ASSOCIATION FOR
FEMINIST
ETHICS
AND
SOCIAL
THEORY

September 2009 Conference

Clearwater Beach

The Association for Feminist Ethics and Social Theory is a professional organization dedicated to promoting feminist ethical perspectives on philosophy, moral and political life, and public policy.

Through meetings, publications, and projects, we hope to increase the visibility and influence of feminist ethics, as well as feminist social and political theory, and to provide support to emerging scholars from diverse and underrepresented populations.

Our aim is to further the development and refinement of new understandings of ethical and political concepts and topics, especially as these arise out of feminist concerns.

Thursday, September 24
5:00-7:00
 Registration (Lobby 2)
7:00-9:00
Panel and Workshop: Feminism in the Classroom (Gulf/Palm)
Chair: Lisa Cassidy

Panelists: Lisa Cassidy (Ramapo College of New Jersey), “Incorporating Feminism Into a Course”
David W. Concepción (Ball State University), “Feminist Pedagogical Approaches”
Tom Digby (Springfield College), “Philosophy Without Adversaries: A Feminist Toolkit”
Wendy Burton (University of the Fraser Valley), “Intersecting Oppressions in the Feminist Classroom”

Kathryn Norlock (St. Mary’s College of Maryland), “Promoting Feminism at the Program Level”
Friday, September 25
8:00-2:00
Registration and Book Display (Lobby 2)
8:00-10:30 Coffee (Lobby 2)
9:00-11:55
Concurrent Sessions:

Session A: Intersectionality (Beach Room)
Chair: Lori Gruen (Wesleyan University)
9:00-9:40
Ann Garry (California State University), “Intersectionality, Metaphors, and Gender(s)”

9:40-10:20
Jen McWeeny (John Carroll University), “Inter-species Intersectionality: The Relationship between Women and Non-Human Animals”
Session B: On Simone de Beauvoir (Gulf Room)
Chair: Andrea Veltman (James Madison University)
9:00-9:40
Sonia Kruks (Oberlin College), “Ambiguity and Dehumanization in the Thought of Simone de Beauvoir”

9:40-10:20
Bronwyn Singleton (University of Toronto), “Simone de Beauvoir and the Problem with Sade—The Case of the Virgin Libertine”

10:20-10:35
Break (Lobby 2)
Session C: Global Care and Participatory Development (Beach Room)
Chair: Kristina Grob (Loyola University Chicago)
10:35-11:15
Eva Feder Kittay (Stony Brook University), “Toward a Global Right to Care”

11:15-11:55
Serene J. Khader (Wheaton College), “Maternalism Against Paternalism: Caring Virtues for Participatory Development”
Session D: Queer Kinship, Family, and Polygamy (Gulf Room)
Chair: Shelley Park (University of Central Florida)
10:35-11:15
Sabrina L. Hom (McGill University), “Hegel’s Ethical Phenomenology and Enduring Solidarity in Queer Kinships”

11:15-11:55
Margaret Denike (Carleton University), “What’s Queer about Polygamy?: Mapping the Homonormative amidst the Slippery Slopes”
12:05-1:35
 Lunch and Difficult Conversation (Beach/Gulf)
Please purchase your lunch ahead of time to bring to this meeting.
Topic: Are Academic Feminist Philosophies and Methodologies Still Too White?

Participants:
Alison Bailey (Illinois State University)
Kristie Dotson (Michigan State University)
Anna Stubblefield (Rutgers University, Newark)
Ofelia Schutte (University of South Florida)
1:45-3:00
Keynote Address (Beach/Gulf)
Title: “Care Ethics from the Bottom Up: Caring as a Global Issue”

Chair: Alison Jaggar (University of Colorado at Boulder)
Speaker: Joan Tronto, Professor of Political Science, University of Minnesota
3:00-3:30
Break (Lobby 2)
3:30-6:10
Concurrent Sessions:

Session E: Trauma, Narrative and Harm (Beach Room)
This session is in honor of Lucinda Peach
(brief introduction by Bat-Ami Bar On)
Chair: Susan Brison (Dartmouth College)
3:30-4:10
Diana Tietjens Meyers (Loyola University), “Victims’ Narratives and Human Rights Norms: Overcoming Empathic Deficiencies”

4:10-4:50
Melissa Burchard (University of North Carolina, Asheville), “Moral Fragments: Inside the Chaos of Child Sexual Abuse”

4:50-5:30
Nancy A. Stanlick (University of Central Florida), “Reconciling with Harm: An Alternative to Forgiveness and Revenge”
Session F: Gender Violence, Responsibility, and Justice (Gulf Room)
Chair: Marlisa Moschella (Binghamton University)
3:30-4:10
Margaret Crouch (Eastern Michigan University), “Sexual Harassment and Women’s Sexual Honor”

4:10-4:50
Serena Parekh (University of Connecticut), “Structural Injustice, Gender Violence, and Iris Young’s “Political Responsibility”

4:50-5:30
Peter Higgins (Eastern Michigan University), “Immigration Justice: A Principle for Selecting Just Admissions Policies”

5:30-6:10
Erinn Gilson (Wittenberg University), “Vulnerability, Power, and Responsibility”

6:10-8:15
Dinner (on one’s own)

8:15-9:00
Business Meeting, open to all (Beach/Gulf)
9:00-11:00
 Reception (Palm Room)
Toast to Hypatia
Graduate Student Paper Awards:
First place: Jessica Payson (Binghamton University)
Second place co-winners:

Andrea J. Pitts (University of South Florida)
Bronwyn Singleton (University of Toronto)

Saturday, September 26
8:00-10:30
 Coffee (Lobby 2)
8:00-9:00
Graduate Mentoring Breakfast (Gulf Room)
Please purchase your breakfast ahead of time to bring to this meeting.

Introduction: Shay Welch (Williams College)
9:00-11:00
 Concurrent Sessions:
Session G: Moral Dilemmas, Vice, and Responsibility (Beach Room)
Chair: Lisa Rivera (University of Massachusetts Boston)
9:00-9:40
Lisa Tessman (Binghamton University), “Dilemmaticity in Moral Life”

9:40-10:20
Jessica Payson (Binghamton University), “Moral Dilemmas and Collective Responsibilities”

10:20-11:00
Robin S. Dillon (Lehigh University), “Toward a Feminist Theory of Vice”

Session H: Feminist Critique, Through Foucault (Gulf Room)
Chair: Abby Wilkerson (George Washington University)
9:00-9:40
Kimberly J. Leighton (American University), “Genealogical Secrets: Feminist Responses to Anonymous Gamete Donation”

9:40-10:20
Dianna Taylor (John Carroll University), “Modernity/Femininity: The Self-sacrificing Subject”

10:20-11:00
Chloë Taylor (University of Alberta), “Female Sexual Dysfunction: The Medicalization and Normalization of Female Sexuality”

11:00-11:15 Break (Lobby 2)
11:15-12:30 Keynote Address (Beach/Gulf)
Title: “Engaging Latin American Feminisms Today: Methods, Theory, Practice”
Chair: Bat-Ami Bar On (Binghamton University)
Speaker: Ofelia Schutte, Professor of Philosophy, University of South Florida
12:45-1:45
 Lunch and Graduate Student Workshop (Beach/Gulf)
Please purchase your lunch ahead of time to bring to this meeting.
Topic: Strategies for Succeeding as a Feminist Philosopher
Chair: Shifra Diamond (George Washington University)

Panelists:
Lori Gruen (Wesleyan University)
Eva Feder Kittay (Stony Brook University)
Kathryn Norlock (St. Mary’s College of Maryland)

Anna Stubblefield (Rutgers University, Newark)
2:00-3:20
Concurrent Sessions:

Session I: Cross-Cultural Theorizing and Ethnocentrism (Beach Room)
Chair: Justin Ball (University of North Florida)
2:00-2:40
Jess Kyle (Binghamton University), “The Challenge of Cross-Cultural Claims to Nonideal Moral Theorizing”

2:40-3:20
Jean Keller (College of St. Benedict), “Rethinking Ruddick and the Ethnocentrism Critique of Maternal Thinking”

Session J: Epistemologic Violence, Ignorance, and Evolutionary Psychology (Gulf Room)
Chair: Minerva Ahumada Torres (Northeastern Illinois University)
2:00-2:40
Kristie Dotson (Michigan State University), “Tracking Epistemic Violence, Tracking Practices of Silencing”

2:40-3:20
Kim Q. Hall (Appalachian State University), “‘Not Much to Praise in Such Seeking and Finding’: The Biological Turn in the Humanities, Evolutionary Psychology, and the Epistemology of Ignorance”

3:20-3:40
Break (Lobby 2)
3:40-5:40
Invited Concurrent Sessions:
Session K: Eco/feminist Contentions: Ethics, Knowledge, Politics (Beach Room)
Chair: Lorraine Code (York University)
3:40-4:20
Chris Cuomo (University of Georgia), “Climate Science, Indigenous Knowledge, and Feminist Methods”
4:20-5:00
Trish Glazebrook (Dalhousie University), “Some Like It Hot: Gendering Climate Agenda”
5:00-5:40
Chaone Mallory (Villanova University), “What’s In A Name? In Defense of Ecofeminism (not Feminist Ecology, Ecological Feminism, or Gender and the Environment)”
Session L: Evolutionary Psychology and Feminist Social Theory (Gulf Room)
Chair: Cynthia Stark (University of Utah)

3:40-4:20
Carla Fehr (Iowa State University), “Uptake Failure: Evolutionary Psychology is Not the Only Game in Town”
4:20-5:00
Letitia Meynell (Dalhousie University) “Explanation, Sex Essentialism and Evolutionary Psychology”
5:50-7:10
Concurrent Sessions:
Session M: Abstraction, Equality, and Care (Beach Room)
Chair: Maureen Sander-Staudt (Arizona State University)
5:50-6:30
Cynthia A. Stark (University of Utah), “Equality of Fortune vs. Democratic Equality: A Dilemma for Feminists?”

6:30-7:10
Ornaith O’Dowd (CUNY Graduate Center), “Care and Abstract Principles”

Session N: Troublemaking, Anger, and Resentment (Gulf Room)
Chair: Kristin Borgwald (University of Miami)
5:50-6:30
Sara L. Puotinen (University of Minnesota), “The Ethics of Making, Being and Staying in Trouble”

6:30-7:10
Alice MacLachlan (York University), “Unreasonable Resentments”

7:10-8:45
Dinner (on one’s own)

8:45-11:00
Reception (Beach/Gulf)
Sunday, September 27
8:00-10:30
 Coffee (Lobby 2)
9:00-10:20
 Concurrent Sessions:
Session O: Reproduction (Beach Room)
Chair: Robin N. Fiore (Florida Atlantic University)
9:00-9:40
Kate Parsons (Webster University), “Miscarriage and Abortion: A Feminist Philosophical Reconciliation”

9:40-10:20
Andrea J. Pitts (University of South Florida), “Developmental Systems Theory and Assisted Reproductive Technologies: Transforming the Sex/Gender Debate”

Session P: Trust and Consent (Gulf Room)
Chair: Louise Collins (Indiana University South Bend)
9:00-9:40
Zac Cogley (The Ohio State University), “Trust and the Trickster Problem”

9:40-10:20
Shay Welch (Binghamton University), “Social Consent”
10:20-10:30
Break (Lobby 2)
10:30-12:30
Concurrent Sessions:
Session Q: Moral Economy, Care, and Domestic Life (Beach Room)
Chair: Elizabeth Victor (University of South Florida)

10:30-11:10
Elise Springer (Wesleyan), “Towards an Economy of Moral Concerns”

11:10-11:50
Jennifer Parks (Loyola University Chicago), “Lifting the Burden of Women’s Care Work: Should Robots Replace the Human Touch?”

11:50-12:30
Monique Lanoix (Appalachian State University), “Barefoot, Pregnant and in the Kitchen: Domestic Life as Bare Life”

Session R: Feminist Comparative Philosophy: Intersections of Feminist Ethics and Asian Philosophical Traditions (Gulf Room)

Chair and Commentator: Jen McWeeny (John Carroll University)
10:30-11:10
Ranjoo Seodu Herr (Bentley University), “Confucian Family-State and Women: A Proposal for Confucian Feminism”

11:10-11:50
Ashby Butnor (Metropolitan State College of Denver), “Embodying Morality: Feminism, Buddhism, and the Cultivation of Care”

11:50-12:30
Vrinda Dalmiya (University of Hawaii, Manoa), “‘Epistemic Multiculturalism’ and Objectivity: Rethinking Vandana Shiva’s Eco-Spirituality”
FEAST Steering Committee:
Lisa Tessman, Chair

Chris Frakes, Treasurer

Lisa Schwartzman, Chair, Conference Program

Amy Mullin, Chair, International Committee

Chaone Mallory, Chair, Diversity Committee

Maurice Hamington, Chair, Nominating Committee

Andrea Veltman, Archivist
Diana Meyers, Chair, Publications Committee

Alison Bailey, At Large

Bat-Ami Bar On, At Large
Joan Tronto, At Large

Marin Gillis, Chair, Web Site Committee
Eva Feder Kittay, Liaison to PIKSI
Shay Welch, Graduate Representative

FEAST Program Committee:

Lisa Schwartzman (chair)
Alison Bailey

Lorraine Code

Margaret Crouch

Margaret Denike

Shifra Diamond

Ellen Feder

Ann Ferguson

Hye-ryoung Kang

Jim Nelson

Lisa Rivera

Cynthia Stark

Margaret Walker

Local Arrangements Committee:
Jess Kyle
Jessica Payson
FEAST would also like to thank the anonymous reviewers who served on the Graduate Student Paper Awards Committee.
