and feminist theory"

Panel Session 5
Panel F – “Criminal Conspiracies” (Old Library)

Chair: Jenny Smith, Keele University, UK

Toni Williams, York University, Canada: "Intersectionality in the criminalisation of women and girls in the Canadian criminal justice system"

Mathew Weait, Keele University, UK: "In the Public Interest? Black African men and the criminalisation of HIV transmission"

Matthew Waites, Sheffield Hallam University, UK: "Theorising Childhood Vulnerability: An argument for a lower age of consent and age-span provisions in the UK"

Panel J – “Rights, Harm & Equality” (Salvin Room)

Chair: Maria Drakopoulou, University of Kent, UK

Jane Krishnadas, Keele University, UK: "From recognition to Reflections; an analysis of the role of right in constructing identities"

Monica Mookherjee, Keele University, UK: "Toleration, Harm and the Ethics of Global Feminism"

Titia Loenen, Utrecht University, Netherlands: "Constructing the identity of Muslim women in European Human Rights Law"

Ayça Kurtoglu, Bilkent University, Turkey: "Whose Equality Is It? The Gender Politics of the State and Feminism in Turkey"

Closing Session (Salvin Room)

Reflection on the conference themes and the future of 'intersectionality' generally, including contributions by: Momin Rahman, Toni Williams, Ruth Fletcher & Sherene Razack.
PAGE
3

