

**DOING WOMEN'S FILM HISTORY
REFRAMING CINEMA
PAST & FUTURE**

13-15 April 2011

Hosted by the Centre for Research in Media and Cultural Studies,
University of Sunderland

In association with Women's Film History Network-UK/Ireland

*We dedicate this conference
To the memory of
Miriam Hansen (1949-2011)
whose development of new ways of
doing film history was so sensitive to
the relationship between
women and cinema*

Editor at Gaumont, 1930s

General Information

Reception

Foyer, Media Centre

Conference helpers will be available on reception from 9.00am on Wednesday and 8.00am on Thursday and Friday, throughout the day to answer queries and help with any problems.

Cloakroom

Room MC 115

Coats and bags may be left in Room 115 which will be supervised for most of the day and locked when no supervisor is present.

Computers and Internet Access

Room MC 135

IT facilities will be available in Room 135, with a technical helper on hand for most of the day.

Transport to & from Roker Hotel and Guesthouses

A timetable of minibus runs between the Roker Hotel and Guesthouses, together with phone numbers for local taxis is provided on a separate sheet in your pack.

Useful Phone Numbers

Media Centre switchboard: 0191 515 2634

Lianne Hopper: 07717 510046

Christine Gledhill: 07815 881130

Julia Knight: 07909 006217

The Roker Hotel: 01915 671786

PROGRAMME

*All Keynote Talks, Round Tables and Discussions will take place in the
Cinema (1st Floor, Media Centre)*

TUESDAY 12 APRIL

- 2.00 - 8.00 Pre-registration Desk open for early arrivals
(Foyer, Media Centre)
- 2.00 - 8.00 Technical Consultation for early arrivals
(Room 234, Media Centre)

WEDNESDAY 13 APRIL

- 9.00 - 10.00 Registration & Tea/Coffee
(Foyer, Media Centre)
- Technical Consultation
(Room 234, Media Centre)
- 10.00 -10.30 **Welcome & Introduction**
(Cinema, 1st Floor Media Centre)
- Peter Strike**, Deputy Vice Chancellor, University of Sunderland
- Shaun Moores**, Center for Research in Media & Cultural Studies
- 10.30 -11.30 **Keynote 1: 40 Years and Counting . . . The Challenges & Joys of
Distributing Women's Films**
- Debra Zimmerman**, Executive Director, Women Make Movies, USA
- Chair: **Julia Knight** (University of Sunderland)
- 11.30 -11.50 Tea/Coffee (Prospect Building)

WEDNESDAY 13 APRIL [Cont.]

11.50 - 1.35

PANELS 1

A. WOMEN'S FILM HISTORIOGRAPHY	B. NEGOTIATIONS & RESISTANCES	C. FORMS & AESTHETICS	D. WOMEN IN & OUT OF THE STUDIOS
Cinema-Room 207	Room 233	Room 234	Room 235
A 1: <i>Historiography: Women In & Out Of The Archives</i> Chair: Shelley Stamp (Univ. UC, Santa Cruz)	B 1: <i>Negotiating Feminism, Film History & Hollywood</i> Chair: Kay Armatage (Univ. Toronto)	C 1: <i>Hysteriography</i> Chair: Julia Knight (Univ. Sunderland)	D1: <i>Women's Production Roles In Context</i> Chair: Angela Werndly (Univ. Sunderland)
A1:1 ANNETTE FÖRSTER (Independent Scholar) Rosa Porten and Feminist Film Historical Research	B1:1 ISABEL ARREDONDO (SUNY, Plattsburgh) 'My Films Are not Feminist: Relationships between Feminist History and Women's History in the Case of Third-Wave Mexican Women Filmmakers	C1:1 LUCY REYNOLDS (Independent Filmmaker) Resistant Forms: Situating Women's Experimental Cinema	D1:1 KERRIE WELSH (New York Univ.) Louise Tiranoff, The Women's Movement, and the Archive in My Closet
A1:2. NATHALIE MORRIS (Special Collections, BFI) Women in BFI Special Collections	B1:2 EYLEM ATAKAV (Univ. East Anglia) Feminism and Women's Film History in Turkey: The 1980s	C1:2 SARAH TURNER (Independent Filmmaker) 'Perestroika'	D1:2 VICKY BALL & MELANIE BELL (Univs. Sunderland & Newcastle) Women at Work in the British Film & Television Industries
A1:3. DEBASHREE MUKHERJEE (New York Univ.) Notes on a Scandal: Writing Women's Film History Against an Absent Archive	B1:3 DAWN HALL (Western Kentucky Univ.) Opening a Space for the Female Filmmaker: Risk-Taking in Deepa Mehta's <i>Fire</i> and Sally Potter's <i>Yes</i>	C1:3 HELENA BLAKER (Independent Scholar) Performance in Film: Life, Politics, Medium	D1:3 MELANIE WILLIAMS (Univ. East Anglia) Considering Continuity: A Case Study of Barbara Cole and Maggie Unsworths' Work with David Lean
SCREENINGS (15 Mins)	B1:4 KATARZYNA PASZKIEWICZ (Univ. Barcelona) Hollywood Transgressor or Hollywood Transvestite: The Reception of Kathryn Bigelow's <i>The Hurt Locker</i> (2008)	SCREENING 15 Minute Extract from <i>Perestroika</i> (Sarah Turner, 2009)	D1:4 FRANCES TEMPEST (Univ. Bournemouth) The Status of Costume Design in the British Film and Television Industry

1.35 - 2.35

Lunch (Prospect Building)

WEDNESDAY 13 APRIL [Cont]

2.35 - 4.10

PANELS 2

<u>A. WOMEN'S FILM HISTORIOGRAPHY</u>	<u>B. NEGOTIATIONS & RESISTANCES</u>	<u>C. FORMS & AESTHETICS</u>	<u>D. WOMEN IN & OUT OF THE STUDIOS</u>
Cinema-Room 207	Room 233	Room 234	Room 235
A 2: <i>Rewriting Film Histories</i>	B 2: <i>Producer/Director Relations with Stars & Performers</i>	C 2: <i>Rethinking Cinema's Appeals for Women</i>	D 2: <i>Researching Audiences & Movie-Going</i>
Chair: Laraine Porter (De Montfort Univ.)	Chair: Martin Shingler (Univ. Sunderland)	Chair: Sofia Bull (Univ. Stockholm)	Chair: Shaun Moores (Univ. Sunderland)
A2:1 KIM TOMADJOGLOU (Independent Curator, Washington DC) Her Great Adventure - Alice Guy Blaché	B2:1 FEDERICO VITELLA (Univ. Florence) The Rise of a Modern Star: Monica Vitti in <i>L'avventura</i> (Antonioni, 1960)	C2:1 ESTHER SONNET (Univ. Portsmouth) Revisoning Hollywood Crime & Gangster Film History in the 1930s	D2:1 LISA STEAD (Univ. Exeter) 'Carried away from this workaday world and its troubles:' Working Girl Female Audiences of British Silent Cinema
A2:2 ROSANNA MAULE (Concordia Univ. Montreal) Female, Singular: Women in French Cinephilia	B2:2 JOHN AYRES (Univ. Manchester) Producing Outside the Box: Betty E. Box and Post-War British Cinema	C2: 2 HELEN HANSON (Univ. Exeter) 'B' for Blane and 'B' for Budget: Female Adventures and Industry Strategies in the Hollywood Series Film	D2:2 LESLIE MIDKIFF DEBAUCHE (Univ. Wisconsin, Stevens Point) Why Bertha Glennon Went to the Strand
A2:3 SHELLEY STAMP (Univ. UC, Santa Cruz) Women's Labor, Creative Control, and 'Independence' in Early Hollywood; or, the Price of a Good Time	B2: 3 CHRISTINE ETHERINGTON-WRIGHT (Univ. Portsmouth) Mike Leigh's Female Protagonists: Exploring Agency and Performance in the Actor/Director Relationship	C2: 3 SARAH STREET (Univ. Bristol) Women and Colour Cinema	D2:3 CHERYL ROBERTS (Univ. Brighton) Dispelling the Myth: The Influence of Cinema on the Fashion of Young, Working-Class Women in the 1930s.

4.10 - 4.30

Tea/Coffee (Prospect Building)

4.30 - 5.45

Round Table 1: *Now We're Film History: Reviewing Women & Cinema from Second Wave Feminism to Now*

Christine Geraghty (University of Glasgow)

Laura Mulvey (Birkbeck College, University of London)

Felicity Sparrow (Circles; Central St Martins College of Art & Design)

Chair: **Yvonne Tasker** (University of East Anglia)

5.50 - 6.50

Special Event 1: *Film Curation: Screenings as History*

Karola Gramann (Kinothek Asta Nielsen, Frankfurt)

6.50 - 7.30	Free
7.30 - 8.45	Conference Reception and Buffet Supper (Prospect Building)
9.00 -10.00	Goodnight Screenings (Cinema)

THURSDAY 14 APRIL

8.00 - 9.00

Technical consultation (Room 234, Media Centre)

9.00 - 10.45

PANELS 3

<u>A. WOMEN'S FILM HISTORIOGRAPHY</u>	<u>B. NEGOTIATIONS & RESISTANCES</u>	<u>C. FORMS & AESTHETICS</u>	<u>D. WOMEN IN & OUT OF THE STUDIOS</u>
Room 233	Room 234	Cinema-Room 207	Room 235
<p>A 3: Restoring Women Filmmakers To National Cinema Histories - 1 Chair: Leslie Midkiff DeBauche (Univ. Wisconsin, Stevens Point)</p>	<p>B 3: Women's Cultural Practices v. Repressive Regimes Chair: Angela Werndly (Univ. Sunderland)</p>	<p>C 3: Aesthetics of Women's Avant-Garde Practices Chair: Annette Kuhn (Queen Mary, Univ. London)</p>	<p>D 3: Questions of Power: Women Screenwriters Chair: Sarah Street (Univ. Bristol)</p>
<p>A3:1 ANA CATARINA PEREIRA (Univ. Beira, Portugal) Female directors in the History of Portuguese Cinema</p>	<p>B3:1 VERONICA PRAVADELLI (Univ. Rome) The Politics of Female Friendship in Contemporary Women's Cinema: The Case of Mediterranean Women Filmmakers</p>	<p>C3:1 CAMILLA PETERS (Univ. Falmouth) Margaret Tait: A Woman is Speaking (1918-1999)</p>	<p>C3:1 GIULIANA MUSCIO (Univ. Padova, Italy) American Women Screenwriters of the Silent Period</p>
<p>A3:2 URSULA- HELEN KASSAVETI (Univ. Athens) Searching for Greek 'Women's' Cinema in the 60s: The Case of Maria Plyta</p>	<p>B3:2 ELIZABETH RAMIREZ (Univ. Warwick) Texturing the Past: Women Documentary Makers and the Narration of Pinochet Dictatorship</p>	<p>C3:2 SU ANSELL (De Montfort Univ.) Mining Poetic Connection with Moving Image</p>	<p>C3:2 MICHELE TORRE (Southern Illinois Univ.) Not Just the Wife of the Studio Head: Antonina Khanzhonkova, Writer, Editor and Decision-Maker</p>
<p>A3:3 SOMAYEH GHAZIZADEH (Univ. Iran) Post-Revolutionary Iranian Women Filmmakers and Feminism</p>	<p>B3: 3 ADELINA SANCHEZ-ESPINOSA (Univ. Granada): Reviewing the Neglected Past, Unveiling the Dubious Present, Visualizing Feminist Futures: Creative 'Back Rooms' During the Spanish 'Naked Years'</p>	<p>C3:3 ROSE HEPWORTH (Univ. Cambridge) Female and Filmic 'Formlessness'</p>	<p>C3:3 JILL NELMES (Univ. East London) Screenwriter - Muriel Box</p>
<p>A3:4 KIRSTIE IMBER (Royal College of Art) Unveiling the Voice: The Use of Sound and Vocality in the Films of Shirin Neshat</p>	<p>B3:4 SUSANNE SKLEPEK (Univ. Nottingham) Vera Chytilova: A Woman's Take on the CSSR</p>	<p>C3:4 CECILE CHICH (Univ. Paris) Maria Klonaris & Katerina Thomadakis' <i>Cinema of The Body</i>: a Critical Contribution to Cinema</p>	<p>C3:4 J.E. SMYTH (Univ. Warwick) Producing Women's Historical Fictions: Edna Ferber and Lillian Hellman in Hollywood</p>

10.45 -11.05

Tea/Coffee (Prospect Building)

11.05- 12.05

Keynote 2: *The Philosophy of Women's Film History*

Monica Dall'Asta (University of Bologna)

Jane Gaines (Columbia University)

Chair: **Martin Shingler** (University of Sunderland)

12.15 - 1.30

Round Table 2: *Film & Television as Women's Work*

Debbie Horsfield, Theatre/TV Writer & Producer

Nadine Marsh-Edwards, Film/TV Producer
Kate Kinninmont, Chief Executive, WiFT (UK)

Co-Chairs: **Vicky Ball** (Univ. Sunderland) & **Melanie Bell** (Univ. Newcastle)

1.30 - 2.30

Lunch (Prospect Building)

THURSDAY 14 APRIL [Cont]

2.30 - 4.15

PANELS 4

<u>A. WOMEN'S FILM HISTORIOGRAPHY</u>	<u>B. NEGOTIATIONS & RESISTANCES</u>	<u>C. FORMS & AESTHETICS</u>	<u>D. WOMEN IN & OUT OF THE STUDIOS</u>
Room 219	Room 233	Room 234	Room 235
<p>A 4: <i>Restoring Women Filmmakers To National Cinema Histories - 2</i></p> <p>Chair: Christine Gledhill (Univ. Sunderland)</p>	<p>B4: <i>New Women, Cinema & Modernity</i></p> <p>Chair: Jane Gaines (Columbia Univ.)</p>	<p>C 4: <i>Women & Documentary: The Neglected Field</i></p> <p>Chair: Melanie Williams (Univ. East Anglia)</p>	<p>D 4: <i>Women/Writing/Cinema</i></p> <p>Chair: Melanie Bell (Univ. Newcastle)</p>
<p>A4:1 SI DA (Univ. Peking)</p> <p>Changing the Images of Woman in Contemporary Chinese Cinema: An Analysis based on Li Yu's Four Films</p>	<p>B4:1 CANAN BALAN (Istanbul Sehir Univ.)</p> <p>Ottoman Women as Movie-Goers in 1910s-1920s</p>	<p>C4:1 SARAH EASEN & TOBY HAGGITH (ITN Source Television Archive/Imperial War Museum)</p> <p>British Women Filmmakers in the Non-Fiction Sector 1930-1960</p>	<p>D4:1 AMY SARGEANT (Univ. London, Queen Mary)</p> <p>Dorothy L. Sayers Before Dante</p>
<p>A4:2 MONA MINGXIA LI (Univ. Western Scotland)</p> <p>A Female Filmmaker of the 'Fifth Generation' in China: Li Shaohong's Work and her Feminine Consciousness</p>	<p>B4:2 ELIZA ANNA DELVEROUDI (Univ. Crete)</p> <p>Film Critics International: Women, Cinema and Modernity through the Eyes of a Greek Film Critic in the 1920s</p>	<p>C4:2 BARBARA EVANS (York Univ., Toronto)</p> <p>Invisible Griersonians - Women in the British Documentary Film Movement of the 1930s</p>	<p>D4:2 FIONA PHILIP (Univ. Leeds)</p> <p>Resisting the 'tinned products of Hollywood': Bryher's Queer Feminist Film Criticism</p>
<p>A4:3 MICHAEL SMITH (Univ. Leeds)</p> <p>Tanaka Kinuyo - Women's Filmmaker or Woman Making Films?</p>	<p>B4:3 RANITA CHATTERJEE (Univ. Westminster)</p> <p>Distant Voices: Women and Film in 1920s and 1930s Calcutta</p>	<p>C4:3 JO FOX (Univ. Durham, UK)</p> <p>Women in British and Canadian Non-Fiction Film Production, 1939-45</p>	<p>D4:3 PER VESTERLUND (Univ. Gavle, Sweden)</p> <p>Elsa Brita Marcussen and Gerd Osten - Two Leading Film Critics in Post-war Sweden</p>
<p>A4:4 RASHMI SAWHNEY (Dublin Institute of Technology)</p> <p>Women Undoing 'National' Histories Through Regional Cinema: A 1980s Perspective on Gender and Reform in Colonial India</p>	<p>B4:4 EMILIANA LOSMA (Univ. Turin, Italy)</p> <p>Women Directors In Italy: Indifference, Prejudice And Hostility</p>	<p>SCREENINGS (15 mins)</p>	<p>SCREENINGS (15 mins)</p>

4.15 - 4.35

Tea/Coffee (Prospect Building)

4.35 - 5.35

Keynote 3: *View from an Overhanging Cliff*

Margo Harkin, Producer/Director, Besom Productions Ltd

Chair: **Ruth Barton** (Trinity College, Dublin)

5.45 - 6.45

Special Event 2: *Music for Women's Silents*

Natural Causes

6.45 - 7.30 Free/Bar (Throwing Stones Restaurant, National Glass Centre)

7.30 -10.00 Conference Dinner (Throwing Stones Restaurant, NGC)

FRIDAY 15 APRIL

- 8.00 - 9.00** Technical consultation (Room 234, Media Centre)
- 9.00 - 10.00** Wake-Up Screenings (Cinema, 1st Floor Media Centre)
- 10.00 -11.15** **Round Table 3: *Starting from Elsewhere: Questions of Transnational, Cross-Cultural Historiography***
- Sue Harper** (University of Portsmouth)
Neepa Majumdar (University of Pittsburgh)
Heide Schlüpmann (Goethe Universität, Frankfurt)
Karen Alexander (Royal College of Art)
- Chair: **Monica Dall' Asta** (University of Bologna)
- 11.15 - 11.30** Tea/Coffee (Prospect Building)
- 11.30 - 1.00** **PANELS 5**

<u>A. WOMEN'S FILM HISTORIOGRAPHY</u> Cinema-Room 207	<u>B. NEGOTIATIONS & RESISTANCES</u> Room 233	<u>C. FORMS & AESTHETICS</u> Room 234	<u>D. WOMEN IN & OUT OF THE STUDIOS</u> Room 235
A 5: <i>Performing Women: Re-Envisioning Film History</i> Chair: Clarissa Smith (Univ. Sunderland)	B 5: <i>Adaptation, Female Authors & the Future of the Woman's Film</i> Chair: Helen Hanson (Univ. Exeter)	C 5: <i>Our Place, Our Space: Exhibition Sites & Creation of New Forms</i> Chair: Vicky Ball (Univ. Sunderland)	D 5: <i>The Challenges of Circulating Women's Films: Past & Future</i> Chair: Karen Alexander (Royal College of Art)
A5:1 ELISA UFFREDUZZI (Univ. Florence) Salome, Modern Dance and Liberation of the Female Body in Early Cinema	B5:1 ALEXIS WEEDON (Univ. Bedfordshire) Adaptation & the Book as a System: Elinor Glyn & Other Authors Between the Wars	C5:1 KARINA AVEYARD (Griffith Univ., Brisbane, Australia) 'Our Place:' Women at the Cinema in Rural Australia	D5:1 JULIA KNIGHT (Univ. Sunderland) The Challenges of Theatrical Releases: the Example of Cinema of Women
A5:2 VERA RYSHIK (Univ. St Andrews) The Silent v. Sound Actress: Gloria Swanson (1928) and Joan Crawford (1932) perform W. Somerset Maugham's Sadie Thompson	B5:2 SHELLEY COBB (Univ. Southampton) Adapting Feminist Filmmaking: Women Directors, Literary Adaptations and the Postfeminist 1990s	C5:2 KAY ARMATAGE (Univ. Toronto, Canada) Making History: Directorial Authorship in the Met HD Broadcasts	D5:2 DRAKE STUTESMAN (Women's Film Preservation Fund, New York) Strategies for Archiving, Preservation & Exhibition of Women's Films
A5:3 GILLIAN MURRAY (Univ. Leicester) Women's 'Dual Role' in Post-War Britain: Work and Pleasure in Moving Images	B5:3 SARAH-MAI DANG (Univ. Berlin) Emma, Elle & Elizabeth: The Contemporary 'Woman's Film' as Aesthetic Modality of Experience	C5:3 EVELIN STERMITZ (Univ. Ljubljana) ArtFem.TV: Art and Feminism ITV	D5:3 LEZLI-AN BARRETT (Curtin Univ. Australia: DVD & Skype) Making an Exhibition of Ourselves: Charting Journeys through Feminist Cinema Exhibition and Distribution into the Digital Age

1.00 - 2.00

Lunch (Prospect Building)

FRIDAY 15 APRIL [Cont]

2.00 - 3.00

Keynote 4: *Gossip, Labor and Female Stardom in Pre-Independence Indian Cinema*

Neepa Majumdar (University of Pittsburgh)

Chair: **Christine Gledhill** (University of Sunderland)

3.00 - 3.45

Special Event 3: *Introducing SP-ARK: Interactive Archive*

Clare Holden, Adventure Pictures/SP-ARK (Sally Potter Archive)

3.45 - 4.05

Tea

4.05 - 5.30

Concluding Plenary: *Conference Outcomes & Discussion of Blueprint for Women's Film History Network-UK/Ireland*

Introduction and Co-Chairs: **Christine Gledhill & Julia Knight** (University of Sunderland)

5.30

CLOSE

