

An Interdisciplinary Academic Conference

on How and Why Gender Matters

April 8, 2011

April 8, 2011

University Park, IL

Gender Matters is an academic conference highlighting research on gender, women, and sexuality across all disciplines and historical periods. Its goal is to bring together students, activists, and researchers in order to discuss the ongoing role of gender in structuring society.

The conference theme playfully invokes the germinal work of Judith Butler referencing both *Gender Trouble* and *Bodies that Matter*. Participants will be presenting work on all matters of gender and, more specifically, work that explicates how gender matters, and continues to matter, in our world.

Conference Planning Committee

Jason Zingsheim, Chair

Daniel Cortese

Chelsea Haring

James Howley

Caron Jacobson

Elizabeth Johnson

Terri Pantuso

Tammara Winn

Not h

GENDER MATTERS

BRIEF SCHEDULE

9:00 – 9:30	Registration & Breakfast HALL OF HONORS
9:30 – 10:30	Concurrent Session 1 VARIOUS ROOMS; D-WING, 3 RD FLOOR
10:45-11:45	Concurrent Session 2 VARIOUS ROOMS; D-WING, 3 RD FLOOR
12:00 – 1:00	Lunch HALL OF HONORS
1:00 – 2:00	Keynote Address SHERMAN MUSIC HALL
2:15 – 3:30	Concurrent Session 3 VARIOUS ROOMS; D-WING, 3 RD FLOOR
3:45 – 4:45	Concurrent Session 4 VARIOUS ROOMS; D-WING, 3 RD FLOOR
5:00 – 6:30	Closing Reception E-LOUNGE

The **GSU Bookstore** is carrying a variety of gender-related titles and will be open from 10:00 – 4:00 for the convenience of conference participants. Please stop by.

No 1

GENDER MATTERS

9:30 – 10:30 | Concurrent Session 1

1-A Gendered Discourse: From Loving to Fucking

D34115, D-WING, 3RD FLOOR

Chair: Tammy Winn, Governors State University

I Say 'I Do': Performing and Positioning the Self in Discourse on Wedding Vows Serena Williams University of California, Davis

Romancing the Old: Age, Gender and Discourse in Intergenerational Relationships, 1890-1930 Stella Ress, Loyola University - Chicago

Public Talk about Private Acts: Sex Talk and Sexual Agency Valerie Peterson Grand Valley State University

1-B Challenging Western Constructions of Masculinity

D34011, D-WING, 3RD FLOOR

Chair: Daniel Cortese, Governors State University

"I just kept walking...": Fathers, Place, and Care for Children with Autism Karen Falconer Al-Hindi University of Nebraska at Omaha

"I Love You Man... No Homo." A New Kind of Bromance An Analysis of Narratives from Heterosexual-Homosexual Male Friendships Dustin Smith, Eastern Illinois University

The Graffiti Tag: Critical Practice or Masculine Rite of Passage?

A.C. Frabetti, University of Louisville

10/1

GENDER MATTERS

9:30 - 10:30

1-C Literary and Narrative Analysis

D34012, D-WING, 3RD FLOOR

Chair: James Howley, Governors State University

The Duplicitous Enthusiasm for the Flawed Female Image in the Captivity Narrative of Hannah Dustan

Consuella Kelly

Southern Illnois University at Edwardsville

The Silenced Voice of Camila Henríquez Ureña in "In the Name of Salomé" by Julia Alvarez Rebecca Mason, *University of Notre Dame*

Exploring Academic Achievement and Ethnic Assimilation in Narratives of Chinese Immigrant Women

Shweta Singh, Loyola University Chicago Suzzanne Smith, Loyola University Chicago Shin Yee Tan, Loyola University Chicago

1-D Cultural Links to Gender in Activism

D34104, D-WING, 3RD FLOOR

Chair: Chelsea Haring, Governors State University

ACT UP: Through the Perspective of Maxine Wolfe and Other Lesbian Activists

Carol Millington, DePaul University

Internet Technologies and Emerging Sherazades Houda Abadi, University of North Carolina

South African Women's Organizations in the Transitional Period: Assessing the Value of Gender Mainstreaming as a Political Approach Emily Reid, Saint Louis University

No.

GENDER MATTERS

10:45-11:45 Concurrent Session 2

2-A Gendered Discourse: Witches, and Antichrist, and Bono (oh my)

D34115, D-WING, 3RD FLOOR

Chair: Jason Zingsheim, Governors State University

Bullying Sexuality: Witch Hysteria of the Twenty
First Century
Carolyn Bitsairn

Carolyn Pitcairn Edinboro University of Pennsylvania

Kristeva On Why Cixous & Derrida Scare Lars Von Trier; An Analysis of Gender Lines in Antichrist Allen (A.J.) Haughton, Jr., Beloit College

Fuck as a Metaphor for Male Sexual Aggression Pamela Hobbs University of California, Los Angeles

2-B Sporting Identities: From Flamingos to Garters

D34011, D-WING, 3RD FLOOR

Chair: Chelsea Haring, Governors State University

The Pink Flamingo Aquatic Event: A Site of Gender Play and Conflict

Terry Allison, Governors State University

Achieving Athletic Middle Class Motherhood Jennifer Hanis-Martin, University of Chicago

Garters on the Gridiron: A Critical Reading of the Lingerie Football League Bobbi Knapp, Southern Illinois University Carbondale

10:45-11:45

2-C Gender and Disparities: Does Gender Effect Health Care Outcomes?

D34012D-WING, 3RD FLOOR

Chair: Terry Thompson, Governors State University

Roundtable Discussion
Health Disparities In Women
Terry Thompson, Governors State University
Raven James, Governors State University
JoAnne, Smith, Governors State University

12:00 − 1:00 | Lunch

HALL OF HONORS

1:00 – 2:00 Keynote Address

SHERMAN MUSIC HALL

Welcome

Terry Allison, Provost, Governors State University

Doing Intersectionality: Power, Privilege and Oppression in Political Activist Communities Karma Chávez, University of Wisconsin, Madison

Much has been said in feminist of color, queer of color and critical race scholarship about the importance of taking an intersectional approach to our understanding of identity and how institutions impact people differently. While intersectionality is a term that originally emerged to explain the precarious position of black women in relation to a legal system that acknowledges only (white) women and blacks (men) (Crenshaw 1991), and a political and cultural system that perpetually erases black women, it has (before and after) also been extended as a critique of simplistic theory and political practice. Taking an intersectional approach to theory is a difficult, but possible task as numerous scholars advance meticulous intersectional discussions and analyses (Combahee River Collective 1983; Crenshaw 1997). However, bringing an intersectional approach to politics and activism where immediate and dire needs must be met, may prove more difficult

After conducting a year-long qualitative research project on an activist coalition between people in a gueer rights and a migrant rights organization in Southern Arizona, the difficulties of engaging politics intersectionally became especially transparent. Though my research pertained to coalition building, in the analysis that follows, I discuss how internal dissonances within each group demonstrate the difficulties of actually doing intersectionality. Drawing upon a long history of feminist, particularly gueer feminist of color writing about the difficulties of intersectionality, what this discussion further reveals is the pervasiveness of white and middle-class status normativity that truncates a thorough intersectional politics, thereby minimizing the possibilities for coalition and alliance building. After analyzing cases from these two organizations, I point to conclusions that suggest alternatives for engaging in intersectional politics that deal with privilege and oppression.

No 1

GENDER MATTERS

2:15 – 3:30 | Concurrent Session 3

3-A Reframing Butler

D34115, D-WING, 3RD FLOOR

Chair: James Howley, Governors State University

De-materializing Disordered Identity: Rethinking Transgender Identity and Pathological Classification through Judith Butler's *Bodies that Matter*

Brian Kanouse, Keene State College

Confession as Performance in the Poetry of Robert Lowell and Elizabeth Bishop Victoria Lozano, Appalachian State University

Middlesex and Obligatory Kinship Rhiannon Catherwood Northern Illinois University

A Strange, Metallic Something: Meditating Cyborg Gender with C. L. Moore's "No Woman Born" Fontaine Lien University of California, Riverside

3-B Bodies & Gendered Displays

D34011, D-WING, 3RD FLOOR

Chair: Daniel Cortese, Governors State University

The Construction of Passing among Male to Female Transsexuals

Standario Dykos Indopendent Scholar

Stephanie Dykes, Independent Scholar

The All-American, the Intellectual, the Tough Guy, and the Adonis: The Influences of Culture and Size on Perceptions of Men's Bodies

Sarah Butler, DePaul University

No 1

GENDER MATTERS

2:15 - 3:30

What (Not) To Wear as Hijab: An Exploration of How Gender Matters for Islamic Clothing Choices and Acculturation Processes in a Muslim American Community

Melissa Howe, University of Chicago

Mighty is Whitey: The Pathology of Beauty and Medicalization of Skin-Lightening in the U.S. Sabrina Pasztor, *University of Illinois at Chicago*

3-C Mediating Sexuality: Queer Punks & Tricksters, Dragon Blossoms, & the Lesbian Aesthetic

D34012, D-WING, 3RD FLOOR

Chair: Tammy Winn, Governors State University

What the Punk? Gender, Sexuality and Resistance in Queer Subcultures

E. L. Lawson, University of Louisville

Autobiography, Identity, and Ritual in Liminal Space: Images of Trickster in Sadie Benning's *Flat is Beautiful*

Alison Beyer, Columbia College Chicago

Dragon Blossom: Analyzing the Depiction of Sun in ABC's I OST

Natalie Daniels, DePaul University

Mediated Sexualities: Systems Theory, Deconstruction and the Lesbian Aesthetic Molly Slattery, Rice University

No.

GENDER MATTERS

2:15 – 3:30 Concurrent Session 3 continued

3-D Gendered Work/Class & Working Gender/Class

D34104, D-WING, 3RD FLOOR

Chair: Caron Jacobson, Governors State University

He Said She Said: A Comparison of Sexualized and Non-Sexualized Work Environments Involving Sexual Harassment

Sarah Hanson, Northern Illinois University

The Relationship Between Working Conditions and Women's Socio-Economic Status: A Global Exploratory Study

Jingqiu Guan, Saint Mary's College

An Interrogation of the Domestic: Domestic Work, Political Subjectivity and Maria da Penha Law in Brazil

Jaira Harrington, University of Chicago

Class Matters: Lesbian, Gay, and Bisexual Worker Experiences in the Workplace

Trevor Gates, University of Illinois at Chicago

3:45 – 4:45 Concurrent Session 4

4-A Border Crossings

D34115, D-WING, 3RD FLOOR

Chair: Karma Chávez, University of Wisconsin, Madison

El Camino: Crossing the Border Through the Eyes of Mexican-Migrant Women

Erica Hurley, Northern Illinois University

A Volitale Concoction: NAFTA, Women, Labor, and Violence on the Mexican Border Katie Schlechter, St. Louis University

3:45 - 4:45

Mexican Migrant Women Negotiating Gender Performance: A Transnational Context Kimberly Leifker, Northern Illinois University

4-B Bodies & Power

D34011, D-WING, 3RD FLOOR

Chair: Elizabeth Johnson, Governors State University

Hidden Truth: Forced Marriage and Sexuality Under the Khmer Rouge Regime Shay Galto, Northern Illinois University

Mouths, Tits, and Milk: Speaking in the Feminine Corpse Lisa Hayes Southern Illinois University at Edwardsville

From the Corset to Spanks: Dressing the Female Body
Miriam Aloisio, University of Chicago

4-C Applying Gender to Pedagogies

D34012, D-WING, 3RD FLOOR

Chair: Raven James, Governors State University

Modern Day Oppression Against Women **Lauren Turner** *Adler School of Professional Psychology*

To Be Taught By Your 'Own Kind': Power, Desire and Identity Politics in Women's Studies Christine Neejer, University of Louisville

Teaching about Gender in Addictions Studies Raven James, Governors State University Colleen Wray, Solley's Place

3:45 – 4:45 | Concurrent Session 4 continued

4-D The Interplay of Gender and Institutions

D34104, D-WING, 3RD FLOOR Chair: Caron Jacobson, Governors State University

> Gender in the 19th-Century Chicago City Jail Susan Garneau, Loyola University

Narrative, Power and the New Girl Scout Leadership Experience Jessica Rich, Ithaca College Cory Young, Ithaca College

Gender Trouble: A "Broad's" Wearing the Blue Angela Corbo, Widener University

5:00 – 6:30 Closing Reception E-LOUNGE

PUBLIC TRANSPORTATION SCHEDULE

The Metra Electric Line commuter rail provides service between downtown Chicago and University Park.

There are three downtown stations (Millenium Station; Van Buren; and Museum Campus/11th Street) close to "the Loop." The final stop is University Park, located near the GSU campus. The station is a short walk (15-20 minutes) to the University and is served by a free university shuttle.

Metra Electric (\$5.50 one way)					GSU free shuttle		
Train #	Millenium Station	VanBuren	Museum Campus/11 th St.	University Park	Arrives at Univ. Park Metra	Arrives at GSU (main entrance)	
111	7:48am	7:50am	7:53am	8:50am	8:50am	9:00am	
113	8:30am	8:32am	8:35am	9:34am	9:35am	9:45am	

GSU free shuttle			Metra Electric (\$5.50 one way)					
Departs GSU (main entrance)	Arrives at Univ. Park Metra		Train #	University Park	Museum Campus/11 th St.	VanBuren	Millenium Station	
4:20pm	4:30pm		132	4:36pm	5:29pm	5:32pm	5:36pm	
5:20pm	5:30pm		136	5:40pm	6:40pm	6:43pm	6:46pm	
6:20pm	6:30pm		140	6:40pm	7:35pm	7:38pm	7:41pm	

GSU CAMPUS OVERVIEW

GSU CAMPUS DETAIL

D-wing, 3rd floor rooms:

D34115 D34011

D34012

D34104

Sherman Music Hall E1530 in E-wing

Gender Matters was made possible by the generous support of:

Elaine Maimon, President, Governors State University
Terry Allison, Provost, Governors State University
Karen D'Arcy, Interim Dean, College of Arts & Sciences
James Howley, Chair, Division of Liberal Arts
Governors State University Intellectual Life Committee
School of Interdisciplinary Studies

Special Thanks to:

Karma Chávez, University of Wisconsin-Madison
Katie Cox, Information Technology Services
Lindsay Gladstone, Public Affairs
Carollyn Hamilton, Graphics
Sandi Kawanna, Division of Liberal Arts
Rhonda Jackson, College of Arts & Sciences
Student Affairs
College of Education
Special thanks to student volunteers,
Masters in Criminal Justice

University Park, IL