

THE UNIVERSITY OF IOWA™

Center for Human Rights

2013 - 2014 REPORT

TEACHING • SCHOLARSHIP • PUBLIC ENGAGEMENT

MESSAGE FROM THE DIRECTOR

It gives me great pleasure to have been the Director of UICHR during its first year under the University of Iowa College of Law. I have been involved as a board member since the founding of the Center and

feel honored to follow in the footsteps of Professors Burns Weston, Ken Cmiel, and Greg Hamot, all extremely effective and dedicated to the Center and the cause of human rights around the world. The staff of the Center, old and new, are delighted that the College of Law offered the Center a new home in which to continue its important multidisciplinary work. We are happy that we have maintained the office at the Old Capitol Center as well as a new one at the College of Law. We have built upon the Center's heightened capacities in personnel and resources. Nonetheless, we require your support now more than ever to maintain and enhance the Center's programs and impact. We encourage you to contact us with your ideas as we move forward. We hope you enjoy seeing what we have done in the 2013-2014 year in the areas of scholarship, teaching, and public engagement, and that you will consider donating to the Center via our website—www.uichr.org.

— Adrien K. Wing

*Director, UI Center for Human Rights
Bessie Dutton Murray Professor of Law*

MISSION OF THE UICHR

Taking the Universal Declaration of Human Rights as its touchstone and thus recognizing that human rights are exclusive to no field of study or practice, the UICHR seeks to integrate perspectives from the arts and sciences, the humanities, business, law, medicine, and other disciplines to promote and protect all things vital to human existence and well-being. In so doing, drawing upon the world-class expertise of its faculty, staff, and benefactors, it works both inside and outside the classroom, and in collaboration with friends and neighbors within Iowa and beyond, to craft rights-based solutions to social injustices at home and abroad.

Through exploration of national and international human rights problems and prospects, the UICHR aims to provide a pathway to understanding the world “as it is” and to challenge imaginations about the world “as it could be,” while simultaneously advancing sustained and applied critical thinking relative to the world’s most pressing problems, many if not most of which deprive individuals and groups of their human rights, especially the most vulnerable. Specifically, the UICHR aims to:

- Educate future human rights teachers, scholars, and activists by offering an expanding series of UI-based human rights courses culminating in a Human Rights Certificate, and designed to give students the conceptual and practical tools needed to advance human rights in their chosen fields and professions;
- Advance knowledge and comprehension of human rights problems and prospects by: (1) producing, providing support for, and collaborating in innovative human rights scholarship and creative writing; (2) sponsoring and co-sponsoring conferences and symposia on important human rights issues; and (3) creating and providing support for visual and performing arts presentations meant to inspire heightened appreciation of the dynamics of human rights and wrongs both near and far;
- Expand awareness and understanding of human rights and commitment to them among the citizens and residents of Iowa and surrounding jurisdictions by offering lectures, symposia, workshops, and artistic presentations throughout the region on contemporary domestic and international human rights issues; and
- Support organizations that seek to promote and protect human rights in Iowa, elsewhere in the United States, and throughout the world by providing them with mission-critical instruction, research, and analysis.

TEACHING

HUMAN RIGHTS CERTIFICATE

The Center offers a popular 18-credit undergraduate **Certificate in Human Rights**.

Courses include:

- Introduction to Human Rights
- Human Rights Advocacy I & II
- Philosophy of Human Rights
- Human Rights Systems

Introduction to Human Rights is offered online, and other courses will be offered in this format in the future.

In addition to the courses above, Center staff members, Adrien Wing, Brian Farrell, Amy Weismann, Nathan Miller, and Burns Weston, taught courses on human rights law and advocacy for undergraduates and law students. Professor Wing taught several mini-courses involving Islamic law and human rights.

On December 7-8, 2013, Greg Hamot conducted the Global Education and Human Rights Teacher Professional Development Institute for 30 teachers from throughout the state of Iowa. Each teacher received continuing education credit for recertification from the State.

INTERNATIONAL LEGAL CLINIC

Assistant Director Nathan Miller directs the College of Law's **International Legal Clinic**. Students working under his supervision drafted reports on Taser usage in Iowa for the ACLU of Iowa and on human rights in Palestine for the United Nations Human Rights Committee. A group of students traveled to Israel and Palestine during spring break to gain first-hand understanding of issues on which they were working.

"Ken's vision to make the Center a unique and valuable resource for student learning about human rights, his generous and effective leadership, and his commitment to human rights work in all its forms, brought this program to life and remains its guiding force."

— Amy Weismann,
Assistant Director

2007 Kenneth J. Cmiel Intern Londa Vanderwal threshing rice in the Gambia as part of her research on agricultural practices and the right to health

INTERNSHIP PROGRAMS

Each semester, the UICHR recruits a team of undergraduate interns and law student research assistants. These students have the opportunity to work on a range of projects including organizing key events, conducting globe-spanning research, and advocating for human rights at the local, state, national, and international levels. In addition, the UICHR provides funding each year in support of students who have secured human rights internships at home and overseas.

THE REX HONEY INTERNSHIP PROGRAM

A volunteer-based internship program for undergraduate students at the University of Iowa.

THE BURNS H. WESTON HUMAN RIGHTS INTERNSHIP PROGRAM

A funded program for students pursuing summer opportunities.

THE KENNETH J. CMIEL FUNDED INTERNSHIP PROGRAM

A funding program for students who are planning on pursuing human rights-related internships during the summer. The program is named to honor the late UICHR director Kenneth J. Cmiel. He was a faculty member in the UI Department of History and an internationally renowned scholar of the history of human rights.

The program, established in 2005, was the fulfillment of one of Professor Cmiel's long-standing visions.

2013 and 2014 Kenneth J. Cmiel Intern
Kathryn Langenfeld under the bridge
she helped to build in Nicaragua

FORMER UICHR INTERNS

RITA BETTIS

Legal Director, ACLU of Iowa, Des Moines

My volunteer work and internship with the University of Iowa Center for Human Rights were some of the most important experiences in my time in law school. One important thing I learned was that sometimes, international human rights work is a very local endeavor. Because of programs available through UICHR, I was exposed to the human rights abuses that low wage immigrant workers faced on a daily basis in our state, and the constitutional and human rights disaster that resulted from the ICE raid of a meatpacking plant in Postville, Iowa in 2008. I also engaged with the advocates across our state in the legal, faith, and human rights communities who were working heroically to protect the rights of immigrants in response. Because of the UICHR human rights internship funding, I was able to afford to travel to and live in New York City during my second summer in law school to work at the national ACLU, where I was exposed to the use of impact-litigation as a tool to protect and promote constitutionally protected human rights. The UICHR has a strong reputation in the field of human rights nationally and internationally, and helps make the UI College of Law a prestigious place to study international law, despite its landlocked location. As a former Editor in Chief of the University of Iowa's international law journal, *Transnational Law & Contemporary Problems*, I learned firsthand how important the UICHR is in supporting the students and the scholarship associated with the journal. Hands down, the UICHR is one of the very best things that the College of Law has to offer, among many 'bests.' On a personal level, the UICHR provided a way for me to connect with other students and UICHR's phenomenal staff who were actively engaged in scholarship and education related to human rights. That connection kept me in touch with the reasons I became interested in becoming a lawyer in the first place.

ROBIN ARMSTRONG

*Development Associate,
Neighborhood Centers of Johnson County*

My time spent as an intern at the UICHR was the most valuable part of my college experience. As an intern in 2011-12, I was given the opportunity and the freedom to pilot a project with a fellow student that changed my perspective on the Iowa City community. The UICHR supported the Stir-Fry Project, a community art project aimed at telling the stories of people who resettled in Iowa from different countries through collective works of art. The stories and art that came from this project were incredibly powerful and gave me insight into the diversity of experiences in the Iowa City community. Not only was I able to explore human rights advocacy through the Stir-Fry Project, but I gained practical experience in programming, event planning, and promotion. My experience with the UICHR inspired me to pursue a career in the field of human rights and advocacy.

ROBIN DULL

Associate Attorney, Petrillo, Klein & Boxer, LLP, New York City

The UICHR was invaluable to me during law school because, among other reasons, it helped to support my work at the Vera Institute of Justice's Commission on Safety and Abuse in America's Prisons during the summer of 2005. During that summer I was able to delve deep into my work on prison issues in the US, learn valuable research skills, and connect with mentors and peers who continue to be friends and colleagues today. The Center supported me as I explored questions about how our country deals with prisoners and punishment, allowing me to engage my curiosity and pursue my research interests. During the following fall, I presented my work and experiences in a Center-sponsored panel that enabled me to share the work of the Commission and further its mission.

JENNIFER PRAY

Company Member and Principal Dance Ballet Minnesota, Twin Cities

I served as a student intern at the UICHR during my first year of undergraduate studies at the University of Iowa. In my opinion, the educational opportunities afforded to the students and community at large is one of the most important aspects of the mission of the UICHR. I was able to develop critical organizational and event management skills, hone my writing skills, and network with inspiring professionals. My time at the UICHR piqued my interest in humanitarian issues and led me to enroll in a program at Leiden University in the Netherlands to study International Law for a semester. This experience was invaluable, and allowed me to develop critical cross-cultural relational skills. I eventually graduated with a degree in International Studies, with a focus in International Law and Politics. My senior honors thesis was awarded the Burns Weston International Human Rights Essay Prize. Both of these accomplishments are thanks in large part to the support of the staff at the UICHR. I am incredibly grateful for the opportunities afforded to me and the continuing support I feel from the UICHR. I am still in touch with the people I worked with while there, and keep up to date on the developments of the UICHR through newsletters and social media.

UICHR Research Assistants with Director Adrien Wing

SCHOLARSHIP

STAFF PUBLICATIONS

Brian Farrell, "Watching the Detectives: Electronic Recording of Custodial Interrogations in Iowa," 99 *Iowa Law Review Bulletin* 1 (2013) (with Sara K. Farrell).

Brian Farrell, "The Security Council and Kashmir," 22 *Transnational Law & Contemporary Problems* 343 (2014).

Nathan Miller, "International Civil Disobedience: Unauthorized Intervention and the Conscience of the International Community," *Maryland Law Review* (forthcoming 2014).

Burns Weston, *Green Governance: Ecological Survival, Human Rights, and the Law of the Commons* (2013) (with David Bollier).

Burns Weston, "Toward a Recalibrated Human Right to a Clean and Healthy Environment: Making the Conceptual Transition," 4 *Journal of Human Rights and the Environment* 116 (2013) (with David Bollier).

Burns Weston, "Human Rights," *Encyclopedia Britannica Online* (2013).

Additionally, we honored simultaneously the 80th birthday and the long scholarly career of UICHR founder and senior scholar Professor Burns Weston by cosponsoring a conference along with the *Transnational Law & Contemporary Problems Journal*.

The Human Rights Index, a continuing series, is prepared by Burns Weston and the staff of the UICHR for publication in *The Iowa Review Online* and the *Transnational Law & Contemporary Problems* journal of the UI College of Law three times annually. First published in Fall 2001, it is intended to suggest the global political/socio-economic context within which we go about our lives, reflecting the belief that human rights cannot be truly advanced without understanding the parts as well as the whole.

CONFERENCES

HUMAN RIGHTS AND THE ACADEMY

On March 7 & 8, 2014, the Center hosted a multidisciplinary conference, Human Rights and the Academy, which featured a keynote address by Tom Farer, (pictured right with students) former dean of the Josef Korbel School of International Studies at the University of Denver, titled "Do Human Rights and National Security Coincide? The Case of Syria." The conference included roundtable discussions on the causes and consequences of conflict, as well as workshops on human rights teaching, scholarship, and public engagement. The conference served as a kick-off for an effort to build a network of human rights academics, and involved over fifty faculty members from twenty-two universities, private colleges, and community colleges in Iowa and western Illinois. A steering committee for an ongoing statewide network emerged from the conference.

BUILDING A MULTIDISCIPLINARY HUMAN RIGHTS COMMUNITY ON CAMPUS

On November 8, 2013, the Center hosted Building a Multidisciplinary Human Rights Community on Campus, a convening on human rights scholarship for UI faculty, which included a meeting of the Midwest Coalition for Human Rights which has members from Chicago, Omaha, Lincoln, and the Twin Cities, as well as local activists.

IOWA HUMAN RIGHTS ACADEMIC NETWORK

The conference was the first step in the development of a statewide academic human rights network and involved faculty members and administrators from the following colleges and universities:

Augustana College
Buena Vista University
Central College
Clarke University
Coe College
Cornell College
Des Moines Area Comm. College

Dordt College
Drake University
Grinnell College
Indian Hills Community College
Kirkwood Community College
Luther College
Marshalltown Community College

Monmouth College
Mt. Mercy University
St. Ambrose University
Simpson College
University of Dubuque
University of Iowa
Wartburg College

REFUGEES IN THE HEARTLAND

On April 4-7, 2013, UICHR hosted the Provost's Global Forum, Refugees in the Heartland, a successful and well-attended conference that brought together advocates, educators, scholars, members of the refugee community, and policy-makers from across the Midwest. Distinguished guests included Provost Barry Butler and Ambassador Kenneth Quinn, current President of the World Food Prize. Activities included a writing workshop, panel discussions, and a weekend course for University of Iowa students.

UICHR WORKING GROUPS

The Center issued a call for proposals for working group grants in Spring 2014. Successful proposals were selected and will receive funding for their activities for the 2014-15 academic year. The winning proposals were:

- Human Rights in Performance
- Transitional (In)justice: The Power Politics of New Human Rights Institutions in Post-Conflict Contexts
- Rights, Justice, and International Development
- Iowa Academic Human Rights Network

WESTON ESSAY PRIZE

The UICHR sponsors the annual Burns H. Weston International Human Rights Essay Prize. Each year, two awards are made: one to an undergraduate and another to a graduate or professional school student. The prizes honor the fine work of University of Iowa students and the lifetime work of Professor Burns H. Weston of the College of Law, one of the founders of the UICHR. The writing competition is open to all students enrolled during the current school year at the University of Iowa, Iowa State, or the University of Northern Iowa in any academic discipline. Essays can discuss current events or history, law, public policy, or the arts & humanities. The only requirement is that the essays address issues of international human rights.

The 2013 winners were Kristymarie Shipley, Graduate winner, College of Law for her essay: "Stateless: Dominican-Born Grandchildren of Haitian Undocumented Immigrants in the Dominican Republic" and Jeffrey Ding, Undergraduate winner majoring in Political Science, Chinese and Economics for his essay "An Altruistic Approach to Human Rights Policy."

IDA BEAM SCHOLARS

The Center co-sponsored the following university-wide distinguished visiting Ida Beam Scholars during the 2013-14 academic year: Josh MacPhee (Sept. 23-27, 2013); Larry May (Oct. 15-18, 2013); and John Hagan (Apr. 11, 2014).

"It was inspirational to hear from refugees about their experience in the US, and from those who are directly helping refugees in their communities. The persons whom you had participating represented a great cross-section of both groups."

— Larry Yungk, UN High Commissioner for Refugees (pictured above)

PUBLIC ENGAGEMENT

The UICHR hosts many collaborative, innovative events and programs, reaching the UI community, the state of Iowa, and beyond.

ONE COMMUNITY, ONE BOOK

In 2013-2014, the Center sponsored the community-wide reading of *The Boy Who Harnessed the Wind*, the true story of William Kamkwamba, a 14-year old from Malawi who built a windmill from spare parts and scrap after he was forced to leave school due to poverty. Working from rough plans he found in a library book called *Using Energy* and modifying them to fit his needs, he brought electricity to his home and set himself on a path that has captured hearts and minds around the world.

Book discussions were held at Iowa City Public Library and at University Hospital Patients Library. The Iowa City Public Library also hosted a children's book discussion and activity to make mini wind turbines.

Filmmaker Ben Nabors joined us in presenting his documentary, "William and the Windmill" at screenings on both the UI campus and at West High.

CAMPUS AND COMMUNITY TALKS

- Jim Leach, Iowa City Foreign Relations Council (ICFRC) Luncheon, "What is Old, New, and Unprecedented in America's Relationship with the World"
- Burns Weston, ICFRC Luncheon, "Green Governance: Ecological Stewardship through Human Rights & the Commons"
- Adrien Wing, ICFRC Luncheon, "The Role of Women in Egypt since the Revolution"
- Amy Weismann, Iowa City Rotary meeting, "Immigration as a Human Rights Concern"
- Adrien Wing, keynote, Human Rights Commission Conference on Minority Incarceration
- Greg Hamot, Global Education Institute for Teachers
- Brian Farrell, "Post-conviction Relief Procedures"

HUMAN RIGHTS IN THE NEWS

The UICHR was proud to sponsor panels on events impacting human rights as they happened around the world. Response to these panels was strong, and through discussions facilitated by the UICHR, community members organized and undertook fundraising efforts to assist those suffering on the ground.

Panelists from UICHR's Syria program: Keith Porter, President of the Stanley Foundation; former Iowa congressman Jim Leach, senior scholar at UICHR; prof. Adrien Wing; Prof. Nathan Miller, UI law colleague and assistant director of UICHR; Sara Mitchell, Chair of UI Political Science Dept; Syrian American Newman Abuissa, and Hillel rep. Gerald Sorokin.

CO-SPONSORED PROGRAMS

- "Islamophobia: The Challenges of Being A Muslim In America"
- Series on Arts and Rights (SOAR), "The Arts as Vocabulary"
- SOAR, Katherine Eberle Recital
- Jacqueline Asiimwe, "The Black Monday Movement: Re-energizing the Fight Against Official Corruption in Uganda"
- SOAR, Martha Redbone Roots Project
- Veterans Day event, James Yee, "Guantanamo: Justice and Human Rights"
- Film screening, "Inequality for All"
- SOAR, Chiara Quartet, Bartok Cycle
- SOAR, UDHR Anniversary/ Human Rights Day
- "Crisis in Syria: Iowa City Responds"
- Film screening, "Unmanned: America's Drone Wars"
- Workshop on Gender, Conflict, and Citizenship
- Film Screening—Who is Dayani Cristal?
- SOAR, Jupiter Quartet
- "United Against 377?" The Politics of Resistance to India's Sodomy Law
- Luz Rivera Martinez, from Tlaxcala, Mexico, "Sowing Struggle: Social Movements and the Future of Corn in Tlaxcala, Mexico"
- "Pill and Pen: Contraception and Unwanted Pregnancy in Global Literature and Popular Culture"
- Global Health Conference, "Battlefield Earth: Global Health and Violent Conflict"
- SOAR, Slaughter City
- "Palestine: Beautiful Resistance," Abdul Fattah Abu Srou, Director of the Alrowwad Culture and Theater Society (ACTS) in the Aida refugee camp in Bethlehem, Palestine
- Symposium on Women in Politics 2014: Historic and Current Perspectives
- White Rose Exhibit
- Alberto Bejarano, Colombian labor rights activist
- Festival Arts, Carnaval, Iowa City

STATEWIDE OUTREACH

NATIONAL OUTREACH

- "Arab Season: Future of Women's Rights," Southern Methodist University Law School, Dallas
- "Presumed Incompetent: Keep Calm and Carry On," Latino Critical Theory Conference, Chicago
- "Arab Season: Future of Women's Rights," Texas A & M Law School
- "Critical Race Theory" & "The Middle East," White Privilege Conference, Madison, Wisconsin
- Keynote for American-Arab Antidiscrimination Committee annual Martin Luther King, Jr. scholarship dinner, Detroit

INTERNATIONAL OUTREACH

UICHR staff traveled widely throughout the year, lecturing on Human Rights and reaching out to governments, organizations, and officials around the globe. Among these visits was a lecture series by Director Adrien Wing in Serbia, including a presentation at the Serbian Ministry of Minority Rights.

Lecture on **"CRITICAL RACE THEORY / FEMINISM AND DISCRIMINATION: WOMEN POLITICIANS"** for the Vcarar Municipality and the National Democratic Institute (USA) in Belgrade, Serbia; Lectures on "Latest Developments on Race and Gender Discrimination," for The University of Belgrade Institute for Social Sciences & the Institute of Philosophy and Social Theory; and the Organisation of Security and Cooperation for Europe (OSCE) in Belgrade, Serbia.

The Extraordinary Chambers in the Courts in Cambodia would welcome Iowa students as interns.

The Sarajevo University Center for Human Rights in Bosnia would like to work with the UICHR in the future.

The Cambodian Bar Association would welcome Iowa students as interns.

Assistant Director Brian Farrell has been connected to the Irish Centre for Human Rights at the National University of Ireland Galway for over a decade and recently earned his Ph.D. from the Centre. He is shown here with Dr. Kathleen Cavanaugh of NUI Galway, Prof. John Jackson of the University of Nottingham, and Prof. Bill Schabas of Middlesex University.

COMPREHENSIVE LIST OF EVENTS AND ACTIVITIES

SEPT. 4	Adrien Wing, "Arab Season: Future of Women's Rights," Southern Methodist University Law School, Dallas
SEPT. 11	Panel on "Intervention in Syria: Law, Ethics and Policy"
SEPT. 19	Co-sponsored with Intellectual Dialogue Society: "Islamophobia: The Challenges of Being A Muslim In America"
SEPT. 20	Series on Arts and Rights (SOAR) on World Canvass: "The Arts as Vocabulary"
SEPT. 22	SOAR, Katherine Eberle Recital
SEPT. 23	Jacqueline Asimwe, "The Black Monday Movement: Re-energizing the Fight Against Official Corruption in Uganda"
SEPT. 23-27	Co-sponsor Josh MacPhee, Ida Beam Scholar, with School of Art and Art History
SEPT. 28	Cmiel Interns dinner with UICHR staff, interns, law RAs
OCT. 4	Adrien Wing, Latino Critical Theory Conference, Chicago "Presumed Incompetent: Keep Calm and Carry On"
OCT. 10-11	Prof. Jon Gould, American University, "Predicting Wrongful Convictions"
OCT. 15	Humanitarian Aid in Syria
OCT. 17	Co-sponsor Larry May, Ida Beam Scholar, with Department of Philosophy
OCT. 22	Human Rights Commission Conference on Minority Incarceration (Adrien Wing, keynote speaker)
OCT. 22-23	One Community One Book (OCOB): Ben Nabors, filmmaker, presents "William and the Windmill" followed by discussion, second showing on Oct. 23: West High Little Theatre
OCT. 24	Annual Human Rights Commission Awards Breakfast; Cmiel intern Misty Rebik wins the Kenneth Cmiel Award, nominated by Amy Weismann
OCT. 24	Jim Leach, Iowa City Foreign Relations Council (ICFRC) Luncheon Speaker, "What is Old, New, and Unprecedented in America's Relationship with the World"
OCT. 26	One Community, One Book discussion at Iowa City Public Library
OCT. 26	One Community, One Book children's activity to make mini wind turbines, Iowa City Public Library
OCT. 29	Burns Weston, ICFRC Luncheon Speaker, "Green Governance: Ecological Stewardship through Human Rights and the Commons"
OCT. 30	Burns Weston, ICFRC Luncheon Speaker, "Green Governance: Ecological Stewardship through Human Rights and the Commons"
NOV. 8	Intra-campus Convening 2013: "Asking the Big Questions, Challenging the Status Quo: Human Rights and the Humanities in the University"
NOV. 11	Veterans Day event Co-sponsor, James Yee, "Guantanamo: Justice and Human Rights"
NOV. 19	"Inequality for All" film, co-sponsor with Public Policy Center
NOV. 19	International Day —Under the faculty directorship of Greg Hamot, 300 middle and junior high school students engaged in a day-long event centered on the theme of "The Human Right to an Adequate Standard of Living."
DEC. 5	Human Rights Day—lecture by Adrien Wing on "Women's Rights in the Arab World" for Cedar Rapids United Nations Association
DEC. 6-7	SOAR, Chiara Quartet, Bartok Cycle
DEC. 7-8	Global Education Institute for Teachers, Greg Hamot, Director
DEC. 10	SOAR, UDHR Anniversary/Human Rights Day
JAN. 23	Co-sponsor, "Crisis in Syria: Iowa City Responds"
JAN. 23	Amy Weismann speaks at Iowa City Rotary meeting on "Immigration as a Human Rights Concern"
FEB. 5	Co-sponsor, Film screening, "Unmanned: America's Drone Wars"
FEB. 13	"Introduction to Islam" with Adrien Wing and Sara Ghadiri
FEB. 17	Burns Weston at Cedar Falls Public Library, "Green Governance: Survival in Commons"
FEB. 21	Black History month speakers -- Memphis 13 documentary with University of Memphis law professor Daniel Kiel (film maker) and Sharon Malone and Sheila Conway, members of the Memphis 13 who desegregated the Memphis public schools in 1961
FEB. 25	Cosponsor, Workshop on Gender, Conflict, and Citizenship

FEB. 26	Cosponsor, Film Screening—Who is Dayani Cristal?
FEB. 28	SOAR, Jupiter Quartet
MAR. 3	Co-Sponsor, “United Against 377?” The Politics of Resistance to India’s Sodomy Law
MAR. 4	Brian Farrell, “Picking Cotton: A Story of Crime, Wrongful Conviction, and Redemption,” Buena Vista University, Storm Lake, Iowa
MAR. 7	Tom Farer keynote, “Do Human Rights and National Security Coincide: the Case of Syria”
MAR. 7-8	“Human Rights Education and the Academy” Conference
MAR. 7-9	Co-sponsor, “Pill and Pen: Contraception and Unwanted Pregnancy in Global Literature and Popular Culture”
MARCH 18	Brian Farrell speaks to Cedar Rapids Amnesty International, on “Life in the ‘new’ Bulgaria”
MARCH 26	Adrien Wing and assistants Cindy Alkass and Shefali Aurora do two presentations on Critical Race Theory and also The Middle East at the White Privilege Conference, Madison, Wisconsin
MARCH 28	Brian Farrell, “Human Rights: From International to Iowa,” Indian Hills Community College
MARCH 28-30	Co-sponsor, Global Health Conference, “Battlefield Earth: Global Health and Violent Conflict”
MARCH 28	Brian Farrell, “Human Rights: From International to Iowa,” Indian Hills Community College
MARCH 28-30	Co-sponsor, Global Health Conference, “Battlefield Earth: Global Health and Violent Conflict”
MARCH 30	Vang play: a drama about recent immigrant farmers
MARCH 30	Brian Farrell, “International Human Rights Protection,” St. Paul’s Lutheran Church, Davenport, Iowa
APRIL 9	Panel discussion, “Ukraine: Between East and West”
APRIL 10-20	SOAR, Slaughter City, David Thayer Theatre
APRIL 10	Careers for Change lecture, Dr. John Hagan
APRIL 11	Co-sponsor with Dept. of Sociology, Dr. John Hagan, Ida Cordelia Beam Lecture, “How Will Americans Remember Iraq?”
APRIL 14	“Palestine: Beautiful Resistance,” Abdul Fattah Abu Srou, Director of the Alrowwad Culture and Theater Society (ACTS) in the Aida refugee camp in Bethlehem, Palestine
APRIL 15 & 22	“Islam, Women & Terror,” class taught by Adrien Wing & Sara Ghadiri for UI Center on Aging
APRIL 17	Adrien Wing, ICFRC Luncheon Speaker, “The Role of Women in Egypt since the Revolution”
APRIL 18	Co-sponsor, Symposium on Women in Politics 2014: Historic and Current Perspectives, with University of Iowa Public Policy Center
APRIL 30	Keynote, Adrien Wing for American-Arab Antidiscrimination Committee annual Martin Luther King, Jr. scholarship dinner, Detroit
MAY 1	Keynote, Greg Hamot for White Rose Exhibit, (May 2-28), cosponsor, College of Public Health
MAY 12 WEEK	Co-sponsor with Labor Center, Alberto Bejarano, Colombian labor rights activist
JUNE 7	Co-sponsor, Festival Arts, Carnaval, Iowa City
JUNE 14	Adrien Wing, lecture on “Critical Race Theory /Feminism and Discrimination: women politicians” for the Vcarar Municipality and the National Democratic Institute (USA) in Belgrade, Serbia
JUNE 16	Adrien Wing, lectures on “Latest Developments on Race and Gender Discrimination,” for The University of Belgrade Institute for Social Sciences & the Institute of Philosophy and Social Theory; and the Organisation of Security and Cooperation for Europe (OSCE) in Belgrade, Serbia.
JUNE 17	Adrien Wing, lecture on “Critical Race Theory,” for the Serbian government Office of Human and Minority Rights

UI staff, faculty and students visit with Ugandan human rights activist Jackie Asiimwe

UICHR and students organization representatives with Dr. John Lawrence

UICHR STAFF

ADRIEN WING, DIRECTOR

Adrien K. Wing is the Director of the University of Iowa Center for Human Rights. Additionally, she is the Bessie Dutton Murray Professor at the UI College of Law, where she has worked since 1987. She presently teaches International Human Rights, Law in the Muslim World, Sex Discrimination Law, and Critical Race Theory. Wing also serves as the Director of the Law School's summer abroad program in France and is the former on-site Director for the London Law Consortium semester abroad program. She is, in addition, a member of The University of Iowa's interdisciplinary African Studies faculty and North Africa/Middle East faculty groups. Author of more than one hundred publications, she has placed particular emphasis on women's rights in the Middle East, Africa, and the United States. She advised the founding mothers and fathers of the South African, Rwandan, and Palestinian constitutions. Prior to coming to Iowa, she was an international lawyer in New York for five years. After receiving her A.B. degree from Princeton with high honors, Professor Wing earned her Master of Arts degree in African studies from UCLA, and J.D. from Stanford Law School.

GREGORY HAMOT, ASSOCIATE DIRECTOR

Dr. Greg Hamot is a Professor in the College of Education Department of Teaching and Learning. He taught history and social studies for fifteen years in Chicago area secondary schools. Dr. Hamot has a special interest in global and civic education as they relate to human rights, and he has worked extensively with educators from Poland, the Czech Republic, Armenia, Bulgaria, Japan, Ukraine, Moldova, and Kyrgyzstan. In the social studies program, Professor

Hamot offers teacher preparation courses, a course on infusing global perspectives into the curriculum, and seminars on the history and foundations of social studies education. In addition, he is Coordinator for International Students and Programs in the College of Education and serves the university as Associate Director of The University of Iowa Center for Human Rights. He holds a complimentary appointment in the university's International Programs and serves on the International Studies Bachelor's Degree Advisory Committee. He earned his B.A. from Northwestern, M.A. in Humanities Education, and Ph.D., both from The Ohio State University in social studies and global education.

AMY WEISMANN, ASSISTANT DIRECTOR

Amy Weismann is an Adjunct Assistant Professor in Human Rights who teaches core courses in the Human Rights Certificate program. She assists with the management and development of the certificate program. She is an alumna of Bryn Mawr College (1993, A.B.) and the University of Iowa College of Law (2000 J.D. with Distinction). Amy served as a Law Clerk for the judges of the Seventh Judicial District of Iowa, and as a Legal Intern in the Appeals Chamber of the International Criminal Tribunal for the Former Yugoslavia in The Hague. Amy also assisted the Women's Caucus for Gender Justice with the editing of the final judgment produced by the Women's International War Crimes Tribunal 2000 for the trial of Japanese military sexual slavery. Before law school, Amy was a humanitarian aid worker in refugee camps in the former Yugoslavia, and a resettlement caseworker for the Lutheran Immigration and Refugee Services affiliate offices in Eastern Iowa, and managed programs for a non-profit pursuing peace and reconciliation work in Bosnia. She lives in Iowa City with her husband, Amir, a soccer coach and naturalized American citizen from Sarajevo, their daughter, Hana, and extended family.

BRIAN FARRELL, ASSISTANT DIRECTOR

Brian teaches international law and human rights courses, and is the author of numerous articles on international law, human rights, criminal law, and legal education. He received his B.A. from St. Ambrose (1995), J.D. (1998) from the University of Iowa College of Law, and his LL.M. (2002) and Ph.D. (2014) in international human rights law from the Irish Centre for Human Rights at the National University of Ireland Galway. Following a judicial clerkship in Iowa, Brian practiced law in Iowa and Georgia, focusing on criminal defense, appeals, and post-conviction relief. He is a co-founder and president of the Innocence Project of Iowa. Brian has served as a contributor to the Oxford Reports on International Criminal Law, a consultant to the Harvard School of Public Health's Program on Humanitarian Policy and Conflict Research, and a human rights field researcher in Israel and the West Bank. In 2012, Brian was selected as a Fulbright Senior Lecturer and taught for a semester at Sofia University in Bulgaria's capital. He is an active member of the American, Iowa State, Linn County, and Jackson County Bar Associations, and is a frequent continuing legal education presenter. In addition to his work with the Center, Brian is director of the law school's Citizen Lawyer Program which coordinates student pro bono work and professional identity programming.

NATHAN MILLER, ASSISTANT DIRECTOR

Nathan Miller is an Assistant Director of the Center and the Senior Fellow in Human Rights and Social Justice at the University of Iowa College of Law. He directs the International Legal Clinic at the College of Law, where students provide legal assistance to governments and nongovernmental organizations on projects related to human rights, development, and the rule of law. He also teaches undergraduate human rights courses as part of the Center's Certificate program. Nathan joined the College of Law in 2011 after a decade of international advocacy spanning more than 20 countries. During its transition from civil war to constitutional democracy, Nathan served as a legal advisor to the government of what is now South Sudan, where he lived for three years. He has served at the United Nations and as the inaugural human rights officer at the International Senior Lawyers Project in New York. He is a graduate in philosophy and Spanish, cum laude, from the University of Dayton (1998), and in law from the New York University School of Law (2002).

JOAN NASHELSKY, PROGRAM COORDINATOR

Joan has been with the UICHR since 2005, starting out as a volunteer. She has a master's degree in library and information science from the University of Maryland and has many years of experience in medical librarianship, particularly with Family Medicine, first as library manager in that department at the University of Missouri and later as managing editor and librarian editor for a series of articles in two journals in that field. At the UICHR, Joan manages the One Community, One Book Program; works on publicity and promotion for projects; and assists with grant writing and research.

BURNS WESTON, SENIOR SCHOLAR

Following his resignation after six years as UICHR founding director in 2004, and in recognition of his worldwide reputation as a respected teacher and scholar of international human rights, Professor Weston was named lifetime Senior Scholar of the UI Center for Human Rights. The author of many books and articles in the field, his most recent books are *Green Governance: Ecological Survival, Human Rights and the Law of the Commons* (Cambridge University Press, 2013; with David Bollier), *International Environmental Law and World Order: A Problem-Oriented Coursebook* (West, 3d ed. 2012; with Jonathan C. Carlson & Sir Geoffrey R.W. Palmer), and, with UK Professor Anna Grear, a ninety percent new fourth edition of *Human Rights in the World Community: Issues and Action*, forthcoming from the University of Pennsylvania Press in 2015. He is the Bessie Dutton Murray Distinguished Professor of Law Emeritus at the College of Law. He holds a B.A. degree from Oberlin College, his LL.B. and J.S.D. degrees from the Yale Law School, and honorary degrees from Marycrest International University (D.H.L.) and Vermont Law School (LL.D.).

JAMES LEACH, SENIOR SCHOLAR

James A. Leach joins the College of Law and the UICHR after serving most recently as the Chairman of the National Endowment for the Humanities. Under his leadership, the NEH created a Bridging Cultures program designed to promote understanding and mutual respect for diverse groups within the United States and abroad. Leach is best known for his 30 years of service as a representative in Congress where he chaired the Banking and Financial Services Committee, the Subcommittee on Asian and Pacific Affairs, and the Congressional-Executive Commission on China. Following his time in Congress, he was a Professor at the Woodrow Wilson School at Princeton University and Interim Director of the Institute of Politics and Lecturer at the John F. Kennedy School of Government at Harvard University. Leach earned his A.B. from Princeton University in 1964 and an M.A. from Johns Hopkins University in 1966. He holds thirteen honorary degrees, has received decorations from two foreign governments, and is the recipient of the Wayne Morse Integrity in Politics Award, the Adlai Stevenson Award from the United Nations Association, the Edgar Wayburn Award from the Sierra Club, the Norman Borlaug Public Service Award, and the Woodrow Wilson Medal from Princeton.

KELSEY KRAMER MCGINNIS, CERTIFICATE PROGRAM ADVISOR

Kelsey has been with the UICHR since 2010. She began working for the Center as an Americorps VISTA member, and now oversees the Certificate Program in Human Rights. Kelsey received her B.A. in English and creative writing with a minor in music from the University of Iowa, and is currently pursuing a graduate degree in musicology.

ADVISORY BOARD

LOYCE ARTHUR is an associate professor of theatre arts at The University of Iowa and is Co-Director of the Caribbean Diaspora and Atlantic Studies Program. She has designed costumes for several award-winning productions worldwide and was a guest artist at Mahogany Mas Camp in the United Kingdom. Prof. Arthur is coordinator of the Iowa City Carnival Community Engagement Project and a board-member for Iowa City's Summer of the Arts organization. She was a previous member of the UICHR Board of Directors.

DAMIAN BAKULA is a second year law student at The University of Iowa College of Law. He received his B.S. from The University of Maryland's University College Europe and a M.B.A. from Boise State University. Mr. Bakula is a research assistant to Professor Burns Weston and a student member of the UI law journal Transnational Law and Contemporary Problems.

JACKIE BLANK is a broker at the real estate firm of Blank & McCune. She has lived in Iowa City since 1969 when she moved to join Citizens Against the War in Vietnam.

ALAN BRODY is retired from a 40-year international career that began with his joining the Peace Corps after his graduation from Yale in 1968. After eight years of work in Ghana, he completed a Ph.D. in journalism and mass communication from The University of Iowa. Dr. Brody worked for UNICEF for 22 years in Turkey, Afghanistan, China, and Swaziland on issues including the rights of children and women to health and nutrition, education, protection, and participation, and was involved in development of the monitoring systems for the Convention on the Rights of the Child.

P. BARRY BUTLER has served as Provost of The University of Iowa since 2011. He was previously Dean of the UI College of Engineering and holds the rank of professor in the Department of Mechanical and Industrial Engineering. Provost Butler earned his bachelor's and master's degrees in aeronautical engineering from the University of Illinois at Urbana-Champaign in 1979 and 1981, respectively. He received his Ph.D. in mechanical engineering in 1984, also from the University of Illinois at Urbana-Champaign.

DIANA CATES is professor and chair of the UI Department of Religious Studies. Her teaching focuses on promoting respect for persons, especially in regard to issues of global religious diversity; gender and sexuality; and biomedical ethics. Her scholarship focuses on the relationship between the religious imagination; emotions such as love, compassion, anger, and hatred; and the recognition of human dignity. Prof. Cates has been affiliated with UICHR since 2002 and was a member of the Center's former Board of Directors.

ADVISORY BOARD (CONT.)

MARY COHEN is an associate professor of music education at The University of Iowa, holding a joint appointment in the College of Liberal Arts and Sciences. She researches wellness through music-making with an emphasis on prison contexts, writing and songwriting, and collaborative communities. Professor Cohen created the Voice of Experience Partnership, in which a music student directs an adult senior chorus, and The University of Iowa Community Prison Partnership Programs, which works with inmates at the Iowa Medical and Classification Center and the Mount Pleasant Correctional Facility. She was a member of the Center's former Board of Directors.

MARCELLA DAVID is a professor of law and international studies and associate dean at The University of Iowa College of Law. She served as a Ford Foundation Fellow, clerked for U.S. District Court Judge Louis Pollak, and worked in private practice before teaching law. Dean David has published numerous articles on public international law and human rights issues. She served as UI's Special Assistant to the President for Equal Opportunity and Diversity and Associate Provost for Diversity from 2006-2009.

HELEN DICKSON is a senior at The University of Iowa in International Studies with an African Studies emphasis. She is a student in the Human Rights Certificate program offered by UICHR. Ms. Dickson is currently the UI Student Government Communications Specialist and President of UI Amnesty International.

HUGH FERRER is Associate Director of the International Writing Program at The University of Iowa. He completed his undergraduate studies at Princeton University and holds an MFA in fiction from the Iowa Writers' Workshop. In addition to the International Writing Program, where he has worked since 2001, Mr. Ferrer serves as a senior editor at the Iowa Review, a faculty member of the Iowa Summer Writing Festival, an adjunct lecturer at the University of Iowa, and a board member at Iowa City UNESCO City of Literature. He was a member of the Center's former Board of Directors.

JORDAN MOODY is a third-year law student at The University of Iowa College of Law. He is co-president of the College's Student Bar Association, and works in its legal clinic and with the immigration law firm of Wilner & O'Reilly.

SHAMS GHONEIM was born and raised in Cairo and has lived in Iowa City since 1967. She is a graduate of The University of Iowa and worked for 32 years as a medical researcher. Ms. Ghoneim is currently President of the ACLU of Iowa Board of Directors and a member of the Iowa City Human Rights Commission. She is a former board member of the Muslim Public Affairs Council and past president of the Johnson County Consultation of Religious Communities.

PAUL GREENOUGH is a professor in the History Department at The University of Iowa. He holds an additional appointment in the Department of Community and Behavioral Medicine in the College of Public Health. He teaches and researches in the areas of the History of Modern India as well as environmental and global health history. Closely related to these interests are his involvements with interdisciplinary graduate studies such as the Global Health Studies Program and the Crossing Borders Program. He was a former director of the latter program.

KIMBERLY LANEGRAN is an associate professor of political science at Coe College in Cedar Rapids where she teaches comparative and international politics. In 2008, she served as visiting lecturer at the University of Gaborone, Botswana. Her publications focus on international human rights trials and truth commissions. Professor Lanegran has conducted field work in East Timor, Kenya, the Netherlands, Sierra Leone and South Africa. Since 2005, she has been Amnesty International USA's Country Specialist for Sierra Leone. She earned her B.A. from Grinnell College and Ph.D. from the University of Florida.

MAUREEN MCCUE is an adjunct clinical assistant professor in The University of Iowa Colleges of Public Health and Liberal Arts and Sciences. She is a founding member, faculty, and former Director of the University of Iowa Global Health Studies Program. Professor McCue has been coordinator of the Iowa Chapter of Physicians for Social Responsibility for 10 years and has worked as a physician for a local women's clinic for over 16 years. She was a founding member of the UICHR's former Board of Directors.

FREDERICK DIETZ is a professor of orthopedic surgery at The University of Iowa. For 15 years he has travelled throughout North America, Europe, and Asia teaching the Ponseti technique for treating congenital clubfoot. He has set up national clubfoot programs in Laos, Bangladesh, and Myanmar over the past 12 years. Dr. Dietz has worked extensively with an NGO that works to integrate clubfoot treatment into the government health system.

SARA MCLAUGHLIN MITCHELL is a professor and department chair in the political science department at The University of Iowa. She is Co-Director of the Issue Correlates of War Project, an associate editor of *Foreign Policy Analysis* and *Research & Politics*, and serves on the editorial board of several journals. She has authored numerous monographs, book chapters, and journal articles. Professor Mitchell received her Ph.D. in Political Science from Michigan State University in 1997.

MONICA MOEN is a member of the moengroup real estate development company in Iowa City. She previously worked as an attorney with Idaho Power Company, and is a member of the Idaho and Iowa State Bar Associations. She received her J.D. from The University of Iowa in 1997. She was a member of the former UICHR Board of Directors.

HARRY OLMSTEAD is from Connecticut and earned a degree in education from the University of Wisconsin-Milwaukee. He has worked with youth with disabilities with the Boy Scouts of America and taught elementary special education through Teach for America. Mr. Olmstead is Vice-Chairperson of the Iowa City Human Rights Commission and serves on the Johnson County Para-Transit (SEATS) Advisory Committee and the Livable Communities Board. He was a member of the UICHR's former Board of Directors.

DOROTHY PAUL was Executive Director of the Iowa United Nations Association-USA for 23 years. In 1999 she co-founded the UI Center for Human Rights and in 2000 became its first executive director. She was the Center's Associate Director for Community Affairs from 2001 to 2006, coordinating the One Community, One Book program. Ms. Paul was a member of the Iowa City Human Rights Commission for six years and a member of the Center's former executive committee.

ANN RICKETTS is assistant vice president for external relations and communications in The University of Iowa Office of the Vice President for Research. She co-chaired the University of Iowa Task Force on Public Outreach and Civic Engagement in 2009 and currently co-chairs the Provost's Advisory Committee on Publicly Engaged Arts, Research and Scholarship. She serves on the APLU Council on Engagement & Outreach Executive Committee, the CIC Committee on Engagement, the MidwestOne Bank Advisory Board, and is an ex-officio member of the Office of the State Archaeologist Advisory Board, the Public Policy Center Executive Committee, and the Digital Studio for the Public Arts and Humanities Advisory Board.

LEN SANDLER is a clinical professor at The University of Iowa College of Law. He directs the Law and Policy in Action Projects, which focus on disability, civil rights, health care, housing, transportation, and other matters. Len is a founding member of the Global Network of Disability Clinics and has served on many governmental and private sector committees, boards and policy groups. He has lectured in the U.S. and overseas on universal design in public and private facilities, housing, education, technology, and programs.

JENNIFER SHERER is Director of The University of Iowa Labor Center, where she oversees statewide outreach, engagement, and research projects on labor issues. She has a Ph.D. in English and has experience as a labor organizer and activist. Dr. Sherer was co-coordinator of the UI Center for Human Rights Child Labor Public Education Project and a member of the Center's former executive committee. She serves on the boards of the Labor Studies Journal, the Iowa Policy Project, and the UI Occupational Medicine Residency program. She directs the Iowa Labor History Oral Project.

JERALD SCHNOOR is a professor of civil and environmental engineering and occupational and environmental health at The University of Iowa. He holds the Allen S. Henry Chair in Engineering and is Co-Director of the Center for Global and Regional Environmental Research. He has served as editor-in-chief of *Environmental Science and Technology*, chaired the Board of Scientific Counselors for the EPA's Office of Research and Development from 2000-2004, and recently served on the EPA Science Advisory Board and the National Advisory Environmental Health Sciences Council. Professor Schnoor has testified before Congress on several occasions.

BRIAN WHITE is Senior Assistant Director and Legal Counsel at The University of Iowa Hospitals and Clinics, and an Adjunct Assistant Professor in the College of Public Health. He graduated from the UI College of Law in 2002 and practiced in Chicago prior to joining the UIHC Legal Counsel Office. Mr. White is a member and past Chair of the UI President's Committee on Human Rights, and is the past President of the Community Mental Health Center for Mid-Eastern Iowa. He was a member of the former UICHR Board of Directors.

College of Law Office: 320 Melrose Avenue, Iowa City, Iowa 52242-1113

Central Campus Office: 1120 University Capitol Centre, Iowa City, Iowa 52242-5500

Tel 319-335-3900 **Fax** 319-335-1340

Cover photo and publication design by University of Iowa Student Life Marketing + Design

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, national origin, color, creed, religion, sex, age, disability, veteran status, sexual orientation, gender identity, or associational preference. The University also affirms its commitment to providing equal opportunities and equal access to University facilities. For additional information contact the Office of Equal Opportunity and Diversity, 319-335-0705.