	Carleton University Winter 2007

[image: image1.png]A
Pauline Jewett Institute
() o Womens Studies

Newsletter

This Winter Newsletter is provided to the Carleton community to keep everyone informed of activities in the Institute.

RESEARCH/ACTIVITY UPDATE:

Virginia Caputo is a member of the Center for Initiatives on Children, Youth and Community. This Fall, she and her team were successful in securing a research opportunity with the Canada-Russia Northern Development Partnership Program (NORDEP), Association of Universities and Colleges of Canada (AUCC) to work on children's rights and juvenile justice technologies. Virginia’s involvement in this research project will be to focus on gender and juvenile justice issues as well as co-hosting Russian colleagues at Carleton and travelling to Russia this year. In November, she presented a paper titled "Redefining 'Community' in a Transnational World: Reflections on Conceptualizing Music in Children’s Lives” to an audience of ethnomusicologists and folklorists attending the Society for Traditional Musics conference. Virginia is collaborating on a contribution on gender and music for a festschrift in honour of Beverley Diamond. The publication will be based in part on conversations initiated on a weblog over the fall semester.

Sandra Campbell has this year been elected President of the Ottawa Historical Association. The Association sponsors public lectures on historical topics to a constituency made up of academics and those with a special interest in historical topics with the support of PJIWS, FASS, and the History Departments of the University of Ottawa and Carleton University. The second of three lectures this fall featured RMC historian Emily Spencer on " Lipstick and High Heels: The Second World War and the Feminization of Women in Chatelaine." This fall, Professor Campbell was also elected to the Board of the Canadian Writers' Foundation (www.canadianwritersfoundation.org), which aids Canadian writers in need of financial help due to age or illness. Past recipients have included poet Dorothy Livesay and fiction writer Norman Levine. Earlier this year, Professor Campbell gave a paper at the meeting of the Bibliographical Society of Canada at York University on "Sex, Profanity and the Gritty City: Editing and Publishing Earle Birney and Laura Goodman Salverson in the 1930s and 1940s" which looked at how gender stereotypes particularly affect the publication record of women writers. In November, Professor Campbell was featured in an hour-long CineFocus documentary on artist and historical illustrator C.W. Jefferys entitled "C.W. Jefferys: Picturing Canada," aired on TV Ontario, about his role as an influential early twentieth century cultural nationalist.

Patrizia Gentile attended the British Association of Canadian Studies meeting called “Boundaries, Passages & Sanctuaries" late October in Genoa, Italy. She presented a paper titled ‘Is it safe to come out?’: Re-negotiating Gay and Lesbian Space during Canada’s war on Queers” with colleagues from the School of Canadian Studies. Professor Gentile was also invited to sit as an interim board member for MediaWatch, an organization devoted to eliminating gender biases and inequality in the media. Finally, Georgie Binks of the CBC interviewed Professor Gentile regarding trends in toy and gender stereotyping. Binks’ piece was published on December 12, 2006 and can be accessed by visiting http://www.cbc.ca/news/background/consumers/toy-stereotypes.html.

Welcome to the 2007 Joint Chair in Women’s Studies Dr. Rajkumari Shanker

Rajkumari Shanker is the incumbent Joint Chair of Women's Studies for Carleton University and the University of Ottawa. Since obtaining her Ph.D. from the Sorbonne, Paris, and Diplômes des Etudes Supérieures, from the Centre Européen, Nancy, France, Dr. Shanker has followed a multifaceted career path. She has taught at various universities in Canada, including the University of Ottawa and Queen's University, in the Department of Religious Studies and Women's Studies. She has worked for various national and international development agencies; and edited, managed and produced the Journal of Development Policy and Practice, and has researched and published on a variety of issues. Dr Shanker's areas of research interests include: Gender and Development, Resurgence of Religion, Conflict, Peace and Development and Migration. She is on secondment from the Canadian International Development Agency (CIDA).

Apart from organizing a symposium on 'Gender, Fragile States and Development' to be held at the University of Ottawa, (tentative date set for March 28, 20070, Dr. Shanker is preparing to teach a course on Gender, Migration and Development (WOMN 4901) in early summer 2007 at Carleton.
Welcome to the 2006-2007 CIDA/IDRC Visiting Scholar Dr. Savita Singal

Dr. Savita Singal, Professor of Family Resource Management, and former Dean at CCS Haryana Agricultural University, Hisar, India, joined the Pauline Jewett Institute of Women’s Studies, at Carleton University, as the CIDA-IDRC-Carleton University-University of Ottawa Visiting Scholar in Feminist Perspectives on Globalization, in October 2006.

She is exploring the effects of globalization and liberalization of agricultural markets on rural women that have direct relevance to their work patterns, cropping patterns, incomes and food security, besides the other socio-cultural issues related with agricultural displacement.

During her nearly 3 months stay at Carleton University, she has been interacting with the students and faculty at different universities and has delivered many talks on topics including the ‘Availability and Use of Fuel-wood in Rural Households - Problems, Consequences and Coping Measures’ and “‘Reproductive Health Care among Rural Women in North India – Programs and Practices.’

Dr. Singal has also been making contacts with faculty members at other universities to discuss research work and to explore the possibility of future collaboration/s. She has visited the Simone de Beauvoir Institute, Concordia University, the School of Women’s Studies and Centre of Feminist Research at York University, The Centre for International Health and Centre for Global Health Research, Faculty of Medicine, University of Toronto; Women’s College Research Institute, University of Toronto and the Centre of Indo-Canadian Research Studies at the University College of Fraser Valley, Abbotsford, British Columbia.

Dr. Singal was honored by the North American Punjab Agricultural University Teachers’ Alumni Association at Toronto, Canada, at the Annual Get-together on December 2, 2006 (being an alumnae of that university), for her outstanding contributions in Home Science and Women’s Studies during past twenty-five years.

[image: image2.jpg]

Robert Robertson, International Development Research Centre (IDRC), Hélène Boudreault, Administrator of the Joint Chair in Women’s Studies (JCWS), Sima Qadeer, Canadian International Development Agency (CIDA), and Savita Singal, CIDA-IDRC-Carleton University-University of Ottawa Visiting Scholar in Feminist Perspectives on Globalization.

FALL 2006 EVENTS:

The Fall term was a busy one for PJIWS. The Institute organized and hosted a number of lectures and a one-day symposium. Students and faculty in the Pauline Jewett Institute of Women’s Studies were invited to attend the Governor General’s Persons Case Awards ceremony at Rideau Hall on 18 October 2006. Governor General Michaëlle Jean warmly welcomed and talked with the students about her personal interest in issues important in the lives of girls and young women.

Florence Bird Lecture

On October 25th, PJIWS welcomed documentary filmmaker and disability activist Bonnie Sherr Klein to campus to deliver the Florence Bird Lecture. Over 300 attendees heard Bonnie speak about the ways she weaves together her art and activism in her personal and professional life. She also shared excerpts of her new film “Shameless: The Art of Disability.”

[image: image3.jpg]

In October, our speakers’ series co-ordinator, Professor Sandra Campbell, organized the Afghan women journalists photo exhibit with curator Khorshied Samad. Our thanks to Ingrid Draayer from the MacOdrum Library for her generous assistance in mounting this remarkable exhibit of over 30 photographs.

In November, PJIWS co-hosted a talk by Dr. Mai Yamani with the Canadian Council of Muslim Women. Dr. Yamani, a fellow at the Royal Institute for International Affairs in London, spoke to an audience of over 150 about the role of Islam in understanding the present and future of politics and society in Arab countries.

Eva Rathgeber, Jennie Abell and Virginia Caputo sent out a call for papers in October for a symposium on the theme of “Whither GAD? Gender and Development in a New Age of International Security.” Helene Boudreault took care of all of the administrative details which included --- speakers and 60 confirmed guests. The Joint Chair in Women's Studies for Carleton University and the University of Ottawa (JCWS) and the Canadian Association for the Study of International Development (CASID) co-hosted the one-day Symposium at Carleton University on December 5, 2006.

The symposium explored the growing linkages between national security concerns and foreign aid spending, from the perspective of the impact on women in developing countries. Participants examined these issues from a gender perspective including:

- What is the impact of these changes on women?
- To what extent is the "protection" of women being used to justify military interventions?
- To what extent are human rights considerations being put aside in the interest of "national security?"
- How would a feminist perspective change current national security approaches?

This conference generated a lot of interest and the event was well attended.
UPCOMING EVENTS: Winter Term 2007

“What Can I Do With A Women’s Studies Degree?” a panel discussion with Sarah Belanger from the Public Service Alliance of Canada, Kelli Dilworth from the Canadian Federation for Sexual Health and Rasheeda Wright from Career Services, Carleton University. Everyone welcome. January 25, 2007 at 2:30 p.m. in 416 Southam.

Aalya Ahmad, Feminist Activist and Labour Organizer. January 29, 2007 at 11:30 – 1:30 p.m. in C164 Loeb.

Black History Month (organized by Helene Boudreault)

Amina Mire “The Practice of Skin-Whitening”. February 12, 2007, 11:30 – 1:30 p.m. in C164 Loeb.

Feminist Pedagogy and Methodologies: A Symposium in honour of Natalie Luckyj. To be held on March 8, 2007, 2017 Dunton Tower, 9 a.m to 2 p.m. Organized by PJIWS and the School of Canadian Studies.

The Raging Grannies & The Wakefield Grannies. February 26, 2007, 11:30 – 12:30 p.m. in C164 Loeb.
Hanah Beatch and the Dandelion Dance Company. March 05, 2007, 11:30 – 1:30 p.m. in C164 Loeb.
CIDA-IDRC Visiting Scholar Dr. Savita Singal on Women’s Reproductive Health in India. March 21, 2007, 5:30 p.m. in 520 Southam Hall. Dr. Singal will also deliver a presentation on her research on rural women in Haryana State, India in March, 2007.

Creative Women Speakers Series

Barbara Gamble, on “Painting the Landscape – Passion and Activism”. March 12, 2007 in C164 Loeb.

Jessica Carfagnini, Public Education Coordinator, Sexual Assault Support Centre of Ottawa. March 19, 2007 11:30 – 1:30 p.m. in C164 Loeb.

STUDENT NEWS:
Women’s Studies Student Society
The Carleton Women's Studies Society started (re-founded) October 17, 2006 by Ginny Gonneau. The Society is open to everyone who is interested in women’s studies issues - women's studies majors and minors and all interested students.
The goals of the Society are to create a community of mutual support and collaboration for students interested in women’s studies issues as well as between the Carleton Women's Studies Society and other allied student groups and faculty. The Society is interested in actively promoting the many events, discussions, and lectures sponsored by allied groups and faculty, including the Pauline Jewett Institute of Women’s Studies (PJIWS)
The Carleton Women's Society Website is http://chat.carleton.ca/~kwoollis/.
It provides information on feminism as well as resources for those wishing to become active in feminist events on campus. We maintain a calendar of current events and our members keep a regular blog of issues relevant to the women's movement and campus politics.
For more information, please contact Kenneth Woolliscroft kwoollis@efn.org
Miss G Carleton Chapter

This Miss G__ Project for Equity in Education is a group of concerned citizens working together to promote equity in education, to combat sexism and homophobia through education, and to encourage active citizenship.

Our current mission is to get a Women & Gender Studies course into the Ontario Secondary School Curriculum.

Since its inception in January 2005, the Miss G__ Project has evolved and changed, from the dream of two university students at the University of Western Ontario, to a province-wide feminist organizations mobilizing mostly young women “bent on the freedom of all” (to quote Le Tigre).

There are currently 8 local university Miss G chapters across the province. Carleton’s Miss G Chapter was founded in September 2005 by Ginny Gonneau and Rhea Mitchell. Since then our membership has grown to over 50 students and our contacts are now well over 100. In September, we established a steering committee made up of four students:

Chair- Ginny Gonneau

Co-Chair- Tara Guenette

Treasurer- Rhea Mitchell

Communications- Julie Lalonde

The Miss G Ottawa Chapter holds general meetings twice every month in the PJIWS Student Lounge. All are welcome!

Updates from Fall Semester Miss_G Project Events:

Feminist Power Cocktail Hour:

In November, we held a panel discussion at Club Saw on the f-word and the Miss G__ Project. Our panelists were: Jaime Koebel: Métis woman/ community activist/ artist, Keisha Williams: programming director of Agitate: visible network for Queer womyn of colour in Ottawa/ radical spoken word artist/ activist and Jeremy Dias: founder of Jer’s Vision Canada’s first national organization to support and encourage the work of youth to address discrimination in their schools and communities. We showcased the work of two fabulous local womyn artists: Jennifer Lavoie and Karin Lewis, as well as he had a drumming performance by the Women of Wabano.

The night was a complete success! It was a packed and full of lively discussion. We even made CTV news! Thank you to all our volunteers and the PJIWS for helping us promote this event. Thanks to everyone who came out. You helped us raise $700 for the Miss G Ottawa Chapter!

Postcards:

We have Miss G postcards addressed to the Minister of Education (Kathleen Wynne) which read: “I STILL believe that a Women and Gender and Studies course should be added to the Ontario Secondary School Curriculum because…”. We’ll be making rounds to all the WS classes this semester to talk briefly about the Miss G__ Project and get students to fill these postcards out. Feel free to e-mail us and let us know when to drop by.

T-shirts:

Help us spread the word! Buy a Miss G t-shirt and wear it this month to celebrate the Miss G__ Project’s two years of existence and spread awareness about the project.

Cost: $20

NEW Chapters Manual:

We have developed a useful resource and guide for all Miss G__ Ottawa Chapters (university & high school) across the province (and beyond). In it, you’ll find information on how to start a Miss G__ Chapter, ideas for promoting awareness, holding events, and getting support, etc.

Please contact us (missgottawa@gmail.com) if you would like a manual. Cost: $20

Ottawa Carleton District School Board Professional Development Day:

On Friday February 9th the Miss G Ottawa Chapter will be delivering a presentation to the OCDSB. We will keep you posted on how it goes!

WORK STUDY STUDENT STEFANIE MOSS

PJIWS welcomed Stefanie Moss as our work study student in the Fall term. She has been assisting us with various tasks around the Institute. Among other projects, Stef has been helping us prepare for next year’s 20th anniversary celebrations and has been working on the collection in the women’s studies resource room. Thanks for a great job, Stefanie!

CONGRATULATIONS

TO HELENE BOUDREAULT, ADMINISTRATOR OF THE JOINT CHAIR IN WOMEN’S STUDIES, ON HER 15TH ANNIVERSARY AT CARLETON. OUR THANKS NOT ONLY FOR A JOB WELL DONE BUT FOR YOUR SPECIAL CONTRIBUTION TO PJIWS!

If you have a comment or suggestion, or would like to include an upcoming event, noteworthy website, etc., please contact us @:

Pauline Jewett Institute of Women’s Studies

1501 Dunton Tower

Carleton University

Phone: 520-6645

e-mail:

lalita_figueredo@carleton.ca

_1098606977.bin

