


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Alejandro Camargo

Syracuse University

alejandro.camargo@gmail.com

Ph.D. Candidate in geography at Syracuse University and external researcher at the Colombian Institute of Anthropology and History. He is broadly interested in the transformation of rural livelihoods and landscapes, water and land governance, and agrarian relations in a context of abrupt environmental change and uneven development. He has conducted archival and ethnographic research in the floodplains, wetlands, and rivers of northern Colombia in order to understand the conflicts and contradictions that emerge at the intersections of water, land, and society. His dissertation "Disastrous waters, renascent lands: politics and agrarian transformations in post-disaster Colombia" examines the tensions involved in the implementation of climate adaptation projects in rural areas of northern Colombia in the aftermath of catastrophic floods.

Anne Hendrixson

Director, PopDev

Population & Development Program, Hampshire College

alhCLPP@hampshire.edu

Anne Hendrixson is the Director of PopDev (the Population and Development Program at Hampshire College) and a teacher in the School of Critical Social Inquiry. She has a BA in women's studies and dance from Hampshire College and a MA in international development and social change from Clark University. Anne was PopDev Coordinator from 1996 – 2000 and returned to the program as Assistant Director in 2012. Before coming back to PopDev, she served as the Assistant Director for aids2031, a project commissioned by UNAIDS to chart a long-term, global response to HIV. She also started up several new initiatives for VentureWell, an educational non-profit. Anne's interests include taking on policy directed at young populations, promoting fresh thinking around the links between population and the environment, supporting transformative integration of reproductive health and HIV/AIDS approaches for all people, and working for contraceptive safety and access.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Awino Okech

African Leadership Centre, Kings College London

awino.okech@gmail.com

Dr. Awino Okech has for the last twelve years been involved in social justice transformation work in Eastern Africa, the Great Lakes region, and South Africa. Dr. Okech's work has focused on women's rights in conflict and post conflict societies, security sector governance and governance more broadly. She has supported the work of a number of international and inter-governmental organisations in these areas, most notably: acting as lead researcher for Niger and Burkina Faso in a UNECA commissioned study on "Causes and Consequences of conflict in the Sahel" in 2015, serving as the lead drafter for the African Union's Operational Guidelines on Gender and Security Sector Reform in 2014 and supporting UNDP's Somaliland Civilian Police Programme to review their police reform work in Hargeisa in 2012. She contributes to knowledge production and transfer through an adjunct teaching position with the African Leadership Centre at Kings College London. Dr Okech serves on the editorial advisory board of Feminist Africa, a peer reviewed journal produced by the African Gender Institute at the University of Cape Town, is an advisory board member of the African Feminist Initiative at Penn State and is a member of the African Security Sector Network, a pan-African network of scholars and policy advocates working in the area of security sector reform.

Betsy Hartmann

Professor Emerita, Development Studies and Senior Policy Analyst, PopDev

Hampshire College and PopDev

ehSS@hampshire.edu

Betsy Hartmann is professor emerita of development studies and senior policy analyst of the Population and Development Program at Hampshire College in Amherst, MA. Her work focuses on the intersections between population, migration, environment and security issues, and she is widely published in popular, policy, and scholarly venues. She is the author of Reproductive Rights and Wrongs: The Global Politics of Population Control (third edition appearing in Fall 2016) and two political thrillers about the Far Right, The Truth about Fire and Deadly Election. She is the co-author of A Quiet Violence: View from a Bangladesh Village and co-editor of the anthology Making Threats: Biofears and Environmental Anxieties. Her book on apocalyptic thinking in the U.S., The America Syndrome, will be published by Seven Stories Press in Spring 2017.

Betsy has consulted for the United Nations Environment Program and UN Women, and in spring 2015 was a Fulbright-Nehru Distinguished Chair in New Delhi, India. A long-standing activist in the international women's health movement, she is known for her work to challenge and reform international population policy. She received her B.A. magna cum laude in South Asian Studies from Yale University and her Ph.D. in Development Studies from the London School of Economics.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Chael Cowan

Student

Hampshire College

rlc13@hampshire.edu

Chael Cowan is going into her fourth year at Hampshire College with a focus on medical ethics. She is particularly interested in the coercive nature of clinical trials performed in the Global South, as well as intersections of healthcare and systems of oppression.

Chemi Chemi

Student

Hampshire College

chc13@hampshire.edu

Chemi Chemi is a junior at Hampshire College, studying Public Policy and Women's Access to Reproductive Healthcare. She was born in Tibet and raised in Nepal until her family moved to the States in 2007. In the summer of 2014, she was a Reproductive Rights Activist Service Corps (RRASC) intern with The Doula Project in New York City. This past semester, she participated in the International Honors Program: Health and Community: Globalization, Culture, and Care. The program focused on access to healthcare using various lenses (i.e. History, Medical Anthropology, etc) in the following sites: San Francisco, Hanoi; Vietnam, Bushbuckridge; South Africa, and Buenos Aires; Argentina. She is passionate about reproductive justice and hopes to pursue a degree in Master of Public Health (MPH) in the near future.

Claudia Rivera Amarillo

Pontificia Universidad Javeriana Colombia

claudiariveraamarillo@gmail.com

Claudia Rivera Amarillo, anthropologist, B.A. from National University of Colombia, M.A. in Social History from Federal University of Rio de Janeiro. Areas of interest: Sexuality, Health and Politics in Colombia and Brazil, Sexual and Reproductive Health and Rights, Prostitution, History of Science, History of the Pharmaceutical Industry in Latin America, Mental Health, Political Ecology, Conflict and Violence in Colombia. Her current research interests focus on Public Health, Biotechnology, Capitalism and Climate Change in Colombia and Brazil.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Diana Ojeda

Associate Professor

Pontificia Universidad Javeriana

dianaojeda@gmail.com; diana.ojeda@javeriana.edu.co

I'm a feminist geographer. My work combines political ecology and critical geopolitics in the study of processes and dynamics of dispossession carried out and legitimized in the name of nature. I'm an associate professor at Instituto Pensar, Pontificia Universidad Javeriana (Bogotá, Colombia). I'm a co-founder and coordinator of the Centro de Estudios en Ecología Política (Center for Political Ecology Studies) – CEEP in Bogotá. I hold a BA in History and a BA in Economics. I obtained my MA and PhD in Geography from Clark University. I'm interested in analyzing socioenvironmental conflicts from an interdisciplinary perspective that privileges an ethnographic approach to disputes and negotiations over natural resources. My research interests include land and watergrabbing, everyday state formations, climate change and ecotourism. I carry out research too on issues of obstetric violence and on gender-based violence at university campuses.

Ellen Foley

Associate Professor

Clark University

efoley@clarku.edu

I am a medical anthropologist whose research has primarily focused on francophone West Africa, Senegal in particular. My research examines health disparities, reproductive health, HIV/AIDS, and sex work.

Etobssie Wako

Independent Consultant

etobssiew@gmail.com

Etobssie Wako has over a decade of experience working with grassroots, national, and international organizations addressing reproductive health, rights, and justice issues. As an independent consultant, she has worked with non-profit organizations, government agencies, UN bodies, and foundations in supporting social justice movement-building, strategic planning, leadership development, program management, and evaluation design and implementation.

Etobssie believes systems change and social justice are seeded and nurtured in communities, and as such is committed to strengthening grassroots organizing. She upholds her ancestral teachings that communities are architects of their own solutions, and believes in the power of creative, collaborative and futuristic ideas in informing transformative and sustained change.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

IonaPearl Reid-Eaton

Civil Liberties Public Policy Program (CLPP)

ipr13@hampshire.edu

IonaPearl Reid-Eaton [her+she] was born in New York, grew up in North Carolina, and attends school in Massachusetts. A rising fourth year at Hampshire College, IonaPearl studies Reproductive Justice with a focus on abortion [access, politics, procedures, etc.] and sexuality education, as well as journalism. Currently one of CLPP's Student Group co-coordinators, IonaPearl was introduced to the Reproductive Justice Movement when she began working for CLPP her first semester of college [F13]. IonaPearl is the 2016 RRASC intern at the Reproductive Health Access Project and plans to become an abortion provider after finishing at Hampshire. In her free time, IonaPearl enjoys reading (Sister Outsider), eating (Sour Patch Children) and climbing (the Hampshire Tree).

Jacqueline Patterson

Director, Environmental and Climate Justice Program

NAACP

jpatterson@naacpnet.org

Jacqueline Patterson is the Director of the NAACP Environmental and Climate Justice Program. Since 2007 Patterson has served as coordinator & co-founder of Women of Color United. Jacqui Patterson has worked as a researcher, program manager, coordinator, advocate and activist working on women's rights, violence against women, HIV&AIDS, racial justice, economic justice, and environmental and climate justice. Patterson served as a Senior Women's Rights Policy Analyst for ActionAid where she integrated a women's rights lens for the issues of food rights, macroeconomics, and climate change as well as the intersection of violence against women and HIV&AIDS. Previously, she served as Assistant Vice-President of HIV/AIDS Programs for IMA World Health providing management and technical assistance to medical facilities and programs in 23 countries in Africa and the Caribbean. Patterson served as the Outreach Project Associate for the Center on Budget and Policy Priorities, and Research Coordinator for Johns Hopkins University. She also served as a U.S. Peace Corps Volunteer in Jamaica, West Indies.

Patterson holds a master's degree in social work from the University of Maryland and a master's degree in public health from Johns Hopkins University. She currently serves on the International Committee of the US Social Forum, the Steering Committee for Interfaith Moral Action on Climate, Advisory Board for Center for Earth Ethics as well as on the Boards of Directors for the Institute of the Black World, Center for Story Based Strategy, GRID Alternatives, and the US Climate Action Network.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Jade Sasser

Assistant Professor

University of California, Riverside

jade.sasser@ucr.edu

Jade S. Sasser is an Assistant Professor in the Department of Gender and Sexuality Studies at the University of California, Riverside. She holds a PhD in Environmental Science, Policy & Management and an MA in Cultural Anthropology from the University of California, Berkeley. Her book manuscript, *Making Sexual Stewards: Population, Climate Activism, and Social Justice in the New Millennium*, explores the role of climate change activism in contemporary debates over global population growth and women's reproductive rights. Her broader research interests include climate change, international development, women's health, and the intersections between gender and technology.

Kaia Zimmerman

PopDev Meeting Coordinator

kzimmerman@hampshire.edu

Kaia Zimmerman is the PopDev Meeting Coordinator for Old Maps, New Terrain. She came to Hampshire College after working as a community organizer in the Bronx at the Banana Kelly Community Improvement Association. She has a BA from Sarah Lawrence College in community building and social justice, as well as visual arts.

Kalpana Wilson

London School of Economics; South Asia Solidarity Group

r.k.wilson@lse.ac.uk

Kalpana Wilson writes and researches on questions of gender, race and imperialism in South Asia and Britain. Her research has explored women's participation in rural labour movements in Bihar, India, population policies and reproductive justice, the appropriation of feminist ideas within neoliberal discourses, and the ways in which race is inscribed within development. Her book, *Race, Racism and Development: interrogating history, discourse and practice* (2012), published by Zed Books, places racism and constructions of race at the centre of an exploration of the dominant discourses, structures and practices of development, exploring themes of population control, the HIV/AIDS pandemic, human rights and security among others. She is a founder member of the UK based campaigning organisation South Asia Solidarity Group, which supports, publicises, and builds solidarity with people's struggles for justice and democracy and against exploitation, gender and caste based oppression, imperialism, and war in the countries of South Asia. She teaches at the London School of Economics Gender Institute.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Khushi Kabir

Nijera Kori

kabirkhushi210@gmail.com ; k.kabir@nijerakori.org

In 1972, immediately after the Liberation of Bangladesh, Khushi joined BRAC, as the first Bangladeshi woman, to live, work and be based in their very remote rural working area. She began working with like-minded young people with an alternative approach to development in 1980, joining Nijera Kori as its Coordinator. Nijera Kori is a national level NGO working for self-empowerment of marginalised and landless rural women and men at the grassroots. Nijera Kori believes in creating strong autonomous organizations of the rural poor to assert their rights and ensure their entitlements as citizens. Its mandate is to work with the people and not for the people.

Since 1975, she organised and facilitated several trainings, workshops, and consultations on Women, Development, Environment, Land and Human Rights Issues, and participated and presented papers in major conferences nationally, regionally and internationally. She is passionately involved in promoting gender equality and rights of women; rights of indigenous and other excluded communities; people's rights and control over resources; environmental justice; food sovereignty; ensuring democratic values and accountability; and reinforcing secularism.

Currently, she is Chairperson, Association of Land Reform and Development-ALRD, a network of NGOs and Citizens active in Land Rights; Trustee, Centre for Policy Dialogue; Core Group member, Sangat-A Feminist Network; Member, APWLD-Asia People Women Law & Development; Chair, ASIA-Asia Solidarity against Industrial Aquaculture; Chair, Panos South Asia; One Billion Rising Global Coordinator for Bangladesh; Advisory Committee Member for the Mrinal Gore Interactive Centre under the Keshav Gore Trust, India; Bureau Member, South Asians for Human Rights.

Kiran Asher

Women, Gender, Sexuality Studies, University of Massachusetts, Amherst

kasher@umass.edu

Grounded in two decades of field-based research in Latin America and South Asia, Kiran Asher's diverse research interests focus on the gendered and raced dimensions of social and environmental change in the global south. Her publications include a monograph, *Black and Green: Afro-Colombians, Development, and Nature in the Pacific Lowlands* (Duke University Press, 2009). She is currently working on a theoretical and political critique of development theories and post-development proposals by drawing on feminist and marxist approaches in a postcolonial frame. From 2002-2013, she was Associate Professor of International Development and Social Change at Clark University, Massachusetts. From 2013-2015, she was a Senior Scientist in the Forests and Livelihoods Program at the Center for International Forestry Research (CIFOR), in Bogor, Indonesia. She is now Associate Professor in


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

the Department of Women, Gender, and Sexuality Studies at the University of Massachusetts, Amherst.

Larry Lohmann

The Corner House

larrylohmann@gn.apc.org

Larry is an activist working with The Corner House, a research and advocacy organization based in the UK. He spent the 1980s teaching and working in environmental movements in Thailand. He has contributed to scholarly journals in sociology, politics, development, science studies, law, social policy, environment, accounting and Asian studies. He is a founding member of Durban Group for Climate Justice. His books include *Mercados de Carbono: La Neoliberalización del Clima* (Quito, 2012), and *Pulping the South: Industrial Tree Plantations in the Global Paper Economy* (with Ricardo Carrere) (London, 1996).

Libby Lunstrum

Associate Professor

Geography Dept., York University

lunstrum@yorku.ca

Libby Lunstrum is an Associate Professor of Geography at York University and Scholar at York's Centre for Refugee Studies. Her research and teaching focus on political ecology especially of international borders, people-park relations, territorialization and processes of bordering, and political violence. Her current research examines environmental displacement (tied to conservation and climate change), the political ecology of cross-border animal movement and wildlife crime, related militarization of conservation, and attempts to reinvent conservation to make it relevant to "non-traditional" groups. Her research focuses on Southern Africa (Mozambique and South Africa) and North America (Canada). You can find out more information at <http://www.yorku.ca/lunstrum/>.

Lindsay Schubiner

Senior Program Manager

Center for New Community

lindsay@newcomm.org

Lindsay Schubiner is the Senior Program Manager at the Center for New Community, where she works to counter organized nativism in the U.S. Lindsay previously served as a Congressional staffer handling immigration, housing, and health policy, and managed advocacy for sexual rights at American Jewish World Service. She holds a Master of Science from the Harvard School of Public Health.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Loretta Ross

SisterSong Former National Coordinator

Five Colleges Women's Studies Research Center

lorossta@gmail.com

Loretta J. Ross was a co-founder and the National Coordinator of the SisterSong Women of Color Reproductive Justice Collective from 2005-2012, a national network founded in 1997 of women of color and allied organizations headquartered in Atlanta, GA. She is one of the creators of the theory of "Reproductive Justice" developed by African American women in 1994. As SisterSong's leader, she led the national campaign against anti-abortion billboards targeting the African American community when she organized the "Trust Black Women" partnership. As part of a four-decade history in social justice activism, Loretta is an expert on women's issues, hate groups, racism and intolerance, human rights, and violence against women.

Loretta has appeared on CNN, BET, "Lead Story," "Good Morning America," "The Donahue Show," the National Geographic Channel, and "The Charlie Rose Show." She has been quoted as an expert in the New York Times, Time Magazine, The Los Angeles Times, the Washington Post and many other newspapers and magazines. She is a member of the Women's Media Center's Progressive Women's Voices.

She is the co-author of *Undivided Rights: Women of Color Organize for Reproductive Justice*, written with Jael Silliman, Marlene Gerber Fried, and Elena Gutiérrez. Her forthcoming book is entitled *What is Reproductive Justice?* co-written with Rickie Solinger and will be published in early 2017 by the University of California Press.

She is a graduate of Agnes Scott College and holds honorary doctorate degrees from Arcadia University and Smith College.

Marion Stevens

Coordinator: WISH Associates, Research Associate: AGI/UCT

Chair: Sexual and Reproductive Justice Coalition

marionstevens@iafrica.com

Marion Stevens has a background as a midwife, in medical anthropology and in public health and development. She has worked in the area of sexual and reproductive justice for over 20 years. Her work has included conducting participatory research, policy analysis and development and advocacy. She has worked with a range of stakeholders both locally and internationally. In 2010 she formed WISH Associates (Women in Sexual and Reproductive Rights and Health) and coordinates this network of seven South African consultant activists. She is also a research associate at the African Gender Institute at UCT and in 2015 she was elected chairperson of the Sexual and Reproductive Justice Coalition (SRJC).


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Marlene Gerber Fried

Faculty Director, CLPP

Hampshire College, Abortion Rights Fund of Western MA, Women's Global Network for Reproductive Rights

mgfSS@hampshire.edu

Marlene Gerber Fried is a long-time reproductive rights activist. She was the founding president and a long time board member of the National Network of Abortion Funds (NNAF) and the Abortion Rights Fund of Western Massachusetts. She works on abortion access internationally with the Women's Global Network for Reproductive Rights. She received the 2014 Felicia Stewart Advocacy Award from the American Public Health Association, and in 2015, NNAF established and awarded her the first Marlene Gerber Fried Abortion Access Vanguard Award. She is also a professor at Hampshire College and Faculty Director of the Civil Liberties and Public Policy Program (CLPP), an organization dedicated to reproductive rights education and leadership development. In 2010-2011 she was Interim President of Hampshire College. She edited, *From Abortion Rights to Reproductive Freedom: Transforming A Movement*, and co-authored with Silliman, Ross and Gutiérrez *Undivided Rights: Women of Color Organize for Reproductive Justice*, November, 2004, second edition, Haymarket Press, April, 2016.

Martha Pskowski

National Anthropology and History Institute, Mexico (INAH)

marthanelle@gmail.com

Martha Pskowski is a journalist and researcher based in Mexico City. She graduated from Hampshire College in 2013 where she studied development and the environment and was a PopDev fellow. From 2014-15 Martha was a Fulbright fellow studying the impacts of climate change policy in indigenous communities at the National Anthropology and History Institute (INAH) in Mexico, where she now works as a research assistant. Her freelance journalism on migration, human rights and the environment has appeared in publications including VICE News, GOOD, and Truth-Out.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Mohan Rao

Professor

Jawaharlal Nehru University, New Delhi

mohanrao2008@gmail.com

Mohan Rao is Professor at the Centre of Social Medicine and Community Health (CSMCH), School of Social Sciences, Jawaharlal Nehru University, New Delhi. A medical doctor specialised in public health, he has written extensively on health and population policy, and on the history and politics of health and family planning. He is the author of *From Population Control to Reproductive Health: Malthusian Arithmetic* (Sage, New Delhi, 2004) and has edited *Disinvesting in Health: The World Bank's Health Prescriptions* (Sage, New Delhi, 1999) and *The Unheard Scream: Reproductive Health and Women's Lives in India* (Zubaan/Kali for Women, New Delhi, 2004). He has edited, with Sarah Sexton of Cornerhouse, UK, the volume *Markets and Malthus: Population, Gender and Health in Neoliberal Times* (Sage, New Delhi, 2010). A volume edited with Sarah Hodges, *Public Health and Private Wealth: Stem Cells, Surrogacy and Other Strategic Bodies* (OUP) is forthcoming. He is actively involved with the Jana Swasthya Abhiyan.

Mst Shahina Parvin

Assistant Professor

s.parvin@uleth.ca

I am an MA student in Sociology and prospective PhD student of Cultural, Social, and Political Thought at the University of Lethbridge, and an Assistant Professor from the Department of Anthropology at Jahangirnagar University, Dhaka, Bangladesh. Employing a Foucauldian discourse analysis, my MA Sociology thesis examines the discourses of motherhood and childlessness in relation to Assisted Reproductive Technologies in Bangladeshi media and fertility clinics, while my MA in Anthropology explored the biomedical control of poor Bangladeshi women's bodies through trials of the contraceptive Norplant. During my career, I have received three research grants to conduct research on Munda ethnic minority women's childbirth practices; Bangladeshi state power over minority Munda people, and Mazar culture and its consequences in Dhaka city. As such, my research career has focused on questions of gender, power, and medical, state and professional control of women's bodies.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Rajani Bhatia

Assistant Professor

University at Albany (SUNY)

rbhatia2@albany.edu

Rajani Bhatia is Assistant Professor at the University at Albany in Women's, Gender & Sexuality Studies. She completed her PhD from the Department of Women's Studies at the University of Maryland in the spring of 2012. Her research interests lie in developing new approaches to feminist theorizations of reproduction and feminist science and technology studies. Topically, she has focused on issues that lie at the intersection of reproductive technologies, health, bioethics, and biomedicine. Through engagement as a scholar-activist within international and national women's health and reproductive justice movements, Dr. Bhatia contributed to feminist analysis of global population control, right-wing environmentalism, coercive practices and unethical testing related to contraceptive and sterilization technologies both inside and outside the U.S. Her article, "Constructing Gender from the Inside Out: Sex Selection Practices in the United States," in *Feminist Studies* summer 2010 (vol. 36, no. 2) reflects on transnational dynamics of sex selection practices. She is currently preparing a book manuscript on sex selection.

Rosalinda Pineda Ofreneo

College of Social Work and Community Development, University of the Philippines

Diliman; Homenet Philippines

rpofreneo@gmail.com

Rosalinda Pineda Ofreneo, Ph.D., is a full professor at the Department of Women and Development Studies, University of the Philippines College of Social Work and Community Development (UPCSWCD). She served as dean of the UPCSWCD from 2010 to 2013 and teaches a course at the Doctor of Social Development (DSD) program of the same College. She has been active in the women's movement for more than four decades, working with organizations of rural women and women in the informal economy such as PATAMABA and Homenet Philippines. She has published many books and research papers, has edited a number of journals, and has traveled extensively to serve as resource speaker in international, national, and local conferences. Lately, she has been doing policy advocacy on adaptive social protection, disaster risk reduction and management, climate change adaptation, and solidarity economy. She was a founding member and former board member of the Women's Studies Association of the Philippines (WSAP). She served as volunteer regional coordinator of Homenet Southeast Asia and is currently a board member of Homenet Philippines, Asian Solidarity Economy Council (ASEC) Philippines and the Sustainable Development Solutions Network (SDSN) Philippines. She writes poetry and children's stories, for which she has won a number of awards.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Sarojini Nadimpally

Sama Resource Group for Women and Health

sarojinipr@gmail.com

Sarojini N has been working on women's health and rights for over 20 years and is also one of the founder members of Sama-Resource Group for Women and Health. She was instrumental in building the resource group on women's health through coordination of various strategies including capacity building of communities, research and advocacy. She was involved in the coordination of national level studies on assisted reproductive technologies including surrogacy and their implications on women and participants' perspectives in clinical trials and access to medicines. Sarojini has co-coordinated Reproductive Tourism in India: actors, agencies and contemporary transnational networks, a joint project of the Centre for Social Medicine and Community Health, Jawaharlal Nehru University, SAMA and Kings' College London, UK. She has been a part of many fact findings related to maternal deaths, sterilisations deaths, unethical clinical trials and issues related to communal riots in Gujarat and Muzaffarnagar. She has been a part of the study "Spectres of Malthus" reviewing population discourse in Indian textbooks.

She has contributed several articles/papers to national as well as international journals such as Globalisation and Health, Reproductive Health Matters, Economic and Political Weekly, to name a few. She recently co-edited an anthology for Zubaan publishing house on medicalization and reproductive technologies.

She is a Member of Mission Steering Group of National Health Mission set up by Ministry for Health and Family Welfare, Government of India, and a member of Central Ethics Committee of the Indian Council of Medical Research.

Sydney Loving

Student

Hampshire College

scl13@hampshire.edu

I am a fourth-year student at Hampshire College from Dallas, TX. My area of study, in which I use writing, research and visual art, is the intersection of education and white supremacy. My concentration deals with the development of an interdisciplinary black history curriculum for primary and secondary school that utilizes archival research, art-making and Afrofuturist texts to engage with non-linear/progressive notions of time.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Tanya Fields

Executive Director

The BLK Projek

tanyadenisefields@gmail.com

Tanya Fields is a food justice activist, educator, urban farmer, food blogger, and the founder and executive director of the BLK Projek. This Bronx-based food justice and health organization serves underserved woman of color by creating women-led economic development opportunities and is committed to urban farming and the elimination of food deserts. Fields and her work are gradually revolutionizing low-income neighborhoods in one of the poorest congressional districts in the country. Fields also writes a twice monthly column on food and food justice for EBONY.com and contributed a chapter for the book *The Next Eco-Warriors* by Emily Hunter. Fields has appeared on numerous TV programs including MSNBC's "Up With Chris Hayes" and "The Melissa Harris Perry Show."

In her attempts to construct an urban farm on a piece of underdeveloped New York City Parks land as well as other underdeveloped land in the South Bronx, Fields is shaking up the New York City borough from the earth up. She is not only solidifying space for the Libertad Urban Farm but working on creating a women-led cooperative food business that would deliver locally sourced, nutritious meals to youngsters in group and family day care. These opportunities not only help create organic, nutritious and local food but give underserved woman the chance to build community with other women, learn in workshops and gain skills. The group recently turned an old school bus into a clean energy vehicle using vegetable oil instead of diesel fuel and added solar panels to the bus. The bus, called South Bronx Mobile Market, will service the South Bronx with affordable, locally-grown produce and high-quality food, including food from the Libertad Urban Farm.

Fields' inspiration came from her experiences as a single working mother of four, living in a marginalized community. She witnessed sexist institutional policies, structurally reinforced cycles of poverty, and harsh inequities in wealth and access to capital that result in far too many women being unable to rise out of poverty and sustain their families. In response, she founded the BLK Projek in 2009 and two years later, the organization was nominated for a 2011 Union Square Award which identifies visionaries responding to society's most pressing social, political and economic issues. She is also a Fellow with Green For All, a national organization working to build an inclusive green economy strong enough to lift people out of poverty. Fields is recognized for her effective strategies for engaging low-income communities of color in the So. Bronx in building healthy neighborhoods and climate solutions.

Prior to creating the BLK Projek, Fields earned a bachelor's degree in political science from Baruch College and worked with several high-profile environmental organizations in the South Bronx - Mothers on the Move, Sustainable South Bronx and the Majors Carter Group.


Old Maps, New Terrain: Rethinking population in an era of climate change

May 27-29, 2016

Hampshire College, Amherst MA

Wendy Harcourt

Associate Professor

International Institute of Social Studies of Erasmus University

harcourt@iss.nl

Dr Wendy Harcourt is Associate Professor in Critical Development and Feminist Studies at the International Institute of Social Studies of the Erasmus University in The Netherlands. Wendy joined the ISS in November 2011 after 23 years at the Society for International Development, Rome as Editor of the journal Development and Director of Programmes. Her research interests are feminist political ecology, sexuality and gender and critical development theory. Her monograph: 'Body Politics in Development: Critical Debates in Gender and Development' published by Zed Books in 2009, received the 2010 Feminist Women Studies Association Book Prize. She is series editor of Palgrave Gender, Development and Social Change book series and is actively involved in several journal boards and gender and development networks. She has edited 10 collections, the latest of which 'The Palgrave Handbook on Gender and Development Handbook: Critical engagements in feminist theory and practice' was published by Palgrave in January 2016.

Zakiya Luna

Assistant Professor

University of California, Santa Barbara

zluna@soc.ucsb.edu

I am an Assistant Professor of Sociology at University of California, Santa Barbara and faculty affiliate of the Center on Reproductive Rights and Justice at Berkeley Law. My research is in the areas of social change, sociology of law, health and inequality. Specifically, I am interested in social movements, human rights and reproduction with an emphasis on the effects of intersecting inequalities within and across these sites.

I was the lead author of the Reproductive Justice review article in the 2013 volume of the Annual Review of Law and Social Science. My work has also been published in Research in Social Movements; Conflict and Change; Sociological Inquiry; Feminist Studies; and Societies without Borders: Social Science and Human Rights. I am writing a book manuscript on the reproductive justice movement. I am co-editor and co-creator of the University of California Press book series, Reproductive Justice: A New Vision for the 21st Century. I serve on the American Sociological Association's Public Understanding of Sociology committee.

I earned a joint PhD in Sociology and Women's Studies from University of Michigan, where I also earned a Masters of Social Work. I was a UC President's Postdoctoral Fellow at UC Berkeley affiliated with the Departments of Gender and Women's Studies, Sociology and the Center for the Study of Law and Society. I was hosted by the Center on Reproductive Rights and Justice at Berkeley Law, which I accidentally helped co-found (long story). I was also the Mellon Sawyer Seminar Human Rights Postdoc at University of Wisconsin. I teach courses at the undergraduate and graduate level on reproduction and social movements. In my leisure time, I like learning to surf and baking.