

THE SOCIOLOGY FILM SERIES AT DCC PRESENTS

TOUGH GUISE 2:

Violence, Manhood & American Culture

THE HIGHLY ANTICIPATED SEQUEL TO JACKSON KATZ'S GROUNDBREAKING CLASSIC

“In this highly anticipated update of the influential and widely acclaimed Tough Guise, pioneering anti-violence educator and cultural theorist Jackson Katz argues that the ongoing epidemic of men’s violence in America is rooted in our inability as a society to move beyond outmoded ideals of manhood. In a sweeping analysis that cuts across racial, ethnic, and class lines, Katz examines mass shootings, day-to-day gun violence, violence against women, bullying, gay-bashing, and American militarism against the backdrop of a culture that has normalized violent and regressive forms of masculinity...”.

(mediaed.org)

- DATE:** Wednesday, December 4, 2013
- TIME:** 12:00-2:00 pm (view film with discussion to follow)
- PLACE:** Room #4193 – The Community Room - Monroe Community College’s Damon City Campus
- DISCUSSANTS:** Susan Bender, VaPA & MVP-MCC
Christine Plumeri, AHPS & MVP-MCC

As always, this Film Series is free and open to the public. Given the content, no children are allowed to attend. This Event is sponsored by Mentors in Violence Prevention at MCC (MVP-MCC), the Anthropology/History/Political Science/Sociology Department, the Visual and Performing Arts Department, the DCC Civility Committee and DCC’s Office of Campus Life.

