SARAELLEN STRONGMAN
Ph.D. Candidate
Department of Africana Studies
3401A Walnut Street, Room 330A
Philadelphia, PA 19104
sstron@sas.upenn.edu
240 449 9632

EDUCATION

2018 (anticipated)			 University of Pennsylvania, Philadelphia, PA
Ph.D., Africana Studies
Certificate in Gender, Sexuality, and Women’s Studies
CTL Certificate in Teaching

2011 						 Columbia University, New York, NY
A.B., Women’s and Gender Studies
Cum Laude

DISSERTATION

[bookmark: _GoBack]The Sisterhood: Black Women, Black Feminism, and the Women’s Liberation Movement
Committee: Herman Beavers (chair), Barbara Savage, Salamishah Tillet

This dissertation traces the development of black feminism as an intellectual and activist tradition in the United States during the 1970s and 1980s as well as black women’s simultaneous participation in the Women’s Liberation Movement during that time. I argue that a cohort of black women novelists, poets, critics and academics used their work and social networks to build a distinct black feminist movement while also working with and within the second wave feminists and their organizations to reshape and expand the predominantly white feminist movement’s political platform. I read published and unpublished literary and academic works alongside archival materials and personal correspondence to explore how black women created autonomous communities and institutions for black feminism and black women’s work, while simultaneously imagining and producing new possibilities for political and personal relationships with white women and the larger second wave feminist movement.

RESEARCH AND TEACHING INTERESTS

Nineteenth- and Twentieth-Century African American Literature, Black Feminism, Twentieth-Century African American Cultural and Intellectual History, Gender and Sexuality Studies, Queer Theory

FELLOWSHIPS

AY 2017-2018					 Dissertation Completion Fellowship
University of Pennsylvania, School of Arts & Sciences

AY 2016-2017	 		 Center for Teaching and Learning Graduate Fellowship
University of Pennsylvania, Center for Teaching and Learning

AY 2012-2017					 William Fontaine Graduate Fellowship
University of Pennsylvania, School of Arts & Sciences

AY 2014-2015							 Mainwaring Graduate Prize
University of Pennsylvania, School of Arts & Sciences

AY 2009-2011					 Mellon Mays Undergraduate Fellowship
Columbia University

GRANTS

2017						 Rose Library Short Term Fellowship
Stuart A. Rose Library, Emory University

2017							 Joan Challinor Dissertation Grant
Schlesinger Library, Harvard University

2016					 SAS Summer Dissertation Research Fellowship
School of Arts & Sciences, University of Pennsylvania

2016								 Graduate Research Grant
Alice Paul Center, University of Pennsylvania

2015						William Fontaine Summer Research Grant
William Fontaine Society, University of Pennsylvania

2013, 2014, 2016		 SSRC/Mellon Mays Graduate Enhancement Grant
Social Science Research Council/Mellon Mays Graduate Initiatives

ADDITIONAL HONORS

 2017 			 Ford Foundation Dissertation Fellowship, Honorable Mention

2015						 Distinction in Qualifying Examinations
University of Pennsylvania, Africana Studies Department

2014				 Ford Foundation Pre-Doctoral Fellowship, Alternate

2011							 Women’s Studies Paper Prize
Columbia University, Institute for Research on Women and Gender

PUBLICATIONS

“‘Necessity and Battle: Audre Lorde and Pat Parker on Interracial Lesbian Sex in the Women’s Movement." Feminist Theory. (Revise and Resubmit)

TEACHING EXPERIENCE

Spring 2015					 Guest Lecturer, Study Abroad Narratives
“Nation and Identity in We Need New Names by Violet Bulawayo”
Fall 2014			 Teaching Assistant, Introduction to Africana Studies
	Guest Lecture: “Black Atlantic Literary Cultures: Equiano and Wheatley”
Summer 2014	 Teaching Assistant, Black Women Writers on New African Diasporas
Spring 2014						 Guest Lecturer, Satire, Race, Nation
The Gaze in Misadventures of an Awkward Black Girl
Spring 2014			 Teaching Assistant, Introduction to Africana Studies
Fall 2013			 Teaching Assistant, African American History to 1877
	Guest Lecturer: “Gender and Sexuality on the Plantation”

CONFERENCE PANELS ORGANIZED

“Radical Black Women and Cultural Resistance in the 1970s and 1980s.” National Women’s Studies Association. Baltimore, MD. November 2017.

CONFERENCE PRESENTATIONS

“Black Feminists and Radical, International Politics.” American Studies Association Conference. Chicago, IL. November 2017. (Forthcoming)

“Black Feminism and Women’s Studies: Barbara Smith’s Demands on the NWSA.” National Women’s Studies Association Conference. Baltimore, MD. November 2017. (Forthcoming)

“Feminism in Black and White: Antagonism and Alliances in the Work of Alice Walker.” American Studies Association Conference. Denver, CO. November 2016.

“The Struggle for Solidarity: Black and White Women in Alice Walker's Meridian." GSWS Graduate Research Colloquium. University of Pennsylvania. March 2016.

“Labors of Love: Black Women, The Help, and the Work of Pleasure” National Women’s Studies Association Conference, San Juan, PR. November 2014

"Janelle Monae's Erotic Ambiguity as Liberatory Politics." Unleashing the Black Erotic: Gender & Sexuality—Passion, Power and Praxis. Charleston, SC. September 2013.

“Black Humor in the ‘Post-Racial’ Era: The Radical, Anti-Racist Revisions of Key & Peele.” SSRC-Mellon Mays Graduate Initiatives Annual Conference. Bryn Mawr, PA. June, 2013.

"Queer Across the Color Line: Interracial Queerness as Sustaining Practice in ZZ Packer's 'Drinking Coffee Elsewhere.'" Remapping the Black Atlantic: Diaspora (Re)Writings of Space and Place. Chicago, IL. April 2013

"Selling Selves: Race, Identity, and Narratives of Kinship in Natural Hair Care Advertising.” The Politics of Black Women's Hair Symposium. Philadelphia, PA March, 2013

“The New ‘Magic Negros’: Nonwhite Women as Transformational Agents in Disney Animated Films.” MMUF 2011 New York Regional Conference. New York, NY. April 2011.

UNIVERSITY AND DEPARTMENTAL SERVICE

2014-2017			University of Pennsylvania MMUF, Graduate Coordinator	
AY 2014-2016	 Africana Studies Graduate Colloquium Planning Committee, Member
AY 2014-2015		 Center for Teaching and Learning, TA Training Co-Coordinator
2014				 Center for Teaching and Learning, TA Training Trainer
AY 2014-2015	 Center for Africana Studies Summer Institute, Graduate Assistant

PROFESSIONAL AFFILIATIONS

American Studies Association
Modern Language Association
National Women’s Studies Association

L
N

e— ety P i

o Gk st o s

R

v e
s
e
e e S
e e e iy
e s o o e g .
L o e b e
et St ek

e Conn N Ao e o o e, Gt Sy
e

J— [U——

