

11-2017

2017 Conference Program

University of Dayton Human Rights Center

Follow this and additional works at: https://ecommons.udayton.edu/human_rights_pubs

Part of the [Income Distribution Commons](#), [Inequality and Stratification Commons](#), [Other Sociology Commons](#), [Peace and Conflict Studies Commons](#), [Politics and Social Change Commons](#), [Race and Ethnicity Commons](#), [Service Learning Commons](#), and the [Social Welfare Commons](#)

eCommons Citation

University of Dayton Human Rights Center, "2017 Conference Program" (2017). *Human Rights Center Materials*. 9.
https://ecommons.udayton.edu/human_rights_pubs/9

This Program is brought to you for free and open access by the Human Rights Center at eCommons. It has been accepted for inclusion in Human Rights Center Materials by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

3RD BIENNIAL CONFERENCE

CHARTING THE FRONTIERS OF RESEARCH AND ADVOCACY

NOVEMBER 8–10, 2017
UNIVERSITY OF DAYTON
RIVER CAMPUS

THE SOCIAL
PRACTICE OF
HUMAN RIGHTS

HUMAN RIGHTS CENTER

#SPHR17

Carol Anderson
Human and Civil Rights Advocate and Expert on African American History and 20th century Politics

Nadiezhda Henríquez Chacín
Human Rights Advocate
Hijos e Hijas por la Memoria y Contra la Impunidad

William Dobson
Chief International Editor
National Public Radio

Marielena Hincapié
Executive Director
National Immigration Law Center

Dylan Corbett
Executive Director
Hope Border Institute
El Paso, Texas

Azadeh Shahshahani
Legal and Advocacy Director
Project South, Atlanta

Ramón Márquez Vega
Director
La 72 Home and Refuge for Migrants
Tabasco, Mexico

Pamela Aall
Senior Advisor for Conflict Prevention and Management
U.S. Institute of Peace

Roxanna Altholz
Associate Director
International Human Rights Law Clinic
University of California Berkeley

Fateh Azzam
Founder
Asfari Institute for Civil Society and Citizenship,
American University of Beirut

Roxanne Krystalli
Program Manager
Feinstein International Center

Ashley Feasley
Director of Policy
Office of Migration Policy and Public Affairs
U.S. Conference of Catholic Bishops

Valentina Gurney
Associate Program Director
Interfaith Center on Corporate Responsibility

Archana P. Pandaya
Co-Director
Open Global Rights

WELCOME,

We come together at a challenging time. Sixty-five million forcibly displaced persons. More than forty million slaves. Democracy under attack. Nuclear weapons, ethnic cleansing, ecological disasters and racial injustice headlining the news. The resurgence of a hardline, nativist intolerance around the world. While there are many threats to the realization of universal human rights, there are many powerful tools we can use to confront these dangers. Chief among these is our growing ability to come together, to communicate, to collaborate.

The University of Dayton — a Catholic, Marianist research university — long has been a center of programming, dialogue and education on social justice. Founded in 2013, the Human Rights Center expands the University's mission to integrate theoretical and practical approaches to learning and unite with other institutions, groups and individuals working to realize the common good — locally and globally. SPHR17—a signature event of the Human Rights Center—brings together all types of human rights actors: scholars, advocates, funders, survivors, educators, students, government officials, NGOs and community partners. The inaugural SPHR conference in 2013 focused on dramatic changes impacting the global human rights movement and addressed the need for new thinking about human rights advocacy. SPHR15 explored the human rights implications and the role of the human rights community in the 2030 Agenda for Sustainable Development. At SPHR17, we explore challenges posed by racism, xenophobia, extremism, exploitation and what Pope Francis has termed “the globalization of indifference.”

We have expanded our community of human rights actors and our commitment to human rights practices this year through a series of intentional steps. We provided funding support for emerging scholars, practitioners and international participants; we designed a program to amplify voices from the Global South; and we established a collaboration with Open Global Rights, a web-based, multilingual platform reaching more than 140 countries to support rights-based NGOs, donors and scholars in developing effective strategies through critical exchanges, opinion research and strategic planning.

The need for sharing ideas, developing a spirit of global solidarity, assessing and improving through self-reflection and constructive critique, and engaging in meaningful and effective action to make real improvements in the lives of the poor and persecuted is great. That is why we are here.

Anthony N. Talbott
Executive Director

SCHEDULE OF EVENTS AT A GLANCE

WEDNESDAY, NOVEMBER 8, 2017

9:00 a.m.	REGISTRATION OPENS	Main Desk
9:30 a.m. (📺)	WELCOME	Auditorium
	Anthony N. Talbott, University of Dayton	
9:45–10:15 a.m. (📺)	OPENING REMARKS	Auditorium
	William Dobson, Chief International Editor National Public Radio	
10:15–10:30 a.m.	COFFEE BREAK	
10:30 a.m.–12:20 p.m. (📺)	PLENARY DIALOGUE: FORCED MIGRATION	Auditorium
	Moderator: Neomi DeAnda, University of Dayton	
	Dylan Corbett	
	Ramón Márquez Vega	
	Azadeh Shahshahani	
12:20–1:30 p.m.	LUNCH	Cafeteria
1:30–3:20 p.m.	RESEARCH PANELS, SESSION 1	
3:20–3:30 p.m.	COFFEE BREAK	
3:30–5:20 p.m.	RESEARCH PANELS, SESSION 2	
5:30–7:30 p.m.	WELCOME RECEPTION	Cafeteria
7:30–8:45 p.m. (📺)	MIGRANTS UNDER ATTACK IN THE US AND THE ROAD TOWARDS HUMAN RIGHTS	Auditorium
	Marielena Hincapié, Executive Director, National Immigration Law Center	

THURSDAY, NOVEMBER 9, 2017

7:30–8:30 a.m.	BREAKFAST	Cafeteria
8:30–10:20 a.m. (📺)	PLENARY DIALOGUE: PEACE	Auditorium
	Moderator: Natalie Florea Hudson, University of Dayton	
	Pamela Aall	
	Roxanna Altholz	
	Fateh Azzam	
	Roxanne Krystalli	
10:20–10:30 a.m.	COFFEE BREAK	
10:30 a.m.–12:20 p.m.	RESEARCH PANELS, SESSION 3	
12:20–1:30 p.m.	LUNCH	Cafeteria
1:30–2:20 p.m. (📺)	TRANSITIONAL JUSTICE AND PEACE IN COLOMBIA: A VICTIM'S VIEW	Auditorium
	Nadiezhdá Henríquez Chacín, Human Rights Advocate Hijos e Hijas por la Memoria y Contra la Impunidad	
2:20–2:30 p.m.	COFFEE BREAK	
2:30–4:30 p.m. (📺)	PLENARY DIALOGUE: MODERN-DAY SLAVERY	Auditorium
	Moderator: Anthony N. Talbott, University of Dayton	
	Mark Ensalaco	
	Ashley Feasley	
	Valentina Gurney	
4:30–5:30 p.m.	ADDITIONAL CONVERSATIONS	
5:30–7:30 p.m.	SOCIAL: BREWS AND BITES	Cafeteria
7:30–8:45 p.m. (📺)	WHITE RAGE	Auditorium
	Carol Anderson Human and civil rights advocate and expert on African American history and 20th century politics. <i>Book signing follows presentation.</i>	

FRIDAY, NOVEMBER 10, 2017

7:30–8:30 a.m.	BREAKFAST	Cafeteria
8:30–10:15 a.m.	RESEARCH PANELS, SESSION 4	
10:15–10:30 a.m.	COFFEE BREAK	
10:30 a.m.–noon (📺)	CONCLUDING PLENARY	Auditorium
	Moderator: Archana Pandaya, Open Global Rights	
	This session will feature speakers identified throughout the conference to discuss recurrent themes and questions raised at SPHR17.	

OPENGLOBALRIGHTS

SPHR17 is teaming up with OpenGlobalRights
to feature content and expand conversations.

Visit www.openglobalrights.org

(📺) Live streaming

RESEARCH PANELS: SESSION ONE

Wednesday, November 8, 2017 | 1:30–3:20 p.m.

THE IMPORTANCE OF SOCIAL JUSTICE AND HUMAN RIGHTS IN ECONOMICS

M 1330

**Teaching about Modern Slavery:
Highlighting Human Rights Principles in Evaluating Economic Systems**
Barbara E. Hopkins, Wright State University

The Economic Concept of Exploitation and Economic Justice
Hee-Young Shin, Wright State University

Brothers-in-Arms: Religious Extremism and Economic Growth in India
Sirisha C. Naidu, Wright State University

Economic Rights in Catholic Social Teaching
Andrew Beauchamp, Wright State University
Jason Heron, Mount Marty College

HUMAN RIGHTS PRACTICE

M 1400

Discussant: Kelly Bohrer, University of Dayton

**Building Academic/Practitioner Teams for Human Rights Projects:
Examples, Lessons Learned and Pitfalls to Avoid**
Theresa Harris, American Association for the Advancement of Science

**Multi-Method Research in Partnership with Myanmar Refugee Women
in Dallas, Texas: Understanding How Ethnic Diversity Influences the Design
and Development of a Resettlement Community Center**
Chie Noyori Corbett, University of Oklahoma
David P. Moxley, University of Alaska

**Participatory Community Action Research in Homeless Shelters:
Utilization of Service-Learning Pedagogy in Research and Advocacy**
Roger N. Reeb, University of Dayton
Charles A. Hunt, University of Dayton
Sara Wetter, University of Dayton
Cassandra Hartman, University of Dayton

**The PATH (Partners Against Trafficking in Humans) Project:
Development of the PATH Model**
Fanell Williams, University of Toledo

**Doing Greater Good, While Doing No Individual Harm:
A Public Health Approach to Human Trafficking
Using a Human Rights-Centered Model**
Patrick L. Kerr, West Virginia University
Rachel Dash, West Virginia University

THE STATE AND THE REFUGEE REGIME

M 2265

Discussant: Andrew L. Strauss, University of Dayton

**State Sovereignty and Human Security:
The Migration-Securitization Nexus in the Global South**
Eugene R. Sensenig, Notre Dame University of Louaize, Lebanon

**Displacement, Urban Populations, and the Right to Space and Place:
Syrians in Istanbul and Colombians in Medellín**
Stephanie Nawyn, Michigan State University
Claudia Maria Lopez, California State University, Long Beach

**Providing Refuge: A Regime Analysis of Legal Protections
for Displaced Persons in Sub-Saharan Africa**
Natasha Bennett, University of California, Santa Barbara
Hannah K. Brown, George Mason University

The Business of Being Good: How it Pays to Be a Humanitarian State
Taylor Benjamin-Britton, Lehigh University
Danielle K. Scherer, Temple University

POPULAR MOVEMENTS: A CLOSER EXAMINATION

M 2300

Discussant: Tereza M. Szeghi, University of Dayton

Faith-Based Resistance, Human Rights, and Emancipatory Practices
Curtis Kline, Evangelical Lutheran Church in America

The Path to 'Never Again': Human Rights Protest in Latin America
James Franklin, Ohio Wesleyan University

**Overview of Current Human Rights Challenges
in the Philippines and the People's Response**
Angie M. Gonzales, International Coalition for Human Rights in the Philippines
Marma Urbano, International Coalition for Human Rights in the Philippines, USA

**To Be Human in a Dehumanizing World:
Black Lives Matter and the Human Rights Framework**
Maria Rohani, CARE USA

RESEARCH PANELS: SESSION TWO

Wednesday, November 8, 2017 | 3:30–5:20 p.m.

BUILDING INSTITUTIONAL STRENGTH

M 1330

TO ADDRESS CLIMATE CHANGE:

CONNECTING SUSTAINABILITY AND HUMAN RIGHTS

Drawing Upon Our Roots and Charism to Address Climate Change and Build Bridges of Dialogue in Addressing Human Rights and Achieving an Integral Ecology

Leanne M. Jablonski, University of Dayton

Climate Change, Development, and the Global Commons

Robert J. Brecha, University of Dayton

Encounters with Climate Change:

How SDG 13 Can Move from Awareness to Action

Rebecca C. Potter, University of Dayton

Democratic Civic Engagement: Transformative Local, Inclusive Decision-Making to Achieve Global Peace and Climate Solutions

Leah Ceperley, University of Dayton

RE-IMAGINING RIGHTS

M 1400

Discussant: Sandra Yocum, University of Dayton

Faith-Based Approaches to Asylum: New Appeals to Accountability? Using Faith-Based Principles as Soft Law

Jinan Bastaki, United Arab Emirates University

Joyful Human Rights Activism

William Simmons, University of Arizona

Political Asylum and Enlightened False Consciousness: The Challenges of Human Rights Advocacy in Israel

Ilil Benjamin, Johns Hopkins University

The Socialization of Human Rights as an Inroad to Protect Sacred Space

Leonard Hammer, Hebrew University, Israel and University of Arizona

The Forgotten Ones: Domestic Child Soldiers in the United States

Jesse Bach, Imagine Foundation

CASE STUDIES

M 1425

Discussant: Patrick Ahern, University of Dayton

Construction of the Victims of Human Rights Violation: The Case of the Erased Residents of Slovenia

Barbara Gornik, Science and Research Centre of Koper, Slovenia

Elections in the Shadow of Ebola:

Sierra Leone's African Socialist Movement and the Struggle for Democracy

Joshua McDermott, University of Pittsburgh

Ordinary 'Worthiness': Sex Work, Police Raids and Human Rights Violence in Sonagachhi

Simanti Dasgupta, University of Dayton

PLACE-BASED RIGHTS: CONNECTING GLOBAL TO LOCAL

M 2265

Discussant: Joel R. Pruce, University of Dayton

Localizing Human Rights in Response to Global Urban Crises and Right-Wing Populism

Jackie Smith, University of Pittsburgh

Beyond Bordering: Understanding Lampedusa as a Transit Point

Abby C. Wheatley, Arizona State University

Where Do We Go from Here?

Charting Perceptions of the Impact

of the Human Rights City Boston Resolution

Kostas Koutsoumpas, University of Massachusetts Boston

Maggie Schneider, University of Massachusetts Boston

Matthew Annunziato, University of Massachusetts Boston

Engaging Human Rights Norms to Realize Universal and Equitable Health Care in Massachusetts

April Jakubec, University of Massachusetts Boston

Mariah McGill, Northeastern University School of Law

Gillian MacNaughton, University of Massachusetts Boston

Impacts of the Trump Administration's Policies on Immigrants and Refugees in Dayton

Miranda C. Hallett, University of Dayton

Theo J. Majka, University of Dayton

MASS DISPLACEMENT AND MIGRATION

M 2300

Discussant: Gabriella Cipriani, Abolition Ohio

Mass Displacement of Destitute People:

A Trigger for Non-Refoulement Protection?

Bernardo Dantas Fico, InterAmerican Court of Human Rights

Leticia Machado Haertel, Ludwig Maximilians Universitat, Munchen

Cross-National Coverage of Cross-Border Transit Migration:

A Community Structure Approach

John C. Pollock, College of New Jersey

Kevin O'Brien, Syracuse University

Madison Ouellette, College of New Jersey

Maria Gottfried, College of New Jersey

Petra Kovacs, Central European University

Lauren Longo, Johns Hopkins University

Taylor Hart-McGonigle, College of New Jersey

From Stateless to Citizen: Trust, Disclosure and Collaboration with Guatemalan Refugees as Human Rights Practice

Oscar F. Gil-Garcia, Binghamton University (SUNY)

Factors Affecting Domestic Refugee Policy Development: An Analysis of South Korea's Case

Yun Ju Kang, Indiana University Bloomington

RESEARCH PANELS: SESSION THREE

Thursday, November 8, 2017 | 10:30 a.m.–12:20 p.m.

ROUNDTABLE: TEACHING HUMAN RIGHTS: CHALLENGES AND BEST PRACTICES

M 1330

Shayna Plaut, Global Reporting Centre and University of Manitoba
Kristi Heather Kenyon, University of Winnipeg
Joel R. Pruce, University of Dayton
William Simmons, University of Arizona

INEQUALITIES, RIGHTS AND SUSTAINABLE DEVELOPMENT

M 1400

Discussant: Leah Ceperley, University of Dayton

The Political Psychology of Environmental Civil Resistance
Stephen Arves, University of Maryland College Park

**Development, Energy, and Climate Change Policy:
Enabling Sustainable Development through Access to Energy**
Robert J. Brecha, University of Dayton

Inequalities, Human Rights and Sustainable Development Goal 10
Gillian MacNaughton, University of Massachusetts Boston

**Making the Sustainable Development Goals Really Sustainable:
Human Rights Strategies to Improve Land Tenure Rights and Wages
for the Poor**
Paul J. Nelson, University of Pittsburgh

GENDER, VIOLENCE AND AGENCY

M 2265

Discussant: Lisa J. Borello, University of Dayton

Silenced Agency Gains a Voice?
Katarina Lucas, New School

**Agency, Equality and Courage: A Case Study of Women
on the Front Lines of Egypt's 2011 Revolution**
Carol Gray, University of Connecticut

**Invisible Women: Syrian Victims of Gender-Based Violence
as a Particular Social Group in U.S. Asylum Law**
Sarah Dávila-Ruhaak, John Marshall Law School

**Naming Rape: The Social Practice of Power, Agency and Victimization
in the Italo-Ethiopian War, 1936-1940**
Caroline Waldron Merithew, University of Dayton

Gender, Displacement and Transitional Justice
Sinead McGrath, University College Dublin

THE MARGINALIZED AND MINORITIES: INTERROGATING RIGHTS

M 2300

Discussant: Ernesto Velásquez, University of Dayton

**The New Disappeared: Illegality, the Deportation Regime
and the Resurrection of State Violence**
Miranda C. Hallett, University of Dayton

**Interrogating Rights: How the United States is Not Complying
with the Racial Equality Treaty**
Malia Lee Womack, Ohio State University

**Out of the Prison and Onto the Streets:
The Trafficking of Incarcerated Women
(a Trans-Disciplinary Media Research Project)**
Mei-Ling McNamara, University of Colorado Boulder

Indigenous Rights in the Trump Era
Tereza M. Szeghi, University of Dayton

**Leveling the Fields for Migrant Farmworkers:
Developing Human Rights Public Policies Using Human Rights-Based Approach**
Luis Eduardo Zavala De Alba, Yale University

ADDITIONAL CONVERSATIONS

Thursday, November 8, 2017 | 4:30–5:30 p.m.

THE MALAWI RESEARCH PRACTICUM ON RIGHTS AND DEVELOPMENT

M 1400

Matt Maroon, Determined to Develop
Abigail Dibadj, University of Dayton
Claire Fackel-Darrow, University of Dayton
Corey Kuminecz, University of Dayton
Nick Beatty, University of Dayton
Jillian Foster, University of Dayton

MIGRANT AND REFUGEE ISSUES IN DAYTON: DEVELOPING A LOCAL RESPONSE

M 1330

Facilitated by:
The Global to Local Refugee and Immigrant Partnership
The University of Dayton Immigration Working Group

RESEARCH PANELS: SESSION FOUR

Friday, November 10, 2017 | 8:30–10:15 a.m.

DYNAMICS OF TRANSITIONAL JUSTICE AND ADVOCACY M 1330

Discussant: Adam Todd, University of Dayton

Understanding Truth: How Commissioners Influence the Final Report of a Truth Commission

Christine Bianco, Florida International University

Collective Memory of Past Human Rights Abuses-South Korea

Nusta Carranza Ko, Ohio Northern University

Shaming the Truth: Naming and Shaming and Transitional Justice

Christopher F. Patane, University of Missouri

Marc S. Polizzi, Murray State University

FRAMING RIGHTS: NARRATIVES AND ADVOCACY M 1400

Discussant: Kelly Vibber, University of Dayton

The Power and Pathologies of Language: How Human Rights Messaging Can Also Affect Support for Violent Non-State Actors

Alexandra Haines, The College of Wooster

Michele Leiby, The College of Wooster

Matthew Krain, The College of Wooster

Transnational Abolitionist Rhetoric to End Modern Slavery

Laura Barrio-Vilar, University of Arkansas at Little Rock

Transformations of Free Movement: Syrian Refugee Rights within Neoliberal Signal Territories

Jordan Hayes, University of Pittsburgh

Narrating Human Trafficking: Advocacy Strategies in the Face of Apathy, Invisibility and Indifference

Kelli Lyon Johnson, Miami University Hamilton

The "Nayirah" Effect: The Role of Target States' Human Rights Violations and Victims' Emotive Images in War Support

Joseph Braun, University of Maryland at College Park

Kiyoung Chang, University of Notre Dame

CONTESTING DISABILITY AND LGBTQ+ RIGHTS M 2265

Discussant: Youssef Farhat, University of Dayton

Human Rights and Disability

Lowell Ewert, University of Waterloo

No Human Right to Sodomy: Christian Conservative Opposition to SOGI Human Rights

Cynthia Burack, Ohio State University

We Just Need to Pee: Bathroom Bills and the Intersection of Human Rights, Gender and Race

Lena Tenney, Ohio State University

Homophobia, Human Rights and Diplomacy

Douglas Janoff, Carleton University

Gay Teachers in Catholic Schools: Caught in the Crossfire of Human Rights

Ish Ruiz, Graduate Theological Union

FAITH-BASED PERSPECTIVES M 2300

Discussant: Dorothy Mensah-Aggrey, University of Dayton

The Dignity of the Human Person: Catholic and Islamic Approaches to Human Rights

Matthew Bagot, Spring Hill College

A New Future? The Catholic Church, Grassroots Justice and Accountability

Regina Menachery Paulose, A Contrario International Criminal Law

Human Development, Human Rights and the 50th Anniversary of Populorum Progressio

Ellen M. Maccarone, Gonzaga University

Faith-Based Civil Society Organizations and the Protection of Victims of Human Rights Abuses in Nigeria

Nathaniel Umukoro, Delta State University

Pope Francis and Alternative Economic Vision

John Sniegocki, Xavier University

THERE ARE MORE THAN TWO SIDES.

WHEN WE EXPAND THE NARRATIVE, WE FIND STORIES
OF ACTION, STORIES OF COURAGE, STORIES OF
TRANSFORMATION, AND STORIES OF RESISTANCE.

VISIT. INTERACT. LISTEN.

**FERGUSON
VOICES**
DISRUPTING THE FRAME

VISIT THE EXHIBIT, OR CONTACT US
ABOUT HIRING THE EXHIBITION FOR YOUR
INSTITUTION, SCHOOL OF COMMUNITY.
[HTTP://PROOF.ORG/MORAL-COURAGE-PROJECT/](http://proof.org/moral-courage-project/)

EXPLORE THE STORY OF FERGUSON
ON OUR INTERACTIVE SITE.
[HTTPS://WWW.FERGUSONVOICES.ORG/](https://www.fergusonvoices.org/)

LISTEN TO OUR LIMITED SERIES PODCAST
[HTTPS://SOUNDCLOUD.COM/FERGUSONVOICESPOD](https://soundcloud.com/fergusonvoicespod)

A MORAL COURAGE PROJECT BY

UNIVERSITY of
DAYTON
Human Rights Center

FACING DAYTON: VISUALIZING NEIGHBORHOOD NARRATIVES

An exhibition of work by eleven graphic design students in the Department of Art and Design at the University of Dayton in connection with The Facing Project and the Human Rights Center's biennial conference, The Social Practice of Human Rights 2017.

The Facing Project is a nonprofit connecting people through stories to strengthen communities. Its stories build awareness about human rights issues and the assets of a community to inspire social action. Through the Fitz Center for Leadership in Community, The Facing Project came to life in Dayton.

For this exhibit, "Facing Dayton: Visualizing Neighborhood Narratives," graphic design students were paired with a community member's story which captures the experience of living in Dayton — and the challenges or advantages that go along with it. After several preparatory activities, students met with storytellers, an experience that furthered their connection to community and inspired them to create what we hope are effective and impactful designs intended to bring poetic justice to their subjects, and life to their stories. Through awareness outlets such as "Facing Dayton: Visualizing Neighborhood Narratives," communities come together to discover new solutions to the problems of intolerance and indifference.

FACULTY-LEADER
Jayne Matlack Whitaker,
Department of Art and Design

STUDENT-ARTISTS
Madde Baron-Galbavi
Lucy Bratton
Carly Delois
Josie Libecap
Brian O'Malley
Emma Pierpont
Hadley Rodebeck
Nyla Sauter
Caitlin Schneider
Bella Vonachen
Olivia Wendt

Locations of the exhibits are identified on the venue map, page 19.

EXHIBITS ON DISPLAY

ALL YOU NEED TO KNOW

HRC STAFF

HRC staff will welcome you at the registration desk and be there to provide assistance throughout the conference to support attendees' full participation. Emails: hrc@udayton.edu.

Calls: HRC at 937-229-3294, or Youssef Farhat at 484-707-8900

CONFERENCE VENUE

All SPHR17 conference events will take place at the University of Dayton River Campus, 1700 S. Patterson Blvd, Dayton, Ohio 45409

Please use the main entrance (at the international flags) to enter and exit the building.

SOCIAL MEDIA

Join the conversation, tweet, post, go live and share photos tagging [@udhumanrights](https://twitter.com/udhumanrights) and using [#sphr17](https://twitter.com/udhumanrights)

PRESENTED RESEARCH

Abstracts of all research presentations are available on eCommons, the University of Dayton's open-access institutional repository. Visit go.udayton.edu/hrc

BOOK DISPLAY AND MARKETPLACE

SPHR17 provides authors, organizations, and students with a space to promote their work and encourages participants to view publications on display and engage with the representatives.

TRANSPORTATION

SPHR17 provides complimentary shuttle service between River Campus and designated conference hotels. For schedule, see page 20.

PARKING

Parking is available to all conference participants at no cost in the designated area at River Campus.

ACCESSIBILITY

University of Dayton River Campus is ADA compliant and strives to accommodate the needs of SPHR17 participants.

GENDER-NEUTRAL RESTROOMS

University of Dayton River Campus includes four gender-neutral, single-use restrooms. For locations, see page 22.

SECURE STORAGE

For those arriving to or departing from the venue, luggage and personal item storage is available in a secure location at River Campus.

LACTATION ROOMS

University of Dayton River Campus includes two lactation rooms. Each access-controlled room includes a chair, table, outlet and refrigerator; conference staff will provide access via a visit card. For locations, see page 18.

TECHNOLOGY

Designated rooms for presentations are equipped with projectors, computers, screens, white boards, built-in sound system and AV equipment (USB, DVD player, cords).

WI-FI

Wi-Fi is available to all registered conference attendees and is accessible via the username and password enclosed in participant name tags.

PRINTING

We are unable to accommodate printing requests for presentation materials and handouts.

CHILDCARE

The University of Dayton recognizes that children are a valued part of our campus community and has an obligation to its students, faculty, staff and visitors to conduct its operations and maintain its facilities in a manner consistent with its mission as a Catholic and Marianist institution of higher education. If you contacted HRC with such a request, check with the staff at the registration desk.

REFLECTION ROOM

University of Dayton River Campus has a designated quiet, interfaith reflection room on the second floor; see page 18.

MEALS AND REFRESHMENTS

Aligning with the University of Dayton's certification as a fair-trade university and its commitment to sustainability, the conference's menu consists entirely of local and ethically sourced ingredients.

The conference staff has planned accordingly with regard to dietary restrictions indicated during the registration process.

BUILDING MAP

M 1330

- RP 1: The Importance of Social Justice and Human Rights in Economics
- RP 2: Building Institutional Strength to Address Climate Change: Connecting Sustainability and Human Rights
- RP 3: Roundtable: Teaching Human Rights: Challenges and Best Practices
- * Migrant and Refugee Issues in Dayton: Developing a Local Response
- RP 4: Dynamics of Transitional Justice and Advocacy

M 1400

- RP 1: Human Rights Practice
- RP 2: Re-Imagining Rights
- RP 3: Inequalities, Rights and Sustainable Development
- * The Malawi Research Practicum on Rights and Development
- RP 4: Framing Rights: Narratives and Advocacy

M 1425

- RP 2: Case Studies

M 2265

- RP 1: The State and the Refugee Regime
- RP 2: Place-Based Rights: Connecting Global to Local
- RP 3: Gender, Violence, and Agency
- RP 4: Contesting Disability and LGBTQ+ Rights

M 2300

- RP 1: Popular Movements: A Closer Examination
- RP 2: Mass Displacement and Migration
- RP 3: The Marginalized and Minorities: Interrogating Rights
- RP 4: Faith-Based Perspectives

SHUTTLE SCHEDULE

Each designated conference hotel will have its own shuttle transporting participants to/from River Campus. The schedule is the same for both.

	HOTELS	RIVER CAMPUS
WEDNESDAY NOVEMBER 8, 2017	8:50 a.m. pick-up only	9 a.m.
	9:10 a.m.	9:20 a.m.
	9:30 a.m.	9:40 a.m. ☒
	•	11:50 a.m.
	Noon	12:10 p.m.
	12:20 p.m.	12:30 p.m. ☒
	•	5:30 p.m.
	5:40 p.m.	5:50 p.m.
	6 p.m.	6:10 p.m. ☒
	•	7 p.m.
	7:10 p.m.	7:20 p.m. ☒
	•	8:50 p.m.
	9 p.m.	9:10 p.m.
	9:20 p.m.	9:30 p.m.
	9:40 p.m. ☒	•
THURSDAY NOVEMBER 9, 2017	7:30 a.m. pick-up only	7:40 a.m.
	7:50 a.m.	8 a.m.
	8:10 a.m.	8:20 a.m. ☒
	•	10 a.m.
	10:10 a.m.	10:20 a.m. ☒
	•	Noon
	12:10 p.m.	12:20 p.m. ☒
	•	4:30 p.m.
	4:40 p.m.	4:50 p.m. ☒
	•	5:30 p.m.
	5:40 p.m.	5:50 p.m.
	6 p.m.	6:10 p.m. ☒
	•	7 p.m.
	7:10 p.m.	7:20 p.m. ☒
	•	8:50 p.m.
	9 p.m.	9:10 p.m.
	9:20 p.m.	9:30 p.m.
	9:40 p.m. ☒	•
FRIDAY NOVEMBER 10, 2017	7:30 a.m. pick-up only	7:40 a.m.
	7:50 a.m.	8:00 a.m.
	8:10 a.m.	8:20 a.m. ☒
	•	Noon
	12:10 p.m.	12:20 p.m.
	12:30 p.m.	12:40 p.m.
	12:50 p.m. ☒	•

☒ Indicates drop-off-only stops
Additional trips are available Friday upon request due to varying check out or flight times.

INDEX OF PRESENTERS

Annunziato, Matthew	Heron, Jason	Potter, Rebecca C.
Arves, Stephen	Hopkins, Barbara E.	Pruce, Joel R.
Bach, Jesse	Hunt, Charles A.	Reeb, Roger N.
Bagot, Matthew	Jablonski, Leanne M.	Rohani, Maria
Barrio-Vilar, Laura	Jakubec, April	Ruiz, Ish
Bastaki, Jinan	Janoff, Douglas	Scherer, Danielle K.
Beatty, Nicholas	Johnson, Kelli Lyon	Schneider, Maggie
Beauchamp, Andrew	Kang, Yun Ju	Sensenig, Eugene R.
Benjamin-Britton, Taylor	Kenyon, Kristi Heather	Shin, Hee-Young
Benjamin, Ilil	Kerr, Patrick L.	Simmons, William
Bennett, Natasha	Kline, Curtis	Smith, Jackie
Bianco, Christine	Koutsoumpas, Kostas	Szeghi, Tereza M.
Braun, Joseph	Kovacs, Petra	Tenney, Lena
Brecha, Robert J.	Krain, Matthew	Umukoro, Nathaniel
Brown, Hannah K.	Kuminecz, Corey	Urbano, Marma
Burack, Cynthia	Leiby, Michele	Wetter, Sara
Carranza Ko, Ñusta	Longo, Lauren	Wheatley, Abby C.
Ceperley, Leah	Lopez, Claudia Maria	Williams, Fanell
Chang, Kiyoung	Lucas, Katarina	Womack, Malia Lee
Corbett, Chie Noyori	Maccarone, Ellen M.	Zavala De Alba, Luis E.
Dantas Fico, Bernardo	Machado Haertel, Leticia	
Dasgupta, Simanti	MacNaughton, Gillian	
Dash, Rachel	Majka, Theo J.	
Dávila-Ruhaak, Sarah	Maroon, Matt	
Dibadj, Abigail	McDermott, Joshua	
Ewert, Lowell	McGill, Mariah	
Fackel-Darrow, Claire	McGrath, Sinead	
Foster, Jillian	McNamara, Mei-Ling	
Franklin, James	Merithew, Caroline	
Gil-Garcia, Oscar F.	Moxley, David P.	
Gonzales, Angie M.	Naidu, Sirisha C.	
Gornik, Barbara	Nawyn, Stephanie	
Gottfried, Maria	Nelson, Paul J.	
Gray, Carol	O'Brien, Kevin	
Haines, Alexandra	Ouellette, Madison	
Hallett, Miranda C.	Pandaya, Archana	
Hammer, Leonard	Patane, Christopher F.	
Harris, Theresa	Paulose, Regina	
Hartman, Cassandra	Plaut, Shayna	
Hart-McGonigle, Taylor	Polizzi, Marc S.	
Hayes, Jordan	Pollock, John C.	

ACKNOWLEDGEMENTS

SPHR CONFERENCE COMMITTEE

Coordinator: Youssef Farhat

Jeanette Anderson, administrative assistant, Human Rights Center

Mark Ensalaco, director of research, Human Rights Center

Natalie Florea Hudson, director, Human Rights Studies program

Monti Moyer, administrative coordinator, College of Arts and Sciences

Joel R. Pruce, assistant professor, Human Rights Studies program

Anthony N. Talbott, executive director, Human Rights Center

SPHR EXECUTIVE TEAM

Kathy Kargl, Brand and Design

Katie Timko, Web Services

Elizabeth Timmons, TouchNet

Maureen Schlangen, eCommons, University Libraries

UNIVERSITY OF DAYTON

ADMINISTRATION

Eric F. Spina, University President

Paul Benson, University Provost

Jason Pierce, Dean, College of Arts and Sciences

Donald Pair, Associate Dean, College of Arts and Sciences

CAMPUS PARTNERS

Stacy Baker, University Advancement

Loretta Geiger, University Bookstore

Alexa Irwin, Fitz Center for Leadership in Community

Katy Kelly, University Libraries

Binod Kumar, Endowment to Support Education in Nonviolence

Jayne Matlack Whitaker, Department of Art and Design

Brandy McFall, University Advancement

Margaret Murray, The Women's Center

Carole O'Bryan, University River Campus

Andrea Wade, University of Dayton Speaker Series

STUDENTS

Maggie Cadman '20
Human Rights Studies and Political Science

Vanessa Carey '19
International Studies and Spanish

Charles Hite '18
Political Science

Bradley Petrella '18
International Studies, Spanish, Human Rights Studies, Political Science, Middle East and Islamic Studies

Brett Slaughenhaupt '18
English

MEDIA AND COMMUNICATIONS

Michaela Eames

David Larsen

Shannon Miller

Shawn Robinson

Michelle Tedford

DINING SERVICES

Joan Bauman

Mary Eilbeck

Nancy Heidtman

Susan Kraft

Scott Pobuda, Chef

Paula Smith

UDIT SUPPORT

Beth Hart

Kimberly Stovall

Justin Swann

COMMUNITY PARTNERS AND SPONSORS

Gabrielle Cipriani, Abolition Ohio

Tom Martin, DCOWA

Archana Pandaya, Open Global Rights

James Ron, Open Global Rights

Katherine Rowell, Dayton International Peace Museum

Monica Schultz, DCOWA

Cliff Watkins, Markey's

OPENGLOBALRIGHTS

UNIVERSITY of

DAYTON

Human Rights Center

300 COLLEGE PARK
DAYTON, OHIO 45469-2790

[GO.UDAYTON.EDU/HRC](https://go.udayton.edu/hrc)
HRC@UDAYTON.EDU

937-229-3294

FOLLOW US @UDHUMANRIGHTS