Historical Perspectives on Engendering War, Peace and Justice

Fifth International Peace History Society Conference

October 19-20, 2007

Georgian Court University

Lakewood, N.J., U.S.A.

THURSDAY, OCTOBER 18, 2007

7:00-9:00 PM: Board Meeting & Dinner (officers and board members)

FRIDAY, OCTOBER 19, 2007

7:45-8:30: Registration & Breakfast

8:30: Welcome

Panels: 9:00-10:30

Gender and the Dilemma of Religion and Activism in War and Peace

Moderator: Francis Conroy, Neumann College and Burlington County College

Presenters:

Francis College, Neumann College and Burlington County College

Softer Realism, More Inclusive Dialogue: Hilary Conroy with Sophie Quinn
Judge on Avoiding Pacific War, 1898-1966

Laura Kathryn Baines, Boston College

Under the Eyes of God: Religion, Southerners, and the Civil War

Robert McParland, Felician College

Overcoming Abstraction through Dialogue: Thomas Merton’s Struggle with Peacemaking

Engendering the Nation-State in Times of War and Peace

Moderator: Kevin J. Callahan, Saint Joseph College

Presenters:

Edward Price, University College London

From Insipid Warrior to Helpless Passivity: Germany’s Changing Gender Roles in War and Peace 1914-1920

James J. Kimble, Seton Hall University

“Uncle Sam’s Fist” and “the Soft Underbelly of Europe”: Rhetoric, Propaganda, and Allied Personification in World War II

Daniel Conway, University of Bristol, UK

Contesting the Masculine State: War Resistance in Apartheid South Africa
10:30-10:45: Break and Coffee

Plenary Session I: 10:45-12:30

The Peace History Society: A History and Analysis by Some of Its Early Leaders

Discussants:

Berenice Carroll, Purdue University

Charles Chatfield, Wittenberg University

Blanche Wiesen Cook, John Jay College and Graduate Center of CUNY

Sandi Cooper, College of Staten Island and Graduate Center of CUNY

Arthur Waskow, Shalom Center, Philadelphia

Larry Wittner, State University of New York, Albany

12:45-2:15: Lunch and Presentation of Awards
Panels: 2:15- 3:45

Women, Peace and Justice on Broadway

Moderator: Scott Irelan, Illinois State University

Presenters:

Harriet Alonso, The City College of New York, CUNY
Robert E. Sherwood: Women, War and Peace on the Interwar Broadway Stage

Anne Fletcher, Southern Illinois University

Depression, War, Kitty Duval and Women in The Time of Your Life
Robbie Lieberman, Southern Illinois University

What Happens to a Dream Deferred?: FBI Surveillance of Lorraine Hansberry, 1951-1965

Gender, Conflict Mediation, and the Politics of Peace

Moderator: Berenice Carroll, Purdue University

Presenters:

Wendy E. Chmielewski, Swarthmore College Peace Collection

Peace and Politics: The Role of Women in the Mid-Nineteenth Century Transatlantic Exchange of “Friendly Addresses”

Virginia Iris-Holmes, California Institute of Technology

Making Peace between Arabs and Jews: Einstein’s Creative, Sincere, Persistent Responses to Palestine 1929

Lynn M. Kutch, Kutztown University
Like Agamemnon and Clytemnestra: Ilse Langner’s Gendered Perspective on the Politics of War and the Prospects of Peace

3:45-4:00: Break and Coffee
Panels: 4:00-5:30

Gender, Self-Immolation, and the Soldier Experience in the Cold War and Vietnam War Era

Moderator: Kathleen Kennedy, Western Washington University

Presenters:

David Hostetter, Robert C. Byrd Center for Legislative Studies

A Hunger for Peace: Dorothy Hutchinson, Lawrence Scott and Fasting to Confront the Cold War

Robert Topmiller, Eastern Kentucky University

Fighting for Reconciliation: Female Activism in Wartime South Vietnam

Karen Turner, Holy Cross College

There Are No Heroes: Vietnamese Female Soldiers in War and Peace

Gender and the Social Costs of War in American Military History

Moderator: Charles Howlett, Molloy College

Presenters:

Mark Stepsis, Fordham University

The Costs of Combat: Paying for Civil War Soldiers’ Service

Melissa Ziobro: “The Simple Headquarters of a Grant or Lee Were Gone Forever:”

Gender Integration as an Exigency of Modern Warfare

Eric Stephen Singer, American University

Cold War, Gender and the Baltimore Freeway Revolt

5:45-6:45 Wine/Beer Hour. Larry Wittner—on the banjo—singing peace & justice

songs (audience participation).
7:00-8:00 Banquet and Awards
8:00-10:00 Screening of Documentary Film: “The Camden 28”

Followed by discussion with Anthony Giachinno, the film’s director, and members of the Camden 28 who raided a Camden draft board in 1971

SATURDAY, OCTOBER 20, 2007

8:00-8:30 Breakfast
Panels: 8:30-10:00

Peace, Justice and Prisoners: North American Women Confront War in the Twentieth Century

Moderator: Susan Zeiger, Regis College

Presenters:

Heather Fryer, Creighton University

“Notes from a ‘Fanatic’”: A Chronicle of Gendered Rage, Divided Loyalty, and an Anthropologist’s Elusive Quest for Justice on the American Homefront

Suzanne K. McCormack, Community College of Rhode Island
‘One of the shakiest, unnerving experiences’: A Community Organizer meets US POWs in 1967 Hanoi

Frances Early, Mount Saint Vincent University

Re-Imaging War: The Voice of Women of Canada and the Opposition to the Vietnam War

The Role of Identity in Women’s Peace Activism

Moderator: Marian B. Mollin, Virginia Polytechnic Institute and State University

Presenters:

Christy Jo Snider, Berry College

Mary Emma Woolley and the 1932 Geneva Disarmament Conference

Prudence Moylan, Loyola University Chicago

Making the Connection between Gender Equality, Disarmament and Peace in
the Interwar Years 1918-1938

Joyce Blackwell, Saint Augustine College

“I Am a Peace Warrior”: Erna Prather Harris and Peace Reform Activities in the Black and Jewish Communities, 1956-1985
10:00-10:15 Break and Coffee
 Plenary Session II: 10:15-11:45
Future Directions in Gender and Peace History: The American Example
Moderator: Frances Early, Mount Saint Vincent University

Participants:

Ian Lekus: Tufts University

Do Anti-Militarists Have Balls? Masculinity in the Anti-Vietnam War Movement

Ruth Alexander, Colorado State University

The Intentions of Cold War Internationalist Women: Their Language and Movement through Geopolitical Space

Kathleen Kennedy, Western Washington University

Thinking about Just War, Savagery and Gender in Popular Culture: The Case of Xena Warrior Princess
Lunch: 12:00-1:15

Panels: 1:30-3:00

Gender, Human Rights and the Law

Moderator: Scott H. Bennett, Georgian Court University

Presenters:

Gregory F. Walsh, Boston College

Gender and the New Jersey Council of Safety during the American Revolution

Kerstin Nordlöf, Mid Sweden University

The Comparative Aspects of Gender Governing Protected Witnesses

Farhad Malekian, Institute of International Criminal Law, Sweden

The Miserable Wedding of Positivism and Naturalism

Gender and Peace Initiatives during World War I

Moderator: Sandi Cooper, College of Staten Island and Graduate Center of CUNY

Presenters:

E. P. Fitzgerald, Carleton University

The Missions of Berta Szeps-Zukerkandl to Switzerland in 1917: An Episode in Personal Peace Diplomacy during the First World War

David S. Patterson, Independent Scholar

Women’s Activism and Citizen and Wilsonian Diplomacy in World War I

Brigitte Rath, University of Vienna

Olga Misař: A Feminist Peace Movement Protagonist during the First World

War and until 1938
3:00-3:15: Break and Coffee
Panels: 3:15-4:45

Gender, Vietnam Draft Resistors and Constructing Identities of Peace Activists in the Popular Press

Moderator: Charles Chatfield, Wittenberg University

Presenters:
Trond Nerland, Hedmark University College, Norway

Selective Conscientious Objection and the Just War Tradition in the American Press during the Vietnam War Era

Joseph Jones, Emeritus, University of British Columbia, Vancouver

Women in the Vietnam-Era Exile Movement as Reflected in the Pages of Amex-Canada Magazine

Laura Adams Knudson, Texas Woman’s University

Peace Activist or Anti-War Radical: Media Representations of Cindy Sheehan

Gender, Social Movements, and the Struggle for Social Justice

Moderator: Virginia Williams, Winthrop University

Presenters:

Marc Becker, Truman State University

Constructing Women’s Suffrage in Ecuador’s 1944-1945 Constituent Assembly

Andrea Estepa, Oberlin College

Redefining “Survival”: Women Strike for Peace’s Campaign for Economic and Racial Justice at Home during the Vietnam War Years

Martin Halpern, Henderson State University

‘Open It Up or Shut It Down’: Peace Activists, Women’s Liberationists, Trade Unionists and the 1970 University of Michigan Black Action Movement Strike

Open Business Meeting: 5:00-6:00

All PHS members invited

