RWSA 2012 Triennial Conference Program
THURSDAY, JULY 26
8:00am-1:30pm

Pre-Conference Tour to Village of Gagetown, New Brunswick

12:00 noon

Registration begins in Brian Mulroney Hall [BMH], St. Thomas

University
2:00-3:30pm

Concurrent Sessions
Session # 1: Roundtable discussion, “Picturing World War II on the ‘Garden Spot’ Home Front: Images and Memories of Lancaster County, Pennsylvania, Farm Families”
Panel Participants:

Elizabeth Bennett, Denison University, Bennette@denison.edu;
Katherine Jellison, Ohio University, jellison@ohio.edu;
Steven Reschly, Truman State University, sdr@truman.edu
Session #2: Gender, Identity, and Community
Chair and Comment: Valerie Grim, Indiana University, Bloomington, vgrim@indiana.edu
“Singing at Funerals: Earning Wages and Social Networking,”
Pamela Snow Sweetser, University of Maine, pjsnowsweetser@gmail.com
“Picnics, Potlucks and Cookbooks: Farm Women’s Clubs and the Livelihood of Community in Twentieth Century Southern Alberta,”
Tracy McNab, Independent Scholar, mcnab1@telus.net
Session # 3: Shaping Bonds Inside & Outside of Marriage
Chair and Comment: Pamela Riney-Kehrberg, Iowa University, prinkeh@iastate.edu
“Single Women in Post-Civil War Iowa: Identity and Community, 1865-1890,”
Rachel Kleinschmidt, Iowa State University, rachelk@iastate.edu
“Young Women’s Search for Independence in Early 20th Century New York,”
Grey Osterud, greyosterud@rcn.com

“‘We’ll Get Married if it Rains’: Farm Women, Courtship, and Marriage in 1950s West Texas,”

Krystal A. Humphreys, Texas Tech University, krystal.a.humphreys@ttu.edu
3:30-4:00pm

Afternoon Break
4:00-5:30pm

Concurrent Sessions [BMH]
Session #4: Fashion, Food, and Women’s Health
Chair and Comment: Carla Rineer carla.rineer@millersville.edu
“A Pictorial Exploration of Rural Women’s Health and Curling in Canada,”
Beverly D. Leipert, University of Western Ontario, bleipert@uwo.ca
 “Perceptions of Foods and Fashions in Early Twentieth Century Rural Ontario,”

Andrea Gal, Wilfrid Laurier University in Waterloo, galx3630@mylaurier.ca
“Gender as a Health Detriment: Some Perspectives on Health Education,”
Srimayee Dam, University of Calcutta, India, srimayee.dam@gmail.com
Session #5: Evaluating the Meaning of Work

Chair and Comment: Anne Effland, AEffland@ers.usda.gov
“Enslaved Women and the Rhythm of Work on the Cotton Frontier: Antebellum Arkansas,”

Kelly Houston Jones, University of Arkansas, kehousto@uark.edu
“Women's Work on ‘the Farm’: Implications for Gender Equality,”

Jennifer Miller, Loyola Universit, Chicago, jmiller13@luc.edu
“Studying Women’s Work in Farming, Fishing and Forestry: A call for an Integrated Approach,”

Susan Machum, St. Thomas University, New Brunswick, Canada, smachum@stu.ca
Session# 6: Rural Reform and Its Consequences

Chair and Comment: Rebecca Montgomery, Texas State University, rm53@txstate.edu
“Women and Rural Social Reform in 1880s Trans-Mississippi West: Clara Bewick Colby’s ‘Concerning Farmers’ Wives,’”

Kristin Mapel Bloomberg, Hamline University, kbloomberg@hamline.edu
“Martha Van Rensselaer, Flora Rose, and the Impact of Cornell University’s Cooperative Extension Service in the Rural Environment,”

Lynne Byall Benson, lab10@cornell.edu
“Comparative Maternalism: Mother’s Pensions in Maine and New Brunswick,”
Rebecca White, University of Maine, rebecca555@hotmail.com
6:00-7:30pm

Welcoming Reception and Cash Bar [Auditorium Foyer McCain Hall]
FRIDAY, JULY 27
9:00-10:30am
Concurrent Sessions [BMH]
Session #7: Rural Women and the Suffrage Movement
Chair and Comment: Jenny Barker-Devine, Illinois College, jenny.barkerdevine@ic.edu
“Endorsing Equal Suffrage: Rural Women and Progressive Reform,”
Sara Egge, Iowa State, egge@iastate.edu
“Good Soil for Reform: Suffrage Activism and Appeals in Nebraska,”

Leslie C. Working, University of Nebraska-Lincoln, lworking@huskers.unl.edu
“Exploring the Intersections of Urban and Rural in the Woman Suffrage Movement,”

Anne Effland, Independent Scholar, AEffland@ers.usda.gov
Session # 8: Gender, Race, and Rural Community in the U.S South

Chair and Comment: Debra A. Reid, Eastern Illinois University, dareid@eiu.edu
“Every House I Went Into Was Home to Me”: Professionalism and Rural Black Women in Alabama’s Jeanes Program,”

Mary S. Hoffschwelle, Middle Tennessee State University mhoffsch@mtsu.edu
“Out of the Fire and Into the Frying Pan: Feminism, Race, and Rural School Reform in Georgia,”

Rebecca Montgomery, Texas State University, rm53@txstate.edu
“Civil Rights Activism in East Texas?: Dorothy Redus Robinson, African-American Activism, and Progressive Rural Education in a Small Texas Town, 1945-1977,”

Madalyn Ard, Texas A&M University, madalyna@tamu.edu
Session #9: Rhythms, Rituals, and Revisions in Canadian Rural Women’s History

Chair: Margaret Kechnie, Thorneloe University, Sudbury, Ontario, mkechnie@laurentian.ca
“‘Come Butter Come’: Ritual and Rhythm in the Dairying Life of Lamira Billings,”

Meredith Quaile, Memorial University in Newfoundland, Ottawa, Ontario, mquaile@mun.ca
“Modern Rhythms and Old Rituals: Quilting as a Negotiation of Modernity and Tradition in the Ottawa Valley,”

Katherine Scott, University of Guelph, Richmond, Ontario, K.anne.scott@gmail.com
“Rituals and Revisions: (Re)Telling Tales of Rural Women’s History,”

Linda Ambrose, Laurentian University, Sudbury, Ontario, lambrose@laurentian.ca
10:30-11:00am

Morning Break
11:00-12:30pm

Concurrent Sessions [BMH]
Session # 10: Rural livelihood, Health Risks, and Social Impacts in Nigeria
Chair and Comment: Linda Ambrose, Laurentian University, Sudbury, Ontario, lambrose@laurentian.ca
“Effects of VVF Incidence on Rural Livelihood in Nigeria,”
Olubunmi R. Ashimolowo and O. Ogunmodede, Department of Agricultural Extension and Rural Development, University of Agriculture, Abeokuta, Nigeria, olubunmiashimolowo@yahoo.com
“Gender-based Sexual Violence among Nigerian Widows: Implication for HIV Transmission,”

Akanle Florence Foluso, Institute of Education, University of Ado-Ekiti, Nigeria, folusoakanle@yahoo.com
“Gender Involvement in Root Tuber Crop Cultivation and Its Contributions to Household Food Security in Ogun Central Senatorial District Nigeria,”
Mojisola Florence Akinsanya, University of Agriculture Abeokuta Ogun State, Nigeria, jisolaus@yahoo.com
Session # 11: Ritual and the Creation of Female Community

Chair and Comment: Jeannie Wayne, University of Arkansas, jwhayne@uark.edu
“Sewing, Salvation, and Sisterhood: Textile Production, Household Economy and Christianity in an Early 20th-Century, Conception Bay, Newfoundland, Women’s Organization”
Bonnie Morgan, University of New Brunswick, c2k5b@unb.ca
“Pins, Prayers and Poetry: Identifying Rituals of the Women’s Institute in 20th Century Ontario,”

Margaret Kechnie, Thorneloe University, Sudbury, Ontario mkechnie@laurentian.ca
Session #12: Food, Gender, and the Politics of War

Chair and Comment: Carmen Harris, charris@uscupstate.edu
“Food, War & Power: Rural Women in the U.S. & Canadian West during World War I,”
Mary Murphy, Montana State University, mmurphy@montana.edu
“Answering the Call: The Women’s Land Army in First World War Britain,”

Bonnie White, Saint Francis Xavier University, bwhite@stfx.ca
“Cold War Politics and Gendered Opportunities: Women in the Iowa Farmers Union, 1945-1960,”

Jenny Barker-Devine, Illinois College, jenny.barkerdevine@ic.edu
12:30-1:30pm

Lunch [STU], followed by the Plenary Session:

1:30-3:30pm
“Historical Perspectives and Future Visions: A Discussion of Developments in Rural Women’s Studies and RWSA”
Moderators:

Anne Effland, Independent Scholar; Sara Egge, Iowa State University

Panelists:
Founders and Sustainers—Joan Jensen, New Mexico State University, emerita; Margreet van der Burg, Wageningen University, The Netherlands; Valerie Grim, Indiana University; Debra Reid, Eastern Illinois University, Grey Osterud.

Future Leaders—Jenny Barker-Divine, Illinois College; Cynthia Culver Prescott, University of North Dakota; Rachel Kleinschmidt, Iowa State University
3:30-4:00pm

Afternooon Break

4:00-5:30pm

Concurrent Sessions [BMH]
Session #13: The Needs of Marginalized Communities

Chair and Comment: Cynthia Culver Prescott, cynthia.culver@gmail.com
“Navigating the Rural Experience: 30 Years of Helping Women Negotiate Their Lived Realities of Marginalization,”

Cheryl Gosselin, Bishop’s University, Quebec, cgosseli@ubishops.ca
“Building on the Past, Creating a Future: Bantu Somali Refugee Women and Agriculture in Maine,”
Mazie Hough, University of Maine, Mazie_Hough@umit.maine.edu
“Rural Poverty and Social Exclusion in Ukraine: Gender Aspects,”

Ganna Gerasymenko, Institute for Demography and Social Studies of the National Academy of Sciences of Ukraine, Kyiv, Ukraine, geranna@ukr.net
Session #14: Ranching and Rodeo Women

Chair: Ann Birney ridehist@satelephone.com
“A Rancher and A Wife”: Women’s Roles on the Ranch,”
Jessie L. Embry, Brigham Young University, Jessie_embry@byu.edu
“Rodeo as a Celebration of Heritage and Identity for Mexican American Women,”

Elyssa Ford, Northwest Missouri State University, EBFord@nwmissouri.edu
“Wisconsin’s Rodeo Riding Women,”

Heidi Heideman, University of Wisconsin-Eau Claire, heidemah@uwec.edu

Comment: Joyce Thierer. ridehist@satelephone.com
Session # 15: Avenues of Empowerment
Chair and Comment: Katherine Jellison, jellison@ohio.edu
“Engendering agriculture through technology innovation: a case from Rural India,”
Rama Kar, P. D. Women's College, Jalpaiguri, University of North Bengal, W.B. India, ramakar55@gmail.com
“Women Empowerment as an Economic Force in Rural Employment in Nigeria: Need for the Empowerment Framework Approach,”

Tolulope Monisola, University of Ado-Ekiti, Ekiti State, Nigeria, tolulopeola2003@yahoo.co.uk
“Agency and Opportunity Structure as two Bases of Women’s Economic Empowerment,” G.S.Geetha, Vindhya.G.S, Qadri.S.M.H, Central Sericultural Research and Training Institute, Srirampura, Mysore, Karnataka, India, geethashivaram@yahoo.com
6:00-7:00pm

Dinner buffet, A Taste of New Brunswick [STU], followed by film:
7:00-8:30pm

Woven from the land: Women. Prairie.Culture.

A film presented by Teresa Konechne
SATURDAY, JULY 28
7:00-9:00am

Fredericton Boyce’s Farmers Market in downtown Fredericton, 665 George

Street [http://frederictonfarmersmarket.ca]

9:00 -10:00am
Business Meeting with Continental Breakfast [McConnell Hall, UNB]
10:15-11:45am
Concurrent Sessions [BMH]
Session #16: Roundtable discussion
Professional Women in Agriculture: New Women and the New Patriarchy

"Madge Watt and Women's Institutes in the United Kingdom,"

Linda Ambrose, Laurentian University, lambrose@laurentian.ca
"Emily Hoag and the Emerging Profession of Rural Sociology,"

Joan M. Jensen, New
Mexico State University, jjensen@nmsu.edu
"Katherine Jensen and Home Economics Agents: Montana and Beyond,"

Amy L. McKinney, Northwest College, amy.mckinney@northwestcollege.edu.

"Lorain Jefferson and the New Agricultural Economics,"

Anne Moore, University of Massachusetts, Amherst, amoore@library.umass.edu
Session # 17: Gender, Memory, and Rural Heritage
Chair and Comment: Jane Pederson, University of Wisconsin-Eau Claire pedersjm@uwec.edu
“Guasti, California, 1900-1960: Wine, Women, and Memory in the Historical Narrative of an Agricultural Company Town,”

Linda Frances Mollno, California State Polytechnic University, Pomona, lfmollno@csupomona.edu
“The Case of the Missing Pioneer Mother Statue,”
Cynthia Culver Prescott, University of North Dakota, cynthia.culver@gmail.com
“Myrtle Thierer Raises Cane and Saves Her Farm: Agri-Tourism on a Kansas Family Farm, 1961-1981,”
Joyce Thierer, Emporia State University, ridehist@satelephone.com
12:00-1:00pm

Lunch [at STU]
1:15-2:45pm

Concurrent Sessions [BMH]
Session # 18: Workshop

Exploring the Boundaries of Women’s Narratives
“Insurrection Beneath the Veil: The Advocate (1830s onward),”

Carla Rineer, Millersville University, Carla.Rineer@millersville.edu
“Ritual and Sacrifice in the Narratives of Margaret Atwood,”

Joyce Anderson, Millersville University, Joyce.Anderson@millersville.edu
“Negotiating Truths in Public/Private Presentations of Self,”

Theresa Russell-Loretz, Millersville University, Theresa.Russell-Loretz@millersville.edu
“In Plain Sight: Mennonite Women Pushing the Boundaries”

Diane Zimmerman Umble, Millersville University, Diane.Umble@millersville.edu
“Negotiating Narratives and Expanding Boundaries: Women in the Catholic Worker,”
Marilyn McKinley Parrish, Archives & Special Collections, Millersville University, marilyn.parrish@millersville.edu
Session #19: Comparative Perspectives on Women and Property Ownership

Chair and Comment: Steven Reschly, Truman State University, sdr@truman.edu
“Three Women, Three Wills: The Lives of Planter Women in Mid-Nineteenth Century Arkansas,”
Jeannie Whayne, University of Arkansas, jwhayne@uark.edu
“A Plot of Her Own: Women, Property Rights and Privatization: A Comparative Historical Study of England, Russia and Kenya,”

Esther Kingston-Mann, University of Massachusetts-Boston, esther.kingston-mann@umb.edu
Session #20: Documentation and representation of Farm Women’s Voices
Chair and Comment: Deborah Stiles

“The Role of Film in the Education of Farm Women and Families, 1910-1930,”
(An audio-visual presentation) Jan Scholl, Penn State University, jscholl@psu.edu,

"We was following their voice… because we couldn't see anything": Rural Women's Voices from the Oklahoma Oral History Research Program
Mary Ann Larson Oklahoma State University, mary.larson@okstate.edu
“The Changing Rhythm of Rural Rhetoric: The Literacy Practices of Women’s Institutes in Canada and the United Kingdom,”
Margaret Thomas Evans, Indiana University East, margevan@iue.edu
2:45-3:15pm

Afternoon Break
3:15-4:45pm

Concurrent Sessions [BMH]—Nothing scheduled for this time
7:00pm

Evening Program: Dinner and Silent Auction [McConnell Hall]
SUNDAY, JULY 29

9:00-4:00pm
Post-Conference Tour, King’s Landing, New Brunswick
1

