

Japanese-American Women's Symposium (JAWS) DC

Gender, Politics and Policy: Post-Elections

August 28-September 4, 2010

PARTICIPANTS

M. Margaret Conway, Distinguished Professor Emeritus, Political Science, University of Florida. She earned her Ph. D at Indiana University in 1965. She taught at the University of Maryland from 1963 to 1989, then served as Professor at the University of Florida from 1989-1998 and then Distinguished Professor, 1998-2000. She is the author or co-author of seven books, most recently co-author with Pei-te Lien and Janelle Wong of *The Politics of Asian Americans*, Routledge, 2004. She is the author or co-author of approximately 60 journal articles and book chapters. Active in numerous political science associations, she serves or has served as a member of the Executive Council and a Vice President of the American Political Science Association, President of the Southern Political Science Association, President of the Women's Caucus of the American Political Science Association, President of the Political Organizations and Parties Section of the American Political Science Association. She also served on the National Science Foundation Advisory Panel for political science, 1990-1991. She is a founding member of JAWS.

Melissa Deckman is Chair and Associate Professor of Political Science and the Louis L. Goldstein Associate Professor of Public Affairs at Washington College in Chestertown, Maryland. Professor Deckman's areas of specialty include religion and politics, state and local politics, and women and politics. She is the author of *School Board Battles: the Christian Right in Local Politics* (Georgetown University Press 2004), which examines the impact of the Christian Right on school board elections, and which won the Hubert Morken Award in 2007, given by the American Political Science Association biennially to the best work on religion and politics. Along with Laura Olson and Sue Crawford, she is the co-author of *Women with a Mission: Gender, Religion, and the Politics of Women Clergy* (University of Alabama Press 2005). She has also published two editions of *Women and Politics: Paths to Power and Political Influence*, co-authored with Julie Dolan and Michele Swers. Her scholarship appears in numerous peer-reviewed journals such as *Social Science Quarterly*, *Public Administration Review*, *Review of Religious Research*, *Nonprofit and Voluntary Sector Quarterly*, *Journal for the Scientific Study of Religion*, *Journal of Women, Politics, and Public Policy*, *American Politics Research* and *Politics and Religion*. She has been a member of JAWS since 2003.

Julie Dolan is Chair and Associate Professor of Political Science at Macalester

College in St. Paul, Minnesota. Professor Dolan's scholarly interests include American government and politics, women and politics, and public policy. Her scholarship focuses especially on women in the bureaucracy and in executive positions. She has authored or co-authored six books, including *Representative Bureaucracy: Classic Readings and Continuing Controversies* (with David H. Rosenbloom), and two editions of *Women and Politics: Paths to Power and Political Influence* (with Melissa Deckman and Michele Swers). Professor Dolan's scholarship appears in numerous journals, including *PS: Political Science and Politics*, *Public Administration Review*, the *Journal of Public Administration Research and Theory*, *Women & Politics*, and the *Harvard International Journal of Press/Politics*. She has received numerous awards for her scholarship, including the Erika Fairchild Award from the Southern Political Science Association, the Rita Mae Kelly Distinguished Research Award from the American Society for Public Administration, and a best dissertation award from the National Association of School of Public Affairs and Administration. In addition, she is an original member of JAWS.

Alisa Gaunder is associate professor of political science at Southwestern University in Georgetown, Texas. Her research interests include comparative political leadership, campaign finance reform in Japan and the United States and women and politics. She is the author of *Political Reform in Japan: Leadership Looming Large* (Routledge 2007) and the editor of *The Routledge Handbook of Japanese Politics* (forthcoming 2011).

Joyce Gelb, Professor Emeritus at City College of New York (CCNY), received her Ph.D. from New York University. Her research and scholarly concerns deal with feminist mobilization and gender policy in comparative perspective, particularly in the United States, Japan and England. She has also written on interest groups in urban and national politics in the United States. She has received grants from the Aspen Institute, the Ford and AT&T and Ms Foundations, the US Japan Foundation and the Social Science Research Council, the National Science Foundation and Japan Society for the Promotion of Science. In June 2004, she received a [two-year grant](#) from the American Association of University Women to undertake collaborative research with a visiting scholar at City College. She has been a visiting professor at Yale, the Associated Kyoto Program and Tokyo University in Japan in recent years. Her most recent publications are: co-editor, *Women and Politics around the World: A Comparative History and Survey* (ABC-CLIO, 2009); *Gender Policies in Japan and the United States: Comparing Women's Movements, Rights, and Politics*, (Palgrave Macmillan, 2003), *Women and Public Policies*, (University of Virginia Press, 1996); Co-editor, *Women in Japan and Korea: Continuity or Change* (Temple Univ. Press, 1994), "Feminist Politics in a Hostile Environment: Obstacles and Opportunities" in Giugni, McAdam and Tilly eds. *How Do Movements Matter?* (Univ. of Minnesota Press, 1999); "Feminist Organizational 'Success' :The State of US Women's Movement Organizations in the 1990's " in *Women and Politics*, Fall 2000, (with Jennifer Disney); "The Equal Opportunity Law in Japan: A Decade of Change for Japanese Women?" in *Law and Policy*, Dec. 2000. She recently completed a chapter,

“Women and Politics in Japan and Taiwan,” forthcoming, in the handbook *Gender and Women’s Leadership*, edited by Karen O’Connor (Sage Publications).

Makiko Habazaki is an Assistant Professor of the Office for Gender Equality, Yamagata University, Japan. She is currently writing a dissertation on Women’s empowerment, Agency and Modernization in Nepal. Her recent publication includes ‘Laments for Unfortunate Marriages: Domestic Violence in the Nepali Context’ in *Nepalis Inside and Outside Nepal* (eds. H.Ishii, D.N. Gellner, and K.Nawa, Manohar 2007), ‘Widowhood and its socio-cultural practice: A study of single women’s survival strategy in Nepal,’ in *Proceedings of the International Conference on Marriage in Globalizing Contexts; Exploring Change and Continuity in South Asia*, New Delhi, IIT, 2008.

Eriko Hamada is a PhD candidate majoring in political science at Sophia University, Tokyo, Japan. Her research interests include youth policy in Japan and UK, comparison of policymaking process among OECD countries, welfare states and social exclusion, and policies and programs concerning youth activation. Her dissertation research focuses on youth labor market policies in Japan and the UK, especially on how political ideas are connected to policy outcomes. She holds a MA in Law from Sophia University (Graduate Division of Law) and a BA in Comparative Culture from Sophia University (Faculty of Comparative Cultures). She is also a Research Fellow of the Japan Society for the Promotion of Science (April 2010-March 2012).

Misako Iwamoto is a professor of Political Science in the Department of Law and Economics at Mie University for the Faculty of Humanities and Social Sciences. She graduated from the law faculty of Kyoto University and has a Master of Law from Nagoya University. She is a founding member of JAWS. She specializes in various aspects women and politics in Japanese politics, including elections, reproductive rights, and domestic violence policy. She has published in *PS & Political Science*, *the Journal of Asian Women’s Studies*, and *the Annuals of the Japanese Political Science Association* among other publications.

Karen O’Connor is Jonathan N. Helfat Distinguished Professor at American University, where she was named Scholar/Teacher of the Year in 2002. She earned her BA, JD, and Ph.D from SUNY-Buffalo. Professor O’Connor has written, co-authored, or edited several books, including *American Government*, 10th edition (2008), *Women in Congress: Running, Winning and Ruling* (2002), and *No Neutral Ground: Abortion Politics in an Age of Absolutes* (1996). She has published numerous monographs, book chapters, and articles in the leading social science and political science journals and law reviews. She is also an active member of the American Political Science Association, the past chair of the Law and Courts section of the APSA, the past president of the Women’s Caucus for Political Science, Southern Political Science Association and the National Capital Area Political Science Association. She is also a member of various editorial boards, including *Law & Policy*. Professor O’Connor is also the past editor of *Women and Politics* and the

founder, and now Director Emerita, of the Women & Politics Institute at American University.

Tokuko Ogai is an Adjunct Professor at Tokyo City University and a Research Fellow at the Institute for Gender Studies, Ochanomizu University, Tokyo. She received her Ph.D. in Political Science from Ochanomizu University in 2000. She has taught gender and politics and women's policy at Rikkyo University, the Graduate School of Hosei University, and Musashi University. She was a Visiting Professor at Brigham Young University in 2004, where she taught Japanese politics. She has given invited talks at many local women's centers in various parts of Japan, including Tokyo and Kyushu. She is a political activist as well as an academic researcher; she is engaged in encouraging women to run for local assemblies and studying the politics of "everyday life" concerning garbage disposal, childcare, elderly care, and food. She is the author and co-author of many books and has written articles on gender and politics and women's policy in Japanese and English. Her articles appeared in many journals including *The Journal of Political Science*, *Election Studies*, *The Japanese Journal of International Society for Gender Studies*, and *The Bulletin of Tohoku University*. She has published a textbook on Gender and Political Sociology, 2010. She has been a JAWS member since its founding in 2000.

Naoko Oki is a Ph. D. Candidate in Graduate School of Humanities and Sciences at Ochanomizu University in Japan. She received her M.A.s in English Linguistics and Social Science of Ochanomizu University. Her current research interests include women legislators in local government, the electoral system of local legislature, and the process of political recruitments of women candidates in Japan. Her recent studies are published in *Journal of the Women's Studies Association of Japan* Vol. 17, 2010, *Proceedings 12 Grant-In-Aid Research Awards*, 2010, *Journal of Frontiers of Gender Studies* No. 9, 2008 and *Journal of the Graduate School of Humanities and Sciences (Ronso)* Vol. 11, 2008 (all in Japanese). She is currently working on her PhD dissertation that explores how women are selected as candidates in local elections and why female office holders in the prefectural assemblies in Japan have been increasing since the late 1980s. The dissertation particularly focuses on the changing selection process of women candidates by mainstream political parties as well as women Independents' specific strategies to run for local elections. Recently, she is analyzing the characteristics and patterns of the political recruitment of female candidates throughout their career paths with the electoral results for local legislatures in Kanagawa Prefecture (next to Tokyo). She is also analyzing the relation of candidate recruitment strategy and the selection process of female candidates of mainstream political parties and local parties throughout the interviews with female candidates and party staff.

Chieko Kitagawa Otsuru is Professor of international Politics and Associate Dean of the Faculty of Law, Kansai University. She majored in International Relations at the University of Tokyo and SAIS, the Johns Hopkins University. Her area of specialization is the interface of U.S. foreign policy and American democracy, especially the role of Congress in democratic foreign policy-making. Her academic

interests include studies in minorities, civil society, peace movement, and gender, and she aims to be an active citizen in these areas as well. Her recent publications include chapters in *The Frontier of American History*, Vol. 2 (forthcoming), *Post-War U.S. Foreign Policy* (new edition, 2009), *America's Wars and the Making of a Liberal World Order* (2008), *Lively Community: Searching the Possibilities for the Minorities* (2008), and *Reading Anthropology of Gender* (2007). She is also conducting a joint research on the political education of the minority youths in multicultural societies with the grant from the Japan Society for the Promotion of Science.

Marian Lief Palley is a professor of political science and international relations, a professor of public administration and a professor of women's studies at the University of Delaware. She has served as Chair of the Political Science Department and as Director of the Women's Studies Program at the University. Palley is the author or co-author of eleven books and over 150 articles and papers. She has been awarded two Fulbright grants and has also been a Fellow of the Salzburg Seminar. She has lectured widely in the United States and abroad. Most recently she has delivered lectures on women's health care and issues relating to gender equity at various American universities and conferences. In addition she has been invited to lecture on these topics in Korea, Australia, New Zealand, The Ukraine, Taiwan, and Israel.

She has served on numerous editorial boards, including the Journal of Politics, Women, Politics and Policy, Polity, and PS and as Book Editor of Journal of Politics. She was President of the Southern Political Science Association, President of the Women's Caucus for Political Science and Secretary of the American Political Science Association. She has also served on many of the standing committees of the American Political Science Association. She has also been a member of the National Council of the American Society for Public Administration.

Palley has served on the Boards and on Board committees of numerous non-governmental organizations. She has served on the Board of Directors of Planned Parenthood of Delaware. In addition she has served on the Board of the Jewish Federation of Delaware, the University of Delaware Hillel Foundation, the Awards Committee of the American Association of University Women and the Policy Committee of the YWCA of Delaware. In addition she was the coordinator of the Report on the Status of Women in Delaware that was part of the series on the status of women in the states published by the Institute for Women's Policy Research. This report looked at the status of women in multiple policy areas including health, reproductive issues, employment, education, etc. She is a founding member of JAWS.

Kathryn Pearson received her Ph.D. from the University of California, Berkeley in 2005. Professor Pearson specializes in American politics; her research focuses on the United States Congress, congressional elections, political parties, women and politics, and public opinion. Her dissertation, "Party Discipline in the Contemporary Congress: Rewarding Loyalty in Theory and in Practice," combines quantitative data analysis and interviews of key elites to examine party leaders' strategic use of their

legislative prerogatives to reward loyal party members and punish defectors in the House of Representatives. It won the APSA Legislative Studies Section's Carl Albert Award for the best doctoral dissertation in the area of legislative studies in 2004-2005. In addition, "Legislating in Women's Interests? Congresswomen in the 106th Congress" won the CQ Press Award for the best paper presented in the Legislative Studies Section at the 2001 APSA Meeting, and "Discharge Petitions, Agenda Control, and the Congressional Committee System, 1929-1976" (with Eric Schickler) won the CQ Press Award for the best paper presented in the Legislative Studies Section at the 2007 APSA Meeting. In 2002- 2003, she was a Research Fellow at the Brookings Institution, and from 1993 to 1998, she worked on Capitol Hill as a Legislative Assistant for two members of Congress.

Ki-young Shin is an Associate Professor in the School of Humanities and Sciences and an affiliated professor with the Institute for Gender Studies at Ochanomizu University in Tokyo, Japan. She received her Ph.D in Political Science from University of Washington, Seattle. Her research interests include comparative women's movements and transnational feminist activisms, feminist analysis of the state and family laws, and the politics on gender mainstreaming in Japan. Prof. Shin publishes her articles widely in English, Japanese and Korean journals. She joined JAWS from 2009.

Kaori Suzuki is a doctoral student at Chuo University in Japan, where she is majoring at family sociology and policy studies. She is a student member of Japan Society of Family Sociology. Her research interests include work-life balance family policy, specifically family policy in the era of family individualization.

Michele Swers is an Associate Professor of American Government in the Department of Government. She earned her B.A. in Political Science and an M.A. in Teaching from Johns Hopkins University and a Ph.D. from Harvard University. Dr. Swers' research and teaching interests encompass Congress, Congressional elections, and Women and Politics. Her book, *The Difference Women Make: The Policy Impact of Women in Congress* (University of Chicago Press 2002) explores the extent to which electing women results in greater congressional attention to issues related to women, children, and families. She co-authors the textbook, *Women and Politics: Paths to Power and Political Influence*, 2nd edition (Prentice Hall 2011) with Julie Dolan and Melissa Deckman. Her work on gender differences in legislative behavior also appears in academic journals including *Legislative Studies Quarterly*, *PS: Political Science, Women and Politics*, and the *Japanese Journal of International Society for Gender Studies* as well as numerous edited volumes. Her current research continues to focus on issues of representation and participation in Congress. She is currently writing a book on gender differences in policy participation in the U.S. Senate in the areas of women's issues, defense, and judicial nomination politics.

Hiroko Takeda is a Lecturer at the School of East Asian Studies, University of Sheffield and Research Cluster Director on Social Change and Transition in East Asia at the National Institute of Japanese Studies, White Rose East Asia Centre. She

specializes in political sociology. Her major publications includes; *The Political Economy of Reproduction in Japan: Between Nation-State and Everyday Life* (RoutledgeCurzon, 2005); and 'Structural Reform of the Family and the Neoliberalisation of Everyday Life in Japan', *New Political Economy*, Vol. 13 , No. 2 (2008): pp. 153-72; 'The Governing of Family Meals', in Peter Jackson (ed.) *Changing Families, Changing Food*, Basingstoke: Palgrave-Macmillan, 2009, pp. 165-184.

Hiromi Tanaka-Naji studied Sociology and Political Science at the Ruhr University Bochum, Germany (Dr. rer. soc. in 2007). Currently, Dr Tanaka is a senior research fellow at the German Institute for Japanese Studies Tokyo (DIJ) and an adjunct lecturer at Tokyo Kasei University. She has research and teaching experiences at various universities and research institutes in Germany and Japan including the University of Düsseldorf, the University of Kassel, the University of Duisburg-Essen, and Musashi University. She specializes in comparative analysis of Japanese society and politics from a gender perspective. Her research interests include social change and modernity, globalization and transnationalism, organization and networks, qualitative methods and methodologies as well as gender and politics. She is the author of *Japanese Women's Networks and Gender Politics in the Age of Globalization* (Munich: Iudicium, 2009; in German). She has published academic articles on globalization, women's networks, state feminism, equal employment, CEDAW, migration, and Japan's demographic change. Her work appeared in peer-reviewed journals such as *The Journal of Interdisciplinary Gender Studies*, *The Japanese Journal of International Society for Gender Studies*, and *Japanese Studies*. She has been a member of the JAWS since 2003.