

The Department of Feminist Studies Presents

Reflections on Shirley Chisholm and the 1972 Presidential Primary

**Class, Gender, Race, Youth and the
Politics of Possibility**

Barbara Winslow
Brooklyn College, CUNY

Tuesday, May 15, Noon
@ The UCSB Center for Black Studies Research

The year 2012 marks the 40th anniversary of Shirley Chisholm's campaign to win the Democratic Party nomination for the presidency of the United States. Chisholm, the first African American woman elected to Congress was an outspoken feminist, anti racist, champion of public education and health care. Barbara Winslow will talk about Chisholm's record of social justice activism and her work as the Founder and Director of the Shirley Chisholm Project of Brooklyn Women's Activism.

Barbara Winslow is an internationally known scholar and educator whose research focuses on the intersection of gender, class, race, and sexuality on women in social protest movements. Previously, she explored the life of the suffragette Sylvia Pankhurst and edited a book about the how class, race and gender affect pedagogy, in particular with regard to technology. She is presently writing a history of the women's liberation movement in Seattle, Washington

Along with her research interests, Barbara Winslow serves on the Advisory Board of the North Star Fund, a foundation serving grassroots activist organizations in New York City.

CO-SPONSORED BY
The UCSB Center for Black Studies
& The Department of Black Studies