

globalizing social problems

SOCIETY FOR THE STUDY OF SOCIAL PROBLEMS 66TH ANNUAL MEETING • SEATTLE, WA WESTIN SEATTLE HOTEL • AUGUST 19-21, 2016

Final Program

IN RECOGNITION OF PAST AND PRESENT SERVICE

PRESIDENTS OF SSSP, 1952-2018

Ernest W. Burgess	1952-1953	Stanton Wheeler	1974-1975	Pamela A. Roby	1996-1997
•				Beth B. Hess	
Alfred McClung Lee	1953-1954	S. M. Miller	1975-1976		1997-1998
Herbert Blumer	1954-1955	Bernard Beck	1976-1977	Evelyn Nakano Glenn	1998-1999
Arnold M. Rose	1955-1956	Jacqueline Wiseman	1977-1978	Robert Perrucci	1999-2000
Mabel Elliot	1956-1957	John I. Kitsuse	1978-1979	John F. Galliher	2000-2001
Byron Fox	1957-1958	Frances Fox Piven	1979-1980	Joel Best	2001-2002
Richard Schermerhorn	1958-1959	James E. Blackwell	1980-1981	Nancy C. Jurik	2002-2003
Alfred R. Lindesmith	1959-1960	Egon Bittner	1981-1982	Kathleen J. Ferraro	2003-2004
Alvin W. Gouldner	1960-1961	Helena Z. Lopata	1982-1983	Gary Alan Fine	2004-2005
Marshall B. Clinard	1961-1962	Louis Kriesberg	1983-1984	Claire M. Renzetti	2005-2006
Marvin B. Sussman	1962-1963	Joan W. Moore	1984-1985	Valerie Jenness	2006-2007
Jessie Bernard	1963-1964	Rodolfo Alvarez	1985-1986	Nancy A. Naples	2007-2008
Irwin Deutscher	1964-1965	Arlene Kaplan Daniels	1986-1987	Steven E. Barkan	2008-2009
Howard S. Becker	1965-1966	Doris Y. Wilkinson	1987-1988	JoAnn L. Miller	2009-2010
Melvin Tumin	1966-1967	Joseph R. Gusfield	1988-1989	A. Javier Treviño	2010-2011
Lewis Coser	1967-1968	Murray Straus	1989-1990	Wendy Simonds	2011-2012
Albert J. Reiss, Jr.	1968-1969	James A. Geschwender	1990-1991	R.A. Dello Buono	2012-2013
Raymond W. Mack	1969-1970	Stephen J. Pfohl	1991-1992	Anna Maria Santiago	2013-2014
Kai Erikson	1970-1971	William Chambliss	1992-1993	Marlese Durr	2014-2015
Albert K. Cohen	1971-1972	Barbara Katz Rothman	1993-1994	David A. Smith	2015-2016
Edwin M. Lemert	1972-1973	James D. Orcutt	1994-1995	Donileen R. Loseke	2016-2017
Rose Coser	1973-1974	Peter Conrad	1995-1996	Luis A. Fernandez	2017-2018

EDITORS OF SOCIAL PROBLEMS, 1953-2018

Jerome Himmelhoch	1953-1958	Malcolm Spector	1981-1984	James A. Holstein	2002-2005
Erwin O. Smigel	1958-1961	James D. Orcutt	1984-1987	Amy S. Wharton	2005-2008
Howard S. Becker	1961-1965	Joseph Schneider	1987-1990	Ted Chiricos	2008-2011
Hyman Rodman	1965-1969	Merry Morash	1990-1993	Becky Pettit	2011-2014
David Gold	1969-1975	Robert Perrucci	1993-1996	Nilda Flores-González	2014-2015
Arlene Kaplan Daniels	1975-1978	Joel Best	1996-1999	Pamela Anne Quiroz	2014-2018
Richard Colvard	1978-1981	David A. Smith	1999-2002		

The Society for the Study of Social Problems 901 McClung Tower University of Tennessee Knoxville, TN 37996-0490 W: (865) 689-1531; F: (865) 689-1534 sssp@utk.edu www.sssp1.org

FINAL PROGRAM

The Society for the Study of Social Problems 66th Annual Meeting August 19-21, 2016

Westin Seattle Hotel 1900 5th Avenue Seattle, Washington

2016 Theme: Globalizing Social Problems

David A. Smith University of California, Irvine SSSP President (2015-2016)

In the mid-twentieth century, the SSSP was established to apply sociological theory, methods and research in the study of social problems. Its proponents were leading voices for applying the sociological imagination to relevant issues in our society, challenging our discipline, as Alfred McClung Lee did, to broaden the answer to the question, "Sociology for whom?" The point was to develop a diversity of approaches, often boldly cutting across disciplinary boundaries and frequently empowering previously marginalized voices, which would integrate a variety of techniques of data collection and analysis and conceptual innovation in the service of understanding and potentially "solving" real-life social issues, and perhaps discomfiting some power-holders and disturbing the *status quo* along the way. This vision still inspires us today.

Sociology in the US was a thriving enterprise at the time. And the SSSP founders were forward looking, challenging sociology and social science to "do better" by pushing it to fully embrace social justice. But, from our vantage point in a new millennium, the sociology of that era (including that of our SSSP progenitors) seems surprisingly insular: The vast majority of the research in books and journals and the teaching in classrooms focused on the United

States or, occasionally, other "advanced" societies. Indeed, the idea of "society" itself was primarily identified with the nation – and the implicit assumption was that even large-scale social change was largely explained by the unfolding process of "modernization" that was inherently national in character. There were some prophets even then: C. Wright Mills' famous exposition of the "sociological imagination" (in his 1959 book) highlighted the central role of comparative and historical perspectives in our discipline, but his was a veritable "voice in the wilderness."

The critical turn in the 1960s and 1970s (whose leaders often strongly identified with the SSSP) not only brought a new focus to issues of race, class and gender, but also reinvigorated comparative and historical analysis. This led to a major "paradigm shift" in macro-structural research and cross-national studies, initially toward global political economy/world-system analysis, and later toward other forms of global sociology, including the world society/neo-institutional approach, and a blossoming interest in migration and various transnationalisms, etc. Today, there is a broad consensus that we live in a world dominated by "globalization" (though, of course, there is much less agreement on precisely what that means). A robust field of current research directly focuses on understanding global political economy, world cultural influences, and the ubiquity and importance of international networks. A special issue of our journal devoted to "Globalization and Social Problems" in 2001 and the subsequent founding and rapid growth of the SSSP Global Division marked the rising interest in global/international issues within our society. This work is diverse and includes studies on changing international divisions of labor; the transnational nature of race, class and gender hierarchies; population dynamics and migratory flows across the entire earth; the unequal spread of science, technology and innovation; and the worldwide dynamic of today's ecological crisis, among others. Clearly, the 2016 SSSP conference should be a platform to discuss these obviously "global" social problems – they are among the world's most pressing. Indeed, arriving at some sort of "solution" to vexing issues like world climate change, intensifying global inequality, and the threat of war in an era of weapons of mass destruction are imperative for the survival of humanity on this planet.

But I hope this theme is not limited to a few explicitly global/comparative sessions or papers, or the work of some of us who specialize in this sort of research. My view, perhaps in the tradition of SSSP, is a much more "radical" one than that! While I know that many of my colleagues, in their narrow silos of specialization probably don't spend much time considering this, in fact,

I would argue that ALL of the social problems we study today, in fact, are impacted by various global forces. Virtually *every* subfield and nearly *all* research – including that which seems to have much more narrow geographic or institutional foci – can be enriched by "bringing the global in," and locating the specific sociological facts in term of their places in a matrix of various worldwide vectors of global influence, flows, and structures. Inequalities of gender, race, disability, sexual orientation/identity, aging, health, labor, and class in this country (and around the world) are increasingly and inexorably connected to worldwide currents; institutions like schools, the family, the criminal justice system, workplaces and neighborhoods are also rapidly "globalizing." If we "leave this out," our work will be not only scientifically "incomplete," but also less likely to be relevant for formulating strategies for social change. I challenge all of you to bring a "global imagination" to your analysis to complement our sociological one: To remain relevant in our 21st century world – and honor the best traditions of SSSP – this is an imperative, not an option!

It is very appropriate that this particular conference will occur in Seattle. Not only was this the flash-point of massive demonstrations against the World Trade Organization in 2001 (bringing together, in the famous parlance, "turtles and teamsters" as well as an international cast of feminists and people of color: all in a protest against global capitalism). The city is also a key node geographically positioned on the Pacific Rim and, increasingly is at the center of dynamic networks of world trade, commerce, communication, migration, and technological change. It is a place where there is much inequality and many social problems, but also a vibrant social activist community. What a marvelous venue to discuss globalizing social problems! Consider yourself invited!

David A. Smith, SSSP President University of California, Irvine

2016 Program Committee

Yvonne A. Braun, Chair, University of Oregon

R.A. Dello Buono, Manhattan College David Fasenfest, Wayne State University Evelyn J. Patterson, Vanderbilt University

On behalf of the Society for the Study of Social Problems, Michele Koontz, Administrative Officer & Meeting Manager, wishes to thank President David A. Smith; Program Committee Chair Yvonne A. Braun and her committee R.A. Dello Buono, David Fasenfest, and Evelyn J. Patterson; Local Arrangements Committee Chair Sarah Diefendorf and her committee Patrick A. Denice, Hedwig Lee, and Andrea Robin Reisman; Executive Officer Héctor L. Delgado; Information Technology Specialist Sharon Shumaker; Administrative Assistant Marisa Stone; and Graduate Research Associate and Webmaster Douglas Oeser for their contributions to the program. Additional thanks to artist Pam Kachel, Mariner Art and Design, who created the program cover and the conference bag design.

A special thanks to the University of California, Irvine School of Social Sciences, Department of Sociology, Center for the Study of Democracy, and the Blum Center for Poverty Alleviation and the University of Oregon College of Arts and Sciences and Department of Women's and Gender Studies for their financial contributions to program activities and to Oxford University Press for its financial contribution to the conference bags.

Table of Contents

	1
2016 Theme: Globalizing Social Problems	
PART I. Annual Meeting Information	
Annual Meeting Schedule	
Welcome to Seattle!	
Welcome to Seattle–Graduate Student Version	4
Hotel Services	5
Business Services	5
Childcare Services	-
Dining Options	
Accessibility and Social Justice	
Registration Services and Audio-Visual Services	
Connect with Attendees at the 2016 Annual Meeting!	
Book Exhibit	6
Meeting Mentor Program	6
Airport & Transportation	
Listing of Organizations also Meeting in Seattle	
Walking Directions to the ASA Meeting	
Listing of Officers and Committee Members	
PART II. Annual Meeting Events	
Arrival Meet & Greet Reception	
Accessibility Committee Informational Meeting	11
Graduate Student Meeting	11
Open Discussion of Proposed Resolutions	
Film Screening of The Crucifixion of Colored Town	
Welcoming Reception	
New Member Breakfast	
SSSP Business Meeting	
Presidential Address	
Drinking and Drugs Division Reception	12
Awards Ceremony	12
Division-Sponsored Reception	
Division-Sponsored Reception	12
Thomas C. Hood Social Action Award Fundraiser-Raffle	12
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for	12 12
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening	12 12 12
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path	12 12 12 to
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization	12 12 12 to 12
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours	12 12 12 to 12 12
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography	12 12 to 12 12 12 13
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours	12 12 to 12 12 12 13
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography	12 12 to 12 12 12 13 13
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule	12 12 to 12 12 12 13 13 14
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings	12 12 to 12 12 13 13 14 14
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions	12 12 to 12 12 13 13 13 14 14 14
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events	12 12 to 12 12 13 13 13 14 14 15 16
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule	12 12 to 12 12 12 12 13 13 14 14 15 16 17
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Final Program Schedule Thursday, August 18	12 12 to 12 13 13 14 14 15 16 17 17
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19	12 12 to 12 12 12 13 13 14 14 15 16 17 17
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20	12 12 to 12 12 12 13 13 14 14 15 16 17 17
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19	12 12 to 12 12 12 13 13 14 14 15 16 17 17
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20	12 12 to 12 13 13 14 14 15 16 17 17 17 35
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners	12 12 to 12 13 13 14 14 15 16 17 17 17 35
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists	12 12 to 12 12 13 13 14 14 17 17 17 17 35 52 53
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21	12 12 to 12 12 13 13 13 14 17 17 17 17 17 35 52 54
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions	12 12 to 12 12 13 13 13 14 14 15 17 17 17 17 35 52 53 54 71
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions Index of Participants	12 12 to 12 12 13 13 13 14 14 15 17 17 17 52 53 54 71 72
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions Index of Participants Optional One-Day Conference: Precarious Work: Dominat	12 12 to 12 13 13 14 14 15 17 17 35 52 51 52 54 71 72 ion
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions Index of Participants Optional One-Day Conference: Precarious Work: Dominat and Resistance in the US, China, and the World	12 12 to 12 13 13 13 14 15 17 17 53 54 54 71 72 ion 79
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions Index of Participants Optional One-Day Conference: Precarious Work: Dominat and Resistance in the US, China, and the World 2017 Theme: Narratives in the World of Social Problems: Pov	12 12 to 12 13 13 14 14 15 17 17 53 54 71 79 ver,
Thomas C. Hood Social Action Award Fundraiser–Raffle Film Screening of Unapologetically Black: Movement for Black Lives Convening Preview Film Screening of A Bold Peace: Costa Rica's Path Demilitarization Optional Tours Optional One-Day Workshop: Institutional Ethnography Future Annual Meetings PART III. Program Schedule Committee and Divisional Meetings Plenary, Thematic, and Special Sessions Receptions and Special Events Final Program Schedule Thursday, August 18 Friday, August 19 Saturday, August 20 2016 Student Paper Competitions and Outstanding Scholarship Award Winners 2015 C. Wright Mills Award Finalists Sunday, August 21 Index of Sessions Index of Participants Optional One-Day Conference: Precarious Work: Dominat and Resistance in the US, China, and the World	12 12 to 12 13 13 14 14 15 17 17 53 54 71 79 ver,

PART I. Annual Meeting Information

Annual Meeting Schedule

The official days of the 2016 SSSP Annual Meeting are Friday, August 19 to Sunday, August 21. Program sessions are scheduled on all three days of the meeting at the Westin Seattle Hotel. There are also pre-meeting activities scheduled on Thursday, August 18, and the meeting will officially begin with the Arrival Meet & Greet Reception that evening.

Most daytime program sessions are 1 hour and 40 minutes in length, followed by a 20 minute break. Exceptions are clearly noted in the detailed program schedule. The turnover schedule is as follows:

Friday, August 19	Saturday, August 20	Sunday, August 21
8:30am-10:10am	7:15am-8:15am	8:30am-10:10am
10:30am-12:10pm	8:30am-10:10am	10:30am-12:10pm
12:30pm-2:10pm	10:30am-12:10pm	12:30pm-2:10pm
2:30pm-4:10pm	12:30pm-2:10pm	2:30pm-4:10pm
4:30pm-6:10pm	2:30pm-4:10pm	4:30pm-6:10pm
6:30pm-7:30pm	4:15pm-5:25pm	
10:00pm-11:00pm	5:30pm-6:30pm	
	6:45pm-7:45pm	
	7:45pm-8:45pm	

On Friday, the 6:30pm-7:30pm time slot is allocated for the Welcoming Reception and the 10:00pm-11:00pm time slot is allocated for the Graduate Student Happy Hour. On Saturday, the 7:15am-8:15am time slot is allocated for the New Member Breakfast, the 4:15pm-5:25pm time slot is allocated for the SSSP Business Meeting, the 5:30pm-6:30pm time slot is allocated for the Presidential Address, the 6:45pm-7:45pm time slot is allocated for the Awards Ceremony, and the 7:45pm-8:45pm time slot is allocated for the Division-Sponsored Reception. On Sunday, all sessions end at 6:10pm.

Please refer to the Final Program Schedule (pages 17-70) for a daily listing of all sessions, meetings, and special events. Session presiders and committee chairs should ensure that sessions and meetings end on time to avoid conflicts with subsequent activities scheduled in the same room and to allow participants time to transit to the next session.

Complimentary Wi-Fi Access

Complimentary Wi-Fi will be available in the SSSP meeting space by using password: sssp.

Stay Connected! Access the Annual Meeting App

#SSSP2016 @SSSP1org

Welcome to Seattle!

As I write this note to you all, I am looking out my office window at the University of Washington, catching the first sights of cherry blossoms on the trees on the quad. Spring is indeed just around the corner. When you arrive in August, the cherry blossoms will be gone, but they will be replaced with lush greens, much warmer temperatures, breathtaking views of our surrounding mountain ranges, and, perhaps most important to those of us who live here year-round, sunshine!

Seattle is, however, so much more than its rainy reputation may suggest, and I do hope you are able to make the most of your time here in our growing city. We are a young city with an important history, and you are visiting us at the edge of great change.

We are a city named after Duwamish Indian leader Sealth. We are a city built on lumber, coal, and fishing, and we are a city that has been revitalized at various moments by art, political uproar, major manufacturing, protests, and our deep water ports. We were an instant boom town during the Yukon gold rush, and we are a current boom town for the tech rush. We were and are a city affected by war. World War I transformed the city's ship building industry, with 20% of the nations wartime ship production emerging from our manufacturers. World War II brought the first evacuation of all Japanese Americans on Bainbridge Island, located just across from our downtown area on Puget Sound. The evacuations on Bainbridge Island became the devastating model for all evacuations of Japanese Americans from the west coast.

We are a city that's been fueled by grunge, chocolate, and coffee. We are a city that is home to one of the largest LGBTQ populations in the country. We are a city that is lauded for its consideration of environmentalism and sustainability in its urban planning initiatives, and we are a city that is increasingly in the news due to fast-paced gentrification, displacing historically African-American communities in the city, rent increases, and demographic shifts.

We are more recently home to the \$15 minimum wage and the first elected socialist to city council. We are home to a progressive, racially, ethnically, economic, gender and sexually diverse community, but individuals and families are faced with increased challenges to remain in the city. And, as the NY Times recently stated, we are a city that is currently "trying to keep our soul" in the face of our tech boom. Like many, we are a city with a complex history, troubled race relations, ebbs and flows of growth, rich cultures, and amazing food. Unlike other cities, perhaps, we are lucky to be situated between salt and green—a city divided by water and bridges, and hugged by mountains.

We are so glad you'll be joining us in Seattle for the SSSP meetings. We do hope that you are able to learn about our social history while reveling in our natural surroundings. To help with this, I've included some suggestions for activities in the pages that follow.

Welcome to the Emerald City!

Sarah Diefendorf, Ph.D. Candidate Department of Sociology, University of Washington Chair, Local Arrangements Committee, 2015-2016

Learn about Seattle's history here:

Take a tour of Seattle's Underground Visit the MOHAI (The Museum of History and Industry, located right on Lake Union in a gorgeous setting) Take a ferry ride to Bainbridge Island, and visit the Japanese American Exclusion Memorial

Check out these museums:

SAM (Seattle Art Museum) Wing Luke Museum of the Asian Pacific American Experience Museum of Flight EMP Museum (dedicated to the ideas and risk-taking that fuel contemporary popular culture) Chihuly Garden and Glass Museum

Explore the City:

Pike Place Market—wander food and craft vendors, see the iconic fishermen throw fish through the air, and smell the famous bouquets of flowers for sale (in close walking distance to hotel) Take a walk from Pike Place to the Olympic Sculpture Park, located just north on the water

The International District (so much to explore, a long walk or short bus ride from the hotel)

Ballard Locks—a popular tourist attraction. Watch boats navigate the locks, or head underground and watch the salmon navigate the fish ladder

Kerry Park, to see unparalleled views of the city and Mt. Rainier Seattle Center—site of the World's Fair—check out the Space Needle, the Pacific Science Center (recommended if you've got kids with you), or the EMP Museum or Chihuly Garden and Glass Museum (both mentioned above). If it's especially hot, there is also a fountain for kids to swim and splash in, synchronized with music

Ride the Ferris Wheel located on a wharf right on Puget Sound

Neighborhoods:

Seattle is home to a variety of unique, vibrant and diverse neighborhoods. We've compiled a restaurant guide, which is available to you via the Society's web site and mobile app. The guide is an overview of each neighborhood along with the delicious fare each one holds.

Welcome to Seattle–Graduate Student Version

Welcome to Seattle! As a fellow graduate student, I have included some additional recommendations and considerations for those of us who may be on a bit more of a budget than others. Please read over the official welcome letter listed above. The letter contains a variety of recommendations for things to do in and around the city when you're not in conference mode. However, I've specifically highlighted free activities below. Please also note that the restaurant guide is divided by cost. There are a variety of cheap and delicious food options in the heart of downtown Seattle. I highly recommend grabbing lunch at Pike Place Market or stopping at one of our many food trucks for a quick bite to eat between meetings. If you're ready and able to venture out to one of our many vibrant neighborhoods in the afternoon or evening, Seattle is home to numerous lovely, affordable, and varied restaurants, which are all noted in the restaurant guide as well. We've also provided a transportation guide that can be found included with the walking directions for the area. If you have any questions during your visit to Seattle, don't hesitate to reach me at sdief@uw.edu.

Enjoy your stay—happy exploring!

Sarah Diefendorf, Ph.D. Candidate Department of Sociology, University of Washington Chair, Local Arrangements Committee, 2015-2016

FREE(ish) activities of note:

Pike Place Market (walking distance from hotel) Take a walk or quick ride from Pike Place to the Olympic Sculpture Park, located just north on the water

The International District (so much to explore, a long walk or short bus ride from the hotel)

Ballard Locks, a popular tourist attraction. Watch boats navigate the locks, or head underground and watch the salmon navigate the fish ladder

Seattle Center, site of the World's Fair. Check out the Space Needle, or visit the Armory for a variety of lunch options. Many of Seattle's favorite restaurants have stands in the Armory where you can order food to go. Grab a bite and sit outside, enjoying the fountain (set to music in the summer), views of the Space Needle, and Chihuly's glass sculptures.

Bus to Kerry Park in Queen Anne to see unparalleled views of the city and Mt. Rainier, or bus to Gasworks Park to enjoy the views of Lake Union, the city Skyline, and to recreate that iconic scene from 10 Things I Hate About You.

Hotel Services

The **Westin Seattle Hotel** is located in the heart of the Emerald City's Cultural Core at 1900 5th Avenue. The hotel is in close proximity to many attractions including shopping and dining at Westlake Center, Pacific Place, and Pike Place Market, the Monorail, CenturyLink and Safeco Fields, the Space Needle, Seattle Art Museum, and boasts spectacular views of the Puget Sound and Mt. Rainer.

Business Services

The Westin Seattle Hotel's Business Center plus FedEx Office enables guests to print, fax, and ship. Open Monday-Friday from 7:00am-6:00pm and Saturday and Sunday from 9:00am-2:00pm.

Childcare Services

On Call Nanny opened in 2007 and began providing Seattle families with exceptional on demand childcare. Call 1-206-890-8898 for reservations, hours, and fee information.

Dining Options

The Westin Seattle Hotel features Relish Burger Bistro and the Lobby Bar.

Relish Burger Bistro: This bistro is a contemporary restaurant offering a modern twist on an American classic, combining Seattle's culinary influence with gourmet burgers. Relish is open 6:30am-11:00pm and offers three meals a day.

Lobby Bar: Try a local microbrew, a glass of Northwestern wine, or a signature specialty drink like the Washington Red Apple Martini from the conveniently located hotel bar open daily 3:00pm-11:00pm.

Accessibility and Social Justice

Special services arranged in advance can be verified with Michele Koontz, Administrative Officer & Meeting Manager, upon arrival to ensure that you receive the assistance you require. Please see Michele if you encounter any problems or need further assistance.

Air Quality – Smoking – Service Animals. Please refrain from wearing any scented products to respect attendees who may be sensitive and/or allergic to these types of chemicals. Smoking is not allowed in the meeting space or restaurants. Unless you use a service or therapy dog or other credentialed assistance animal, we ask that you not bring companion animals to the book exhibit or areas where members are presenting.

The **Comfort Zone** provides a quiet environment for you to relax, reflect, and re-energize. This space is available to ALL conference attendees, no matter where you are staying. Please feel free to bring your morning coffee or afternoon snack and relax, unwind, or get organized for the rest of your day. The Comfort Zone is located in the Baker Room on the Mezzanine Level. Take advantage of the Comfort Zone during the following hours:

Friday:	8:00am-6:00pm
Saturday:	8:00am-6:00pm
Sunday:	8:00am-5:00pm

Gender-Neutral Public Restroom. A gender-neutral restroom is located near the Westlake Boardroom on the Westlake Level. This facility is available for use by all persons, regardless of their gender identity. The gender-neutral restroom may also function as a family restroom or as a restroom for people with disabilities.

Sessions. SSSP strives to make its annual meeting as accessible as possible. Each presentation or session should be designed and conducted with the full participation of all in mind.

Accessibility Information for Seattle. If a need arises on-site, we encourage you to stop by the SSSP registration desk for assistance. SSSP is committed to making the annual meeting accessible to all.

For more information on Accessibility Guidelines scan the QR code with your device's QR Code Reader/Scanner.

Registration Services and Audio-Visual Services

Registration and the Book Exhibit will be located in the Cascade Foyer on the Mezzanine Level. Name badges are required for entry to all meetings, exhibits, and functions.

Registration Hours:

Thursday:	2:00pm-6:00pm	Friday:	8:00am-6:00pm
Saturday:	7:00am-6:00pm	Sunday:	8:00am-5:00pm
<u>Book Exhibit</u> Thursday: Saturday:	<u>: Hours</u> : 2:00pm-6:00pm 8:00am-5:30pm	Friday: Sunday:	8:00am-6:00pm 8:00am-2:00pm

Coffee and Hot Tea Hours:

Coffee and hot tea will be available in the registration area at the following times:

Thursday:	2:00pm-4:00pm	Friday:	8:00am-10:00am
Saturday:	7:00am-10:00am	Sunday:	8:00am-10:00am

Audio-Visual Services:

Projectors and screens will be available for all regular sessions. Roundtable and Critical Dialogue sessions will not have audiovisual equipment; however, in some cases these sessions were placed in meeting rooms designated for regular sessions due to space constraints and will have access to a projector and screen. Presenters must bring their own laptop (and the connection cord if you have an Apple computer or HDMI connection cord) or arrange with someone else in your session to share.

Connect with Attendees at the 2016 Annual Meeting!

The 2016 SSSP Annual Meeting App includes the full program schedule; maps and floor plans for the hotel; networking; meeting information including accessibility information, the restaurant guide, comfort zone and gender-neutral restroom locations.

Complimentary Wi-Fi Access

Complimentary Wi-Fi will be available in the SSSP meeting space by using password: sssp.

Stay Connected! Access the Annual Meeting App

#SSSP2016 @SSSP1org

Book Exhibit

The Scholar's Choice has a long and successful history of managing academic book exhibits, and we welcome them to our meeting. The book exhibit contains a comprehensive collection of the latest and most significant titles on social problems. Included are many books authored by SSSP members, as well as titles selected by the SSSP membership. The book exhibit will be open throughout the conference. Please stop by and see the results of your suggestions and recommendations and to support the book exhibit.

The book exhibit will consist of products from a wide variety of publishers, including: Duke University Press, International Specialized Book Services, Kendall Hunt Publishing, Knopf Doubleday Academic Services, Lynne Rienner Publishers, The New Press, New York University Press, Oxford University Press, Polity Press, Princeton University Press, Russell Sage Foundation, Stanford University Press, SUNY Press, Temple University Press, University of Chicago Press, University of Iowa Press, University of Minnesota Press, University of North Carolina Press, University of Pennsylvania Press, University of Toronto Press, University of Washington Press, University of Wisconsin Press, and others.

Meeting Mentor Program

The **Meeting Mentor Program** is designed to facilitate interaction between new members or graduate students and meeting veterans at the Annual Meeting. The Administrative Office would like to thank Ligaya Lindio McGovern, Lee Student Support Fund Committee Chair, for coordinating the program. Eighty mentees were assigned a meeting mentor.

The **2016 Meeting Mentors** are: Kathleen A. Asbury, Tim Berard, Joel Best, Samit Dipon Bordoloi, Kristen M. Budd, David G. Embrick, Louis Edgar Esparza, Luis A. Fernandez, Dana M. Greene, Arthur J. Jipson, Lloyd Klein, Valerie Leiter, Annulla Linders, Deborah L. Little, Jessica L. Lucero, Paul C. Luken, Gloria P. Martinez-Ramos, Ligaya Lindio McGovern, Brian Monahan, Glenn W. Muschert, Naomi Nichols, Kathryn M. Nowotny, Teresa L. Scheid, Saher Selod, Wendy Simonds, Hephzibah Strmic-Pawl, John Taylor, Bhoomi K. Thakore, Chris Wellin, and Elroi J. Windsor.

Airport & Transportation

Seattle/Tacoma International Airport (SEA) is 15 miles from the Westin Seattle Hotel.

Taxi. Fares are based on traffic conditions, but an average fare from downtown Seattle to SEA is \$45.

Shuttle. Downtown Airporter offers door-to-door service to/from downtown Seattle for \$18 one way.

Link Light Rail (Central Link). Link Light Rail provides direct service from downtown Seattle to SEA. Fees are Adult: \$3; Youth (6-18): \$1.50; Children under 6 ride free with an adult.

King County Buses. RapidRide offers multiple bus routes. Most of Metro's buses now have ramps. If a stop is not accessible, the bus stop sign will be marked with a sticker that says, "NO LIFT."

Listing of Organizations also Meeting in Seattle

For your convenience, below is a listing of organizations that are meeting concurrently or around the time of the SSSP meeting.

American Sociological Association (ASA)

August 20-23 Washington State Convention Center 800 Convention Place 206-694-5030

Sheraton Seattle Hotel 1400 6th Avenue 206-621-9000

Association for the Sociology of Religion (ASR)

August 19-21 Renaissance Seattle Hotel 515 Madison Street 206-583-0300

Society for the Study of Symbolic Interaction (SSSI)

August 19-21 W Seattle Hotel 1112 4th Avenue 206-264-6000

Sociologists for Women in Society (SWS)

August 20-22 Washington State Convention Center 800 Convention Place 206-694-5030

Walking Directions to the ASA Meeting

The ASA Annual Meeting will be held at the Washington State Convention Center and the Sheraton Seattle Hotel. Both venues are less than one mile away from the Westin Seattle Hotel, and can be accessed by walking, bus, or cab/Uber.

Walking and bus directions between conference locations:

From the Westin to the Sheraton:

<u>On foot</u>: This is a 0.3 mile, or about 6 minute walk. Exit the Westin (main entrance) onto 5th Avenue and turn LEFT down 5th Avenue (toward Stewart Street). Walk along 5th Avenue for three blocks, crossing Stewart Street, Olive Way, and Pine Street. When you reach Pike Street, turn LEFT and walk one block until you reach 6th Avenue. Cross 6th Avenue, and turn RIGHT so that you'll be on the same side of the street as the Sheraton, and the Sheraton Hotel will be on your LEFT.

By bus: 6th Avenue is one-way in the opposite direction of the Sheraton, and there is no easy way to get between these two hotels by bus. Taxis and Ubers are plentiful in this area, and can bring you from one hotel to the other if needed.

<u>Cab/Uber fare</u>: About \$4-5 plus tip, one way depending on traffic.

From the Westin to the Washington State Convention Center:

On foot: This is a 0.6 mile, or about 11 minute walk. Exit the Westin (main entrance) onto 5th Avenue and turn LEFT down 5th Avenue (toward Stewart Street). Walk along 5th Avenue for three blocks, crossing Stewart Street, Olive Way, and Pine Street until you reach Pike Street. Turn LEFT on Pike Street (corner where Banana Republic is located), and walk another block to 6th Avenue, where you will see the Nike store on the corner. When you reach Nike, cross to the other side of the street, staying on Pike Street. Walk for one more block, uphill, along Pike Street (you will pass the Sheraton, as described above). You'll see a large glass overhang above the street. The Convention Center will be below that on your RIGHT after crossing 7th Avenue.

By bus: Catching a bus still requires 0.2 miles, or 4 minutes, of walking. To begin, exit the Westin onto 5th Avenue. Turn LEFT onto 5th Avenue. Walk along 5th Avenue for one block until you reach Pine Street. Turn RIGHT to cross the street. At the corner of 5th Avenue and Pine Street (the corner where Nordstrom Rack is located) catch either the 10, 11, or 47 bus. Between the three of them, they come every 7 minutes. Get off the bus at Pike Place and Convention Place stop. When you exit the bus, turn RIGHT (heading back the way you came on bus) and the Convention Center will be on your LEFT. Bus ride takes 11 minutes.

Cab/Uber fare: About \$5 plus tip, one way depending on traffic.

From the Sheraton to the Washington State Convention Center:

<u>On foot</u>: This is a 0.2 mile, or about a 5 minute walk. Exit the Sheraton on 6th Avenue, and turn RIGHT on 6th Avenue and walk for half a block until you hit Pike Street. Turn RIGHT onto Pike Street, and walk 3 minutes, or 0.1 miles, uphill on Pike Street. You'll see a large glass overhang above the street. The Convention Center will be below that on your RIGHT after crossing 7th Street.

<u>Cab/Uber fare</u>: About \$4-5 plus tip, one way depending on traffic.

Helpful hints:

- There are many signs in this area that point to helpful tourist destinations. These signs are on red poles, and signs pointing to the Convention Center are in lavender.
- Bus Fare requires exact change, and is \$2.75 during peak (6:00am-9:00am and 3:00pm-6:00pm weekdays only), \$2.50 off peak. Request a transfer when you purchase your fare—it's good for unlimited rides on metro buses within two hours of purchasing.
- If you have a smartphone, and plan on taking the bus during your stay, download the free app "One Bus Away" that was developed by University of Washington students and provides up-to-date information on bus arrivals and departures at each stop.
- Consult King Country Metro Trip Planner when making plans to explore the city, or head to the airport (use the Link Light Rail!)
- Google Maps also provides accurate bus and public transit information.

Listing of Officers and Committee Members

Officers and Board of Directors

President: David A. Smith, University of California, Irvine; President-Elect: Donileen R. Loseke, University of South Florida; Past President: Marlese Durr, Wright State University; Vice President: Ronnie Steinberg, Vanderbilt University; Vice President-Elect: Valerie Leiter, Simmons College; Secretary: Glenn W. Muschert, Miami University; Treasurer: Patrick Donnelly, University of Dayton; Executive Officer: Héctor L. Delgado, University of La Verne; Administrative Officer & Meeting Manager: Michele Koontz, University of Tennessee

Other Members of the Board of Directors: John G. Dale, George Mason University (2013-2016); Heather Dalmage, Roosevelt University (2013-2016); Cheryl A. Boudreaux, Grand Valley State University (2014-2017); Keith M. Kilty, The Ohio State University (2014-2017); Louis Edgar Esparza, California State University, Los Angeles (2015-2018); Saher Selod, Simmons College (2015-2018); Elroi J. Windsor, Salem College (2015-2018); Kathryn M. Nowotny, University of Miami (Student Member, 2014-2016); Kasey Henricks, Student Representative, American Bar Foundation and Loyola University Chicago (2015-2017); Bhoomi K. Thakore, Elmhurst College (Chairperson, Council of the Divisions, Voting, Ex-Officio, 2015-2018); Pamela Anne Quiroz, University Houston (Editor, *Social Problems*, Non-Voting, Ex-Officio, 2014-2018)

Elected Committees

Budget, Finance, and Audit Committee: Tracy L. Dietz, University of North Texas (Chair, 2015-2016); Stephani Williams, Northern Arizona University (2014-2017); Nancy J. Mezey, Monmouth University (2015-2018); Patrick Donnelly, University of Dayton, (Treasurer, Voting, Ex-Officio, 2015-2016); Susan M. Carlson, Western Michigan University (Non-Voting, Ex-Officio, Investment Advisor, 2015-2018) **Committee on Committees**: Giovanna Follo, Wright State University-Lake Campus (Chair, 2015-2016); Lori Ann Hale, Michigan State University (2013-2016); Janet M. Rankin, University of Calgary (2013-2016); Elizabeth Seton Mignacca, Syracuse University (2014-2017); Deborah A. Potter, University of Louisville (2015-2018); Sarah Prior, Northern Arizona University (2015-2018)

Editorial and Publications Committee: David Fasenfest, Wayne State University (Chair, 2015-2016); Nancy Naples, University of Connecticut (2013-2016); Corey Dolgon, Stonehill College (2014-2017); Gregory D. Squires, The George Washington University (2014-2017); Valerie Jenness, University of California, Irvine (2015-2018); Anna Maria Santiago, Michigan State University (2015-2018); Tracy L. Dietz, University of North Texas (Budget, Finance, and Audit Committee Chair, Voting, Ex-Officio, 2015-2016); Becky Pettit, University of Texas at Austin (Outgoing Editor, *Social Problems*, Voting, Ex-Officio, 2014-2017); Pamela Anne Quiroz, University of Houston (Editor, *Social Problems*, Non-Voting, Ex-Officio, 2014-2018)

Membership and Outreach Committee: Nadia Shapkina, Kansas State University (Chair, 2015-2016); Rachel Rayburn, Indiana University - Purdue University, Fort Wayne (2013-2016); Raeven Faye Chandler, Penn State University (Student Representative, 2015-2016); Marni A. Brown, Georgia Gwinnett College (2014-2017); Tanya L. Saunders, The Ohio State University (2014-2017); Cameron T. Whitley, Michigan State University (Student Representative, 2014-2017); Rachel Allison, Mississippi State University (2015-2018); Jean M. Beaman, Purdue University (2015-2018); Janelle M. Pham, University of California, Santa Barbara (Student Representative, 2015-2018)

Chairpersons of Divisions: Community Research and Development: Jessica L. Lucero, Utah State University (2015-2017); Conflict, Social Action, and Change: Jennifer M. Heineman, University of Nevada, Las Vegas (2015-2017); Crime and Juvenile Delinquency: Arthur J. Jipson, University of Dayton (2015-2017); Disability: Laura Mauldin, University of Connecticut (2014-2016) and Deborah L. Little, Adelphi University (2015-2017); Drinking and Drugs: Alice Cepeda, University of Southern California (2014-2016); Educational Problems: Maralee Mayberry, University of South Florida (2015-2017); Environment and Technology: Daina Cheyenne Harvey, College of the Holy Cross (2014-2016); Family: N. Mechell Williams, I Can Still Shine (2015-2017); Global: Stephanie Limoncelli, Loyola Marymount University (2015-2017); Health, Health Policy, and Health Services: Teresa L. Scheid, University of North Carolina at Charlotte (2014-2016) and Paul J. Draus, University of Michigan, Dearborn (2015-2017); Institutional Ethnography: Naomi Nichols, McGill University (2015-2017); Labor Studies: Noreen M. Sugrue, University of Illinois at Urbana-Champaign (2015-2017); Law and Society: Jay Borchert, Manhattan College (2014-2016); Poverty, Class, and Inequality: Jennifer Sherman, Washington State University (2015-2017); Racial and Ethnic Minorities: Michelle R. Jacobs, Wayne State University (2014-2016) and Matthew W. Hughey, University of Connecticut (2015-2017); Sexual Behavior, Politics, and Communities: Dawn M. Baunach, Georgia State University (2014-2016); Social Problems Theory: Jared Del Rosso, University of Denver (2014-2016); Society and

Mental Health: John Taylor, Florida State University (2015-2017); Sociology and Social Welfare: Linda Houser, Widener University (2015-2017); Sport, Leisure, and the Body: Jeffrey O. Sacha, University of Southern California (2015-2017); Teaching Social Problems: Hephzibah V. Strmic-Pawl, Manhattanville College (2014-2016); Youth, Aging, and the Life Course: Andrew S. London, Syracuse University (2014-2016)

Appointed Committees

Accessibility Committee: Fernando I. Rivera, University of Central Florida (Chair); Sara E. Green, University of South Florida (Chair-Elect); John D. Foster, University of Arkansas, Pine Bluff

Arlene Kaplan Daniels Paper Award Committee: Marlese Durr, Wright State University (Chair); Wendy Simonds, Georgia State University (Chair-Elect); Keith M. Kilty, The Ohio State University; Shannon M. Monnat, Penn State University; Kathryn M. Nowotny, University of Miami; Ronnie Steinberg, Vanderbilt University

By-Laws Committee: Valerie Leiter, Simmons College (Chair); Héctor L. Delgado, University of La Verne; Tracy L. Dietz, University of North Texas

C. Wright Mills Award Committee: Victor Rios, University of California, Santa Barbara (Chair); David G. Embrick, University of Connecticut (Chair-Elect); Leon Anderson, Utah State University; Rodney D. Coates, Miami University of Ohio; Reza Hasmath, University of Alberta; Marina Karides, University of Hawai'i at Hilo; Rhacel Parrenas, University of Southern California

Committee on Social Action: Ronnie Steinberg, Vanderbilt University (Chair); Valerie Leiter, Simmons College (Chair-Elect); Kristen M. Budd, Miami University; Louis Edgar Esparza, California State University, Los Angeles; Jennifer M. Heineman, University of Nevada, Las Vegas; Heather MacIndoe, University of Massachusetts

Doris Wilkinson Faculty Leadership Award Committee: Claire Renzetti, University of Kentucky (Chair); Marlese Durr, Wright State University (Chair-Elect); Raymond Michalowski, Northern Arizona University; Barbara Katz Rothman, City University of New York

Elections Committee: Lauren Eastwood, SUNY College at Plattsburgh (Chair); James N. Maples, Eastern Kentucky University; Charles Allan McCoy, SUNY College at Plattsburgh; Suzan M. Walters, Stony Brook University

Erwin O. Smigel Award Committee: James V. Fenelon, California State University, San Bernardino (Chair); Nancy C. Jurik, Arizona State University, (Chair-Elect); Giovanna Follo, Wright State University-Lake Campus

Joseph B. Gittler Award Committee: Bhoomi K. Thakore, Elmhurst College (Chair); Kathleen A. Asbury, Community College of Philadelphia; Tyrone A. Forman, University of Illinois, Chicago; Danielle Antoinette Hidalgo, California State University-Chico; Damaso Allen Hodges, Dominican University; Michael Johnston, William Penn University; Keith M. Kilty, The Ohio State University; Rebekah M. Zincavage, Brandeis University

Lee Founders Award Committee: Raymond Michalowski, Northern Arizona University (Chair); Kathleen S. Lowney, Valdosta State University (Chair-Elect); Elliott Currie, University of California, Irvine; Luis A. Fernandez, Northern Arizona University; Keith M. Kilty, The Ohio State University; Deborah Godwin Perkins, Coastal Carolina University; Ruth Thompson-Miller, University of Dayton

Lee Scholar Support Fund Committee: R.A. Dello Buono, Manhattan College (Chair); Michael Charles Adorjan, University of Calgary (Chair-Elect); Kathleen A. Asbury, Community College of Philadelphia

Lee Student Support Fund Committee: Ligaya Lindio McGovern, Indiana University Kokomo (Chair); Joel Best, University of Delaware (Chair-Elect)

Local Arrangements Committee: Sarah Diefendorf, University of Washington (Chair); Patrick A. Denice, University of Washington; Hedwig Lee, University of Washington; Andrea Robin Reisman, University of Washington

Nominations Committee: Bhoomi K. Thakore, Elmhurst College (Chair); Bhavani Arabandi, Ithaca College; Cary Gabriel Costello, University of Wisconsin, Milwaukee; Tamara G.J. Leech, Indiana University Fairbanks School of Public Health at IUPUI; Shannon M. Monnat, Penn State University

Permanent Organization and Strategic Planning Committee:

Luis A. Fernandez, Northern Arizona University (Chair, 2015-2016); Kelly L. Patterson, University at Buffalo, SUNY (Chair-Elect, 2015-2016); Shannon M. Monnat, Penn State University (2013-2016); Barbara Katz Rothman, City University of New York (2013-2016); Raymond Michalowski, Northern Arizona University (2014-2017); David G. Embrick, University of Connecticut (2015-2018); Claire Renzetti, University of Kentucky (2015-2018); Paul D. Steele, Morehead State University (2015-2018)

Program Committee: Yvonne A. Braun, University of Oregon (Chair); R.A. Dello Buono, Manhattan College; David Fasenfest, Wayne State University; Evelyn J. Patterson, Vanderbilt University

Racial/Ethnic Minority Graduate Scholarship Committee: Shirley A. Jackson, Portland State University (Chair); Reuben Miller, University of Michigan (Chair-Elect); Rachael S. Neal, St. Edward's University; Meghan Ashlin Rich, University of Scranton; Ruth Thompson-Miller, University of Dayton; Rebecca Wiersma, Madonna University; Geoffrey L. Wood, University of Pittsburgh at Greensburg

Thomas C. Hood Social Action Award Committee: LaShawnDa Pittman, University of Washington (Chair); Sophie Pomerleau, University of Ottawa (Chair-Elect); Rodney D. Coates, Miami University of Ohio; Hector R. Cordero-Guzmán, Baruch College, CUNY; Jungyun Gill, Stonehill College; Kamini Maraj Grahame, Penn State University, Harrisburg; Jennifer M. Heineman, University of Nevada, Las Vegas; Anna Y. Leon-Guerrero, Pacific Lutheran University

Appointed Positions

Listserv Moderator: Elizabeth A. East, University of Tennessee, Knoxville

Social Problems Editorial Staff: Pamela Anne Quiroz, University of Houston (Editor); Maira E. Álvarez, University of Houston (Managing Editor); Devon E. Jones, University of Houston (Assistant Editor); Amy Jo Woodruff (Production Editor)

Social Problems Board of Editors: Amanda K. Baumle, University of Houston; Sharon M. Collins, University of Illinois, Chicago; Heather Dalmage, Roosevelt University; David G. Embrick, University of Connecticut; Roberto Gonzales, Harvard University; Moon-Kie Jung, University of Massachusetts; Tracy Xavia Karner, University of Houston; Maria Monserud, University of Houston; Rogelio Saenz, University of Texas at San Antonio

Advisory Editors: Dolores Acevedo-Garcia, Brandeis University; Sigal Alon, Tel Aviv University; Bassam Y. I. Banat, Al-Quds University; Loretta E. Bass, University of Oklahoma; Joel Best, University of Delaware; Eduardo Bonilla-Silva, Duke University; Amy Brainer, University of Michigan, Dearborn; Ted Chiricos, Florida State University; Jennifer Jihye Chun, University of Toronto, Scarborough; Brett Clark, University of Utah; Rodney D. Coates, Miami University of Ohio; Hector Cordero-Guzmán, Baruch College, CUNY; Sara L. Crawley, University of South Florida; Eldad Davidov, University of Zürich, Switzerland; R.A. Dello Buono, Manhattan College; Cedric de Leon, Providence College; Corey Dolgon, Stonehill College; Silvia Dominguez, Northeastern University; Michael C. Dreiling, University of Oregon; Marlese Durr, Wright State University; Anthony Gary Dworkin, University of Houston; Penny Edgell, University of Minnesota; Korie Edwards, The Ohio State University; Thomas Faist, Bielefeld University, Germany; Cynthia Feliciano, University of California, Irvine; Luis A. Fernandez, Northern Arizona University; Lorena Garcia, University of Illinois, Chicago; Tanya Golash-Boza, University of California, Merced; Rachel A. Gordon, University of Illinois, Chicago; Ruben Hernandez-Leon, University of California, Los Angeles; James Holstein, Marquette University; Matthew Hughey, University of Connecticut; Jose Itzigsohn, Brown University; Michelle Janning, Whitman College; Kara Joyner, Bowling Green State University; Sheila M. Katz, University of Houston; Steven Kroll-Smith, University of North Carolina at Greensboro; Maria Krysan, University of Illinois, Chicago; Hedwig Lee, University of Washington; Valerie Leiter, Simmons College; Amanda E. Lewis, University of Illinois, Chicago; R. L'Heureux Lewis-McCoy, The City College of New York, CUNY; Isaac William Martin, University of California, San Diego; Ross L. Matsueda, University of Washington; Steve McKay, University of California, Santa Cruz; Michelle A. Meyer, Louisiana State University; Irma Mooi-Reci, University of Melbourne; Mignon R. Moore, University of California, Los Angeles; Glenn W. Muschert, Miami University; Dina Okamoto, Indiana University; Lisa Sun-hee Park, University of California, Santa Barbara; Becky Pettit, University of Texas at Austin; Barbara Poggio, University of Trento; Mary Romero, Arizona State University; Leland Saito, University of Southern California; Anna Maria Santiago, Michigan State University; Wayne Santoro, University of New Mexico; Laurie Schaffner, University of Illinois, Chicago; Maria Schmeeckle,

Illinois State University; Monica Segovia-Perez, Universidad Rey Juan Carlos, Spain; Moshe Semyonov, University of Illinois, Chicago and Tel Aviv University; David Sikkink, University of Notre Dame; Gregory D. Squires, The George Washington University; Eric Stewart, Florida State University; Maura I. Toro-Morn, Illinois State University; Elizabeth Vaquera, University of South Florida; Patricia Y. Warren, Florida State University; Amy Wharton, Washington State University; Kassia Wosick, El Camino College; Alford Young, Jr., University of Michigan; Victor Zúñiga, Tecnologico de Monterrey

Student Advisory Editors: Asad Asad, Harvard University; Marian Azab, University of New Mexico; Yvonne Chen, University of Houston; Fernando Clark III, University of Houston; Jessica Dianne Cook, University of Illinois, Chicago; Tunde Cserpes, University of Illinois, Chicago; Erika Mae Lorenzana Del Villar, University of Connecticut; Bianca Gonzalez-Sobrino, University of Connecticut; Devon R. Goss, University of Connecticut; Trenton M. Haltom, University of Nebraska-Lincoln; Anna Marie Hammersmith, Bowling Green State University; Kasey Henricks, American Bar Foundation and Loyola University, Chicago; Lydia Hou, University of Illinois, Chicago; Praveena Lakshmanan, Michigan State University; Peter S. Lehmann, Florida State University; María Luna Duarte, University of Illinois, Chicago and Northeastern Illinois University; Matthew Martinez, University of Texas at San Antonio; Katharine McCabe, University of Illinois, Chicago; K. Milam Brooks, University of Illinois, Chicago; Heidi Obach, University of Connecticut; Nick Rochin, University of Illinois, Chicago; Michael L. Rosino, University of Connecticut; Emily Magee Ruehs, University of Illinois, Chicago; Ray Sin, University of Illinois, Chicago; Jason A. Smith, George Mason University; Paige L. Sweet, University of Illinois, Chicago; Herrica Telus, University of Illinois at Chicago; Cameron Williams, Loyola University Chicago; Bradley J. Zopf, University of Illinois, Chicago

Ad Hoc Committees

Justice 21 Committee: Glenn W. Muschert, Miami University (Chair); Brian V. Klocke, Faculty Against Rape; Robert Perrucci, Purdue University; Jon Shefner, University of Tennessee, Knoxville

Transnational Initiatives Committee: John G. Dale, George Mason University (Chair); Bhavani Arabandi, Ithaca College; Héctor L. Delgado, University of La Verne; Fatime Güneş, Anadolu University, Eskisehir, Turkey

Administrative Office

Executive Officer: Héctor L. Delgado, University of La Verne Administrative Officer & Meeting Manager: Michele Koontz Information Technology Specialist: Sharon Shumaker Administrative Assistant: Marisa Stone Graduate Research Associate & Webmaster: Douglas Oeser

PART II. Annual Meeting Events (shown in chronological order)

Arrival Meet & Greet Reception Open to SSSP Registrants

All meeting registrants are invited to the Arrival Meet & Greet Reception on Thursday, August 18, to celebrate the opening of the 66th Annual Meeting. This social hour kicks off at 6:30pm (Location: Puget Sound, Lobby Level) and provides opportunities to renew past acquaintances, chat with old friends, and find a newcomer to befriend. New members and first-time meeting attendees are particularly encouraged to attend.

Accessibility Committee Informational Meeting

Plan to attend an informational meeting chaired by Fernando I. Rivera for those interested in or with concerns about the inclusion of people with disabilities in SSSP on Friday, August 19 from 10:30am-12:10pm (Room: Cascade II, Mezzanine Level).

Graduate Student Meeting with the Student Board Representatives

Student Board Representatives Kathryn M. Nowotny and Kasey Henricks would like to meet with all graduate students on Friday, August 19 from 2:30pm-4:10pm (Room: Cascade II, Mezzanine Level). This will be an excellent opportunity for students to mingle and discuss any issues.

The Graduate Student Happy Hour is scheduled later in the evening from 10:00pm-11:00pm (Location: Loft, Mezzanine Level). Complimentary drinks will be provided.

Open Discussion of Proposed Resolutions Being Proposed to the SSSP Board of Directors

Plan to attend the open forum of discussion where resolutions will be presented for discussion among concerned members on Friday, August 19 from 2:30pm-4:10pm (Room: Puget Sound, Lobby Level). Each proposed resolution will be presented by the sponsoring Division's Chairperson (or designated representative) and adequate time for discussion will be properly allotted to each. All Division Chairs should plan to participate in this session or designate a proxy from their division if unable to attend.

At the annual business meeting, the resolutions will be presented by Vice-President Ronnie Steinberg as a package for approval for action by the attending membership. The membership will vote on proposed resolutions that were discussed and revised on the first day of the meeting. If objections from the floor are raised to any specific resolution, that resolution can, by majority vote of those present, be singled out from the package, and voted on separately. Those present can either support the resolution for approval as proposed or decide to table the resolution for further discussion at the subsequent annual meeting.

Film Screening of The Crucifixion of Colored Town with Fernando M. Perez

Plan to attend the Film Screening of The Crucifixion of Colored Town with Fernando M. Perez on Friday, August 19 from 4:30pm-6:10pm (Room: Denny, Westlake Level).

The Crucifixion of Colored Town: Mass Incarceration and the Continued Legacy of Racial Injustice in Black Miami presents a thought-provoking sociological analysis of mass incarceration, racial identity and politics, and social injustice within the context of Miami's history. Written, produced, and directed by Miami native, sociologist, and local university professor Fernando M. Perez, the film highlights the impact of one of the most important civil rights issues of our times-mass incarcerationon Miami's two predominantly black historic communities: Overtown and Liberty City. Through interviews with local community leaders, activists, and academics, the film chronicles the history of Black Miami, highlighting the various forms of institutional discrimination that have affected the development of these communities since the city's inception, and how these historic forms of institutional oppression are currently manifested in the form of mass criminalization and incarceration policies. (Film: 46 minutes)

Welcoming Reception Open to SSSP Registrants

All meeting registrants are invited to the Welcoming Reception on Friday, August 19. This social hour kicks off at 6:30pm (Room: Fifth Avenue, Grand Level) and provides opportunities to renew past acquaintances, chat with old friends, and find a newcomer to befriend. New members and first-time meeting attendees are particularly encouraged to attend.

New Member Breakfast

On Saturday, August 20 from 7:15am-8:15am (Room: Elliott Bay, Lobby Level), established SSSP members will host a breakfast, greeting, welcoming, and networking with new members. Enter the room with a "New Member" or "Host" ribbon on your SSSP name badge.

SSSP Business Meeting Open to SSSP Members

Plan to attend the SSSP Business Meeting on Saturday, August 20 from 4:15pm-5:25pm (Room: Cascade II, Mezzanine Level) for an update on the status and future of SSSP. The meeting concludes with the traditional transfer of the gavel, marking the transition of duties from David A. Smith to incoming President Donileen R. Loseke. An open discussion period will follow the meeting. Please consult the flyer in your registration bag for details on the Business Meeting agenda.

Presidential Address Open to SSSP Registrants

Plan to attend the Presidential Address featuring the formal address of President David A. Smith on Saturday, August 20 from 5:30pm-6:30pm (Room: Cascade II, Mezzanine Level). All members are invited to this session.

Drinking and Drugs Division Reception

The Drinking and Drugs Division will once again be holding its annual joint reception with the Alcohol, Drugs, and Tobacco Section of ASA. The reception will be held at Tap House Grill (1506 6th Avenue) on Saturday, August 20 from 6:30pm-9:30pm. Drinks and light food will be served.

Awards Ceremony Open to SSSP Registrants

Plan to attend the Awards Ceremony, conferring the 2016 major SSSP awards, on Saturday, August 20 from 6:45pm-7:45pm (Room: Cascade II, Mezzanine Level).

Division-Sponsored Reception Open to SSSP Registrants

Following the Awards Ceremony on Saturday, August 20, the following divisions will host a joint reception from 7:45pm-8:45pm (Room: Fifth Avenue, Grand Level): Community Research and Development; Conflict, Social Action, and Change; Crime and Juvenile Delinquency; Disability; Educational Problems; Environment and Technology; Family; Global; Health, Health Policy, and Health Services; Institutional Ethnography; Labor Studies; Law and Society; Poverty, Class, and Inequality; Racial and Ethnic Minorities; Sexual Behavior, Politics, and Communities; Social Problems Theory; Society and Mental Health; Sociology and Social Welfare; Sport, Leisure, and the Body; Teaching Social Problems; and Youth, Aging, and the Life Course.

Thomas C. Hood Social Action Award Fundraiser–Raffle

There will be a raffle for a two-night hotel stay at the Westin Seattle Hotel, the 2016 SSSP conference hotel. The certificate is not valid from August 16-23, 2016 and expires on December 30, 2016. The winner will be announced at the awards ceremony. You do not have to be present to win. All proceeds will benefit the winner of the 2016 Thomas C. Hood Social Action Award. Raffle tickets will be sold in the registration area.

Film Screening of Unapologetically Black: Movement for Black Lives Convening with Soraya Soi Free

Plan to attend the Film Screening of Unapologetically Black: Movement for Black Lives Convening with Soraya Soi Fee on Sunday, August 21 from 8:30am-10:10am (Room: Cascade I-B, Mezzanine Level). This documentary was created at the Movement for Black Lives Convening in July 2015 (Cleveland, OH). Film director Soraya Soi Free captures the activities of 1200 attendees from around the world who came together to create a safe space for channeling the energy of the #blacklivesmatter movement. The film also exposes viewers to the daily issues that impact black lives. It is a must see film that will bring you joy, laughter, and pain. Most of all it will make you love yourself even more for being unapologetically black.

Preview Film Screening of A Bold Peace: Costa Rica's Path to Demilitarization with Matthew P. Eddy and Michael C. Dreiling

Plan to attend the Film Screening of A Bold Peace: Costa Rica's Path to Demilitarization with Matthew P. Eddy and Michael C. Dreiling on Sunday, August 21 from 10:30am-12:10pm (Room: Cascade I-A, Mezzanine Level).

In 1948, Costa Rica abolished their military and intentionally cultivated security relationships with other nations through treaties, international laws, and international organizations. Free of the burden of military spending, they used the financial savings to invest in their people, creating strong public institutions including public higher education and universal health care. In short, Costa Ricans created a society committed to peace, solidarity, and international law. They have survived with safety and relative prosperity for over 65 years without a standing army. A Bold Peace details the events which shook the country to its foundations, culminating in the 1948 civil war and the decision to abolish the military. The Costa Rican model has survived two invasions from the Somoza dictatorship, decades of U.S. intervention in the region, and internal schisms; but the current threats may be the most formidable of all.

Optional Tours

SSSP is pleased to offer two tours. One tour is co-sponsored with the American Sociological Association (ASA). A limited number of tickets will be sold in the registration area. Those with advance reservations will receive their ticket(s) with their name badge. Tour tickets are non-refundable. You may, however, donate or sell your ticket to someone else if you are unable to attend. Keep in mind that the departure/arrival times are estimates only and may vary somewhat due to traffic conditions.

Northwest Lesbian and Gay History Walking Tour Friday, August 19, 10:00am–12:00pm Ticket Fee: \$10 (limit 12) Transportation: Public transit (includes bus fare)

Join Julian Barr, a Ph.D. student in Geography at the University of Washington, for a tour of Pioneer Square. The two hour walking tour (including transit time to Pioneer Square) will focus on the spaces and sites that tell the stories and histories of the LGBTQ community in the area during the early and mid-20th century. Meet the tour guide at the SSSP registration desk; Tour group will depart promptly at 10:00am.

Seattle Labor History Tour (co-sponsored with ASA) Sunday, August 21, 9:00am–1:00pm Ticket Fee: SOLD OUT

Transportation: Chartered Motorcoach (loading at The Westin [Westlake Drive by the Valet Entrance]: 9:00am, unloading at The Westin: 1:00pm)

Join Andrew Hedden of the University of Washington's Harry Bridges Center for Labor Studies for a city-wide bus tour of Seattle's storied labor history. From the 1919 Seattle General Strike to the 1999 WTO protests and beyond, from the IWW to Filipino American unionism, come learn about the radicals and regular working men and women who have built the city and fought for social justice. Meet at Westlake Drive by the Valet entrance; Motorcoach will depart promptly at 9:00am.

Optional One-Day Workshop: Institutional Ethnography

Monday, August 22, 9:00am–4:00pm Westin Seattle Hotel Room: Cascade I-A, Mezzanine Level Registration Fee: \$110 for employed registrants or \$75 for unemployed/activist/student registrants

The Institutional Ethnography Division is hosting an interactive workshop for researchers who are interested in learning about institutional ethnography (IE) or deepening their engagement with this alternative sociological approach. The workshop focus this year is "joining the dots." Those who registered in advance will receive their ticket(s) with their name badge.

Program Schedule:

9:00am-10:00am

Opening plenary discussion – review of issues raised in IE conference sessions and agenda setting for the day

10:00am-10:15am

Break

10:15am-11:45am

Concurrent working sessions (each participant will choose one activity in advance):

- IE basics for newcomers
- Actualizing IE's activist intentions
- IE research trouble-shooting session (discuss issues related to: proposal writing, research ethics, graduate student training/supervision, doing IE as a graduate student without an IE expert in your department, using/sharing your findings, etc.)

11:45am–12:45pm

Lunch break (on your own)

12:45pm-2:00pm

Facilitated discussion on "Connecting the Dots" For this part of the workshop, several IE scholars with new programs of research will provide a short précis of their work. Based on these brief descriptions and the notes from the morning's discussion, as a group we will begin to map the links and connections at the broader institutional level.

2:00pm-2:15pm

Break

2:15pm-3:30pm

Concurrent working sessions (each participant will choose one activity in advance):

- IE basics for newcomers
- Working with data in IE
- IE research trouble-shooting session (discuss issues related to: proposal writing, research ethics, graduate student training/supervision, doing IE as a graduate student without an IE expert in your department, using/sharing your findings, etc.)

3:30pm-4:00pm

Debrief, closing thoughts, goals for next year

PART III. Program Schedule

Committee and Divisional Meetings

Committee Meetings Accessibility Committee, 2015-16 Arlene Kaplan Daniels Paper Award Committee, 2015-16 Board of Directors Meeting, 2015-16 Board of Directors Meeting, 2015-16 Board of Directors Meeting, 2016-17 Board of Directors Reception, 2015-16 Budget, Finance, and Audit Committee, 2015-16 Budget, Finance, and Audit Committee, 2016-17 Committee on Social Action, 2015-16	Day Friday Friday Thursday Friday Sunday Thursday Thursday Saturday Friday	Time 10:30 AM - 12:10 PM 10:30 AM - 12:10 PM 11:45 AM - 4:45 PM 4:15 PM - 6:15 PM 8:00 AM - 12:00 PM 5:00 PM - 6:00 PM 9:00 AM - 11:30 AM 12:30 PM - 2:10 PM 8:30 AM - 10:10 AM	Location Cascade II Cascade II Puget Sound Puget Sound Puget Sound Elliott Bay Ante Room Westlake Boardroom Adams Puget Sound
Council of Division Chairpersons & Program Committee Chair(s), 2016-17	Sunday	2:30 PM - 4:10 PM	Puget Sound
Council of Division Chairpersons, 2015-16 Council of Division Chairpersons, 2015-16 & 2016-17 Editorial and Publications Committee 2015-16 & 2016-17 Editorial Board Luncheon, 2015-16 Graduate Student Meeting with Student Board Representatives Justice 21 Committee, 2015-16 (Open Meeting) Lee Student Support Fund Committee, 2015-16 & 2016-17 Nominations Committee, 2015-16 (Closed Meeting) Open Discussion of Proposed Resolutions to the Board of Directors Permanent Organization and Strategic Planning Committee,	Friday Friday Sunday Friday Friday Friday Saturday Friday Friday	2:30 PM - 4:10 PM 10:30 AM - 12:10 PM 10:30 AM - 2:10 PM 12:30 PM - 2:10 PM 2:30 PM - 4:10 PM 12:30 PM - 2:10 PM 12:30 PM - 2:10 PM 10:30 AM - 12:10 PM 12:30 PM - 2:10 PM 2:30 PM - 4:10 PM	Puget Sound Puget Sound Adams Relish Burger Bistro Cascade II Puget Sound Cascade II Adams Relish Burger Bistro Puget Sound
2015-16 & 2016-17 Program Committee Chair(s), 2016-17 Meeting with the President,	Friday	8:00 AM - 10:10 AM	Adams
Administrative Officer and IT Specialist	Sunday	4:30 PM - 6:10 PM	Puget Sound
Program Committee Chair(s), 2015-16 & 2016-17 (Closed Meeting) SSSP Business Meeting, 2015-16 (Open Meeting) Transnational Initiatives Committee, 2015-16	Friday Saturday Friday	12:30 PM – 2:10 PM 4:15 PM – 5:25 PM 10:30 AM – 12:10 PM	Relish Burger Bistro Cascade II Cascade II

The following committees will not meeting during the Annual Meeting because they have completed their work and/or do not have anything on their agenda to warrant meeting in Seattle.

C. Wright Mills Award Committee, 2015-16 Committee on Committees, 2015-16 & 2016-17 Doris Wilkinson Faculty Leadership Award Committee, 2015-16 Erwin O. Smigel Award Committee, 2015-16 Joseph B. Gittler Award Committee, 2015-16 Lee Founders Award Committee, 2015-16 Lee Scholar Support Fund Committee, 2015-16 Local Arrangements Committee, 2015-16 & 2016-17 Racial/Ethnic Minority Graduate Scholarship Committee, 2015-16 Revenue Generating Committee, 2015-16 Thomas C. Hood Social Action Award Committee, 2015-16

Divisional Meetings Community Research and Development Conflict, Social Action, and Change Crime and Juvenile Delinquency Disability Drinking and Drugs Educational Problems Environment and Technology Family Global Health, Health Policy, and Health Services Institutional Ethnography Labor Studies Law and Society Poverty, Class, and Inequality Racial and Ethnic Minorities Sexual Behavior, Politics, and Communities Social Problems Theory Society and Mental Health Sociology and Social Welfare Sexual Leisure, and two Rody	Day Friday Friday Friday Friday Friday Saturday Saturday Saturday Friday Friday Friday Friday Friday Friday Friday Friday Friday Saturday Saturday Saturday	Time $12:30 \text{ PM} - 2:10 \text{ PM}$ $12:30 \text{ PM} - 2:10 \text{ PM}$ $12:30 \text{ PM} - 6:10 \text{ PM}$ $4:30 \text{ PM} - 6:10 \text{ PM}$ $4:30 \text{ PM} - 6:10 \text{ PM}$ $4:30 \text{ PM} - 2:10 \text{ PM}$ $10:30 \text{ AM} - 12:10 \text{ PM}$ $12:30 \text{ PM} - 2:10 \text{ PM}$ $12:30 \text{ PM} - 12:10 \text{ PM}$ $12:30 \text{ PM} - 12:10 \text{ PM}$ $12:30 \text{ PM} - 12:10 \text{ PM}$	Location Cascade II Cascade II Cascade II Cascade II Cascade II Puget Sound Puget Sound Puget Sound Cascade II Adams Cascade II Cascade II Cascade II Puget Sound Cascade II Cascade II
,	,		

PLENARY SESSIONS

SATURDAY, AUGUST 20

4:15pm-5:25pm Session 111 SSSP Business Meeting

5:30pm-6:30pm Session 112 Presidential Address

THEMATIC SESSIONS

FRIDAY, AUGUST 19

8:30am-10:10am

Session 2 Session 7	Inequality and the Life Course across the Globe Intersectional and Global Perspectives on Work,
	Inequality, and Well-being
Session 11	Pedagogical (R)evolutions in a Globalizing World
Session 13	Immigration and Mental Health
	<u>10:30am-12:10pm</u>
Session 14	Global Climate Change: The Role of Sociology
Session 24	Global Capitalism: Race, Ethnicity and Class
	<u>12:30pm-2:10pm</u>
Session 28	CRITICAL DIALOGUE: "Connecting the Dots" in Institutional Ethnographic Research
Session 29	Refugees, Im/Migration, and Belonging
Session 32	Intersections of Race, Gender, and Crime
Session 34	Global Capitalism: Race, Ethnicity and Class II
Session 35	Global Drug Problems and Markets
	<u>2:30pm-4:10pm</u>
Session 38	CRITICAL DIALOGUE: Interrogating Race,
	Ethnicity, and Migration Using Institutional
	Ethnography
Session 45	Globalizing Social Problems Theory
	<u>4:30pm-6:10pm</u>
Session 51	Law and Globalization
Session 52	Barriers and Opportunities: Addressing Climate
	Change and Energy Issues Across Sectors
Session 57	Sport in a Global Context
	SATURDAY, AUGUST 20
	8:30am-10:10am
Session 59	Care Work and Precarious Labor in the Global
	Economy
Session 61	Gender-Based Violence and Human Rights
Session 64	Climate Change and Environmental Discourse
Session 68	Institutional Junctures and their 21st Century Consequences

10:30am-12:10pm

Session 77 Labor and Policy Comparative Perspectives: China and the U.S.

Session 78	Global Conflicts: Migration, Immigration, and Education
Session 86 Session 87	<u>12:30pm-2:10pm</u> Transitioning to Adulthood Across the Globe
Session 87 Session 89	The Body, Sport and Work in a Global Setting Who Rules America? Who Rules the World?: Three Generations of Power Structure Research
Session 92	Race and Refugees
Session 102	<u>2:30pm-4:10pm</u> The Politics and Promise of Community-Engaged Research in a Globalized World
Session 103	Teaching Globalization
Session 104	Law, Policy and Institutional Ethnography in Local and Global Contexts
Session 105	A Sociology of Success: Getting it Right in the Global Fight for Racial Justice
Session 107	Crossing the Spatial and Disciplinary Boundaries of Mass Incarceration
	SUNDAY, AUGUST 21
	<u>8:30am-10:10am</u>
Session 114	Across the U.S. and Beyond: Women and
	Intersections of Poverty and Inequality
Session 124	Health and Global Social Movements
Session 125	Debt, Globalization, and Social Welfare
	10:20am 12:10nm
	10.50am-12.10pm
Session 127	<u>10:30am-12:10pm</u> Working in the Public Sector: Race, Class, Gender
	Working in the Public Sector: Race, Class, Gender and Global Stratifications
Session 133	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe
Session 133 Session 134	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe
Session 133	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe
Session 133 Session 134	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor
Session 133 Session 134	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe
Session 133 Session 134 Session 136 Session 140	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing
Session 133 Session 134 Session 136	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter"
Session 133 Session 134 Session 136 Session 140	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in
Session 133 Session 134 Session 136 Session 140 Session 141	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context
Session 133 Session 134 Session 136 Session 140	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in
Session 133 Session 134 Session 136 Session 140 Session 141	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders <u>2:30pm-4:10pm</u>
Session 133 Session 134 Session 136 Session 140 Session 141	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders
Session 133 Session 134 Session 136 Session 140 Session 141 Session 149	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor 12:30pm-2:10pm Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders 2:30pm-4:10pm Perspectives on Race, Class, and the Social
Session 133 Session 134 Session 136 Session 140 Session 141 Session 149 Session 152 Session 157 Session 162	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor 12:30pm-2:10pm Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders 2:30pm-4:10pm Perspectives on Race, Class, and the Social Construction of the Achievement Gap Challenging Violence and Neoliberalism, Building Democracy and Decoloniality Sexuality in Global and Life Course Contexts
Session 133 Session 134 Session 136 Session 140 Session 141 Session 149 Session 152 Session 157	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor <u>12:30pm-2:10pm</u> Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders <u>2:30pm-4:10pm</u> Perspectives on Race, Class, and the Social Construction of the Achievement Gap Challenging Violence and Neoliberalism, Building Democracy and Decoloniality
Session 133 Session 134 Session 136 Session 140 Session 141 Session 149 Session 152 Session 157 Session 162	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor 12:30pm-2:10pm Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders 2:30pm-4:10pm Perspectives on Race, Class, and the Social Construction of the Achievement Gap Challenging Violence and Neoliberalism, Building Democracy and Decoloniality Sexuality in Global and Life Course Contexts Policing and Social Control in a Global Context
Session 133 Session 134 Session 136 Session 140 Session 141 Session 149 Session 152 Session 157 Session 162	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor 12:30pm-2:10pm Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders 2:30pm-4:10pm Perspectives on Race, Class, and the Social Construction of the Achievement Gap Challenging Violence and Neoliberalism, Building Democracy and Decoloniality Sexuality in Global and Life Course Contexts
Session 133 Session 134 Session 136 Session 140 Session 140 Session 141 Session 149 Session 152 Session 157 Session 162 Session 163	Working in the Public Sector: Race, Class, Gender and Global Stratifications Families across the Globe Life Course and Substance Use across the Globe The Global and the Local of Precarious Labor 12:30pm-2:10pm Challenges to Globalized High-Stakes Standardized Testing Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Health Across Borders 2:30pm-4:10pm Perspectives on Race, Class, and the Social Construction of the Achievement Gap Challenging Violence and Neoliberalism, Building Democracy and Decoloniality Sexuality in Global and Life Course Contexts Policing and Social Control in a Global Context

SPECIAL SESSIONS

FRIDAY, AUGUST 19

2:30pm-4:10pm

Session 47 Open Discussion of Resolutions Being Proposed to the Board of Directors

SATURDAY, AUGUST 20

12:30pm-2:10pm

Session 91 Social Action – Highlight the Work of the Social Action Winner

6:45pm-7:45pm Session 113 Awards Ceremony

Receptions and Special Events

THURSDAY, AUGUST 18

<u>6:30pm-7:30pm</u> Arrival Meet & Greet Reception Room: Puget Sound, Lobby Level

FRIDAY, AUGUST 19

<u>6:30pm-7:30pm</u> Welcoming Reception Room: Fifth Avenue, Grand Level

<u>10:00pm-11:00pm</u> Graduate Student Happy Hour Location: Loft, Mezzanine Level

SATURDAY, AUGUST 20

<u>7:15am-8:15am</u> New Member Breakfast Room: Elliott Bay, Lobby Level

<u>4:15pm-5:25pm</u> SSSP Business Meeting Room: Cascade II, Mezzanine Level

<u>5:30pm-6:30pm</u> Presidential Address Room: Cascade II, Mezzanine Level

<u>6:30pm-9:30pm</u> Drinking and Drugs Division Reception Location: Tap House Grill (1506 6th Avenue)

<u>6:45pm-7:45pm</u> Awards Ceremony Room: Cascade II, Mezzanine Level

7:45pm-8:45pm

Division-Sponsored Reception Room: Fifth Avenue, Grand Level

Final Program Schedule

Thursday, August 18

9:00am – 11	.:30am	Meeting	THE Ses
		udit Committee, 2015-16	565
Room: V	/estlake Boa	rdroom	
11.45.000 4	45.000	D.d	Spc
11:45am – 4	•	Meeting	
		ting, 2015-16	
ROOM: P	uget Sound		Org
5:00pm – 6:	00pm	Reception	
Board of Dir	ectors Rece	ption, 2015-16	Pre
Room: E	lliott Bay Ant	te Room	
			Pa
5:30pm – 7:	30pm	Arrival Meet & Greet Reception	-1
Arrival Mee	t & Greet Re	eception (Open to SSSP Registrants)	"'V
Room: P	uget Sound		Ne
			"Pa
	F	Friday, August 19	Dis
8:00am – 10	:10am	Meeting	"W
Permanent	Organizatio	on and Strategic Planning Committee,	Ra
2015-16 & 2	016-17		Pri
Room: A	dams		Div
3:30am – 10	:10am	Meeting	"Н
		tion, 2015-16	Ou
	uget Sound		6-
	0		Ses
3:30am – 10	:10am	Sessions	
Session 1:	Issues in I	Environmental Studies	
	Room: Ca	ascade I-A	
			Spi
ponsor:	Program	Committee	1-
)	Vi loises A		~
Organizer:	rvonne A	. Braun, University of Oregon	Org
Presider:	Joseph M	I. Simpson, Texas A&M University-San	Pre
	Antonio		
			Pa
Papers:			Рс "F

"How Institutions Moderate the Effect of Beliefs About Environmental Problems on Pro-Environmental Behaviors: A Cross-National Comparison," Joshua Doyle, Duke University

"Preservation versus Poverty: Community Conflict over Land Development," Anne Saville and Alison E. Adams, University of Florida and Thomas E. Shriver, North Carolina State University

"Shaky Foundations: Wastewater Injection, Earthquakes, and Anti-Reflexivity," Joseph M. Simpson and Sherry L. Hardwick, Texas A&M University-San Antonio and Frank M. Carrejo, Oklahoma State University "The Gospel of Resiliency and the Specter of Environmental Gentrification on the New York City Waterfront," Steven Lang, LaGuardia Community College, CUNY

THEMATIC

THEMATIC			
Session 2:	Inequality and the Life Course across the Globe Room: Cascade I-B		
Sponsors:	Poverty, Class, and Inequality Youth, Aging, and the Life Course		
Organizer:	Alair MacLean, Washington State University Vancouver		
Presider:	Valerie Adrian, Washington State University		
Papers:			
	itart Line': Social Reproduction Practices of China's Classes," Lily Liang, University of Wisconsin-Madison		
	"Parental Incarceration and Adolescent Social Network Disadvantage," Brielle E. Bryan, Harvard University		
"What's in a Match? Disentangling the Impact of Teacher Race/Ethnicity for Black and Hispanic Students," Joel Mittleman, Princeton University, Winner of the Educational Problems Division's Student Paper Competition			
"High School Counselors and their Impact on Student Outcomes," Mary Kate Blake, University of Notre Dame			
Session 3:	CRITICAL DIALOGUE: Scholarship Grounded in the Community-Scholarship, Activism, and Community Research Room: Cascade I-C		
Sponsors:	Community Research and Development Institutional Ethnography		
Organizer:	Frank Ridzi, Le Moyne College		
Presider:	Naomi Nichols, McGill University, Canada		
Papers:			

"Between the Man and the Monster: Negotiating Collaborative Relationships with Oppressive and Exploitive Organizations," Paul Draus, University of Michigan-Dearborn

"Collective Efficacy and Community Engagement: Building a Beautiful Safe Place in Rainier Beach, Seattle," ManChui R. Leung, University of Washington

"Community-Based Participatory Research to Reduce the Health-Related Consequences of Dating and Sexual Violence Among LGBTQ+ College Students," Bethany M. Coston and Kaylin Tingle, Virginia Commonwealth University

Session 3, continued

"Exploring Empowering Processes of DREAM Act Advocacy in a Focal State," Brad Forenza and Carolina Mendonca, Montclair State University

"Learning to Co-research: Lessons from the Field," Charlotte Ryan, University of Massachusetts Lowell

"Research for Engagement: Academic Research, Knowledge Mobilization, and Community Based Water Activism in Two Canadian Communities," Robert A. Case, Renison University College, University of Waterloo

"Stuck in the Middle?: Reflections on Balancing Social Justice and the Needs of Local Organizations in Community-Based Research," Emily W. Kane, Bates College

"What family-friendly agenda? Why it's never about the parents and how that could change," Ezra J. Temko, University of New Hampshire

Session 4:	PAPERS IN THE ROUND: Family Room: Cascade II
Sponsor:	Family
Organizer:	N. Mechell Williams, I Can Still Shine
Presider:	Jaclyn S. Wong, University of Chicago

Roundtable Title: Families and Social Support

Papers:

"Community-Based Approaches to Helping Families who live in Poverty Cope with Trauma: A Systematic Review," Michelle D. Hand, Xiafei Wang and Robert M. Bennett, The Ohio State University

"Researching Surveillance and Domestic Migrant Workers in Hong Kong," Maggy Lee, The University of Hong Kong

"The Responsibilization of Military Families in Canada," Kristin Atwood, University of Calgary

"Racial/Ethnic and SES Differences in Extended Family Member Coresidence Among U.S. Children," Christina J. Cross, University of Michigan

Roundtable Title: Partners, Extended Family, and Negotiations

Papers:

"Competing Desires: How Young Adult Couples Negotiate Moving for Career Opportunities," Jaclyn S. Wong, University of Chicago

"Functional Impairment, Marital Quality, and Their Effects on Marital Dissolution," Meaghan Fuhrman and Stephanie W. Burge, University of Oklahoma "Gender Inequality and Outsourced Housework," Jamie L. Oslawski-Lopez, Indiana University Bloomington

"Intergenerational Socialization of Gender from Grandparents to Grandchildren: Examining Mechanisms of Exposure," Kelsey N. Mattingly and Stephanie W. Burge, University of Oklahoma

Session 5:	ROUNDTABLES: Health, Health Policy, and Health Services Room: Cascade II
Sponsor:	Health, Health Policy, and Health Services
Organizer:	Teresa L. Scheid, University of North Carolina at Charlotte

Roundtable Title: Critical Reflections on Health, Health Policy, and Health Services Research

Presider & Discussant: Thomas Mackie, Rutgers University

Papers:

"Transactional to Transformational:' Reproductive Justice Organizing," Meghan D. Daniel, University of Illinois at Chicago

"Market Justice versus Social Justice: Maintaining a Profitable Disease Management System," A. Henry Eliassen, University of Houston-Downtown

"Non-Tenured and Afraid: An Examination of IRB Practices," Rachel L. Rayburn, Indiana University – Purdue University Fort Wayne

"Social Networks in Tobacco Industry Organizations," Susan G. Miller, University of California, San Francisco

Roundtable Title: Health Care Behaviors and Beliefs

Presider &

Discussant: Marlese Durr, Wright State University

Papers:

"Hope, Fear, and the Battle: Hegemony and Agency in Books for Pediatric Oncology Patients," Hillary Steinberg, University of Colorado Boulder

"How Does Health of American Veterans Affect Their Readjustment to Civilian Life?" Mehmet Celebi, University of North Texas

"STIs Among College Students who do not Rely on Condoms as their Primary Form of Contraception," Amy Rooker and Chastity Blankenship, Florida Southern College

"Gender and Closeness to Parents as Moderators of the Relationship between Adolescent-Parent College Aspiration Discrepancies and Depressive Symptoms," Mary Gallagher, Kent State University at Stark

Roundtable Title: Health Care Organizations, Providers and Structures

Presider & Discussant: LaTonya J. Trotter, Vanderbilt University

Papers:

"Extending Medical Authority from Primary Care Providers to Community Based Clinicians: Challenges Experienced and Strategies Employed by Early Intervention Providers Providing Autism Screenings," Catherine Tan, Brandeis University, Thomas Mackie, Rutgers University and Radley C. Sheldrick, Tufts Medical Center

"Harassment in Health Care Workplaces: Realistically Evaluating a Theatre-based Intervention," Elizabeth Quinlan, University of Saskatchewan

"Organizational Construction and Interdisciplinary Identity in a New Health Care Organization," Carly Elizabeth Schall and Cameron McAlister, Indiana University – Purdue University Indianapolis

"The Status of Geriatric Care in the United States: America's Need for More Geriatricians," Erin Van Landingham, Texas State University

Roundtable Title: Health: Minority Status, Culture and Identity

Presider &Discussant:Ethel G. Nicdao, University of the Pacific

Papers:

"'I Do Have Certain Signs': How Canadian Residents Respond to Questions about Being a Visible Minority," Jessica Braimoh, Greta R. Bauer and Chris Dharma, Western University, Canada

"Latina/os in Mental Health: Issues in Seeking Out Mental Health Services," Fernando Clark III and Yvonne Chen, University of Houston

"Latinas' Reasons for and Circumstances of Sexual Assault Disclosure," Melissa Villarreal, Grand Valley State University

"Sustaining Mental Health in the Midst of Forced Migration: Insights from the Sociological Theories of Jane Addams and Alfred Schutz," Patricia M. Lengermann and Gillian Niebrugge-Brantley, The George Washington University

Roundtable Title: Social Resources and Health

Presider & Discussant: Sarah A. St. John, University of Nevada, Las Vegas

Papers:

"Access in the Digital Field and Health Outcomes: Impact of Level of Education and Job Satisfaction," Elizabeth M. Withers, Portland State University "Fundamental Causes of Disparities in Problem Gambling Treatment Outcomes," Sarah A. St. John, University of Nevada, Las Vegas

"Self-Efficacy, Neighborhood Effects, and Health Behaviors," Michaela K. Curran and Dinur Blum, University of California, Riverside

"Syringe Exchange Program Use among Young Opioid Injectors in New York City," Pedro Mateu-Gelabert, Honoria Guarino, Cassandra Syckes, Elizabeth Goodbody, and Samuel R. Friedman, National Development and Research Institutes, Inc.

Roundtable Title: Trust in Healthcare Providers and Health Beliefs

Presider &

Discussant: Heather E. Dillaway, Wayne State University

Papers:

"Cultural Guides, Cultural Critics: Distrust of Doctors and Social Support During Mental Health Treatment," William R. McConnell, Indiana University Bloomington

"HPV Vaccine Decision-Making during College: Health Beliefs, Trust, and HPV Intentions," Kelly Rhea MacArthur, University of Nebraska-Omaha

"Shared Decision Making and Breaking Bad News: Accounting for Patients' Perspectives and Agency in Cancer Clinics," Dagoberto Cortez and Douglas Maynard, University of Wisconsin-Madison

Session 6: New Work in Social Problems Theory I Room: Olympic

Sponsor: Social Problems Theory

Organizer, Presider &

Discussant: Brian Monahan, Marywood University

Papers:

"Bad Apples and Spoiled Bunches: Character Problems in Social Problems Theory and Research," Arthur McLuhan, York University, Canada

"Good Moral Panics? Normative Ambivalence, Social Reaction, and Coexisting Responsibilities in Everyday Life," Sean P. Hier, University of Victoria

"Popular Hazards and Public Policy," Joel Best, University of Delaware

"Science and Sociodicy: Neuroscientific Explanations of Social Problems," Michael A. Halpin, University of Wisconsin-Madison, Winner of the Social Problems Theory Division's Student Paper Competition

THEMATIC

Session 7:	Intersectional and Global Perspectives on Work, Inequality, and Well-being Room: St. Helens
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Fatime Güneş, Anadolu University, Turkey

Papers:

"Baby on Board: Gendered Differences in the Impact of New Parents' Work Schedules on Work and Life Outcomes," Eric M. Allen, Washington State University

"Food Insecurity and Psychological Distress: Understanding the Salience of Work and Family Roles for Gender Disparities," Gabriele Ciciurkaite and Robyn Lewis Brown, University of Kentucky

"Is Downward Socioeconomic Mobility Detrimental to Health in late Life? Evidence from a National Sample of the Oldest Old," Rong Fu, Purdue University and Yujun Liu, Virginia Tech

"Women's Disproportional Burden in Poor Working Class Families in Turkey," Fatime Güneş, Anadolu University, Turkey

Session 8:	Sexuality, Gender, and the Law
	Room: Stuart

Sponsors:	Law and Society
	Sexual Behavior, Politics, and Communities

Organizer, Presider &

Discussant: Lloyd Klein, Hostos Community College, CUNY

Papers:

"Pretending to be John Wayne is Exhausting: How Veteran Treatment Courts Strategically Redefine Masculinity to Produce Healthy Lifestyles among Military Veterans," Michael Burtis, University of Colorado Boulder

"State Projects, Heteronormativity, and the Social Construction of Families: The Scarborough Eleven," Mary C. Burke, University of Vermont, Abbey S. Willis and Davita Silfen Glasberg, University of Connecticut

"White Saviors and Pink Police: Gay Rights, Neocolonialism, and Homonationalism in Uganda," Marik Phellan Xavier-Brier, Georgia State University

Session 9: Historical and Contemporary Perspectives of Global Crime Room: Denny

Sponsor: Crime and Juvenile Delinquency

Organizer:	Courtney A. Waid-Lindberg, Northern State
	University

Presider &

Discussant: Sanna T. King, University of Hawai'i at Mānoa

Papers:

"A Cross-National Comparative Analysis of Terrorism Based on the Theory of Anomie," Seyed Etemadifar, University of Tehran

"Colonial Legacies, Punishment, and the Labeling of Youths in Hawai'i," Sanna T. King, University of Hawai'i at Mānoa

"Grindhouse and Girl Gangs: The Globalization of Women's Violence in Fringe Films," Kristi Brownfield, Gregory DePies and Courtney A. Waid-Lindberg, Northern State University

Session 10:	30 years since <i>Racial Formation</i>: Promises, Pitfalls, and Prospects Room: Mercer
Sponsor:	Racial and Ethnic Minorities
Organizer:	Bianca Gonzalez-Sobrino, University of Connecticut
Presider:	Michael L. Rosino, University of Connecticut

Papers:

"Dramaturgical Domination: The Genesis and Evolution of the Racialized Interaction Order," Michael L. Rosino, University of Connecticut

"Muslim Americans, Racialization, and Islamophobia," Patrick Michael Casey, University of South Florida

"A Theory of Racialized Organizations," Victor Ray, University of Tennessee, Knoxville

"Re-Making Race, Place, and Inter-racialism: Case Studies from Hawaii," Jennifer R. Darrah-Okike, University of Hawai'i at Mānoa

THEMATIC Session 11:	Pedagogical (R)evolutions in a Globalizing World Room: Pike
Sponsors:	Educational Problems Teaching Social Problems
Organizer & Presider:	Maralee Mayberry, University of South Florida
Discussant:	Lane Hanson, University of Wisconsin-Madison
Papers:	

"Fostering Independent Undergraduate Research to Explore Global Connections and Social Worlds," Maria Schmeeckle and Chris Wellin, Illinois State University "Teaching the Possible: A Justice-Oriented Professional Development for Global School Partnerships," Mollie A. Davis, Drexel University

"Transformative Pedagogy for Revolutionary Times: crisis, consciousness, and the revolutionary process," Walda Katz-Fishman, Howard University, Jerome Scott, League of Revolutionaries for a New America, Britany Gatewood and Shaneda Destine, Howard University

Session 12: CRITICAL DIALOGUE: Challenging Dominant Narratives of Technology, Neoliberalism, and Inequality Room: Pine

Sponsor:	Global

Organizer &

Presider: Ligaya Lindio McGovern, Indiana University

Papers:

"Cooperatives in Costa Rica: Challenging Neoliberal Globalization, Building Democracy?" Yvonne A. Braun, University of Oregon

"Historic Difference: Tourism, Public History, and Inequality," Camille Petersen, Northeastern University

"Juridicalization and Corporate Science: Philippine Mining Capitalism as a Neoliberal 'Exception' in the 21st Century," Alvin A. Camba, Johns Hopkins University

"The Trans-Pacific Pact: Winners and Losers," Alan J. Spector, Purdue University Northwest

"The TransPacific Agreement and Modern Imperialism in the Asia Pacific," Ligaya Lindio McGovern, Indiana University and Salvacion Lindio Dorado, St. Scholastica's College

THEMATIC

Session 13:	Immigration and Mental Health Room: Westlake Boardroom
Sponsor:	Society and Mental Health
Organizer & Presider:	John Taylor, Florida State University
Papers:	

"Growing Old and Undocumented – Los Invisibles: The Cumulative Mental Health Disadvantages among Older Mexican Immigrants," San Juanita E. García, University of North Carolina at Chapel Hill, Verónica Montes de Oca, Universidad Nacional Autónoma de México and Rogelio Saenz, University of Texas at San Antonio

"Immigration and Mental Health among Economic and Political Migrants in the United States and Mexico," Ernesto Castaneda, American University, Eva Moya and Silvia Chavez, University of Texas at El Paso "Immigration-Related Stressors and Mental Health Problems: Exploring the Role of Religious Involvement among Asian American Immigrants," Sizhe Liu and Wei Zhang, University of Hawai'i at Mānoa

"Social Network Heterogeneity and the Mental Health of Refugees," Richard Neil Greene, University of New Mexico

10:30am – 12	2:10pm Meetings	
Accessibility Committee, 2015-16		
Room: Cascade II		
Arlene Kaplan Daniels Paper Award Committee, 2015-16		
Room: Ca	ascade II	
Council of Di	vision Chairpersons, 2015-16 & 2016-17	
Room: Pu	iget Sound	
	I Initiatives Committee, 2015-16	
Room: Ca	ascade II	
10:30am – 12:10pm Sessions		
THEMATIC		
Session 14:	Global Climate Change: The Role of Sociology Room: Cascade I-A	
Sponsor:	Program Committee	
Organizer:	Yvonne A. Braun, University of Oregon	
Presider:	Riley Dunlap, Oklahoma State University	

Description:

This panel includes authors from the ASA Task Force on Sociology and Global Climate Change discussing the field in light of their recently published report, Climate Change and Society: Sociological Perspectives (Oxford University Press). This volume and the panel discussion aims to emphasize the value of sociological analyses of climate change to diverse audiences, but also to stimulate increased interest in climate change among sociologists.

Panelists:

Riley Dunlap, Oklahoma State University

Andrew Jorgenson, Boston College

Sharon Harlan, Northeastern University

Kari Marie Norgaard, University of Oregon

Session 15:	New Research in Institutional Ethnography Room: Cascade I-B
Sponsor:	Institutional Ethnography
Organizers:	Liza McCoy, University of Calgary Suzanne Vaughan, Arizona State University
Presider:	Suzanne Vaughan, Arizona State University

Fillday, August 19, 10.50dill			
Session 15, continued		Session 17:	PAPERS IN THE ROUND: The Struggle for Space and the Right to the City: Gentrification, Housing
Discussant:	Liza McCoy, University of Calgary		Decisions, and Public Space Room: Cascade II
Papers:		Sponsors:	Community Research and Development
"The Social Relations of HIV Disclosure in the Context of Criminalization in Canada: Reflections on an Objectifying Discourse," Colin Hastings, York University, Canada, Winner of the Institutional Ethnography Division's Student Paper Competition			Conflict, Social Action, and Change Poverty, Class, and Inequality
		Organizer & Presider:	Andrea Dassopoulos, University of Nevada
"Unwelcome, unwanted and persistent: an institutional ethnography of gender based violence in schools," Alison Fisher, York University, Canada		Roundtable 1	Fitle: Urban Inequality and Empowerment
		Papers:	
"What happens when radionuclides from nuclear power plants end up on people's dinner plates? Using Institutional Ethnography as a method to understand how post-Fukushima food safety regulations impact the everyday practices of concerned consumers," Karly Ann Burch, University of Otago, New Zealand			t Model of Transforming Urban Inequalities: ble Cities in a Time of Crisis," David W. Woods, New ty
			n and the Economic Dimensions of Urbanism," Brandeis University
Session 16:	CRITICAL DIALOGUE: Responding to Neoliberalism and the Welfare State Room: Cascade I-C	Occupational	or Down: Hukou Status, Human Capital and Mobility in Urban China," Zhenyu Tang, East ate University
Sponsor:	Sociology and Social Welfare	Participation	y Budgeting NYC: Transcending Barriers to and Empowering the Marginalized," Andrew R.
Organizer & Presider:	John O'Connor, Central Connecticut State	King, Universi	ity of Massachusetts Boston
University		Segregation:	cs Between the Food Environment and Residential An Analysis of Metropolitan Areas," Ferzana D. niversity of Texas at Dallas
Papers:			
"Determinants of Military and Public Health Expenditures in Arab		Roundtable 1	litle: Gentrification 1

Papers:

"Determinants of Military and Public Health Expenditures in Arab League Member States: A post-Arab Spring Analysis, 1996-2014," Christopher W. Gibson, University of California, Irvine

"From the Fringe—Experiences, Identities, and Opinions among Customers of Alternative Financial Services," Jascha Wagner, University of Delaware

"Implementation of Social Welfare Reform Policy Initiatives in the United States and Canada: What the Data Reveals 20 Years After," Mukaria James Itangata, Southern New Hampshire

"Negotiating Privacy in the Context of Poverty: Poor Mothers and the Social Safety Net," Cayce C. Hughes, University of Chicago, Winner of the Sociology and Social Welfare Division's Student Paper Competition

"The Affordable Care Act: Support Infrastructure and America's Welfare State," Ethan J. Evans, University of California, Davis

"Theorizing Wellbeing: Countering the Individualism of the Neoliberal State," Celia Winkler, University of Montana

"Belonging': Relocators Describe Their Motivation, Goals, and Experiences of Christian Community Development," Sara M. Perisho Eccleston, Vanderbilt University

"Belong Anywhere? Screening Equations in Airbnb Hosting," Alexandrea J. Ravenelle, The Graduate Center, CUNY

"From Hippies and Cholos to Techies and Hobos: Gentrification and Selling Cool in Venice, CA," Marina Litvinsky, University of Southern California

"Gentrifying the Urban Imaginary: Shifting Media Representations of Race and Place in Four Chicago Neighborhoods," Peter Rosenblatt and Steven Tuttle, Loyola University Chicago

"Tackling Gentrification: Troubling the Creative Economy and Development as Usual," Abby I. Templer Rodrigues, University of Massachusetts Amherst

Roundtable Title: Gentrification 2

Papers:

"African-American Residential Relocation Decisions and The Multi-Generational Experience of Neighborhood Decline," Nora E. Taplin-Kaguru, University of Chicago

"New Urban Regimes in Baltimore: Anchor Institutions and Arts and Culture-based Neighborhood Revitalization." Meghan Ashlin Rich, University of Scranton and William Tsitsos, Towson University

"Politics Of Erasure In Detroit: The Conditions For The Possibility Of Gentrification In A Post-Industrial City," Michael P. Brown, Michigan State University and Claire W. Herbert, University of Michigan

Roundtable Title: Resistance and Public Space

Papers:

"'The Streets Are Our Living Room': The Right to the City in Malmö, Sweden," Kimberly Creasap, Wake Forest University

"Cities and Human Rights in the 21st Century World," Jackie Smith, University of Pittsburgh

"The Community Is Changing But We Have a Right To Remain: Community Gardens and The Fight for Spatial Equality," Jill C. Eshelman, Northeastern University

"'This is the entrance to the Marvelous City': Cable car system, ethnic differentiation and precarious labor in a Bolivian city," Jorge C. Derpic, University of Texas at Austin

Session 18:	New Work in Social Problems Theory II Room: Olympic
Sponsor:	Social Problems Theory
Organizer:	Brian Monahan, Marywood University

Presider: Nick Chagnon, University of Hawai'i at Mānoa

Papers:

"A Tale of Two Mediums: Comparing Local Crime Coverage in Digital and Print Editions," Brian Monahan, Marywood University

"Phoebe Prince as Iconic Narrative," Jack W. Spencer, Purdue University and Joshua H. Stout, University of Delaware

"Incest and Murder: Taboos and Donald Trump's Politics of Security," Azar Masoumi, York University, Canada

"Violence Against Women in the News: A Neoliberal Problem Construction?" Nick Chagnon, University of Hawai'i at Mānoa

"Subjectivity: Bourdieu, Therborn, and Synthesis," Matthew Lawrence Kearney, University of Wisconsin-Madison

Session 19:	Income and Wealth Inequality – Power and Resistance Room: St. Helens
Sponsor:	Labor Studies
Organizer & Presider:	Mark Sherry, University of Toledo

Papers:

"Wisconsin Auto Workers and their Union and the Struggle to Remain in the Middle Class," Anne Statham, University of Southern Indiana, Paul Greider, Florida Southwestern State College and Benjamin Sarabia, University of Southern Indiana

"Work Involuntarity among Community College Adjunct Faculty," Keith R. Johnson, Saint Xavier University, Chicago

"No one left behind?" Yu-Fan Lin, National Yang-Ming University, Taiwan

"Deconstructing the OUR Walmart campaign," Mark Sherry, University of Toledo

Sexuality, Gender, and the Law II Session 20: Room: Stuart

Sponsors: Law and Society Sexual Behavior, Politics, and Communities

Organizer, Presider &

Discussant: Lloyd Klein, Hostos Community College, CUNY

Papers:

"Our Great Hobby': The Construction of Legal Consciousness in Online Networks for Buyers of Sex in Illinois," Lara Janson, University of Chicago, Winner of the Law and Society Division's **Student Paper Competition**

"Queer Pathways to Crime: The Role of Stressful Life Events on Sexual Minority Offending," Frank S. Deryck, University of California, Irvine and Meredith Conover-Williams, Humboldt State University

"Black LGBT Views on Gay Marriage: Is Gay the New Black?" C. Shawn McGuffey, Boston College

"Mature Content: Depictions of Sexual Assault in 'Orange is the New Black," Amber N. Lopez, University of California, Santa Barbara

Session 21:	Perceptions of Crime and Social Problems: Race, Inequality, and Institutions Room: Denny
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon

Session 21, continued

Presider: Joseph Cabrera, University of La Verne

Papers:

"Does Prior Incarceration Have a Long-term Relationship With Household Wealth?" Leah J. Sakala, Brandeis University

"Evaluating the Impact of Media Portrayals on Perceptions of Crime and Justice," Stephani Williams, Kaitlin Fitzgerald and Kelley Nestuk, Northern Arizona University

"Strain, Inequality, and Mass Shootings," Roy Kwon and Joseph Cabrera, University of La Verne

"Social Institutions and Crime: An Examination of Multiple Pathways to High Crime in the 50 U.S. States Using Qualitative Comparative Analysis," Amanda Kahl Smith, University of Michigan-Flint and Susan M. Carlson, Western Michigan University

Session 22:	Issues in Teaching Social Problems: Inequalities
	in the Classroom
	Room: Mercer

Sponsor: Teaching Social Problems

Organizer &	
Presider:	Alissa Klein, University of South Florida

Papers:

"Building Champions: the role of Families in promoting educational resilience among adolescent girls in Rajasthan India," Orla M. Kelly, Boston College, Aditi Krishna, The Hospital for Sick Children and Jacqueline Bhabha, Harvard School of Public Health

"Teaching the 'Poor' and the 'Privileged': Racial and Economic Inequality in a Dual Immersion Program," Jazmin A. Muro, Regis University

"Incorporating Emotions to address the Reflexive Challenge of Privilege," Martha Camargo, University of Oregon

"A Spoonful of Sugar: Teaching Social Problems through Comedy," Alissa Klein, University of South Florida

Session 23:	Disability, Schools, and the Prison Pipeline
	Room: Pike

Sponsors: Disability Educational Problems

Organizer, Presider &

Discussant: Heather M. Dalmage, Roosevelt University

Papers:

"ADHD Under-Diagnosis for Black Children and the School-to-Prison Pipeline," Myles Moody, University of Kentucky "Growing Up or Transitioning Out? The Effects of Continued Foster Care Status & Adulthood Markers on Educational Attainment," Casey L. Albitz, Case Western Reserve University

"Patterns of Special Education Participation Among White, Black, Hispanic, and Multiracial Boys and Girls with Mental, Physical or Developmental Health Disorders," Melanie Sberna Hinojosa, Ramon Hinojosa, Jenny Nguyen and Rameika Newman, University of Central Florida

THEMATIC

Session 24:	Global Capitalism: Race, Ethnicity and Class Room: Pine
Sponsors:	Global Racial and Ethnic Minorities
Organizer, Pre Discussant:	

Papers:

"Fencing the Other: Symbolic Constructions of the 'Immigrant' Within," Holly Sevier, University of Hawai'i at Mānoa, Winner of the Global Division/*Critical Sociology* Student Paper Competition

"Migrating to 'Paradise': A Qualitative Content Analysis of Letters to the Editor," Nathalie Pauline Rita, University of Hawai'i at Mānoa

"The White Tourist's Burden: Neocolonial Encounters in South African Township Tourism," Annie Hikido, University of California, Santa Barbara

Session 25:	Health and Well-Being across the Life Course Room: Westlake Boardroom
Sponsors:	Health, Health Policy, and Health Services Society and Mental Health Youth, Aging, and the Life Course
Organizer & Presider:	Joseph D. Wolfe, University of Alabama at

esider: Joseph D. Wolfe, University of Alabama at Birmingham

Papers:

"Age Trajectories of Physical Health among Older Adults of Mexican Descent: The Role of Immigrant Status and Gender," Maria A. Monserud, University of Houston

"Alzheimer's Disease Disparities: The Impact of the Great Depression and Cumulative Inequality on Cognitive Decline," Jo Mhairi Hale, University of California, Davis, Winner of the Youth, Aging, and the Life Course Division's Student Paper Competition

"Early Parental Loss and Cognitive Well-Being in the Oldest Old: Reevaluating the Stress Process Model in the Context of Gender Inequality," Rong Fu, Purdue University

"Inequalities in Use of Medical Services for Formally Incarcerated Young Adult Men and Women," Kathryn M. Nowotny, University of Miami

"Social Network Types and Self-Rated Health among Older Adults: Using Latent Transition Analysis to Model Network Effects," William R. McConnell and Hui Chen, Indiana University Bloomington

10:30am – 2:10pm Meeting
Editorial and Publications Committee 2015-16 & 2016-17
Room: Adams
12:30pm – 2:10pm Meetings
Justice 21 Committee, 2015-16 (Open Meeting)
Room: Puget Sound
Lee Student Support Fund Committee, 2015-16
Room: Cascade II
Nominations Committee, 2015-16 (Closed Meeting)
Location: Relish Burger Bistro-Hotel Restaurant
Program Committee Chair(s), 2015-16 & 2016-17 (Closed
Meeting)
Location: Location: Relish Burger Bistro-Hotel Restaurant
12:30pm – 2:10pm Divisional Meetings
(Open to SSSP Members)
Community Research and Development
Room: Cascade II
Conflict, Social Action, and Change
Room: Cascade II
Educational Problems
Room: Cascade II
Health, Health Policy, and Health Services
Room: Cascade II
Law and Society
Room: Cascade II
Poverty, Class, and Inequality
Room: Cascade II
Social Problems Theory
Room: Cascade II
Society and Mental Health
Room: Cascade II
12:30pm – 2:10pm Sessions
Session 26: CRITICAL DIALOGUE: Interdisciplinarity and
Environmental Studies
Room: Cascade I-A

Sponsor: Environment and Technology

Organizer &

Presider: Victor W. Perez, University of Delaware

Papers:

"Bridging Disciplines in a Climate Change Initiative: Lessons and Unresolved Challenges," Charlotte Ryan and Craig Slatin, University of Massachusetts Lowell "Bridging the Gap: Investigating Environmental Social Problems with Interdisciplinary Research Teams," Mia Renauld, Northeastern University

"Community Capacity: A focal point for Interdisciplinarity and Environmental Studies," Nels Paulson, University of Wisconsin-Stout

"Environmental Sociology and the Natural Sciences: Navigating Interdisciplinary Fields in the Field and in Grant Work," Erin E. Robinson, Canisius College

"The (Differential) Pace of Interdisciplinary Environmental Justice Research: Issues for Knowledge Sharing with the Community," Victor W. Perez, University of Delaware

"'We Need a Social Scientist Right Now!': Maneuvering the Benefits and Challenges of Interdisciplinary Work in Environmental Studies," Tamara L. Mix, Oklahoma State University

Session 27:	The White, Male, Elite Backlash Room: Cascade I-B
Sponsors:	Critical Sociology Program Committee
Organizers:	David G. Embrick, University of Connecticut Matthew W. Hughey, University of Connecticut
Presider:	Saher Selod, Simmons College
Description:	

Recent years bear witness to notable attacks on scholars for their anti-racist, feminist, and/or class-conscious scholarship that both names and critiques social problems but also specifies solutions. These attacks have focused on scholars in in public spaces, such as news and social media, but also in private and public settings. This panel seeks to provide an overview of our current climate of these attacks as they relate to the work with which critical academics engage.

Panelists:

Saida Grundy, Boston University

Abigail Sewell, Emory University

Amanda E. Lewis, University of Illinois at Chicago

Mary Romero, Arizona State University

THEMATIC

Session 28:	CRITICAL DIALOGUE: "Connecting the Dots" in Institutional Ethnographic Research Room: Cascade I-C
Sponsor:	Institutional Ethnography
Organizers:	Janet M. Rankin, University of Calgary in Qatar Lauren Eastwood, SUNY College at Plattsburgh
Presider:	Naomi Nichols, McGill University, Canada

Papers:

"Strangers in a strange land: Applying IE in unexplored terrains," Debbie Dergousoff, Activist and Dorothy E. Smith, University of Victoria

"From Wyoming to Paris: The Globalization of Energy Infrastructure Battles," Lauren Eastwood, SUNY College at Plattsburgh

"Urban Commons as Property Experiment: Mapping Chicago's Farms and Gardens," Nate Ela, University of Wisconsin-Madison

"A Circuitous Affair of Institutional Capture," LaNysha T. Adams, DC Office of the State Superintendent of Education

"The Work of Institutional Ethnography in the field of HIV/AIDS: Perspectives from Canadian Critical Social Scientists," Daniel Grace, University of Toronto

"Curriculum Review Lead' as Institutional Ethnographer," Liza McCoy, University of Calgary

"If you were not so good at this you would be dead already': Making visible the healthwork of a patient-institutional ethnographer," Manda Ann Roddick and Dorothy E. Smith, University of Victoria and Daniel Grace, University of Toronto

THEMATIC

Session 29:	Refugees, Im/Migration, and Belonging Room: Olympic
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Ryoko Yamamoto, SUNY College at Old Westbury
Papars:	

Papers:

"Boundaries of Citizenship, Boundaries of Frenchness: Cultural Citizenship and France's Middle-Class North African Second-Generation," Jean Beaman, Purdue University

"Comparing Discourses of Contamination: American 'Trailer Trash' and the 'Travellers' of Ireland," Katie Founds, University of Kentucky "Faces of Immigration: Discourses of Immigration and Administrative Fields in Japan," Ryoko Yamamoto, SUNY College at Old Westbury

"The Second Generation's Adaptation Revisited: Does the Immigrant Family's Religious Involvement Matter?" Yuying Shen, Norfolk State University

Session 30:	Technology, Community Issues, and the Life Course: Problems, Solutions, and Implications Room: St. Helens
Sponsors:	Labor Studies Youth, Aging, and the Life Course
Organizers:	Valerie Adrian, Washington State University Heather Champeau, University of Colorado Boulder
Presider:	Heather Champeau, University of Colorado Boulder
Discussant:	Robert Aponte, Indiana University – Purdue University Indianapolis

Papers:

"#WomenInAg and the Rise in U.S. Women Farm Operators: An Analysis of the USDA's Social Media Presentation of Women in Agriculture," Carmen Rowe, Boston University

"'Callous, Cold and Deliberately Duplicitous': Racialization, Immigration and the Representation of HIV Criminalization in Canadian Mainstream Media," Eric Mykhalovskiy and Colin Hastings, York University, Canada, Chris Sanders, Lakehead University, Canada and Laura Bisaillon, University of Toronto

"Welfare Fraud Talk Among Ohio Welfare to Work Bureaucrats," Jacob Church, Kent State University

Session 31:	Sexual Violence and Institutions: Campus Sexual Assault Room: Stuart
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Sarah Jane Brubaker, Virginia Commonwealth University

Papers:

"Sexual Assault in Companies, Public Administration Offices, Public Places and on Campus," Brigitte Tag and Pete A. Hirsch, University of Zürich, Switzerland

"Systematic Review of Sexual Assault Prevention Programming in Institutions of Higher Education," Abigail Malick, University of Central Florida

"College Men's Activism: Benevolent Sexism though Paternalism," Jessica Christine Moronez, University of California, Riverside

"Title IX and Campus Sexual Assault: Tensions Between the Lifeworld and System," Sarah Jane Brubaker, Virginia Commonwealth University

THEMATIC

Session 32:	Intersections of Race, Gender, and Crime Room: Denny
Sponsors:	Crime and Juvenile Delinquency Racial and Ethnic Minorities Sexual Behavior, Politics, and Communities
Organizer:	Patrick M. Polasek, Benedictine University
Presider & Discussant:	Robert Donald Weide, California State University, Los Angeles

Papers:

"Cyber-Bullying: Differences in Race and Gender," Matthew M. Le Claire and Andrew L. Spivak, University of Nevada, Las Vegas

"Latinos Framing Race in a Colorblind Era: Making Sense of Criminalization in the Inner City," Maria G. Rendon, University of California, Irvine, Adriana Aldana, California State University, Dominquez Hills and Laureen Hom, University of California, Irvine

"Structural Disorganization: Prison Gang Politics, Carceral Policy and Violence in Prisons," Robert Donald Weide, California State University, Los Angeles

"What Does the Media Tell Us About Rape Culture? A Content Analysis of Campus Sexual Assault," Hannah Liebreich, University of Hawai'i at Mānoa

Session 33:	Workshop: Engaging, Recruiting and Mentoring		
	Scholars with Disabilities		
	Room: Pike		

Sponsor:	Disability
Organizer:	Laura Mauldin, University of Connecticut
Presider:	Valerie Leiter, Simmons College

Description:

This will be an open workshop and discussion about the issue of recruiting, retaining, and mentoring more scholars with disabilities. All are welcome and encouraged to raise issues related to this goal in this open forum and strategizing session.

Panelist:

Brian R. Grossman, University of Illinois at Chicago

THEMATIC

Session 34:	Global Capitalism: Race, Ethnicity and Class II Room: Pine
Sponsors:	Global Racial and Ethnic Minorities
Organizer, Pre Discussant:	sider & hara bastas, LaGuardia Community College, CUNY

Papers:

"Whiteness as a Visa," Rahsaan H. Mahadeo, University of Minnesota Twin Cities

"The Making of 'Skilled' Overseas Koreans: Transformation of Visa Policies for Co-ethnic Migrants in South Korea," Sohoon Lee, University of Sydney and Yi-Chun Chien, University of Toronto

"Beauty Capitalism and Neo-colonial Racial formations," Meeta Rani Jha, University of Winchester

THEMATIC

Session 35:	Global Drug Problems and Markets Room: Westlake Boardroom
Sponsor:	Drinking and Drugs
Organizers:	Avelardo Valdez, University of Southern California Richard W. Wilsnack, University of North Dakota
Presider:	Richard W. Wilsnack, University of North Dakota
Discussant:	Avelardo Valdez, University of Southern California
Description:	

The session will highlight the impact of global drug markets and emerging drug and alcohol patterns.

Papers:

"Drugs and Drug Markets: A Marxist View," Samuel R. Friedman, National Development and Research Institutes, Inc.

"Getting Cured: Gendered Deportations, Structural Violence, and Heroin Abuse in the Dominican Republic," Yolanda C. Martin, Borough of Manhattan Community College, CUNY

"Unrecorded alcohol: for those left behind," Richard W. Wilsnack, University of North Dakota

Session 176:	Fair Trade, not Free Trade: Globalizing Social Problems Room: Mercer	Session 37:	Transformations in Higher Education in the 21st Century I: Policies & Practices Room: Cascade I-B	
Sponsor:	Committee on Social Action	Sponsor:	Educational Problems	
Organizer & Presider:	Ronnie Steinberg, Vanderbilt University	Organizer & Presider:	A. Fiona Pearson, Central Connecticut State University	
Papers:		Papers:		
"What is Fair Trade? Thoughts from a Director of Ten Thousand Villages, Debi Goldman, Executive Director, Ten Thousand Villages		"Lecture or Blended Learning? An Assessment of Student Learning in Introduction to Sociology," Yvonne Luna, Northern Arizona University		
"Volunteerin Vanderbilt Ui 2:30pm – 4:1		Blogs in a Qu	Community Research Journal: Utilization of Student alitative Methods Class," Lillian Jungleib and Janelle niversity of California, Santa Barbara	
Council of Di Room: Pu	vision Chairpersons, 2015-16 Iget Sound Ident Meeting with Student Board Representatives		in Higher Education: Resources that Matter to ents," A. Fiona Pearson, Central Connecticut State	
Open Discussion of Proposed Resolutions to the Board of Directors Room: Puget Sound		"Supporting Student Parents Across the United States: Challenges and Opportunities," Autumn R. Green, Endicott College		
2:30pm - 4:1	Opm Sessions			
Session 36: Sponsor:	Race, Beliefs, and Political Attitudes Room: Cascade I-A Program Committee	THEMATIC Session 38:	CRITICAL DIALOGUE: Interrogating Race, Ethnicity, and Migration Using Institutional Ethnography Room: Cascade I-C	
Organizer:	Yvonne A. Braun, University of Oregon	Sponsors:	Institutional Ethnography	
Presider:	Stephanie Baran, University of Wisconsin- Milwaukee		Racial and Ethnic Minorities	
	Minwaukee	Organizer:	Sarah Faude, Northeastern University	
Papers:		Presider:	Dana M. Greene, University of North Carolina and	
	r Liberal: The Effects of Prejudice and Egalitarianism ik M. Rummell, Western Washington University	Danara	University of Michigan	
"Labor, Morals & The Proliferation of Racial Hate Groups," Jasmon L. Bailey, University of South Florida "Migration and Official Reluctance to Promote State Multiculturalism: Has the Door Been Left Ajar for the Resurgence of Far Right Parties in Europe?" Pamela Irving Jackson, Rhode Island College and Peter Doerschler, Bloomsburg University		Not Being He	Katrina Retrospective: Ten (10) Years of Voices Still eard," Dana M. Greene, University of North Carolina ty of Michigan	
			uctures and Comparative structures in Tuscans' Talk rants," Robert Garot, John Jay College of Criminal Y	
	Just a Right-Wing Phenomenon? An Exploratory Wing Party Affiliation and Color-blind Ideologies,"	"The Continu	uum of Ethno-Racial Socialization: Learning About	

"The Continuum of Ethno-Racial Socialization: Learning About Culture and Race in Middle-Class Latina/o Families," Maria D. Duenas, University of California, Merced

"Transgressive Temporalities: How youth of color make sense of time in urban space," Rahsaan H. Mahadeo, University of Minnesota Twin Cities

Stephanie Baran, University of Wisconsin-Milwaukee

Eric L. Wright, Indiana University

"Religiosity and Political Trust in the Age of the Religious Right,"

Session 39:	Punishment and Culture: Facilitating Labels and Social Distance Room: Olympic	Session 41:	Trans/Gender Embodiment and Health Room: Stuart	
Spansor		Sponsor:	Sexual Behavior, Politics, and Communities	
Sponsor: Organizer, Pr Discussant:	Law and Society <i>esider &</i> Robert Stewart, University of Minnesota	Organizers:	Sonny Nordmarken, University of Massachusetts Amherst Demetrios Psihopaidas, University of Southern California	
Papers:		Presider:	Christoph Hanssmann, University of California,	
"Threat and Social Control: Psychiatric Classification from 1840- 1940," Lindsey R. Beach and Frank Edwards, University of Washington		Papers:	San Francisco	
"Spatializing Gang Identity in the Context of Youth Criminalization," Patrick Lopez-Aguado, Santa Clara University and Michael L. Walker, University of Nebraska-Omaha		Trans* Nego	"'I Have a Beard but That Doesn't Mean I'm One of You, Okay?' Trans* Negotiations of Unintelligibility," Megan Collier, University of Illinois at Chicago	
"Doing Time with the Crew: Interactional Respect between Prison Labor Staff and Working Inmates," Shannon Magnuson, Danielle Rudes and L. Caitlin Kanewske, George Mason		of Masculinit	"Adolescence and Peer Expectations: Balancing Personal Notions of Masculinity with the Pressure to 'Do It," Kiera D. Duckworth, University at Buffalo, SUNY	
University, Brandy Blasko and Jessica Mercante, Sam Houston State University		"Sex/gender and Sexual Orientation: Cisnormativity and the Production of Informational Erasure in Population Health		
	Depictions of the Suffering of 'Others': 'Prison Jokes' isengagement," Patricia Morris, California State	Surveys," Jessica Braimoh, Greta R. Bauer and Chris Dharma, Western University, Canada		
University, Sacramento and Tammi Arford, University of Massachusetts Dartmouth		"The Birth of the Gender Identity Clinic: Organizing a Science of Gender Transgression," Demetrios Psihopaidas, University of Southern California		
Session 40:	Session 40:Labor Studies and Policies Room: St. Helens"Victim, WorkerAddict? Medicalizing Voluntary Sex W Alan D. Brown, Southern Connecticut State University			
Sponsor:	Labor Studies	Session 42:	Crime and Juvenile Delinquency Lifetime	
Organizer:	George Gonos, Florida International University		Achievement Award Room: Denny	
Presider:	Changling Cai, University of Massachusetts Amherst	Sponsor:	Crime and Juvenile Delinquency	
Papers:		Organizer:	Brent Teasdale, Georgia State University	
	Union Going to Do?' Recent Attacks on Higher	Presider:	Arthur J. Jipson, University of Dayton	
Education and Labor's Response," John O'Connor and Louise B. Williams, Central Connecticut State University		Description:		
"Dancing with Shackles: Chinese Labor-movement-style NGOs' Roles in Labor Organizing," Changling Cai, University of Massachusetts Amherst		The Crime and Juvenile Delinquency Division is proud to present its lifetime achievement award to Dr. Claire Renzetti. This session is devoted to honoring Dr. Renzetti's scholarship and service to SSSP over her distinguished career.		
"Love It or Leave It: Family Child Care Providers, Business Sustainability, and Turnover," Kimberly D. Lucas, Brandeis University		Panelists:	-	
"Waiting for the Other Shoe to Drop: Teachers and Unions,"		Raquel Kenn	Raquel Kennedy Bergen, Saint Joseph's University	
Gregg Robinson, Grossmont Community College		Alesha Durfe	Alesha Durfee, Arizona State University	

"When the State Becomes Part of the Exploitation: Unexpected Policy Outcomes for Temporary Migrants in Australia," Yao-Tai Li, University of California, San Diego and Katherine Whitworth, University of Sydney

Walter Dekeseredy, West Virginia University

A. Javier Trevino, Wheaton College

Anthony A. Peguero, Virginia Tech

Session 43:	Corporate Impacts on Social Change Room: Mercer
Sponsor:	Conflict, Social Action, and Change
Organizer &	

Presider: Ezra J. Temko, University of New Hampshire

Description:

Corporations impact social change. They engage with movements for social change. And while many social movements attempt to contest and challenge structural power, they do so in a social context brimming with corporate constraints.

Papers:

"Bottling Gender: Examining New Gender Dynamics in the Craft Beer Industry," Megan Nanney, Virginia Tech, Julie Mikles-Schluterman and Nathaniel G. Chapman, Arkansas Tech University and J. Slade Lellock, Virginia Tech

"Brewing Green: Sustainability in the Craft Beer Movement," Ellis M. Jones, College of the Holy Cross

"This is What a Feminist [Sex Life] Looks Like: Bust Magazine's 'One-Handed Read," Camille Petersen, Northeastern University

"Class and the Professionalization of 'Community' Activists in South India," Elizabeth (Liz) Ann Mount, Syracuse University

"The Left Hand of Capital: Cooptation, Corporatization, and the Unmaking of the Occupy Movement," Michael A. Gould-Wartofsky, New York University

Session 44:	Disability and Community Room: Pike
Sponsors:	Community Research and Development Disability Environment and Technology

Organizer &

Presider: Scott D. Landes, University of North Florida

Description:

Beginning in 2012, self-advocates with developmental disabilities from Washington began the process of articulating the values that defined their advocacy efforts. The result was The Proclamation for the Dignity and Rights of All Human Beings. Self-advocates who were involved in this process will discuss the history and logistics of their efforts, the resulting Proclamation, and response from the community.

Panelists:

Noah Seidel, Self Advocates in Leadership

Emily Rogers, Washington State Developmental Disabilities Council

Ivanova Smith, University of Washington and People First of Washington

George Adams, Allies in Advocacy

Mike Raymond, Allies in Advocacy

Eric Matthes, Allies in Advocacy

THEMATIC

Session 45:	Globalizing Social Problems Theory
	Room: Pine

Sponsors: Global Social Problems Theory

Organizer &

Presider: Donileen R. Loseke, University of South Florida

Papers:

"Finding the Deserving Poor: Charity and Aid-Relief in Turkey," Damla Isik, Regis University

"Liberia and America Intertwined: Sketches toward a Critical Postcolonial Sociology," Jeremiah C. Morelock, Boston College

"State Feminism and Film: Redefining Egyptian Womanhood After a Revolution," Maro Youssef, University of Texas at Austin

"The Implications of Globalization Policies on Social Welfare, Food Security and Gender Land Tenure Rights in Sub-Saharan Africa," Mukaria James Itangata, Southern New Hampshire

"The Sociological Significance of Islands," Marina Karides, University of Hawai'i at Hilo

Session 46:	Drugs, Medicalization, and the Body Room: Westlake Boardroom
Sponsors:	Drinking and Drugs Health, Health Policy, and Health Services Sport, Leisure, and the Body
Organizer & Presider:	Jason Ford, University of Central Florida

Papers:

"An Examination of the Effects of Individual and Neighborhood Characteristics on Smoking and Drinking: A Longitudinal Analysis," Adrian M. Jones and Richard Adams, Kent State University "Drug Use as Self-Medication?: An Investigation of Tranquilizer Misuse Among Adult Women," Cindy Brooks Dollar, University of North Carolina at Greensboro

"Illicit Hormone Acquisition and Use among Transgender Individuals using Internet Forums," Laura E. Agnich, Bryan Lee Miller and Shanna Felix, Georgia Southern University

"Sports involvement and prescription opioid misuse among college students," Jason Ford and Corey Pomykacz, University of Central Florida

"The Medicalization of Marijuana: When Health Benefits Outweigh the Risks," Miriam Boeri, Bentley University and Aukje K. Lamonica, Southern Connecticut State University

SPECIAL

Session 47:	Open Discussion of Resolutions Being Proposed to the Board of Directors Room: Puget Sound
Sponsor:	Council of Division Chairpersons
Organizer & Presider:	Ronnie Steinberg, Vanderbilt University
Description:	

Plan to attend the open forum of discussion where resolutions will be presented for discussion among concerned members. Each proposed resolution will be presented by the sponsoring Division's Chairperson (or designated representative) and adequate time for discussion will be properly allotted to each. All Division Chairs should plan to participate in this session or designate a proxy from their division if unable to attend. At the annual business meeting, the resolutions will be presented by Vice-President Ronnie Steinberg as a package for approval for action by the attending membership. The membership will vote on proposed resolutions that were discussed and revised on the first day of the meeting. If objections from the floor are raised to any specific resolution, that resolution can, by majority vote of those present, be singled out from the package, and voted on separately. Those present can either support the resolution for approval as proposed or decide to table the resolution for further discussion at the subsequent annual meeting.

4:15pm – 6:15pm	Meeting	
Board of Directors Meeting,	2015-16	
Room: Puget Sound		

4:30pm – 6:10pm	Divisional Meetings (<i>Open to SSSP Members</i>)
Crime and Juvenile Delin	quency
Room: Cascade II	
Disability	
Room: Cascade II	
Drinking and Drugs	
Room: Cascade II	
Institutional Ethnography	Y
Room: Adams	
Labor Studies	
Room: Cascade II	
Sexual Behavior, Politics, Room: Cascade II	and Communities Community
4·30pm - 6·10pm	Sessions

4:30pm – 6:1	Opm Sessions
Session 48:	The Complexities of Race and Racism: Teaching Racial Inequality
	Room: Cascade I-A
Sponsors:	Racial and Ethnic Minorities Teaching Social Problems
Organizer, Pro Discussant:	<i>esider</i> & Hephzibah V. Strmic-Pawl, Manhattanville College

Papers:

"Challenging or Perpetuating the White Savior Complex and Paternalistic Racism in the Classroom? Community-Based Learning at a Social Justice-Mission School," Melissa F. Weiner, College of the Holy Cross

"Contestations Between Ambivalent and Ethical White Subjectivity in Service-Learning," Colleen Rost-Banik, University of Minnesota

"Expanding and Increasing Students' Learning About Cultural Diversity: Outcomes From An Undergraduate Sociology Course," Gloria P. Martinez-Ramos, Michael Whitehawk, Kami Rutherford and Paul Kappler, Texas State University

"Exploring the Relationship between Social Identities and Social Attitudes in Sociology Classrooms," S. Mo, Michigan State University

Session 49:	Transformations in Higher Education in the 21st Century II: Paradigms, Politics and Pedagogies Room: Cascade I-B
Sponsor:	Educational Problems
Organizer & Presider:	A. Fiona Pearson, Central Connecticut State University

Papers:

"My Day Job: Lessons in Politics and Pedagogy from the Eastern Sociological Society," Barbara Katz Rothman, City University of New York

Session 49, continued

"Organizing for today's Revolutionary Times: Toward a Transformative Sociology Movement," Jerome Scott, League of Revolutionaries for a New America, Shaneda Destine, Britany Gatewood and Walda Katz-Fishman, Howard University

"Revisioning Science Education from Feminist Perspectives," Maralee Mayberry and Jennifer E. Lewis, University of South Florida

"The White Supremacist Framework of Sociology," Johnny E. Williams, Trinity College

"Using Transformative Leadership to Address Barriers to Equity in Community College Student Success," Brigit Dyer and Carolyn M. Shields, Wayne State University

Session 50:	CRITICAL DIALOGUE: Poverty and Policy
	Room: Cascade I-C

Sponsor:	Poverty, Class, and Inequality
----------	--------------------------------

Organizer &

Presider: E. Brooke Kelly, University of North Carolina at Pembroke

Papers:

"'It's all about teaching them soft skills': Ohio Work First Managers' Soft Skills Discourse and Neoliberal Cultural Capital," Tiffany Taylor and Jacob Church, Kent State University and Kaitlyn Root, The University of Akron

"Becoming Vulnerable: Authenticating and Documenting Eligibility in an Era of Housing First Homelessness," Melissa Osborne, University of Chicago

"Governmentality on the ground: Experiences of individuals living in New York City," Samira Ali, University of Houston, Ozge Sensoy Bahar, Karolina Lukasiewicz, Priya Gopalan, Gary Parker and Mary McKay, McSilver Institute - New York University

"Full Employment Policy: A Strategy to Address Poverty," Stephen Monroe Tomczak and Todd W. Rofuth, Southern Connecticut State University

"Using Virtual Space to Preserve the Safety Net," Teresa Reinders, University of Wisconsin-Parkside, Samantha Church and Anne Statham, University of Southern Indiana

THEMATIC

Session 51:	Law and Globalization Room: Olympic
Sponsor:	Law and Society
Organizer & Presider:	Jay Borchert, Manhattan College

Papers:

"Deregulation of the Oil and Gas Sectors and the Survival Challenges of Subsistence Food Vendors in Urban Nigeria," Abiodun O. Oyebode, Federal Polytechnic Offa, Nigeria

"The Global Diffusion of Genocide Law, 1948-2010," Suzy McElrath, University of Minnesota

"The Stratified Globalization of Risk: The Transfer of Core Hazards to the (Semi) Peripheral Zones of the World-System," R. Scott Frey, University of Tennessee, Knoxville

"Three-Stage Legitimation of Informal Economic Brokerage: A Case Study of Moralized Transnational Illegal Drug Trade in China," Lantian Li, Northwestern University

THEMATIC

Session 52:	Barriers and Opportunities: Addressing Climate Change and Energy Issues Across Sectors Room: St. Helens
Sponsor:	Environment and Technology
Organizer & Presider:	Gabrielle E. Roesch-McNally, Iowa State University
Description:	
This session w	ill focus on climate change and energy issues.
Papers:	
<i></i>	

"Global Warming: The Evidence," Mark J. Bird, College of Southern Nevada

"Risk Society, Nuclear Energy, and India's Response to the Fukushima Meltdown," Nikhilendu Deb, University of Tennessee, Knoxville

"Water Policy and Politics in Turkey within the Context of Climate Change and Renewable Energy," Nahide Konak, Abant İzzet Baysal University

"Structural Barriers to a Climate Change Ethic in US Agriculture," Diana L. Stuart, Northern Arizona University and Rebecca Schewe, Syracuse University

Session 53:	Age and Mental Health Room: Stuart
Sponsor:	Society and Mental Health
Organizer & Presider:	Michael McFarland, Florida State University
Papers:	

"The Meaning of Work for Young Adults Diagnosed with Serious Mental Health Conditions," Rosalie A. Torres Stone, Clark University, Kathryn Sabella and Charles W. Lidz, University of Massachusetts Medical School, Colleen McKay, University of Massachusetts Medical School and Program for Clubhouse Research and Lisa M. Smith, University of Massachusetts Medical School

"Social Support and Psychological Distress among Older Chinese Adults: Gendered Differences," Yuying Shen, Norfolk State University and Dale Yeatts, University of North Texas

"Trajectories of Depressive Symptoms in Older Mexican Americans," Sunshine Rote, University of Louisville, Kyriakos Markides and Nai-Wei Chen University of Texas Medical Branch

"Processes Linking Religious Attendance and Telomere Length," Terrence D. Hill, University of Arizona, Preeta Vaghela, Florida State University, Christopher G. Ellison, University of Texas at San Antonio and Sunshine Rote, University of Louisville

Session 54:	Gender, Globalization, and Social Change
	Room: Mercer

Sponsors: Conflict, Social Action, and Change Social Problems Theory

Organizer &Presider:Pamela Neumann, University of Texas at Austin

Papers:

"Negotiating 'Globalization from Below': Empowerment, Gender Equality, and the Making of the New South African Subject," Oceane M. Jasor, Florida International University

"The Ambivalence of Empowerment: Bio-welfare and Migrant Agency in the Response to Gender-Based Violence on the Thai-Burmese Border," Adam Saltsman, Institut d'Etude des Relations Internationales, France

"Women's Activism in Bosnia Herzegovina: Social Gains and Political Challenges," Ronit Shemtov, Northampton Community College

"Constructing Global Social Issues: Child Marriage as a 'Non-Issue," Irem A. Ebeturk, Emory University

Session 55:	Multiple Marginalizations and Homeless Youth Room: Pike
Sponsors:	Community Research and Development Health, Health Policy, and Health Services
Organizer & Presider:	Erin Ruel, Georgia State University
Discussant:	Eric R. Wright, Georgia State University

Papers:

"Addressing the Magnet Myth: Transience, Homelessness and Unresolved Motives," Matthew S. Foy and Arturo Baiocchi, California State University, Sacramento "Individual, Family and Neighborhood Antecedents of Childhood Homelessness for Low-Income Latino and African American Youth," Anna Maria Santiago, Michigan State University and Jessica Lucero, Utah State University

"Policy Response to Widespread LGBT Homelessness in the United States," Caitlin A. Carey, University of Massachusetts Boston

Session 56:	Citizenship in Comparative Perspective Room: Pine
Sponsors:	Global Sociology and Social Welfare
Organizer:	Heidy Sarabia, University of Pennsylvania
Presider:	Jacqueline D. Brooks, California State University, Sacramento

Papers:

"Dealing with 'Divide and Conquer' when Struggling for Education as a Social Right," Sebastián G. Guzmán, Universidad Andrés Bello, Chile and Javier Alvarez, Universidad Mayor, Chile

"HIV/AIDS and Black Survival Politics: Organized Survival Strategies to Prevent the Sexual Transmission of HIV/AIDS," Michelle A. Beadle Holder, University of Maryland

"National Identity, Minority Rights and Citizenship in Iran," Aghil Daghagheleh, Rutgers University

"Radical Populism and the Promises of Citizenship in Latin America," Carlos de la Torre, University of Kentucky

"'The Country in Our Minds': Diasporic Longing, Ethnic Solidarity and Political Consciousness within the Haitian Transnational Community," Jamella N. Gow, University of California, Santa Barbara

THEMATIC

Session 57:	Sport in a Global Context Room: Westlake Boardroom	
Sponsor:	Sport, Leisure, and the Body	
Organizer:	Elizabeth Cavalier, Georgia Gwinnett College	
Presider:	Jeffrey Sacha, University of Southern California	
Papers:		
"'Skate Fast, Hit Hard': San Francisco Bay Bombers and Bay Area Roller Derby," Elizabeth Cavalier, Georgia Gwinnett College		

"Blood on the Pitch: A Socio-Legal Analysis of British Rugby Violence," Curtis Fogel, Lakehead University, Canada

"The Ambiguity of Quantifying Selves," Margaret M. Willis, Columbia University

Session 57, continued

"The potential for India's Sociologies of Sport: Study of Sport Development Agendas in two states," Sanjay Tewari, Lalit Narayan Mithila University, India

Session 153: FILM SCREENING: The Crucifixion of Colored Town: Mass Incarceration and the Continued Legacy of Racial Injustice in Black Miami (by Fernando M. Perez) Room: Denny

Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider & Discussant:	Fernando M. Perez, Barry University

Description:

The Crucifixion of Colored Town: Mass Incarceration and the Continued Legacy of Racial Injustice in Black Miami presents a thought-provoking sociological analysis of mass incarceration, racial identity and politics, and social injustice within the context of Miami's history. Written, produced, and directed by Miami native, sociologist, and local university professor Fernando M. Perez, the film highlights the impact of one of the most important civil rights issues of our times—mass incarceration on Miami's two predominantly black historic communities: Overtown and Liberty City. Through interviews with local community leaders, activists, and academics, the film chronicles the history of Black Miami, highlighting the various forms of institutional discrimination that have affected the development of these communities since the city's inception, and how these historic forms of institutional oppression are currently manifested in the form of mass criminalization and incarceration policies. (Film: 46 minutes)

6:30pm – 7:30pm

Reception

Welcoming Reception (Open to SSSP Registrants) Room: Fifth Avenue

All meeting registrants are invited to the Welcoming Reception. This social hour provides opportunities to renew past acquaintances, chat with old friends, and find a newcomer to befriend. New members and first-time meeting attendees are particularly encouraged to attend.

Reception

10:00pm – 11:00pm

Graduate Student Happy Hour (Open to SSSP Graduate Student Members) Location: Loft

For more information: Jeffrey.Timberlake@uc.edu

artsci.uc.edu/departments/sociology.html

Discover. Collaborate. Solve. Apply... Today!

University of North Carolina Wilmington

Sociology and Criminology Master's Degree

Why UNCW? Expertise in applied research Hands-on mentoring Success in placing alumni Affordability Support for graduate study

Visit us at www.uncw.edu/socgrad

For further information contact: Daniel Buffington, graduate program coordinator, buffingtond@uncw.edu

UNCW is an EEO/AA Institution. Questions regarding UNCW's Title IX compliance should be directed to TitleIXCoordinator@UNCW.edu.

Saturday, August 20

7:15am – 8:15am New Member Breakfast New Member Breakfast (Open to SSSP New Members and Invited Hosts) Room: Elliott Bay

8:30am – 10:10am Sessions

Session 58:	Between a Rock and a Hard Place: Graduate School and Job Prospects Room: Cascade I-A
Sponsors:	Critical Sociology Program Committee
Organizers:	David G. Embrick, University of Connecticut Matthew W. Hughey, University of Connecticut
Presider:	Bandana Purkayastha, University of Connecticut

Description:

Graduate school angst is nothing new, but when combined with the white spaces of academe, patriarchal values, heteronormativity, and expectations for the possession of elite cultural capital, it can engender a bit more than what one originally bargains for. This panel will provide both an analysis of the current conditions of academe and will offer a proverbial survival kit for making one's way through the treacherous waters.

Panelists:

Bandana Purkayastha, University of Connecticut

Rogelio Saenz, University of Texas at San Antonio

Ashley "Woody" Doane, University of Hartford

THEMATIC

Session 59:	Care Work and Precarious Labor in the Global Economy Room: Cascade I-B
Snonsors.	Global

Labor Studies

Organizer &

Presider: Fumilayo Showers, Central Connecticut State University

Papers:

"AIDS community care-work in South Africa: a study of the implementation of color, class, and gender blind AIDS policy in an unequal society," Catherine van de Ruit, Ursinus College

"Emotional Health Impact of Invisible Care Work: Grandparenting Children with Disabilities," Ynesse Abdul-Malak and Madonna Harrington Meyer, Syracuse University

"Low-wage Workers in Search of Opportunity in the One-Stop Job Center," Brian W. Halpin, University of California, Davis "When Will My Number Come? The Experiences of High-Skilled Non-Resident Workers Trying To Secure Permanent Residency," Samit Dipon Bordoloi and Sarah Rothgeb, Western Washington University

Session 60:	Ideology, Status and Knowledge Production Room: Cascade I-C
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Carolyn C. Perrucci, Purdue University

Papers:

"Exploring the Development of Fixed Mindset in Law Students," Sue Shapcott, University of Bath, United Kingdom, Sarah Davis and Lane Hanson, University of Wisconsin-Madison

"Gender and Publication in Two Leading Sociology Journals, 1960-2010: Gatekeepers and Research Styles," Carolyn C. Perrucci, Mangala Subramaniam and Robert Perrucci, Purdue University

"The Ideological Apprehensions of Structuralism & Dialectical Historical Materialism," Ghazah Abbasi, University of Massachusetts Amherst

"The Matthew Effect in Sociology: Citations from leading generalist journals," Diogo L. Pinheiro, Savannah State University

THEMATIC Session 61:	Gender-Based Violence and Human Rights Room: Cascade II
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Diana Therese M. Veloso, De La Salle University, Philippines

Papers:

"Gender-Based Violence in (Post)Conflict Settings: The Experiences of Internally Displaced People in Zamboanga City," Diana Therese M. Veloso, De La Salle University, Philippines

"Recognizing Intersectionality or Returning to Universalism - The Benefits and Consequences of Two Political Approaches to Gender-Based Violence," Marie Laperrière, Northwestern University

"Sex Trafficking from a Global Perspective: A Small Scale Comparative Analysis of the United States, India, and China," Michelle D. Hand, The Ohio State University

"Women's Rights and the U.S. Wars in Afghanistan and Iraq," Chris Dale, Bentley University

Session 62:	Intersectional Approaches to Labor Market Integration Room: Olympic
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Stephanie A. Pullés, University of California, Irvine
Papers:	
"Labor Market Integration of Returned Migrants in	

Turkmenistan," Sofiya Yuvshanova and Erin Trouth Hofmann, Utah State University

"The Social and Economic Determinants of Mexican Entrepreneurship in the United States," Stephanie A. Pullés, University of California, Irvine

"The Danger of a One-sided Story: The Effects of Market Economies and Family Policies on the Gender Employment Gap," Ji Young Kang, University of Washington

Session 63:	LGBTQ Campus Climate: Findings from the Multi-
	Site Que(e)ry Survey
	Room: St. Helens

Sponsor: Sexual Behavior, Politics, and Communities

Organizer, Presider &

Discussant: Jeffrey W. Lockhart, University of Michigan

Papers:

"Comparing Perceptions of LGBTQ Campus Climate: Students, Faculty, and Staff," Bradley Shawn Powell and Mary Patrice Erdmans, Case Western Reserve University

"Meaning-making in the University of Washington Que(e)ry Project," Lauren O'Laughlin, Eric Q. Buley and W. E. Chapin, University of Washington

"Technical Advances in Survey Anonymity and Scaling for Sensitive Subjects Research: A Case Study," Jeffrey W. Lockhart, University of Michigan

"The Que(e)ry at Framingham State: Addressing Challenges in LGBTQ Surveying and Findings on Student Climate," Xavier L. Guadalupe-Diaz and Virginia Rutter, Framingham State University

THEMATIC

Session 64:	Climate Change and Environmental Discourse
	Room: Stuart

Sponsor: Environment and Technology

Organizer, Presider &

Discussant: Gabrielle E. Roesch-McNally, Iowa State University

Papers:

"The Intensity of the Ecologically Unequal Exchange during Economic Recessions in the United States," Xiaorui Huang, Boston College

"Anthropogenic Change: Shifts of climate change discourse in the Boston Globe, 1981-2015," Elise Largesse, Boston College

"The Structure and Ideology of Elite Environmental Philanthropy: A Historical Network Analysis of Intra-Elite Efforts to Dominate Environmental Discourse over Climate Change," Michael C. Dreiling and Jeanine Cunningham, University of Oregon and Tomoyasu Nakamura, Senshu University, Japan

Session 65:	Head Start to Higher Education: Addressing Familial Poverty Room: Denny
Sponsors:	Community Research and Development Educational Problems Poverty, Class, and Inequality
Organizers:	Autumn R. Green, Endicott College Sheila M. Katz, University of Houston
Presider & Discussant:	Autumn R. Green, Endicott College

Papers:

"Educational Inequalities: An Examination of Individual Triumphs Over Structural Barriers," Michael A. Miner, University of Wisconsin-Milwaukee

"The Influence of Neighborhood Contexts on Participation in Early Childhood Educational (ECE) Programs by Latino and African American Children," Anna Maria Santiago, Michigan State University and Rebecca Wiersma, Madonna University

"Where The Men Are, Finally? Addressing Maternal and Child Health Through the Growing Responsible Fathers through Support and Education Project," Jeffry Will, University of North Florida

"Has Educational Streaming Ended? A Critical Analysis of Post-Secondary Education Trajectories for 'Marginalized' Students," Janelle Brady, University of Toronto

Session 66: Conflicts and Movements Against the Law Room: Mercer

Sponsors:	Conflict, Social Action, and Change
	Law and Society

Organizer, Presider & Discussant: Jay Borchert, Manhattan College

Papers:

"Protesting the Police: Anti-Police Brutality Claims as a Predictor of Police Repression of Protest," Heidi Reynolds-Stenson, University of Arizona

"Gang up with the Regime: folk construction of a historic rebelgang," X. Yousef Yang, Purdue University

"Selling D'aesh to the World: Dabiq Magazine and the Framing of a Terrorist Organization," Jesse S.G. Wozniak, Josh Woods and Quenton King, West Virginia University

Session 67:	Examining Crime and Juvenile Delinquency as a Social Problem Room: Pike
Sponsors:	Crime and Juvenile Delinquency Teaching Social Problems
Organizer & Presider:	Matthew M. Le Claire, University of Nevada

Description:

In this session we will be discussing different topics in the realm of crime and juvenile delinquency. This includes issues that arise when working with vulnerable populations, as well as how to approach teaching them as social problems.

Papers:

"I got 99 problems: Research in the field," Juliette Roddy and Paul Draus, University of Michigan-Dearborn

"Let's Talk About Porn: The Perceived Effect of Online Mainstream Pornography on LGBTQ Youth," Penny M. Harvey, Georgia State University

"Where Do Prisoners Come From?: Military to prison channeling of black male youths 1980-2010," JooHee Han, University of Massachusetts Amherst

THEMATIC

Session 68:	Institutional Junctures and their 21st Century Consequences Room: Pine
Sponsors:	Institutional Ethnography Social Problems Theory
Organizer & Presider:	Marie Campbell, University of Victoria

Description:

This session offers the opportunity to look analytically at contemporary instances of what we are calling institutional junctures, particularly through research using institutional ethnography. Analytic attention to people's experiences of 21st century institutional practices can broaden our understanding of these changes. What institutional juncture claims your analytic attention and why? What is happening and through what specific mechanisms does it affect differently positioned institutional participants? How do institutional ethnographic findings help institutional participants understand, explain and take effective action? "What are the major contradictions being faced by change agents or that must be faced to organize positive change in such settings?"

Papers:

"Institutional 'Objectivity' and it's Racializing Effects," Naomi Nichols, McGill University, Canada

"The Rhetoric of Acknowledgment: Critical Media Coverage of Force-Feeding at Guantanamo," Jared Del Rosso, University of Denver

"The Social Organization of 'Binge Drinking' on College Campuses: A Preliminary Analysis," Kevin Tinsley and Suzanne Vaughan, Arizona State University

Session 69:	Sports on the Fringe: Non-normative Sport and Recreation Room: Westlake Boardroom
Sponsor:	Sport, Leisure, and the Body
Organizer:	Hannah R. Richard, University of Houston
Presider:	Trenton M. Haltom, University of Nebraska- Lincoln

Papers:

"Women who box: Sparring with inequality and carving out space in a male dominated environment," Ember Skye Willow Kanelee, University of Massachusetts Amherst

"Media Representation of African Americans in Alternative Sports: A Content Analysis," John D. Foster, University of Arkansas at Pine Bluff

"Time Management Games: Addressing Latent Problems of Gender Discrimination and Ethnocentric Measurement in Quantitative Research on Video Games," Rebecca L. Sevin and Whitney DeCamp, Western Michigan University

"This is as close as it gets': Men and masculinity in fantasy sports," Rebecca Joyce Kissane, Lafayette College and Sarah Winslow, Clemson University

Session 70:	PAPERS IN THE ROUND: Drinking and Drugs Room: Puget Sound
Sponsor:	Drinking and Drugs
Organizer:	Alice Cepeda, University of Southern California
Presider & Discussant:	Henry Brownstein, Virginia Commonwealth University
Description:	

Presentation of emerging topics in drug and alcohol research.

Roundtable Title: Drinking and Drugs I

Papers:

"I don't need to recover because I'm not sick': Medicalization and Methadone Maintenance Treatment (MMT)," David Frank, The Graduate Center, CUNY and National Development and Research Institute, Inc.

"Comparisons among bath salts, methamphetamine and crack users," Ellen Benoit and Eloise Dunlap, National Development and Research Institutes, Inc.

"Coverage of Medication-Assisted Treatment for Opioid Dependence in the News Media," Alexander Christou and Barbara Andraka-Christou, Indiana University

"Understanding Nonmedical Prescription Painkiller Use Among Rural and Urban Adolescents," Michael S. Staunton and Karen T. Van Gundy, University of New Hampshire

Roundtable Title: Drinking and Drugs II

Papers:

"'I'm gonna get me a loose:' Purchasing Behavior in the Illegal Cigarette Market in the South Bronx," Jacqueline Johnson, Adelphi University, Klaus von Lampe, John Jay College of Criminal Justice, CUNY and Marin Kurti, Rutgers University

"Becoming a Peer Provider in an Outpatient Drug and Alcohol Rehabilitation Setting," Miguel A. Montalva, Claudia Santelices and Alisa Lincoln, Northeastern University

"Using Gender Schemas to Understand Alcohol Use for Engineering Majors," Margaret Kelley, University of Kansas

Session 71:	PAPERS IN THE ROUND: Racial and Ethnic
	Minorities
	Room: Puget Sound

Sponsor:	Racial and Ethnic Minorities

- Organizer: Emma Lesser, University of Connecticut
- Presider: Jason A. Smith, George Mason University

Roundtable Title: Discrimination and Action

Papers:

"Preying On Poverty: The Impacts of Predatory Lending on Individuals in Low-Income, Minority Communities," Shaonta E. Allen, University of Cincinnati

"Selectively Racialized, Selectively Politicized? Politicized Ethnic Identity Among Second Generation Iranian Americans," Sheefteh Khalili, University of California, Irvine

"Theorizing Racial Microaggressions," Ainsley Lambert-Swain, University of Cincinnati

Roundtable Title: Race and Ethnic Minorities

Papers:

"'I'm the Wrong Race': Diversity, Whiteness, and Perceived Racial (Dis)advantage," Lydia J. Hou, University of Illinois at Chicago

"Engaging the 'Renegades': Racialization of Latin@ Media from Policy to Content," Jason A. Smith, George Mason University and Randy D. Abreu, Congressional Hispanic Caucus Institute

"La Verdad: Chicano Print Activism in San Diego, 1968-1972," Francisco Beltran, University of California, Santa Barbara

"Marginal Voices-Indigenous and Immigrant Dialogue in Education," Zuhra Abawi, University of Toronto

Roundtable Title: Race and Ethnic Relations

Papers:

"Bright versus Blurry Ethnicity: The Black Middle Class Experience," Orly Clerge, Tufts University

"Race Structures Informing Intra Ethnic Relations among Mexican Americans and Mexican Immigrants," Liliana V. Rodriguez, University of California, Santa Barbara

"The Silencing of an American Art Form: The Unacknowledged Contributions of Puerto Ricans, Jews, and African Americans in the Making of Salsa Music," Samantha Pina Saghera, The Graduate Center, CUNY

"Black, Brown, or Asian?: U.S. Ethno-Racial Assimilation Pathways of West Indian Immigrants of South Asian Descent," Anjanette Marie Chan Tack, University of Chicago

Roundtable Title: Race and Racial Formation in Historical and Contemporary Perspective

Papers:

"Interrogating the Melting Pot; understanding race and ethnicity through the lens of Spickard's assimilation, panethnicity, and the transnational-diasporic model," Karolina Staros, Western Michigan University "The Inferior White: Politics and Practices of Racializing People from the Middle East in the US," Hadi Khoshneviss, University of South Florida

"Multiracial College Students: Expressions of Color-Blind Ideology," Mette Evelyn Bjerre, University of Notre Dame

Roundtable Title: Racial Threat and Mobilization

Papers:

"Minority Group Opposition and Challenges to White Race Consciousness," Jacqueline D. Brooks, California State University, Sacramento

"Pimping the Nations: Selling Racial and Ethnic Diversity to Fund Religious Organizations," Christopher W. Munn, The Ohio State University

"Threatened by Memory: White Americans' Reactions to Collective Representations of Slavery," Ashley Veronica Reichelmann, Northeastern University

Roundtable Title: Racial and Ethnic Minorities and Education

Papers:

"College Course Enrollment Patterns: The Role of Instructor Last Name," Elizabeth Martinez, Indiana University-Bloomington

"Josephs Without Pharaohs: The Du Boisian Framework for the Sociology of Education," Jordan A. Conwell, Northwestern University

"New Industrial Complex, Same Ol' Ideological State Apparatus: Connecting the Latino PhD 'Talented .2%' to the School-to-Prison Pipeline," Marisa D. Salinas, University of California, Santa Barbara

"Protection and exclusion: School racial composition and teacher resource adequacy," jim saliba, University of Minnesota

"The Future is Bright: The perceived role of race in the lives of black college students," Kennedy A. Turner and Christina J. Cross, University of Michigan

Session 72:	PAPERS IN THE ROUND: Youth, Aging, and the Life Course
	Room: Puget Sound

Sponsor:	Youth, Aging, and the Life Course	
----------	-----------------------------------	--

Organizer &

Presider: Scott D. Landes, University of North Florida

Roundtable Title: Youth, Aging, and the Life Course I

Papers:

"A Critical Sociology of Social Security," Roger I. Roots, Lysander Spooner University "When Age and Gender Norms Collide: Rewriting When Later Life Begins," Jeremiah C. Morelock and Jeffrey E. Stokes, Boston College

"American Indian Suicide Ideation: A Review of Adolescent and Early Adult differences using General Strain Theory," Jerreed D. Ivanich, University of Nebraska-Lincoln, Winner of the Society and Mental Health Division's Student Paper Competition

Roundtable Title: Youth, Aging, and the Life Course II

Papers:

"Close or Closed to? Examining US College Students' Subjective Class Affinities," Colleen Johnston, Indiana University

"Early adolescents' legal socialization process in São Paulo, Brazil," Renan Theodoro, University of São Paulo and São Paulo Research Foundation

"Twenty Shades of Red: Undergraduates' Life Course Pathways to Social Justice Activism," Ken Cai Kowalski, Columbia University

10:30am – 12:10pm	Meeting
Membership and Outreach	Committee, 2015-16 & 2016-17
Room: Adams	

10:30am – 12:10pm	Divisional Meetings (Open to SSSP Members)
Environment and Technolog	y
Room: Puget Sound	
Family	
Room: Puget Sound	
Global	
Room: Puget Sound	
Racial and Ethnic Minorities	
Room: Puget Sound	
Sociology and Social Welfare	2
Room: Puget Sound	
Sport, Leisure, and the Body	
Room: Puget Sound	
Teaching Social Problems	
Room: Puget Sound	
Youth, Aging, and the Life Co	ourse
Room: Puget Sound	

10:30am – 12:10pm Sessions		Session 75:	Critical Theories of Social Problems
Session 73:	The Academic Job Market Room: Cascade I-A		Room: Cascade I-C
		Sponsor:	Social Problems Theory
Sponsor:	Program Committee		
		Organizer &	
Organizer &		Presider:	Robert Nonomura, Western University, Canada
Presider:	Héctor L. Delgado, University of La Verne		
		Papers:	
Description:		"Liberalism, N	leo-Liberalism and the Historical Development of

This session is designed to provide participants with ideas on how to improve their chances of finding a position. Panelists with experience (some of it very recent) looking and hiring for positions will kick off the discussion, but ample opportunity will be given to participants to share their own experiences and ask questions. The sooner in their graduate careers that individuals begin thinking about going on the market, the better it is, since there are things that they can do in graduate school to improve their prospects. So, this session is for Society members currently looking for a position, but also for anyone who plans to be on the market in the next three-four years -- and for anyone who feels that s/he has useful information to share with others about her/his own experiences.

Panelists:

Adriana Leela Bohm, Delaware County Community College

Kristen M. Budd, Miami University

Héctor L. Delgado, University of La Verne

Session 74:	Race, Inequality, and Social Control Room: Cascade I-B
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon

Presider: Tim Berard, Kent State University

Papers:

"Exploration of African American and Hispanic Male Youth Perception of Police Officers Who Patrol in Urban Communities," Terrence Tyrone Allen, University of Texas at Austin

"In The Doghouse: Prescribing Social Control in Reports on Animal Assisted Programs," Karina L. Bull, Tulane University

"Racial and Social Control in Changing Neighborhoods: Who Complains to the Police and Why It Matters," Timothy A. Thomas, Charles Lanfear and Lindsey R. Beach, University of Washington

"Taking Account of Accounts, Ironically: Some Roles for Pretexts in the Construction of Racial Profiling as a Social Problem," Tim Berard, Kent State University

Competition	, , ,
0 0	roblems Theory on Social Movements :k Feminist Thought," Margaret L. of Kentucky
0 0	ons through the Interpretation of e," Lain A. B. Mathers, University of Illinois
Cultural Study of Illness	of Adversity as Occasions for Reflection: A Memoirs as Public Accounts of uang, Rutgers University
•	and Inequality ascade II

Social Movement Studies," Christopher Gunderson, Howard

"Reclaiming the Commons, Activating Space: A Dual Genealogy,"

Nate Ela, University of Wisconsin-Madison, Honorable Mention

of the Social Problems Theory Division's Student Paper

Sponsor: Poverty, Class, and Inequality

Organizer &

University

Presider: Alissa Klein, University of South Florida

Papers:

"Making Sense of Getting Ahead: Second Generation Latinos in the Inner City Come of Age," Maria G. Rendon, University of California, Irvine

"Overcoming Inequality: The Effect of Social Capital on Reducing Racial Differences in Attorney Success," Kevin D. Pinkston, University of Illinois at Chicago and Crystall R. Pinkston, American Bar Association

"College Mismatch and Socioeconomic Stratification and Intergenerational Mobility for Whites, Blacks, and Hispanics," Jordan A. Conwell and Mary Pattillo, Northwestern University

"Enrolling and Completing: the role of Race, Class and Cultural Capital on the Community College Student experience," Brigit Dyer, Randall Rashad Wyatt and David Merolla, Wayne State University

"The Perils of Attending a Research-1 University for Upward Mobility-Seeking Working-Class Students," Mary L. Scherer, University of Massachusetts Amherst

THEMATIC

Session 77:	Labor and Policy Comparative Perspectives: China and the U.S.
	Room: Olympic

Sponsor: Program Committee

Organizer, Presider &

Discussant: Cesar F. Rosado Marzan, Chicago-Kent College of Law, Illinois Institute of Technology

Description:

This session combines comparative perspectives on pressing issues related to policies affecting work and labor. One paper discusses the growth of temporary agency work in China, a topic familiar in developed contexts but less studied in other contexts. While temp jobs have many times been attributed to marketization, the author explores how markets and purposeful policies expanded temporary agency work in China, contributing to a "dual" labor market. Another paper explores the link between tech jobs and urban dynamics in the world's largest economy, the United States. Given that many local and state governments compete incessantly in the U.S. for tech jobs, developing "innovation corridors" through planning and fiscal policies, this paper helps to assess whether or not those policies can help American cities develop equitably. Finally, a third paper will explore how small and local "worker centers" in the United States can contribute to "moral economies" that help to narrow income and wealth inequality despite global market pressures pushing the opposite direction.

Papers:

"Precarization or Dualization? Temporary Agency Work and the Politics of Labor Regulation in Post-Socialist China," Lu Zhang, Temple University

"Do Tech Jobs Support Cities as Manufacturing Did?: Comparison on Occupation Structure between 1970 and 2014 in the United States," Lanu Kim, University of Washington

"Bridging For a Moral Economy: The Case of Arise Chicago Worker Center," Cesar F. Rosado Marzan, Chicago-Kent College of Law, Illinois Institute of Technology

THEMATIC

Session 78:	Global Conflicts: Migration, Immigration, and Education Room: St. Helens
Sponsor:	Educational Problems
Organizer:	David A. Pereira, University of Toronto
Presider:	Lane Hanson, University of Wisconsin-Madison
Discussant:	Elizabeth Vaquera, University of South Florida

Papers:

"All the Bright Lights': Emerging Consciousness and Radical Transformation of Undocumented Latina/o Youth on the Margins of the Educational Pipeline," Lisa M. Martinez, University of Denver

"From Margins to Centre through Education: Integrating Victims of Torture and Political Oppression," Jaswant K. Bajwa and Roula Markoulakis, George Brown College, Canada, Kwame McKenzie, Wellesley Institute, Sidonia Couto, Canadian Centre for Victims of Torture and Sean Kidd, Centre for Addiction and Mental Health

"Ambiguity and Identity: The Moral Career of Undocumented Young Adults from Mixed-status Immigrant Families," Girsea Martinez, University of South Florida

Session 79:	Disaster and Post-Disaster Studies Room: Stuart
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Asad Asad, Harvard University
Papers:	

"Contexts of Reception, Post-Disaster Migration, and Socioeconomic Mobility," Asad Asad, Harvard University

"Framing Animals as Vulnerable Populations during Disasters," Dana M. Greene, University of North Carolina/University of Michigan and Tamara Gull, Oklahoma State University

"Racial and Ethnic Disparities in the Response to and Recovery From 9/11 Across the U.S.," Heather Champeau, University of Colorado Boulder

"Weathering the Storm: How Durable Categorical Inequality Is Exacerbated During Times of Natural Disasters," Geoffrey L. Wood, University of Pittsburgh at Greensburg

Session 80:	Housing, Homelessness, and Health Room: Denny	
Sponsors:	Community Research and Development Health, Health Policy, and Health Services	
Organizer & Presider:	Erin Ruel, Georgia State University	
Description:		
This session focused on the provision of housing and services for marginal populations.		

Session 80, continued

Papers:

"Building Community Capacity across Housing and Child Welfare Systems," Miriam J. Landsman, University of Iowa

"Examining Partnerships in the Service Delivery of Housing First Programs for Chronically Homeless Individuals," Patricia M. Chen, University of Texas at Dallas

"Sense of Community though Supportive Housing among Formerly Homeless Individuals with Serious Mental Illness," Brad Forenza, David T. Lardier, Jr. and Kayla Bolen, Montclair State University

"Targeting the Prime Downtrodden," Curtis Smith and Leon Anderson, Utah State University

Session 81:	Sex Work and Globalization	
	Room: Mercer	

Sponsor: Conflict, Social Action, and Change

Organizer, Presider &

Discussant: Jenny Heineman, University of Nevada, Las Vegas

Papers:

"#Whorenation and the WWW: Sex Work Activism from Streets to Tweets," Alan D. Brown and Cassi A. Meyerhoffer, Southern Connecticut State University

"'There was a Red-Light Area Here - Now It's McDonalds and a Shopping Mall': Globalization and Changing Trends of Sex Work in Mumbai India," Sharvari Karandikar, The Ohio State University, Lindsay Gezinski, University of Utah and Marissa Kaloga, The Ohio State University

"Immigrant, Migrant and Racialized Sex Workers' Use of Social Difference," Julie Ham, University of Hong Kong

"Touching Intimacy: Bodywork, Affect and the Caring Ethic in Erotic Gay Massage," Bo-Wei Chen, Nanhua University, Taiwan

Session 82:	Law and Violence Room: Pike
Sponsors:	Crime and Juvenile Delinquency Law and Society
Organizer:	Stephen Morewitz, California State University, East Bay and Forensic Social Sciences Association
Presider & Discussant:	Lloyd Klein, Hostos Community College, CUNY

Papers:

"Hawaii Opportunity Probation with Enforcement (HOPE): Research Opportunities," Ellen T. Meiser, University of Hawai'i at Mānoa

"Seeking Safety or Solidifying Power and Control? The Conundrum of Protection Order Cross-Filings," Alesha Durfee, Arizona State University

"Safe at Home Revisited: Evaluating Domestic Abuse Policies and Law Enforcement Response," Lloyd Klein, Hostos Community College, CUNY

Session 83:	Exploring Children's Health and Abilities with Institutional Ethnography: Professionals' and Mothers' Knowledge and Work Room: Pine	
Sponsors:	Disability Institutional Ethnography	
<i>Organizer, Presider</i> & <i>Discussant:</i> Marjorie DeVault, Syracuse University		
Papers:		

"Professional Knowledge Production of Cell-Free Fetal DNA Screening Tests," Aleksa Owen, University of Illinois at Chicago

"Tracking Ruling Relations In The Social Organization Of Nurses' Work Of Feeding Babies," Cathy Ringham, University of Calgary

"Lost Behind the Process: A Mother's Struggle to Become Her Disabled Son's Advocate within the Public School System," Jessica M. Cunningham Segovia, Arizona State University

Session 84: Field Research and Drug Issues Room: Westlake Boardroom

Sponsor: Drinking and Drugs

Organizer, Presider & Discussant: Juliette Roddy, University of Michigan-Dearborn

Papers:

"Challenges of Field Research with Homeless Alcoholics," Amir B. Marvasti, Penn State Altoona

"Developing, Piloting, and Refining an Instrument for Assessing Drug Use Risks in Public Bathrooms in New York City," Brett Wolfson-Stofko, Alex S. Bennett and Luther Elliott, National Development and Research Institutes, Inc. and Ric Curtis, John Jay College of Criminal Justice, CUNY

"Geographic Trends Among Cocaine Participants," Esme Roddy, Pomona College

12:30pm – 2:	10pm Meeting	THEMATIC	
Budget, Finance, and Audit Committee, 2016-17 Room: Adams		Session 87:	The Body, Sport and Work in a Global Setting Room: Cascade I-C
12:30pm – 2:	10pm Sessions	Sponsors:	Labor Studies
Session 85:	Publishing Qualitative & Theoretical Work		Sport, Leisure, and the Body
	Room: Cascade I-A	Organizer &	
Sponsor:	Social Problems Theory	Presider:	Mark Sherry, University of Toledo
Organizer &		Papers:	
Presider:	Jared Del Rosso, University of Denver	"Opposing Boston's 2024 Olympics bid: Connective Action, Sc	
Panelists:		Movement St Northeastern	trategy, and Local Politics," Samuel Maron, I University
Ellen Berrey,	University of Toronto	"Urban Citize	nship and the Right to the Global City: The Case of
Joel Best, Uni	versity of Delaware		lympics," Alex N. Press, Northeastern University
Neil Max Gor	g, University of California, Los Angeles		e and Importance of Qualitative Dynamics in Sports towards the Inclusion of People with
Donileen R. L	oseke, University of South Florida		Konstantinos Koutsioumpas, University of
Stephen Pfoh	l, Boston College		
Jennifer A. Re	ich, University of Colorado Denver	Empowerme	on of the Self-Defense Video: Women and Body nt," Giovanna Follo, Wright State University-Lake
A. Javier Trevi	no, Wheaton College	Campus	
THEMATIC Session 86:	Transitioning to Adulthood Across the Globe	Session 88:	Families and Poverty Room: Cascade II
	Room: Cascade I-B	Sponsors:	Family
Sponsor:	Youth, Aging, and the Life Course		Poverty, Class, and Inequality
Organizer &		Organizer &	Louis fau Chausan Markington Chata Lluis suit :
Presider:	Andrew S. London, Syracuse University	Presider:	Jennifer Sherman, Washington State University
Discussant:	Yingyi Ma, Syracuse University	Papers:	
		"Activation of and Avoidance of Assistance from Kin: Findings	
Papers:			3 Study," Joan Maya Mazelis, Rutgers University- Laryssa Mykyta, U.S. Census Bureau
	der, and Social Transformation: Imagined Futures of		
Rural Youth in China," Yingjian Liang, The New School for Social Research		"Challenges to Privacy in the Context of Public Assistance: Poor Mothers and Child Support Enforcement," Cayce C. Hughes,	
"Lost in the 'F	Big World'?: Challenges in the Adulthood Transition	University of	Chicago
among Korea	n International Students in the U.S.," Kirsten	"Child Welfare Reporting and Poor Urban Mothers'	
Younghee Song, West Virginia University		Disengagement," Kelley Fong, Harvard University, Winner of the Poverty, Class, and Inequality Division's Student Paper	
"Thugs or Refugees? Threat and Humanity in the Discourse on Unaccompanied Immigrant Youth," Emily M. Ruehs, University of Illinois at Chicago		Competition	
		"Consequenc	es of Partner Incarceration for Women's
"Gendered Struggles in the Lives of Undocumented Young Adults			," Angela Bruns, University of Washington
during the Tra	ansition to Adulthood," Elizabeth Aranda and uera, University of South Florida	Concept in Re	ng Responsibility: Theorizing the Male Role Model esponsible Fatherhood Policy," Jennifer M. Randles, te University, Fresno
		California Sta	te University, Fresno

THEMATIC

Session 89:	Who Rules America? Who Rules the World?: Three Generations of Power Structure Research Room: Olympic
Sponsor:	Program Committee
Organizers:	Yvonne A. Braun, University of Oregon Michael C. Dreiling, University of Oregon
Presider & Discussant:	Michael C. Dreiling, University of Oregon
Description	

Description:

This panel celebrates three generations of empirically-oriented power structure research. Marking the near 50th anniversary of Domhoff's Who Rules America?, the panelists present original cutting edge research on why the study of corporate power, the state, and transnational class relationships are more pertinent than ever.

Papers:

"Who Rules America? At Almost 50," G. William Domhoff, University of California, Santa Cruz

"Occupied By Wall Street: Finance Capital at the Center of the Policy Network," Joshua Murray, Vanderbilt University

"Corporate power and the climate policy planning network, 2010-2016," Jean Philippe Sapinski, University of Oregon

"Neoliberal Globalization and Class Agency: Policy Networks, Corporate Power and the Construction of a New Economic Era," Michael C. Dreiling, University of Oregon

Session 90:	Workshop: Experiencing and Responding to Microaggressions in the Classroom		
	Room: St. Helens		

Sponsor: Teaching Social Problems

- Organizer: Amie Thurber, Vanderbilt University
- Facilitators: Amie Thurber, Vanderbilt University Corey Dolgon, Stonehill College Danielle Wilfong, Vanderbilt University

Description:

When teaching a course related to social inequality, it is almost guaranteed that microaggressions will take place. These seemingly small, ostensibly singular manifestations of oppression can deleteriously effect the teaching-learning environment, our students, and ourselves. As common as microaggressions are, it is equally common that educators are at times unsure of the best way to intervene, particularly in ways that maintain effective relationships with students and/or colleagues. Further, typical best practices for intervening assume the responder's position as bystander, ignoring the ways that educators may also perpetrate or be targets of injustice. This session aims to create an active learning community wherein current and future educators can build their capacity to respond effectively to microaggressions in the classroom. After offering some guiding principles for effective interventions, the facilitators will lead participants through a skill-building sessions that draws from participants' own experiences and questions.

SPECIAL

Session 91:	Social Action - Highlight the Work of the Social Action Winner Room: Stuart
Sponsor:	Program Committee
Organizer & Presider:	LaShawnDa Pittman, University of Washington
Description:	

Representatives from Got Green, Seattle's winner of the 2016 Thomas C. Hood Social Action Award will discuss their organization's history, mission, and the innovative and crucial work it does using the new, green economy as a vehicle to combat poverty, global warming, racism, and sexism.

THEMATIC

Session 92:	Race and Refugees Room: Denny
Sponsors:	Community Research and Development Racial and Ethnic Minorities
Organizer & Presider:	Jessica Lucero, Utah State University

Description:

This session will explore issues related to race and refugee status including political and social factors tied to migration in Europe and Central America as well as challenges in the resettlement process for refugees in various contexts.

Papers:

"Understanding Forced Migration: 'Gaps in Protection' in the Americas," Isabel J. Anadon, University of Wisconsin-Madison

"Human Service Provider's Perceptions on Refugee Employment and Educational Barriers," Caralee Child and Jessica Lucero, Utah State University

"How do Refugees and Local Turkish People Perceive Each Other in Bolu, Turkey," Ülkü Güney and Nahide Konak, Abant İzzet Baysal University

"The Migration Crisis of 2015: Race, Cultural Challenge, Social Citizenship, and Xenophobia in EU Politics and Popular Northern European Literature," John F. Moe, The Ohio State University

			-
Session 93:	Disciplining Sexualities: Stereotypes, Experience, and Pedagogy Room: Mercer	Session 95:	Environmental Problems, Politics, and Debates Room: Pine
		Sponsor:	Environment and Technology
Sponsors:	Conflict, Social Action, and Change Educational Problems	Organizer & Presider:	Elizabeth A. East, University of Tennessee,
Organizer & Presider:	Lane Hanson, University of Wisconsin-Madison		Knoxville
		Papers:	
Discussant:	Discussant: Maralee Mayberry, University of South Florida "Direct effects of poverty, race, and gender on land		ts of poverty, race, and gender on landfill presence ontiguous United States," Clare E. B. Cannon, Tulane
Papers:		University	iniguous officer states, Clare E. B. Carnon, Tulane
"Ask But Don't Tell: How Schools Publicly Responded to Prevalence of Sexual Assault Against Non-Heterosexual Students on AAU Campuses," Felecia Theune, University of Miami		"Disturbing the Dead: Fracking below Cemeteries in the Utica and Marcellus Shale Regions," Carmel E. Price, University of Michigan-Dearborn and James N. Maples, Eastern Kentucky	
	ype Content of Sexual Orientation," Trenton D. Mize	University	
	1anago, Indiana University, Winner of the Sexual itics, and Communities Division's Student Paper	"Game Over' for the Climate: The Keystone XL Pipeline on TV News," Elisabeth R. Wilder, Northeastern University	
"Struggles Teaching the Sociology of Sexualities," Kathleen Fitzgerald, Tulane University		"Global Debates on Agricultural Biotechnologies: From Scientism to Indigenous Rights," Jennifer B. Rogers-Brown, Long Island University, Post	
Session 94:	Surveillance and Society in an Age of High Technology Room: Pike	•	Political Mobilization: Organizing Oil in the Early beth A. East, University of Tennessee, Knoxville
Sponsors:	Crime and Juvenile Delinquency Law and Society	Session 96:	Drugs, Mental Health and Stigma Room: Westlake Boardroom
		Sponsors:	Drinking and Drugs
Organizer, Pr			Society and Mental Health
Discussant:	Glenn W. Muschert, Miami University		
Description:		Organizer, Pr Discussant:	esider & Terry Furst, John Jay College of Criminal Justice, CUNY
	ssion is organized around the theme of Gary T.		
Marx's new book "Windows into the Soul: Surveillance and		Papers:	
Society in the Age of Technology" (University of Chicago Press 2016). Each panelist will offer their comments regarding Gary's book and some of the topics raised therein, and in particular with regards to how the issue of surveillance continues to be central to academic discourse in sociology, criminology, legal studies, and other fields.		Actions Help Francis, Leigh	no's in your Circle': How Women's Relationship Create Recovery-Oriented Networks," Meredith W. n H. Taylor and Elizabeth M. Tracy, Case Western versity and Anna Maria Santiago, Michigan State
Panelists:			t of the Low': Experiences and Impacts of Drug- na among Opioid-Using Young Adults from the

Keith Guzik, University of Colorado Denver

Ryan Calo, University of Washington

Valerie Steeves, University of Ottawa

Gary T. Marx, Massachusetts Institute of Technology

"Meaning and Management of Psychiatric Medication among Public Mental Health Service Users," Wallis E. Adams, Suzanne Garverich and Alisa Lincoln, Northeastern University

Former Soviet Union," Honoria Guarino, National Development

"How Goes the War on Stigma? Longitudinal and Cross-Sectional

Evidence for Alcoholism and Heroin Addiction," James D. Orcutt

and Research Institutes, Inc., Alana J. Gunn, Binghamton University and Anastasia Teper, Icahn School of Medicine at

and Annette Schwabe, Florida State University

Mount Sinai

Session 97:	ROUNDTABLES: Global Division Room: Puget Sound	"The Impact of Rural Poverty on Women's Health Outcomes in Ethiopia: A Review of A Walk to Beautiful," Christine A. Wernet, University of South Carolina Aiken	
Sponsor:	Global	"Weapons of the Weak Soldiers: Military Masculinity and	
Organizer & Presider:	Stephanie Limoncelli, Loyola Marymount	Embodied Resistance in Taiwanese Conscription," Ying-Chao Kao, Rutgers University	
	University	Roundtable Title: Social Movements in Global Context	
Roundtable T	itle: Globalization and Latin America	Papers:	
Papers:		"Interpretation Schemata and Cultural Implications: Hong Kong	
"A Critical Review of the New Extractivism in Bolivia," Gisela V.		Post-80s' Social Movement in Framing Analysis," Yan Wang, London School of Economics and Political Science	

"Social Movement Fragmentation: A Comparative Analysis of Queer Collective Identities," Julie Gouweloos, McMaster University, Canada

"Turtles & Teamsters Revival? Analyzing Labor Unions' Environmental Discourse from the 2014 People's Climate March," Lauren Contorno, Northeastern University, Winner of the Environment and Technology Division's Student Paper Competition

Session 98:	ROUNDTABLE: Social Justice, Movements and Change in Place and Space Room: Puget Sound
Sponsor:	Sociology and Social Welfare
Organizer & Presider:	Margo M. Campbell, Widener University

Roundtable Title: Social Justice, Movements and Change in **Place and Space**

Papers:

"Nature in Prison: A Necessity, Not a Luxury," Barb Toews, University of Washington Tacoma

"The Tiny House Movement: Constructing Social Change One Tiny House at a Time," Tracey D. Harris, Cape Breton University

"Mutually Beneficial Interactions between Humans and our Ecological Environments," Jared Burdick Strohl, University at **Buffalo, SUNY**

"Physical and Symbolic Spaces: Symbolism in East and West Ferguson's Public Art," Jacqueline N. Henke and Jack W. Spencer, **Purdue University**

Rodriguez, Portland State University

"Resistance to Neoliberalization: Are Different Movements Needed on Each Front? Lessons from the Bolivian Water Wars," Deborah J. Yoder, Georgia State University

"Commons and Plurinationalism in the Postneoliberal Andes," Cristina Cielo, Latin American Faculty of Social Sciences, Ecuador

"Divergent Developments: The Impact of Economic Globalization on Latin America's Pink Tide," Joel S. Herrera, University of California, Los Angeles

"Shifting Inequality: Local to Global Perspectives," Jessie L. Bolin, University of New Hampshire

Roundtable Title: Social Change and Development in Global Context

Papers:

"Confidentially Transparent: Contradictions in the Public Competition for Private Investment," Oliver A. B. Cowart, Emory University

"Foreign Intervention and Malawian's Beliefs about Refusing Sex in a Marital Relationship," Jeffrey Swindle, University of Michigan

"Making the Transnational Move: Development, Deliberation, and Disjunctures among U.S.-trained Chinese in China," Yingchan Zhang, Northeastern University

"The Politics of Knowledge Production: The Embeddedness of Knowledge Producers within Institutions of Power," Jeffrey L. Sternberg, Northeastern University

Roundtable Title: Gender in Global Context

Papers:

"Internalized Misogyny in Post-Communist Romania," Sorana Alexandra Constantinescu, Babes-Bolyai University, Romania

"Religion and Gender Equality Worldwide: A Country-Level Analysis," Landon Schnabel, Indiana University Bloomington

2:30pm – 4:1 Session 99:	Getting Published in <i>Social Problems</i> and the	Session 101:	Problematizing Bodies Room: Cascade I-C	
	Student Editorial Board Room: Cascade I-A	Sponsors:	Social Problems Theory Sport, Leisure, and the Body	
Sponsor:	Program Committee			
Organizer &		Organizer & Presider:	David C. Lane, University of South Dakota	
Presider:	Pamela Anne Quiroz, University of Houston	Papers:		
Description:		"Embodied Ir	nequality and Self-Problematization at a Children's	
This session a	addresses the review and publishing process from	Weight Loss (Camp," Laura Backstrom, Macalester College	
the eyes of student participants and the editor. We will discuss the various aspects of the process from submission through decision, along with features of the journal like social media, translation, and promotion.		Multiple Scle	"Experiences of Identity Construction among individuals with Multiple Sclerosis," Kyle Anthony Carr, Boston College and Renee L. Beard, College of the Holy Cross	
Panelists:			"'Does It Come with Any Dipping Sauce?' Having Fun when Handling Body Parts and Dead Bodies," Elroi J. Windsor, Salem College	
Pamela Anne	Quiroz, University of Houston	U	annuand Compating Interpretations of Abortion	
Kasey Henricks, University of Illinois at Chicago		"Bodily Autonomy and Competing Interpretations of Abortion Law: Reproductive Rights Activism in a Context of Illegality," Julia A. McReynolds-Pérez, University of Wisconsin-La Crosse		
Fernando Cla	rk III, University of Houston	-		
Maira E. Álvarez, University of Houston		"Challenging Autism: Exploration of the Neurodiversity and Alternative Biomedical Movements," Catherine Tan, Brandeis University		
Lydia J. Hou, I	University of Illinois at Chicago			
Session 100:	Diversity/Inclusion and Racial Discrimination on College and University Campuses Room: Cascade I-B	THEMATIC Session 102:	The Politics and Promise of Community-Engaged Research in a Globalized World Room: Olympic	
Sponsors:	Critical Sociology Program Committee	Sponsor:	Program Committee	
Organizer & Presider:	David G. Embrick, University of Connecticut	Organizers:	Yvonne A. Braun, University of Oregon Callie Watkins Liu, Brandeis University	
Description:		Presider:	Callie Watkins Liu, Brandeis University	
the administr	ooking at Post-Mizzou student demonstrations and rators' response to what is going on in terms of	Discussant:	Thomas Pineros Shields, University of Massachusetts Lowell	
protests, dive	rsity, and institutional responses.	Description:		
Panelists:		A en el e un i e un e		
James M. Thomas, University of Mississippi		Academic research is often exclusive to those with access to institutions of higher education. For low-income, undocumented, first-generation and/or people of color, access to		
David L. Brunsma, Virginia Tech		these institutions is still disproportionately low. So often, we find		
Ellen Berrey, University of Toronto		however well	our communities being ventriloquized by academics who, however well intentioned, carry out this work in an extractive	
David G. Emb	rick, University of Connecticut	intimately kno	is, they can carry out a research project without: owing the lived experiences of the communities; a for charing their findings with participants; or living	

accountability for sharing their findings with participants; or living with the ongoing impacts affecting the communities they are studying. Community engaged research is one way to address some of these challenges, however even this approach can still raise important questions. Drawing on first hand experiences

Session 102, continued

with community engaged research as people of color in the academy and participants in community research processes, the authors in this session seek to challenge research paradigms by: decentering academia as the sole site for knowledge production; questioning 'insider' 'outsider' assumptions in participatory research, interrogating assumptions of what meaningful participation looks like, and challenge assumptions that researchers are outside of the community they are researching with.

Papers:

"Centering Community and Validating Community-Engaged Research," Jessica Prieto, East Yard Communities for Environmental Justice

"Decolonizing Research Epistemics and Methods," Kristie Valdez-Guillen, University of Southern California

"Questioning PAR Practices in a Community Engaged Dissertation Project with Community Organizers," Callie Watkins Liu, Brandeis University

"Research as Refusal: At the Intersection of Indigenous Studies and Community Engaged Research," Floridalma Boj Lopez, University of Southern California

THEMATIC

Session 103:	Teaching Globalization
	Room: St. Helens

Sponsors:	Global
	Teaching Social Problems

Organizer, Presider & Discussant: Bhavani Arabandi, Rice University

Papers:

"Sociology of Human Trafficking: Teaching about the Risks of Globalization," Nadia Shapkina, Kansas State University

"Teaching Global Health, Governance, and Gender to Undergraduates," Noreen Sugrue, University of Illinois at Urbana-Champaign

"Towards Social Justice: Teaching Globalization Intersectionally," Yvonne A. Braun, University of Oregon

"Socio-history of a Recipe: Teaching Globalization Through Food," Bhavani Arabandi, Rice University

THEMATIC

Session 104:	Law, Policy and Institutional Ethnography in
	Local and Global Contexts
	Room: Stuart

Sponsors: Institutional Ethnography Law and Society

Organizers:	Naomi Nichols, McGill University, Canada
	Jay Borchert, Manhattan College

Presider: Naomi Nichols, McGill University, Canada

Papers:

"Accountability for Whom? Enforcing the Gains of Social Movements," Lauren Eastwood, SUNY College at Plattsburgh and Marjorie DeVault, Syracuse University

"An Ethnographic Study of Veteran's Treatment Court," Stacy Lee Burns, Loyola Marymount University

"Keeping Company: Conducting Institutional Ethnography in Socio-Legal Studies as an Accompanied Visitor," Sohoon Lee, University of Sydney

"Lawyering for the 'Mad': Social Organization of Legal Representation in Involuntary Admission Cases in Poland," Agnieszka Marta Doll, University of Victoria

THEMATIC

Session 105:	A Sociology of Success: Getting it Right in the Global Fight for Racial Justice Room: Denny
Sponsor:	Racial and Ethnic Minorities
Organizer & Presider:	Michael L. Rosino, University of Connecticut

Description:

Racial injustice is, in the words of W.E.B. Du Bois, not simply a localized social problem but a "problem of humanity." People all across the globe have heeded the call to fight racial injustice in its numerous forms such as the denial of human rights and access to essential resources to racialized groups, everyday instances of racial discrimination in interactions, racialized state violence, and institutional barriers to liberation and equality. This session seeks to illuminate the ways in which individuals, social movements, groups, and organizations have sought to engage in the struggle for racial justice in various global contexts. Sessions that focus on domestic and non-domestic issues, cases, and dynamics will be considered. I look forward to a fruitful discussion of these prescient issues.

Papers:

"I Got All My Sisters With Me (On Black Twitter)!," Vanessa Gonlin and Apryl Williams, Texas A&M University

"Navigating Racial Identity in the Black Lives Matter Movement," Kristen J.C. Powell, University of Denver

"Origin Stories: Urban Sociology and Unstated Whiteness," Miguel A. Montalva, Northeastern University

"School Racial Segregation and Health Disparities among Adolescents and Young Adults," Mara N. Eyllon, Northeastern University

Session 106:	Student Protests: Identities and Strategies Room: Mercer
Sponsors:	Conflict, Social Action, and Change Educational Problems Sociology and Social Welfare
Organizer & Presider:	Sebastián G. Guzmán, Universidad Andrés Bello, Chile
Discussant:	R.A. Dello Buono, Manhattan College
Description:	

How do student protests address strategic issues related to their members' identities (racial, ethnic, national origin, gender, etc.)?

Papers:

"We Share Our Stories and Risk Losing It All': Storytelling As Edgework in the Undocumented Youth Movement," Emily R. Cabaniss, Sam Houston State University

"From Camp Vietnam to Camp Disney: Differentiated Camp Identities in the University of Puerto Rico Creative Occupation of 2010," Katherine Everhart, Northern Arizona University

"Legitimation and Delegitimation processes: closing the gap between system legitimation and social mobilization," Ismael Puga, Universidad Diego Portales, Chile

"Demanding Free Higher Education Under Austerity," Didem Turkoglu, University of North Carolina at Chapel Hill

THEMATIC

Session 107:	Crossing the Spatial and Disciplinary Boundaries
	of Mass Incarceration
	Room: Pike

Sponsor: Program Committee

Organizer, Presider &

Discussant: Evelyn J. Patterson, Vanderbilt University

Papers:

"A Quantitative Assessment of the Impact of 'Sanctuary' Policies and Anti-Immigrant Legislation on City-Level Violent Crime Rates Across the U.S.," Daniel Martinez, The George Washington University and Ricardo Martinez Schuldt, University of North Carolina at Chapel Hill

"Big House on the Prairie: Rise of the Rural Ghetto and Prison Proliferation," John M. Eason, Texas A&M University

"Prisoner reentry as a social institution and the making up of the ex-offender," Reuben J. Miller, University of Michigan

"The Extended Degradation Ceremony: Punishment as a Lived Experience," Michael L. Walker, University of Nebraska-Omaha

Session 108:	Environment and Health, Harm and Inclusivity Room: Pine
Sponsors:	Environment and Technology Law and Society

Organizer, Presider & Discussant: Nels Paulson, University of Wisconsin-Stout

Description:

This session attempts to bring together critical perspectives in political ecology, green criminology, sociology of health and illness, and environmental justice. It focuses on both health and the environment to help 1) explain the origins of social and environmental harm and 2) consider the expansion of space for improving inclusivity in decision-making to address health and environmental injustices.

Papers:

"The Spatial Dimension of the Relationship Between Concentrated Poverty and Health: An Analysis of U.S. Metropolitan and Micropolitan Areas, 2001-2010," Straso Jovanovski, Rutgers University-Camden

"Diabetes Care Out There: Rural/Urban Continuum Differences in Use of Health Care Services for Diabetes Management among Adults aged 45+," Raeven Faye Chandler and Shannon M. Monnat, Penn State University

"The Dispute Over Seed Sovereignty: Indigenous and Peasant Struggles against the Native Seeds Certification and the Introduction of GMOs in Chiapas, Mexico," Carol Hernandez-Rodriguez, Portland State University

"Why Global Environmental Governance Should Be Participatory: Empirical and Theoretical Justifications and the Problem of Scale," Ryan Gunderson, Miami University

Session 109:	Marijuana and Health Room: Westlake Boardroom	
Sponsors:	Drinking and Drugs Health, Health Policy, and Health Services	
Organizer & Presider:	Stephen Lankenau, Drexel University	
Papers:		
"Cannabis Use in the Context of Opioid Dependence and Treatment: Preliminary Findings from a Veterans Sample," Luther Elliott and Alex S. Bennett, National Development and Research Institutes, Inc.		
"How do Doctors and their Patients talk about Cannabis?"		

"How do Doctors and their Patients talk about Cannabis?" Nicholas Lau, Paloma Sales, Fiona Murphy and Sheigla Murphy, Institute for Scientific Analysis

Session 109, continued

"Cannabis and Lab Testing: Implications for Health," Jeffrey Raber, The Werc Shop and Charles Kaplan, University of Southern California

"Density of Medical Marijuana Dispensaries and Marijuana Use among Young Adults," Stephen Lankenau and Avat Kioumarsi, Drexel University, Janna Ataiants, Drexel University, National Research and Development Institutes, Inc. and Loni Tabb, Drexel University

"Structural Segregation and Marijuana Legalization," Burrel J. Vann, University of California, Irvine, Winner of the Drinking and Drugs Division's Student Paper Competition

Session 110:	PAPERS IN THE ROUND: Community Engaged Research and Teaching Room: Puget Sound
Sponsor:	Community Research and Development
Organizer:	José A. Muñoz, California State University, San Bernardino
Presider:	Beth F. Merenstein, Central Connecticut State University

Roundtable Title: Academic-Community Partnerships and Research

Papers:

"A Community Research Course," Beth F. Merenstein, Central Connecticut State University

"Homeless PIT improvements: Student surveyors who include the marginally housed homeless," Curtis Smith, Utah State University and Ernesto Castaneda, American University

"Integrating the Undocumented Community: A Qualitative Exploration of the Process for Obtaining DC's Limited Purpose Driver's License," Diana M. Guelespe, Georgetown University and Mayra Ibarra, Central American Resource Center, Winner of the Community Research and Development Division's Community Partner Paper Award

Roundtable Title: Community-based Research on Social Service Work

Papers:

"Building Nonprofit Coalitions: Challenges and Opportunities," Heather M. Parrott, Long Island University, Post

"Intersectional Oppressions: The Convergence of Age, Class, and Race in a Diverse Feminist Organization," Alexandra Ornelas, University of California, Santa Barbara "The Long Haul: Domestic Violence Survivors and Long Term Economic and Safety Status," Christine C. George and Stephanie Riger, Loyola University Chicago

Roundtable Title: Engaging Students in Community Research

Papers:

"Community-Engaged Teaching: Lessons from a participatory history project," Amie Thurber, Vanderbilt University

"Service Learning, the Idea Incubator, and Undergraduate Engagement in Social Problems Work," Erica Owens Yeager, Anne Arundel Community College

"Why Experiential Learning? The Realities of Out-of-Classroom Experiences," Shirley A. Jackson, Portland State University

"Persistent Poverty in the South: Multiple Approaches to Engaging Students in Addressing Community Poverty through a Regional Initiative," Leslie Hossfeld, Mississippi State University, E. Brooke Kelly, University of North Carolina at Pembroke and Julia F. Waity, University of North Carolina Wilmington

2016 EDITION NOW AVAILABLE! 750 LAWS IN SOCIOLOGY

"Laws" refer to factors or principles on 70 social science topics.

he.kendallhunt.com/bird

Plan to Attend the Plenary Sessions

4:15pm - 5:25pm SSSP Business Meeting (Open to SSSP Members) PLENARY Session 111: SSSP Business Meeting Room: Cascade II Sponsor: **Program Committee** Facilitator: David A. Smith, University of California, Irvine Description: All members should attend the SSSP Business Meeting for an update on the status and future of SSSP. The meeting concludes with the traditional transfer of the gavel, marking the transition of duties from President David A. Smith to incoming President Donileen R. Loseke. An open discussion period will follow the meeting. 5:30pm - 6:30pm **Presidential Address** (Open to SSSP Registrants) PLENARY Session 112: Presidential Address Room: Cascade II Sponsor: **Program Committee** Introduction: Michael Timberlake, University of Utah Presidential Address: **Globalizing Social Problems** David A. Smith, University of California, Irvine

5:30pm – 6:30pm Meeting Meeting of the International Network of Scholar Activists – Exploring Roles for Sociologists in Promoting Human Rights Room: Cascade I-A

6:30pm – 9:30pm Drinking and Drugs Division Reception

The Drinking and Drugs Division will once again be holding its annual joint reception with the Alcohol, Drugs, and Tobacco Section of ASA. The reception will be held at Tap House Grill (1506 6th Avenue). Drinks and light food will be served.

6:45pm – 7:4	5pm Awards Ceremony (Open to SSSP Registrants)
SPECIAL	
Session 113:	Awards Ceremony
30331011 1131	Room: Cascade II
	NUUTTI. Cascade II
Sponsor:	Program Committee
Organizer:	David A. Smith, University of California, Irvine
Presiders:	David A. Smith, University of California, Irvine Ronnie Steinberg, Vanderbilt University
	AWARDS TO BE PRESENTED
	Awards : Winners of the student paper will be announced.
	n Daniels Paper Award: For an author of the best men and Social Justice.
will be award began her or	Memorial Scholarship : This \$15,000 scholarship ed to a new or continuing graduate student who his study in a community college or technical
school.	
	Is Award : For a distinguished book that exemplifies ocial science research and an understanding of the
-	d society in the tradition of C. Wright Mills.
	on Faculty Leadership Award: For an outstanding per who has exercised an extensive leadership role
within the SSS larger commu	SP and other professional societies and within the unity.
locoph P. Citt	tlar Award: For significant scholarly achievement
that a SSSP m	tler Award : For significant scholarly achievement nember has made in contributing to the ethical social problems.
	Award: For recognition of significant achievements
	nonstrated continuing devotion to the ideals of the ne Society and especially to the humanistic tradition
<u>Racial/Ethnic</u>	Minority Graduate Scholarship: Two \$15,000
	vill be awarded for support of graduate study and to a career of scholar-activism.
	bod Social Action Award : This \$5,000 award will be a not-for-profit organization in the Seattle area in
	f challenging social inequalities, promoting social
change, and/o marginalized	or working toward the empowerment of peoples.
7:45pm – 8:4	5pm Division-Sponsored Reception (Open to SSSP Registrants)
Division-Spor	nsored Reception
	th Avenue

CONGRATULATIONS to the 2016 Student Paper Competitions and Outstanding Scholarship Award Winners

COMMUNITY RESEARCH AND DEVELOPMENT DIVISION

Paper Award Winner: "From Myths to Means: Place and Organizational Processes in the Gowanus Canal Superfund, New York," Orla Stapleton, Indiana University

Community Partner Paper Award Winner: "Integrating the Undocumented Community: A Qualitative Exploration of the Process for Obtaining DC's Limited Purpose Driver's License," Diana M. Guelespe, Georgetown University and Mayra Ibarra, Central American Resource Center

CONFLICT, SOCIAL ACTION, AND CHANGE DIVISION

Paper Award Winner: "Rethinking Urban Militarism: Lessons from Rio de Janeiro's Favela Pacification Program," Anjuli Nicole Fahlberg, Northeastern University

CRIME AND JUVENILE DELINQUENCY DIVISION

Paper Award Winner: "Post-Incident Interpersonal Difficulty among Adolescent Victims of Intentional Violence," Jason B. Phillips, Rutgers University

Lifetime Achievement Award Winner: Claire M. Renzetti, University of Kentucky

DISABILITY DIVISION

Paper Award: No award given

DRINKING AND DRUGS DIVISION

Bruce D. Johnson Paper Award Winner: "Structural Segregation and Marijuana Legalization," Burrel J. Vann, University of California, Irvine

Senior Scholar Award Winner: Craig Reinarman, University California, Santa Cruz

Junior Scholar Award Winner: Luther Elliott, National Development and Research Institutes, Inc.

EDUCATIONAL PROBLEMS DIVISION

Paper Award Winner: "What's in a Match? Disentangling the Impact of Teacher Race/Ethnicity for Black and Hispanic Students," Joel Mittleman, Princeton University

ENVIRONMENT AND TECHNOLOGY DIVISION

Brent K. Marshall Paper Award Winner: "Turtles & Teamsters Revival? Analyzing Labor Unions' Environmental Discourse from the 2014 People's Climate March," Lauren Contorno, Northeastern University

FAMILY DIVISION

Paper Award: No award given

GLOBAL DIVISION/CRITICAL SOCIOLOGY

Paper Award Winner: "Fencing the Other: Symbolic Constructions of the 'Immigrant' Within," Holly Sevier, University of Hawai'i at Mānoa

GLOBAL DIVISION BOOK AWARD

Winner: Dealing in Desire: Asian Ascendancy, Western Decline, and the Hidden Currencies of Global Sex Work, Kimberly Kay Hoang, University of California Press, 2015

Honorable Mention: *Ecuador's Environmental Revolutions: Ecoimperialists, Ecodependents, and Ecoresisters,* Tammy L. Lewis, The MIT Press, 2016

Honorable Mention: *Power in a Warming World: The New Global Politics of Climate Change and the Remaking of Environmental Inequality,* David Ciplet, J. Timmons Roberts, and Mizan R. Khan, The MIT Press, 2015

HEALTH, HEALTH POLICY, AND HEALTH SERVICES DIVISION

Paper Award Winner: "Emplacing Anger: Emotion Management in West African Pediatric Wards," Ryann Manning, Harvard University

INSTITUTIONAL ETHNOGRAPHY DIVISION

George W. Smith Paper Award Winner: "The Social Relations of HIV Disclosure in the Context of Criminalization in Canada: Reflections on an Objectifying Discourse," Colin Hastings, York University

Dorothy E. Smith Award for Scholar-Activism: No award given

LABOR STUDIES DIVISION

Harry Braverman Paper Award Winner: "Stuck behind kitchen doors? Assessing the work prospects of latter-generation Latino workers in a Los Angeles Restaurant," Eli R. Wilson, University of California, Los Angeles

LAW AND SOCIETY DIVISION

Alfred R. Lindesmith Paper Award Winner: "Our Great Hobby': The Construction of Legal Consciousness in Online Networks for Buyers of Sex in Illinois," Lara Janson, University of Chicago

Sutherland Book Award Winner: *Appealing to Justice: Prisoner Grievances, Rights, and Carceral Logic,* Kitty Calavita and Valerie Jenness, University of California Press, December 2014

POVERTY, CLASS, AND INEQUALITY DIVISION

Paper Award Winner: "Child Welfare Reporting and Poor Urban Mothers' Disengagement," Kelley Fong, Harvard University

Michael Harrington Award: No award given

RACIAL AND ETHNIC MINORITIES DIVISION

Paper Award Winner: "Racial Micro-aggressions in the Labor Market and Workplace in Australia," Yao-Tai Li, University of California, San Diego

Eduardo Bonilla-Silva Book Award Winner: Despite the Best Intentions: How Racial Inequality Thrives in Good Schools, Amanda E. Lewis and John B. Diamond, New York: Oxford University Press, 2015

Kimberlé Crenshaw Article Award Winner: "Rape and Racial Appraisals: Culture, Intersectionality, and Black Women's Accounts of Sexual Assault," C. Shawn McGuffey, *Du Bois Review* 10(1): 109-130, 2013

Kimberlé Crenshaw Article Award Honorable Mention: "Race,

Space, and Cumulative Disadvantage: A Case Study of the Subprime Lending Collapse," Jacob S. Rugh, Len Albright, and Douglas S. Massey, *Social Problems*, Volume 62, Issue 2: 186-218, 2015

SEXUAL BEHAVIOR, POLITICS, AND COMMUNITIES DIVISION

Paper Award Winner: "The Stereotype Content of Sexual Orientation," Trenton D. Mize and Bianca Manago, Indiana University

SOCIAL PROBLEMS THEORY DIVISION

Paper Award Winner: "Science and Sociodicy: Neuroscientific Explanations of Social Problems," Michael A. Halpin, University of Wisconsin-Madison

Paper Award Honorable Mention: "Reclaiming the Commons, Activating Space: A Dual Genealogy," Nate Ela, University of Wisconsin-Madison

Book Award Co-Winner: *Appealing to Justice: Prisoner Grievances, Rights, and Carceral Logic,* Kitty Calavita and Valerie Jenness, University of California Press, December 2014

Book Award Co-Winner: *Representing Mass Violence: Conflicting Responses to Human Rights Violations in Darfur,* Joachim J. Savelsberg, University of California Press, September 2015

(Open Access-Online:

http://www.luminosoa.org/site/books/detail/3/representingmass-violence/)

SOCIETY AND MENTAL HEALTH DIVISION

Paper Award Winner: "American Indian Suicide Ideation: A Review of Adolescent and Early Adult differences using General Strain Theory," Jerreed D. Ivanich, University of Nebraska-Lincoln

James R. Greenley Award for Distinguished Contributions to the Sociology of Mental Health Winner: Peter Conrad, Brandeis University

SOCIOLOGY AND SOCIAL WELFARE DIVISION

Paper Award Winner: "Negotiating Privacy in the Context of Poverty: Poor Mothers and the Social Safety Net," Cayce C. Hughes, University of Chicago

SPORT, LEISURE, AND THE BODY DIVISION

Paper Award Winner: "What the Action Is: Flow, Risk, and Gender in a Fire Community," Kathryn Hendricks, University of Chicago

Paper Award Honorable Mention: "Courting Equality? An Ethnographic Account of Disparities and Differential Treatment within a Youth Non-Profit Tennis Program," Sarah Catherine Billups, University of Minnesota Twin Cities

TEACHING SOCIAL PROBLEMS DIVISION

Paper Award: No award given

YOUTH, AGING, AND THE LIFE COURSE DIVISION

Paper Award Winner: "Alzheimer's Disease Disparities: The Impact of the Great Depression and Cumulative Inequality on Cognitive Decline," Jo Mhairi Hale, University of California, Davis

Maggie Kuhn Award for Scholar-Activists Winner: Dr. Tamara G.J. Leech, Indiana University Fairbanks School of Public Health at IUPUI

Announcing the

Waverly Duck, *No Way Out: Precarious Living in the Shadow of Poverty and Drug Dealing*, University of Chicago Press

Patricia Fernández-Kelly, *The Hero's Fight: African Americans in West Baltimore and the Shadow of the State*, Princeton University Press

Kelly Ray Knight, *addicted. pregnant. poor*, Duke University Press

Sharmila Rudrappa, *Discounted Life: The Price of Global Surrogacy in India*, NYU Press

Carla Shedd, *Unequal City: Race, Schools, and Perceptions of Injustice*, Russell Sage Foundation

The C. Wright Mills Award will be presented on Saturday, August 20 at the Awards Ceremony.

C. WRIGHT MILLS AWARD COMMITTEE

Victor Rios, Chair, University of California, Santa Barbara David G. Embrick, Chair-Elect, University of Connecticut Leon Anderson, Utah State University Rodney D. Coates, Miami University of Ohio Reza Hasmath, University of Alberta Marina Karides, University of Hawai'i at Hilo Rhacel Parrenas, University of Southern California

Sunday, August 21

8:00am – 12:00pm Meeting

Board of Directors, 2016-17 Room: Puget Sound

8:30am – 10:10am Sessions	
THEMATIC	
Session 114:	Across the U.S. and Beyond: Women and Intersections of Poverty and Inequality Room: Adams
Sponsor:	Poverty, Class, and Inequality
Organizers:	Yvonne Luna, Northern Arizona University Jennifer Kara Wesely, University of North Florida
Presider & Discussant:	Yvonne Luna, Northern Arizona University
Papers:	

"Social Support, Migration, and Mobility among the Urban Poor following Hurricane Katrina," Asad Asad, Harvard University

"Welfare, Work, and Single Mothers: What Happened to the Work-Based Social Safety Net During the Great Recession?" Melody K. Waring and Daniel R. Meyer, University of Wisconsin-Madison

"Where Gender is the Dominant Divide and is a Major Threat to Socioeconomic Development," Joyce E. Bialik, Touro College

Session 115: CRITICAL DIALOGUE: Genders, Sexualities, and Bodies

Room: Cascade I-A

- *Sponsors*: Sexual Behavior, Politics, and Communities Sport, Leisure, and the Body
- Organizer &

Presider: Kiera D. Duckworth, University at Buffalo, SUNY

Papers:

"Battle of the Sex's Pleasure: The Reverse Gendered Double Standard in Sex Toy Production," Shelly Ronen, New York University

"Being Seen, Heard and Allowed on Our Terms: Emerging Themes in Blind and Visually Impaired Men's Personal Identity Narratives," Tara Fannon, NUI, Galway

"Left in the Wake: A qualitative study of spouses' experiences after the transition of a transsexual partner," Sandra E. Schroer, Muskingum University

"Military Policy and Women's Sexual Autonomy in Post-9/11 War Zones," Janelle M. Pham, University of California, Santa Barbara

"Restaging the Self: Understanding Gendered Subjectivity, Sexualities, and Embodiment through the Lens of Performance and Autobiographical Studies," Margaret L. McGladrey and Matthew V. Wells, University of Kentucky

"The Masculine Paradox: Decoupling Masculinity from Heterosexuality in the Firehouse," Christopher Quiroz, University of Notre Dame

Session 116:	FILM SCREENING: Unapologetically Black: Movement for Black Lives Convening (by Soraya Soi Free) Room: Cascade I-B
Sponsors:	Conflict, Social Action, and Change Racial and Ethnic Minorities
Organizer & Presider:	Michelle R. Jacobs, Wayne State University
Discussant:	Soraya Soi Free, Independent Filmmaker and Medical Professional

Description:

This documentary was created at the Movement for Black Lives Convening in July 2015 (Cleveland, OH). Film director Soraya Soi Free captures the activities of 1200 attendees from around the world who came together to create a safe space for channeling the energy of the #blacklivesmatter movement. The film also exposes viewers to the daily issues that impact black lives. It is a must see film that will bring you joy, laughter, and pain. Most of all it will make you love yourself even more for being unapologetically black.

Session 117:	CRITICAL DIALOGUE: New Directions in Research on Military Service, Aging, and the Life Course Room: Cascade I-C
Sponsor:	Youth, Aging, and the Life Course
Organizer & Presider:	Andrew S. London, Syracuse University

Papers:

"Historical Changes in the Context and Impact of Military Service," Alair MacLean, Washington State University Vancouver

"Enlistment Decisions and the Transition to Adulthood Among Working Class Youth," Amy K. Bailey, University of Illinois at Chicago

"The U.S. Military, Older Recruits, and the Life Course," Daniel Burland, University of St. Mary

"Immigrants in the Military," Amy C. Lutz, Syracuse University

"Military Families in the Transition to Civilian Life," Meredith Kleykamp, University of Maryland

"Comparisons in Veteran and Non-Veteran Mortality: The Influences of Structure and Agency," Scott D. Landes, University of North Florida

"The Changing Meaning of Military Service in the Lives of Transgender Individuals," Andrew S. London, Syracuse University

"Casualties of Criminal Justice: Military Enlistment and Mass Incarceration in the United States, 1972-2012," Bryan L. Sykes, University of California, Irvine and Amy K. Bailey, University of Illinois at Chicago

Session 118:	Ethnographies in Education Room: Cascade II
Sponsors:	Educational Problems Institutional Ethnography
Organizar P	

Organizer &	
Presider:	Mollie A. Davis, Drexel University

Papers:

"The Struggle for Black Homophily on a Predominantly White Campus," Tamara S. Gilkes, Stanford University

"Why Don't Teachers Reflect the Racial and Class Diversity of the Students They Teach?" Johanna S. Quinn, University of Wisconsin-Madison

"Constructing the Ghetto: A Discourse Analysis of Urban Ethnographies," Deirdre Caputo-Levine, Drake University and Vanessa Lynn, Stony Brook University, SUNY

"Federal Interventions to Right Wrongs Against Emergent Bilinguals," LaNysha T. Adams, DC Office of the State Superintendent of Education

Session 119: Globalization, Domination and Popular Resistance in Latin America Room: Olympic

Sponsor: Program Committee

Organizer &

Facilitator: R.A. Dello Buono, Manhattan College

Papers:

"A Bold Peace: Costa Rica's Social Democracy and Demilitarization," Matthew P. Eddy, Southern Utah University and Michael C. Dreiling, University of Oregon

"Contradictions within 21st Century Socialist Alternatives," R.A. Dello Buono, Manhattan College

"Domination and the Lack of Technological Sovereignty in Latin America," Silvana Andrea Figueroa Delgado, Universidad Autónoma de Zacatecas, Mexico

"Fractures in Chilean Neoliberalism: The Quest for a Democratic Constitution," Ximena de la Barra, Development Consultant, Santiago de Chile "Reforms in the Cuban Revolutionary Process," Elena Díaz, University of Havana, Cuba

Session 120:	CRITICAL DIALOGUE: Family Room: St. Helens
Sponsor:	Family
Organizer:	N. Mechell Williams, I Can Still Shine
Presider:	Joan Wolf, Texas A&M University
Papers:	
"Accessing Education as an Experience of Belonging: How Latino Mixed-Status Families Negotiate their Educational Pathways," Cassaundra Rodriguez, University of Massachusetts Amherst	
"Fragile Families and the Measurement of Neighborhood	

Processes: Are We Adequately Conceptualizing Collective Efficacy?" Sheila Barnhart, The Ohio State University, Michael C. Gearhart, Case Western Reserve University and Kathryn Maguire-Jack, The Ohio State University

"Normalizing Mothers: Family Research as a Social Problem," Joan Wolf, Texas A&M University

"Resiliency Capital: A Capacity-Building framework for Women Disconnected from Welfare and Work," Leigh H. Taylor and Kristen A. Berg, Case Western Reserve University

Session 121:	Drugs and the Criminal Justice System Room: Stuart
Sponsors:	Drinking and Drugs Law and Society
Organizers:	Margaret Kelley, University of Kansas Kathryn M. Nowotny, University of Miami
Presider & Discussant:	Kathryn M. Nowotny, University of Miami
Papers:	
"Evidence and Emotions in Alcohol Policy Discourse: Case Studies of Criminal Justice Policymaking," Tiffany Bergin, Kent State University	
"Police Encounters with Homeless Injecting Drug Users in Skid	

"Police Encounters with Homeless Injecting Drug Users in Skid Row," Maryanne Alderson and Dina Perrone, California State University, Long Beach

"The Family Analogy in Drug Treatment Court," Daanika Gordon, University of Wisconsin-Madison

"What is 'Treatment' in Drug Courts? A Qualitative Study of Treatment Practices in Indiana Drug Courts," Barbara Andraka-Christou, Indiana University

Session 122:	Globalization and the Environment Room: Denny
Sponsors:	Environment and Technology Global
Organizer & Presider:	Clare E. B. Cannon, Tulane University

Description:

This panel consists of papers utilizing interdisciplinary perspectives on the study of globalization and the environment. Authors conceive of interactions of globalization and the environment in diverse ways including, but not limited to, the dynamics of political, economic, social, and cultural spheres as they occur across environments, habitats, and space, as well as the role globalization plays in the study of the environment.

Papers:

"From Colonialism to Neoliberalism: Critical reflections on Philippine Mining in the 'Long Twentieth Century," Alvin A. Camba, Johns Hopkins University

"Deforestation in the Global South: Assessing Uneven Improvements 1991-2012," Aaron W. Tester, University of California, Irvine

"Trees as Remembrance, Trees as Dialogue: Social Justice Memorials in an Era of Global Social Change," Stella M. Čapek, Hendrix College

"Treadmills and Unsustainable Development: Illegal Commodity Chains, Militarism, and Deforestation in the Andean Region," Michael Lengefeld, Washington State University

Session 123:	Race and Labor Room: Mercer
Sponsor:	Labor Studies
Organizer & Presider:	Jessica Dianne Cook, University of Illinois at Chicago

Description:

This session brings together scholars looking at the differential work experiences of people based on their racial positionality and the relationship between racial inequality and our labor movements.

Papers:

"Citizenship as the Ideological Lynchpin of Capitalist Accumulation In the U.S.," Salvador L. Rangel, University of California, Santa Barbara "Stuck behind kitchen doors? Assessing the work prospects of latter-generation Latino workers in a Los Angeles Restaurant," Eli R. Wilson, University of California, Los Angeles, Winner of the Labor Studies Division's Student Paper Competition

"Working for Redemption: Formerly Incarcerated Black Women and Punishment in the Labor Market," Susila Gurusami, University of California, Los Angeles

"Unions, Black Lives, and the Struggle for Racial Justice: Labor's Role in the Emerging Black Lives Matter Movement," Amelia L. Fortunato, The Graduate Center, CUNY

"Racial Micro-aggressions in the Labor Market and Workplace in Australia," Yao-Tai Li, University of California, San Diego, Winner of the Racial and Ethnic Minorities Division's Student Paper Competition

THEMATIC

Session 124: Health and Global Social Movements Room: Pike

Sponsor: Health, Health Policy, and Health Services

Organizer, Presider & Discussant: Catherine Tan, Brandeis University

Papers:

"Advocating for global health: from community health workers to rights-based organizing," Lillian Walkover, University of California, San Francisco

"Attitudes towards female circumcision among Somali diaspora women," Nasra Abubakar and Virginia Little, Kent State University

.

THEMATIC

Session 125:	Room: Pine
Sponsor:	Sociology and Social Welfare
Organizer & Presider:	John O'Connor, Central Connecticut State University
Papers:	
	Strike without a Crisis? Lessons from the Stu

"A Mortgage Strike without a Crisis? Lessons from the Strategy of Chilean Debtors," Sebastián G. Guzmán, Universidad Andrés Bello, Chile

"Could we-and Should we-Organize a National Living-Wage Coalition?" Gregory T. Williams, Fielding Graduate University

"Obama's Presidency and Debt: The Costs of Not Building on the Readjusters and the 'Obamas Before Obama," Barbara D. Wyche, Independent

"Debt and the Evolution of Neoliberalism," John O'Connor, Central Connecticut State University and Conor Molloy, Independent Researcher

Session 126:	Critical Directions on New Directions in Criminology Room: Westlake Boardroom
Sponsor:	Crime and Juvenile Delinquency
Organizers:	Arthur J. Jipson, University of Dayton Kristen M. Budd, Miami University
Presider & Discussant:	Arthur J. Jipson, University of Dayton
Dava away	

Papers:

"Family Background, Skin Color and Contact with the Criminal Justice System," Jessica M. Kizer, University of California, Irvine

"Policing and Military Bureaucratic Structures as Impediments for Social Change," Vince Montes, San Jose State University

"Post-Incident Interpersonal Difficulty among Adolescent Victims of Intentional Violence," Jason B. Phillips, Rutgers University, Winner of the Crime and Juvenile Delinquency Division's Student Paper Competition

"The Silent Cry: Societal Reactions to Crime and Family Members of Offenders in Japan," Mari Kita, University of Hawai'i at Mānoa

10:30am – 12	2:10pm	Sessions
THEMATIC		
Session 127: Working in th and Global St Room: Adams		

Sponsor: Program Committee

Organizer, Presider &

Discussant: Johanna S. Quinn, University of Wisconsin-Madison

Description:

This session considers the work lives and stresses of people working in public schools, the public sector, or in higher education. What is the role of the policy environment? How are workers lives shaped by race, class and/or gender? And what does it mean for the populations public workers serve?

Papers:

"Making 'Model Citizens': Boundary-Work and the Legitimation of Junior Police in School," Mai Thai, Indiana University Bloomington

"Talking about Accountability: A Discourse Analysis of Welfareto-Work Program Managers in Ohio," Brianna Turgeon, Kent State University

"'This Is a Learning Day': School Reform and Caring Labor in a Public Elementary School," Katie Kerstetter, George Mason University

Session 128:	PREVIEW FILM SCREENING: A Bold Peace: Costa Rica's Path to Demilitarization (by Matthew P. Eddy and Michael C. Dreiling) Room: Cascade I-A
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Michael C. Dreiling, University of Oregon
Discussants:	Matthew P. Eddy, Southern Utah University Michael C. Dreiling, University of Oregon

Description:

In 1948, Costa Rica abolished their military and intentionally cultivated security relationships with other nations through treaties, international laws, and international organizations. Free of the burden of military spending, they used the financial savings to invest in their people, creating strong public institutions including public higher education and universal health care. In short, Costa Ricans created a society committed to peace, solidarity, and international law. They have survived with safety and relative prosperity for over 65 years without a standing army. A Bold Peace details the events which shook the country to its foundations, culminating in the 1948 civil war and the decision to abolish the military. The Costa Rican model has survived two invasions from the Somoza dictatorship, decades of U.S. intervention in the region, and internal schisms; but the current threats may be the most formidable of all. This is a preview screening.

Session 129:	Panel: Black Lives Matter Room: Cascade I-B	
Sponsors:	Conflict, Social Action, and Change Racial and Ethnic Minorities	
Organizer:	Michelle R. Jacobs, Wayne State University	
Presider:	Vilna Bashi Treitler, The Graduate Center and Baruch College, CUNY	
Panelists:		
Soraya Soi Free, Independent Filmmaker and Medical Professional		
Portia Allen-Kyle, Rutgers University		
Nikita Carney, University of California, Santa Barbara		
Deana G. Lewis, University of Illinois at Chicago		

Vilna Bashi Treitler, The Graduate Center and Baruch College, CUNY

David C. Turner III, University of California, Berkeley

Session 130:	CRITICAL DIALOGUE: Neighborhoods Room: Cascade I-C
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Jessica Lucero, Utah State University

Papers:

"Attitudes and Awareness related to Fair Housing in a Rural Context," Ennea Fairchild and Jessica Lucero, Utah State University

"Adolescent Neighborhood Occupational Structure and Adult Occupational Attainment," Chantal A. Hailey, New York University

"Beyond the Checkerboard: Colorblindness, Social Desirability and Reported Neighborhood Preference," Cassi A. Meyerhoffer and Alan D. Brown, Southern Connecticut State University

"Conceptualizing Mutual Efficacy in Collective Efficacy Theory: Preventing Neighborhood Disorder," Michael C. Gearhart, Case Western Reserve University

"Geographic Mobility and the Persistence of Racial Residential Inequality – How Local Residents Understand and React to Minority Voucher Holders," Rahim Kurwa, University of California, Los Angeles

"Indicators, Contributing Factors, and Effects of Super-Gentrification in Brooklyn," Judith R. Halasz, SUNY at New Paltz

"Neighborhoods and Youth Violence: A Dyadic Qualitative Analysis of Neighborhood Effects," Tanisha K. Tate Woodson, Case Western Reserve University and Anna Maria Santiago, Michigan State University

"Patterns and Processes of Stratified Suburban Growth in the United States, 1900 to the Present," Alan V. Grigsby, University of Cincinnati

Session 131:	Methodological Innovations in Institutional
	Ethnographic Research
	Room: Cascade II

Sponsor: Institutional Ethnography

Organizer &

Presider: LaNysha T. Adams, DC Office of the State Superintendent of Education

Papers:

"Conducting analysis in IE: An ethnographic account," Janet M. Rankin, University of Calgary in Qatar

"Innovative approaches to IE analysis: Tools for connecting the dots," Nicola Waters, Thompson Rivers University and Cathy Ringham, University of Calgary

"What does working together look like?' Using Institutional Ethnography to Reveal Complexities of Interagency Working in Children's Services," Harla Sara Octarra, The University of Edinburgh, United Kingdom

Session 132:	Shifting Tides of US-Cuban Relations Room: Olympic
Sponsor:	Program Committee
Organizer:	R.A. Dello Buono, Manhattan College
Facilitator:	Elena Díaz, University of Havana, Cuba
Discussants:	Elena Díaz, University of Havana, Cuba R.A. Dello Buono, Manhattan College Ximena de la Barra, Development Consultant, Santiago de Chile

Description:

This panel will include a substantive presentation on the current status of Cuban-US relations by a leading Cuban expert. Following the presentation, panelists will offer short commentaries and open the panel to discussion.

Panelist:

Luis René Fernández Tabío, University of Havana, Cuba

THEMATIC Session 133:	Families across the Globe Room: St. Helens
Sponsor:	Family
Organizer:	N. Mechell Williams, I Can Still Shine
Presider:	Jessica Harrison, Columbia University

Papers:

"Entering a Narrow Door: Gender policing American Marriages with Potential Immigrants," Gina Marie Longo, University of Wisconsin-Madison

"Family Matters: Secrecy and Belonging in Adoption and Third Party Reproduction," Jessica Harrison, Columbia University

"Raising Global Elites: Gendered Intensive Parenting of Korean Students at US Elite Colleges," Juyeon Park, University of Massachusetts Amherst

"Seeking Intimacy outside of Marriage: Off-Farm Employment and Marital Instability in Contemporary China," Ke Li, Framingham State University

"Striking Bargains and Living In-Between: Asian Indian Women as Non-Immigrant Wives in the United States," Praveena Lakshmanan, Michigan State University

THEMATIC Session 134:	Life Course and Substance Use across the Globe Room: Stuart	Organi. Preside
		Papers.
Sponsors:	Drinking and Drugs Youth, Aging, and the Life Course	"Cleans of Mas
Organizers:	Aukje K. Lamonica, Southern Connecticut State University Miriam Boeri, Bentley University	"Relation South H Utah St Hyeyou
Presider:	Aukje K. Lamonica, Southern Connecticut State University	Utah St
Discussant:	Miriam Boeri, Bentley University	"Precar schools Mason
Papers:		"'It's No
	Vomen's Conventional and Unconventional Roles: prspectives," Aukje K. Lamonica, Southern	of a You South F
	tate University and Miriam Boeri, Bentley	Session
"Electronic Cigarettes and the Future of Smoking as a Public Health Problem," Andrew L. Spivak, University of Nevada, Las Vegas Sport		
		Organi. Preside
c ·		Papers.
Session 135:	Global Environmental Problems: Causes and Solutions Room: Denny	"Adven Wendy
Sponsor:	Program Committee	"Health Univers
Organizer & Presider:	Andrew Jorgenson, Boston College	"Health Identiti Univers
Papers: "Parad		
"Feeding 10 Billion without Killing All the Trees," Leah VanWey, pr Brown University Rc		
"The Social Gravity of Capital and the Anthropocene," Brett Clark, University of Utah		
"New Directions in Research on Inequality and Climate Change," Andrew Jorgenson, Boston College Ses		
"De-Growth and Hours Reductions: A Necessary Mitigation Policy or Progressive Fantasy?" Juliet Schor, Boston College Sponse		
THEMATIC Session 136:	The Global and the Local of Precarious Labor Room: Mercer	Organi. Preside

Sponsors:	Labor Studies
	Sociology and Social Welfare

Organizer & Presider: Jenny Lendrum, Wayne State University

"Cleansing the Dirty Work of a Correctional Career During the Era of Mass Incarceration," Jay Borchert, Manhattan College

"Relationship between Nonstandard Employment and Health in South Korea: The Role of Gender and Marital Status," Sojung Lim, Utah State University, Joongbaeck Kim, Kyung Hee University, Hyeyoung Woo, Portland State University and Sun Yeong Jun, Utah State University

"Precarious Workers, Gender, and Class in Japan: Can high schools provide employability for girls?" Yukiko Furuya, George Mason University

"'It's Not Like a Movie. It's Not Hollywood': Competing Narratives of a Youth Mentoring Organization," Carley Geiss, University of South Florida

Session 137:	CRITICAL DIALOGUE: Debating and Defining a Culture of Health Room: Pike		
Sponsor:	Health, Health Policy, and Health Services		
Organizer & Presider:	Paul Draus, University of Michigan-Dearborn		
Papers:			
	in Hospital Land: An Unorthodox Medical History," nds, Georgia State University		
	"Health as a Coercive Value," Barbara Katz Rothman, City University of New York		
"Healthy Multiplicity: A Qualitative Content Analysis of Plural Identities as Expressed in an Online Community," Carolyn Tix, University of Hawai'i at Mānoa			
"Paradigms of change: How 16 organizations transformed prescriber-industry interactions," Susan Chimonas and David Rothman, Columbia University			
Relationship	"The Mediation and Moderation Effects of Coping Style on the Relationship between Discrimination and Health among Black Americans," Calley Fisk, University of South Carolina		
Session 138:	Global Poverty Room: Pine		
Sponsors:	Global Poverty, Class, and Inequality		

Organizer & *Presider:* Joyce E. Bialik, Touro College

Session 138, continued

Papers:

"Income Inequality, Globalization and the Welfare State: Evidence from 23 Industrial Countries, 1990-2009," Daniel Auguste, University of North Carolina at Chapel Hill

"When Inequality Becomes Unbearable," Tamer ElGindi, Qatar University

"State Intervention to Develop Agriculture and Reduce Smallholder Poverty: The Divergent Cases of Oil Palm in Malaysia and Nigeria," Emi Lesure, New York University

"An Analysis of the Welfare Generation of Public Private Partnerships," Madhavi Venkatesan, Bridgewater State University

"Emotions, Culture, and Transnational Solidarity Building among the Coalition of Immokalee Workers: Some Preliminary Findings," Melissa C. Gouge, George Mason University

Session 139:	Law and (In) Justice: When the Law Turns Against Us Room: Westlake Boardroom
Sponsor:	Law and Society

Organizer &	
Presider:	Annulla Linders, University of Cincinnati

Papers:

"The Black Social and Political Experience of Stop-Question-and-Frisk," Francisco Pablo Landeros Vieyra, New York University

"Race and Consequences: An Examination of Police Abuse in America," Nicole Lynn Martin and Augustine J. Kposowa, University of California, Riverside

"Police Worn-Body Cams: A View in Black and White," Sandra Lee Browning and Shamma Hicks, University of Cincinnati

"Migrants, Activists, and State Framings of Violence Along the U.S.-Mexico Border," Heidy Sarabia, University of Pennsylvania

12:30pm – 2:	10pm Meeting
	rd Luncheon, 2015-16
Location:	Relish Burger Bistro-Hotel Restaurant
12:30pm – 2:	10pm Sessions
THEMATIC	
Session 140:	Challenges to Globalized High-Stakes Standardized Testing
	Room: Adams
Sponsor:	Program Committee
Organizer &	
Presider:	LaNysha T. Adams, DC Office of the State Superintendent of Education
	Superinterfaction Education

Description:

Several scholars have investigated the relationship between the rise of neoliberalism and top-down accountability in education (Ambrosio, 2013; Basu, 2004; Giroux, 2002; Kerr, 2014). In many U.S. investigations, this relationship manifests as high-stakes standardized tests and privatized school choice. This session includes papers on the global phenomenon of how top-down accountability policies in education are challenged by educators and other stakeholders in public educational systems to hopefully bring about systemic change.

Papers:

"The Trojan Horse of the School Reform Industry: Disrupting Interests and Ideology in New York City," Matthew N.F. Block, The Graduate Center, CUNY

"Equity and Access to Visual Arts Education in Western New York," Robert Adelman, Alaina Iacobucci, Shelley Kimelberg, Watoii Rabii and Joanne Tompkins, University at Buffalo, SUNY

"Challenges to Top-Down Accountability Policies & Potentials for Change in Education," LaNysha T. Adams, DC Office of the State Superintendent of Education and Julienne Smrcka, SRMC Board Task Force on Education

THEMATIC

Session 141:	Contextualizing the "Black Lives Matter" Movement: Race, Policing, and Social Protest in Local and Global Context Room: Cascade I-B
Sponsor:	Program Committee
Organizer & Presider:	Evelyn J. Patterson, Vanderbilt University
Descriptions	

Description:

This panel provides a scholarly discussion of the historical and current context of the Black Lives Matter movement by way of the various social movements in the U.S. and globally. The panel investigates the implications of earlier social movements and how they have influenced this current protests and actions that are calling attention to racial inequality in American life. The Black Lives Matter movement does not stand on its own; rather, it is the result of multiple generations insisting through their words, actions, scholarship, and lives that change can and must occur.

Papers:

"Evolving Understandings of Necessary Force," Tukufu Zuberi, University of Pennsylvania

"From Soweto, South Africa to Ferguson, Missouri: Race, Law, Order and the African World," James R. Pope, Winston Salem State University "Black Lives Matter' on Predominantly White Campuses Too: Pursuing a Socially Just Campus Climate," Rachelle Brunn-Bevel, Fairfield University

"The Matter of Black Life, Lives, and Livelihood," Ryan D. Talbert, Evelyn J. Patterson and Mia R. Keeys, Vanderbilt University

"Considerations of Race, Gender, and Politics in the Black Lives Matter Movement," Michael Jeffries, Wellesley College

Session 142:	CRITICAL DIALOGUE: Gender and Sexuality Studies Room: Cascade I-C
Sponsor:	Program Committee
Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Kathleen Fitzgerald, Tulane University
Papers:	

"Pride in our Cities: Atari's Pridefest as Corporate Social Movement for Equality or Gentrification?" Julian Barr, University of Washington and Lydia J. Hou, University of Illinois at Chicago

"Racialized Homophobic and Transphobic Violence," Kathleen Fitzgerald, Tulane University

"The Liminality of the Erotic: Mapping the Transnational Circulation of Christian Sexual Morality between the United States and Taiwan," Ying-Chao Kao, Rutgers University

"What the Action Is: Flow, Risk, and Gender in a Fire Community," Kathryn Hendricks, University of Chicago, Winner of the Sport, Leisure, and the Body Division's Student Paper Competition

Session 143:	Wielding Wellness? The Social Organization of Health and Bodies Room: Cascade II
Sponsors:	Institutional Ethnography Sport, Leisure, and the Body
Organizer:	Matthew Strang, York University, Canada
Presider:	Alison Fisher, York University, Canada

Description:

Achieving and exercising wellness is contingent on having certain abilities as well as possessing access to resources and supports in our broader social context. This session aims to elucidate the links between wellness and these factors, as they come into contact with our health and our bodies, in daily life. Increasingly, people in their everyday life are doing more work towards, on and through their bodies and their health to achieve what is perceived to be wellness. How might that work converge, and diverge with (ruling) relations of racialization, sexualization, gender, ability, age and other factors? What empirical links exist between everyday life and its social organization around bodies, health and wellness? In addition to including papers that grapple with these questions, this session will include presentations that use Institutional Ethnography, as well as other frameworks, to understand and map out these relations. Papers can describe and reflect critically on specific empirical research projects, take a theoretical, methodological approach or adopt a more creative form.

Papers:

"Meanings, Embodiment and Identities in the World of Pilates," Florence Maatita, Southern Illinois University Edwardsville

"Unequal Time: Neoliberalism and Access to Healthcare Services," Oyman Basaran, Bowdoin College

"Watch, Listen and Ask: Measuring Medical Talk with Multiple Methods," Mary E. Campbell, Texas A&M University

"'Feel for the Water': Youths' Embodied Practices in Swim Clubs," Sean Heath, Simon Fraser University

Session 144: Challenges for the Human Rights Enterprise Room: Olympic

- Sponsors: Critical Sociology Program Committee
- *Organizers:* John G. Dale, George Mason University David Kyle, University of California, Davis
- David Nyle, Oniversity of Camornia, David
- Presider: John G. Dale, George Mason University

Description:

A paradigmatic shift around the central role of "social entrepreneurs" is captivating a broad, diverse range of social actors refashioning the institutional landscape of human rights and humanitarian practices. We explore some of the implications of these revolutionary changes in human rights practices, and their consequences for the sociological study and political critique in the 21st Century.

Panelists:

Melissa C. Gouge, George Mason University

Sylvanna Falcón, University of California, Santa Cruz

Anderson M. Bean, George Mason University

David Kyle, University of California, Davis

John G. Dale, George Mason University

56551011 145.	Poverty Room: St. Helens
Sponsor:	Poverty, Class, and Inequality
Organizer & Presider:	E. Brooke Kelly, University of North Carolina at Pembroke

Session 145: Qualitative Approaches to Understanding

Papers:

"The Racialized Underdevelopment of an Internal Periphery: The Mississippi Delta and the Political Economy of Stagnation," Michael Timberlake, University of Utah

"Time & Efficacy: Temporal Patterns, Uncertainty and Community Life," Linsey Edwards, Princeton University

"Post-Traumatic Stress or Post-Traumatic Growth? Tornado Survivors' Explanations for Divergent Life Trajectories Post-April 27th," Ariane Prohaska, University of Alabama

"Making Sense of Homelessness: Techniques for Negotiating Rescue Work," Damian T. Williams, Concordia University

"'Everybody Needs Help': Self Sufficiency, Social Responsibility and Low-income Parents' Beliefs about Neoliberal Family Policy," Emily W. Kane, Bates College

Session 146: Civic Participation and Political Empowerment in U.S. and Global Contexts Room: Stuart

Sponsor: Community Research and Development

Organizer & Presider: Felicia M. Sullivan, Tufts University

Description:

The civic participation and political empowerment of individuals across the globe benefit from a range of organizational and participatory practices and opportunities. The papers in this session explore how NGOs, community-coalitions, and local governments work to integrate, amplify, empower, and build the capacities for effective civic and political engagement.

Papers:

"Urban Citizenship Cultures and Organizational Ecology: Migrant and Ethnic Organizations and Belonging in the United States and Europe," Ernesto Castaneda, American University

"Community Organizations and Political Action: Agendas & Alliances for Racial Justice amongst South Asian Americans," Sheena Sood, Temple University

"Empowering thru civic participation: North-South synergies in Rhode Island's campaign for a homeless bill of rights," Charlotte Ryan, University of Massachusetts Lowell, Megan Smith, House of Hope Community Development Corporation, Karen Jeffreys and Jim Ryczek, Rhode Island Coalition for the Homeless

"The Role of Citizen Collectives and Leadership Programs in Right to the City Efforts in Cuenca, Ecuador," Adrienne Falcón, Carleton College and Ana Cecilia Salazar, Universidad de Cuenca, Ecuador

Session 147:	Environment, Law and Regulation Room: Denny
Sponsors:	Crime and Juvenile Delinquency Environment and Technology

Organizer, Presider & Discussant: Janet A. Lorenzen, Willamette University

Papers:

"From Myths to Means: Place and Organizational Processes in the Gowanus Canal Superfund, New York," Orla Stapleton, Indiana University, Winner of the Community Research and Development Division's Student Paper Competition

"Illusory democracy: the role of legal framing in the environmental movement," Boris S. Templeton, Northeastern University

"The Reclamation Act (1902) and Federal Mega-Projects: A Socio-Historical Perspective on Water Policies in the United States," joan cortinas, Murielle Coeurdray, Franck Poupeau and Brian O'Neill, University of Arizona

Session 148:	Workshop: Sharing Strategies on Being/Becoming a Scholar-Activist Room: Mercer
Sponsors:	Conflict, Social Action, and Change Labor Studies
Organizer:	Crystal Jackson, John Jay College of Criminal Justice, CUNY
Discussants:	Jenny Heineman, University of Nevada, Las Vegas Noreen Sugrue, University of Illinois at Urbana- Champaign

Description:

This is a unique "workshop" in that we are providing space for actual sharing, meeting, and networking, as our division members requested. This will be a loosely structured space for people to ask questions and share knowledge about teaching practices, research concerns, and what it means to be an activist/academic.

THEMATIC

Session 149:	Health Across Borders Room: Pike
Sponsors:	Health, Health Policy, and Health Services Sociology and Social Welfare
Organizer &	

Presider: April M. Schueths, Georgia Southern University

Papers:

"Emplacing Anger: Emotion Management in West African Pediatric Wards," Ryann Manning, Harvard University, Winner of the Health, Health Policy, and Health Services Division's Student Paper Competition

"Immigrant Status, Chinese Immigrants, and Mental Health: An Examination of Gender Variation in the Healthy Immigrant Effect," Liwen Zeng, University of Arizona

"Civil Surgeons and the Mandatory Medical Screenings of Immigrants to the United States," Sofya Aptekar, University of Massachusetts Boston

"Deportation Policies and Health: U.S. Citizen Spouses' Perspectives," April M. Schueths, Georgia Southern University

"Undocumented Vicariousness: The Spillover Impacts 'Illegality' has on Mexican-origin Women's Stress and Mental Health," San Juanita E. García, University of North Carolina at Chapel Hill

Session 150:	The Dark Side of Religion
	Room: Pine

Sponsor:	Society and Mental Health
----------	---------------------------

Organizer, Presider & Discussant: Terrence D. Hill, University of Arizona

Description:

A great deal of scholarship has been devoted to understanding religion as a pro-social institution. This session explores the dark side of religion or how religion can support prejudice, mistrust, emotional distress, and alcohol consumption.

Papers:

"The Dark Side of Religion: Putting God Before People," Matthew T. Loveland, Le Moyne College

"The Moral Model of Obesity: Deconstructing Christian Fundamentalism as a Predictor of Anti-fat Attitudes," Sofia T. Symcox, University of Oklahoma

"Ominous Religious Beliefs and Psychological Distress," Amelia M. Blume, University of Arizona "Context Matters: Exploring the Relationship between Religious Context and Underage Alcohol Consumption," Fanhao Nie, X. Yousef Yang and Daniel Olson, Purdue University

Session 151:	Law and (In) Justice: Who Does the Law (Not) Protect? Room: Westlake Boardroom	
Sponsor:	Law and Society	
Organizer & Presider:	Annulla Linders, University of Cincinnati	
Papers:		
	ectionality and the Americans with Disabilities Act," n, University of Oregon	
	"Laws that Protect: Horses and the Horse Rescue Movement," Kathleen A. Asbury, Community College of Philadelphia	
"Transitional Justice: A Comprehensive Intervention for Communities in Crisis," Susan R. Wysor Nguema, West Chester University		
"Protests, Media, and the First Amendment: Navigating the News Media's Role in #ConcernedStudent1950 (Mizzou Student Protests)," Aaryn L. Green, University of Cincinnati		
Session 177:	Author Meets Critics: "Capitalism in the Web of Life: Ecology and the Accumulation of Capital" by Jason W. Moore Room: Cascade I-A	
Sponsor:	Program Committee	
Organizer & Presider:	David A. Smith, University of California	
Author:	Jason W. Moore, Binghamton University, SUNY	
Critics:		
Laura McKinr	ney, Tulane University	

Thomas J. Burns, University of Oklahoma

Daniel Aldana Cohen, University of Pennsylvania

2:30pm – 4:10pm

Council of Division Chairpersons & Program Committee Chair(s) Meeting, 2016-17

Meeting

Room: Puget Sound

2:30pm – 4:1	Opm Sessions
THEMATIC Session 152:	Perspectives on Race, Class, and the Social Construction of the Achievement Gap Room: Adams
Sponsor:	Program Committee
Organizer & Presider:	H. Lovell Smith, Loyola University Maryland
Description:	

This session examines the ways in which social, cultural, and community capital shape educational opportunities and outcomes for black and brown students. Session topics explore the ways in which structural inequalities influenced by race, class, and gender challenge efforts to close the academic achievement gap.

Papers:

"The Role of Education in Shaping Racial Identification," Jessica M. Kizer, University of California, Irvine

"It's All Relative: Contextualizing the Effects of School-Based Parent Involvement on Student Achievement," Brent E. Hutchison, Indiana University Bloomington

"Ethnic Niches and High School Employment among Latino/as," Jennifer C. Lee and Tamara van der Does, Indiana University

"Accelerating African American Male Degree Attainment in a Community College Context," H. Lovell Smith, Loyola University Maryland and Duane O. Reid, Jr., Year Up Inc.

- Session 153: FILM SCREENING: The Crucifixion of Colored Town: Mass Incarceration and the Continued Legacy of Racial Injustice in Black Miami (by Fernando M. Perez) was moved to Friday, August 19 from 4:30pm-6:10pm (Room: Denny)
- Session 154: Native Americans: Representation, Conflict, and Discrimination Room: Cascade I-B
- Sponsors: Racial and Ethnic Minorities Sociology and Social Welfare

Organizer &

Presider: Devon R. Goss, University of Connecticut

Papers:

"Urban and Rural Differences in the Sexual Victimization of Native American Children: Environment, Culture, and Institutional Response," Paul D. Steele, Morehead State University

"Relocated American Indians' Experiences of Discrimination in Rural and Urban Contexts," Michelle R. Jacobs, Wayne State University

"The Use of Native American Imagery in the Boy Scouts of America," Carol S. Walther, Northern Illinois University and Carla D. Goar, Kent State University

"Social Problems Warriors: Narratives About Native American Elders," Anastacia Schulhoff, University of Missouri

"If We Can Use the Term Darkie, Why Can't We Use the Word Redskin?': Racist Mascots, School Boards, and the Democratic Process," Adriana Leela Bohm, Delaware County Community College

Session 155:	CRITICAL DIALOGUE: Centering the Student: From Personal Experience Toward the Sociological Imagination Room: Cascade I-C	
Sponsor:	Teaching Social Problems	
Organizers & Presiders:	Marie Skoczylas, University of Pittsburgh Hephzibah V. Strmic-Pawl, Manhattanville College	
Papers:		
"It Was Like an HBCU': Safe Spaces for African American Men at a PWI," Caleb A. Butler, University of Illinois at Chicago		
"Breaking the Carnival Mirror: 'Who is ripping us off and how do they do it?,'" Kenneth Culton, Niagara University and José A. Muñoz, California State University, San Bernardino		
"Out of the Classroom, Into the Community: Attacking Childhood Hunger, Food Insecurity, and Poverty through Service Learning," Sean Huss, Julie Mikles-Schluterman, James E. Stobaugh, David Ward and Beth Morris, Arkansas Tech University		
"Teaching Racial Inequalities: Complicating Fairness," Lynn Verduzco-Baker, Albion College		
<i></i>		

"Using Podcasts to Engage Undergraduate Sociology Students," Andrea D. Miller, Webster University

Session 156: Educational Problems: Policy, Curriculum and Reform Room: Cascade II

Sponsor: Educational Problems

Organizers:	Linda M. Waldron, Christopher Newport University Christine Elizabeth Strayer, Western Michigan	Session 158:	Gender and Globalization Room: St. Helens
	University	Sponsor:	Global
Presider:	Linda M. Waldron, Christopher Newport University	Organizer & Presider:	Ligaya Lindio McGovern, Ir
Papers:		Papers:	
"Education reforms and the war against them in Poland," Lucjan Miś, Jagiellonian University, Poland		•	e Future: The Gendered Tec Firuzeh Shokooh-Valle, Nortl
"Inside the Picture Frame: Visual Representation of Women in Engineering Program Recruitment Material," Kerry Greer, Agnes d'Entremont, Katherine Lyon, Diana Demmers and Kaitlyn Wamsteeker, University of British Columbia		•	nen's Politics of Resistance u ya Lindio McGovern, Indiana
		•	Precarity: The Making and C
•	"Missing the Structural Story: a critical content analysis of the Olweus Bullying Prevention Program," Ezra J. Temko, University of New Hampshire		ovement in Taiwan," Hsiao-Cl iwan
•			ibulations of Migrant and Re
"Educating fo	or Global Health: Liabilities and Lessons Learned,"	naujiCOStaliu	i, University of Texas of the P

Amy Colleen Finnegan, University of St. Thomas, Michael Jon Westerhaus, University of Minnesota and Michelle Morse, Harvard Medical School

THEMATIC

Session 157:	Challenging Violence and Neoliberalism, Building Democracy and Decoloniality Room: Olympic
Sponsor:	Program Committee
Organizers:	Yvonne A. Braun, University of Oregon R.A. Dello Buono, Manhattan College
Presider:	R.A. Dello Buono, Manhattan College
Discussant:	Silvana Andrea Figueroa Delgado, Universidad Autónoma de Zacatecas, Mexico
Papers:	

"Institutional Confidence and Violence in the Middle East: A Cross National Analysis," Dina Aly Ezzat, Assiut University, Egypt and Augustine J. Kposowa, University of California, Riverside

"Tracking the Impact of Costa Rican Demilitarization and the Trajectory of Costa Rica's Social Democratic Welfare State," Matthew P. Eddy, Southern Utah University

"Chokepoints in Global Capitalism: Logistics Workers and Solidarity Movements Disrupting the Supply Chain," Jake Alimahomed-Wilson, California State University, Long Beach

	Room: St. Helens
Sponsor:	Global
Organizer & Presider:	Ligaya Lindio McGovern, Indiana University
Danors	

e Gendered Technopolitics of ooh-Valle, Northeastern University

of Resistance under Neoliberal Govern, Indiana University

e Making and Challenges of Marriage aiwan," Hsiao-Chuan Hsia, Shih Hsin

Migrant and Refugee Women," Joanna of Texas of the Permian Basin

"Donut Time: Engineering Race and Masculinities at a High-Tech Firm," Tongyu Wu, University Of Oregon

Session 159: Race, Space, and Community Well-being Room: Stuart

- Sponsor: **Community Research and Development**
- Organizers: Meghan Ashlin Rich, University of Scranton Joseph Cabrera, University of La Verne
- Presider: Meghan Ashlin Rich, University of Scranton

Papers:

"Environmental Sacrifice Zones' in Los Angeles County: The Uneven Geospatial Distribution of Toxics Release Inventory (TRI) Facilities in 2010," Bonnie H. K. Bui and Danielle J. Vesia, University of California, Irvine

"Genocide in the Making': Impediments to Community Response to Drinking Water Concerns in Flint, Michigan," Katrinell M. Davis, University of Vermont

"Many Are Called but Few Are Chosen: The Strategic Use of Food as Fellowship, Charity, or Social Justice by Black Churches in an Urban Food Desert," Leslie R. Hinkson, Georgetown University and Michelle A. Beadle Holder, University of Maryland

"Nature, Race, and the Creation of Metropolitan Social Space, 1945-75," Kevin Loughran, Northwestern University

"Revisiting Racial Space: Exploring Belonging and Community in Educational Institutions," Brooke Neely, Center of the American West, University of Colorado Boulder and Michelle Samura, Chapman University

Session 160:	Crime and Mental Health Room: Denny	OI Pr
Sponsors:	Crime and Juvenile Delinquency Society and Mental Health	De
		Tł
Organizer &		pe
Presider:	Stephani Williams, Northern Arizona University	ar
		as
Papers:		
F		
"Media Depiction of Disablist Violence in Two Time-Periods: A		
Content Analysis," Jack Levin and Gordana Rabrenovic,		
Northeastern University		

"Procedural Justice and Compliance in Mental Health Court," Bradley Ray, Indiana University – Purdue University Indianapolis and Brittany Hood, Indiana University

"The Effects of Prison Location on the Mental Health of Incarcerated Individuals," Calley Fisk, University of South Carolina

Session 161:	Rethinking Environmental Justice Movements Room: Mercer
Sponsors:	Conflict, Social Action, and Change Environment and Technology
Organizers &	

Presiders: Marko Salvaggio, Goucher College Gabrielle E. Roesch-McNally, Iowa State University

Papers:

"Transnational Mining and Social Movements in Oaxaca, Mexico," Alessandro Morosin, University of California, Riverside

"Retrofitting Richmond: Refining Chevron's Community Economic Identity," Mia Renauld, Northeastern University

"From Engagement to Resistance: Insights from Community-Based Water Activism in Two Canadian Communities," Robert A. Case, Renison University College, University of Waterloo and Laura Zeglen, Green Communities Canada

"Fossil Fuel Divestment for Climate Justice: The Promise & Pitfalls of a Symbolic Strategy," Krista Bywater, Muhlenberg College

"The Youth Global Climate Justice Movement's Struggles at the UN Climate Summit: A Study in Political Cultures of Opposition and Creation," Corrie Ellis and John Foran, University of California, Santa Barbara and Summer Gray, University of California, Santa Cruz

THEMATIC

Session 162: Sexuality in Global and Life Course Contexts Room: Pike

Sponsors: Sexual Behavior, Politics, and Communities Youth, Aging, and the Life Course *rganizer* & *resider:* Koji Ueno, Florida State University

Description:

This session examines various sexuality issues from sociological perspectives. Special attention will be paid to cultural contexts and life stages in which these phenomena are occurring as well as the implications of globalization for the phenomena.

Papers:

"Puerto Rican Mothers' Use of Direct and Indirect Language in Sexual Health Communication with Children: Implications for Health Policy and Practice," Leandra M. Smollin, Maria-Idali Torres, Phillip Granberry, Rocío Sánchez Ares and Ethan Schein, University of Massachusetts Boston

"It Gets Better for Queer Kids?: Age, Evading Sexuality-Based Discrimination, and Insisting on Declining Homophobia," Doug Meyer, University of Virginia

"From Moral Ambivalence to Differential Congruence: Transnational Pathways to the Global Queer in India," Apoorva Ghosh, University of California, Irvine

"Sexing the Midlife: Women's Experiences across Same-Sex and Different-Sex Couples," Emily Allen Paine and Debra Umberson, University of Texas at Austin and Corinne Reczek, The Ohio State University

THEMATIC

Session 163:	Policing and Social Control in a Global Context Room: Pine
Sponsors:	Law and Society Social Problems Theory
Organizer & Presider:	Jared Del Rosso, University of Denver
Papers:	

"Abolish the Police!': Theoretical implications of street rebellion," Luis A. Fernandez, Northern Arizona University

"Interrupting the Democratic Peace: Development and State Repression in Latin America," Martin Jacinto, University of California, Irvine

"Constructing Enemies Within, Then and Now: American Japanese of the 1940s and American Muslims of the Present Day," Gina Petonito, Miami University

"Rethinking Urban Militarism: Lessons from Rio de Janeiro's Favela Pacification Program," Anjuli Nicole Fahlberg, Northeastern University, Winner of the Conflict, Social Action, and Change Division's Student Paper Competition

Session 164:	Disability, Employment, and Globalization Room: Westlake Boardroom
Sponsors:	Disability Labor Studies

Organizer & Presider: Kate Caldwell, University of Illinois at Chicago

Description:

The focus of this panel is on the critical juncture of disability and employment in an increasingly globalized economy. Despite advancements in technology and recent policy efforts, people with disabilities continue to face significant disparities in employment and high rates of poverty.

Papers:

"Civil Rights and Disability: Implications from a Systematic Review of Employment and the ADA," Sarah Parker Harris and Robert Gould, University of Illinois at Chicago

"Empowerment through Work: The Cases of Individuals with Disabilities and Low-Skilled Women Workers in a City in the US-Mexico Border," Ernesto Castaneda, American University and Laura Guerrero, University of Texas at El Paso

"Entrepreneurship in a Changing World: The Impact of Employment First Policy on the Rights of People with Intellectual and Developmental Disabilities," Kate Caldwell and Chris Danguilan, University of Illinois at Chicago

"The Untapped Power of the ADA: How the 'Third Prong' Combats Negative Attitudes," Katherine Perez Enriquez, University of Illinois at Chicago

"Centering the Broken, Brown Body: Reflections on Disability, Race and Motherhood," Seema Bahl, Bellevue College

4:30pm - 6:10	0pm Meeting	
Program Committee Chair(s) 2016-17 Meeting with the President, Administrative Officer and IT Specialist Room: Puget Sound		
4:30pm - 6:10	Opm Sessions	
Session 165:	Beyond the Classroom: Learning through Extra- and Co-curricular Activities Room: Adams	
Sponsors:	Educational Problems Sport, Leisure, and the Body	
Organizer:	Jeffrey Sacha, University of Southern California	
Presider:	Tamara van der Does, Indiana University	

Description:

The five papers in this session explore the experiences and outcomes of student activity outside of the classroom setting. The papers emphasize how these spaces contribute to, and possibly challenge, educational inequality. The extra- and cocurricular contexts include a museum engagement program, community-based sports, school-based sports, and student employment spaces. Survey data, interview data, and ethnographic data are all used to describe these spaces and explore how they relate to educational outcomes and the student experience.

Papers:

"College Student-Worker Typologies and Academic Performance," Emma D. Cohen, Indiana University Bloomington and Jennifer C. Lee, Indiana University

"Courting Equality? An Ethnographic Account of Disparities and Differential Treatment within a Youth Non-Profit Tennis Program," Sarah Catherine Billups, University of Minnesota Twin Cities, Honorable Mention of the Sport, Leisure, and the Body Division's Student Paper Competition

"Fun for All?: Examining Perceived Barriers to Use of Children's Museums Among Disadvantaged Parents," Shelley Kimelberg, Brandon Noga and Watoii Rabii, University at Buffalo, SUNY

"Miles Away, Worlds Apart: The Black Student-Athlete Experience at Three Los Angeles High Schools," Jeffrey Sacha, University of Southern California

"Time-use in Adolescence: A Precursor of Resilience in Young Adulthood," Jennifer L. Doty and Dom Rolando, University of Minnesota, Jasper Tjaden, University of Bamberg, Germany and Jeylan T. Mortimer, University of Minnesota

Session 166:	Race and Drugs Room: Cascade I-B	
Sponsors:	Drinking and Drugs Racial and Ethnic Minorities	
Organizers:	Dina Perrone, California State University, Long Beach Ellen Benoit, National Development and Research Institutes, Inc.	
Presider:	Ellen Benoit, National Development and Research Institutes, Inc.	
Papers:		
"'Keeping It Real', Media, Moscato, and the (Re) Production of		

the Hip Hop Consumer: A Narrative Analysis," Erik T. Withers, University of South Florida

"Implications of Race and Class in the Shift from a War on Drugs to Treatment Interventions for the Opiate Epidemic," Tasha Perdue and Alice Cepeda, University of Southern California

Session 166, continued "Nonmedical Prescription Drug Use: Initiation, Social Supply, and Whiteness," Sheigla Murphy and Fiona Murphy, Institute for Scientific Analysis Papers: "Practical Morality: Social Order in a Mexico City Impoverished Neighborhood," Avelardo Valdez and Alice Cepeda, University of Southern California "Substance Use by Immigrant Generation, Gender, Crossborder Mobility, and Housing Status in a U.S.-Mexico Border City," Oralia Loza, University of Texas at El Paso and Ernesto Castaneda, American University Session 167: CRITICAL DIALOGUE: Labor Market Inequalities Room: Cascade I-C Labor Studies Sponsors: Poverty, Class, and Inequality Organizer & THEMATIC Presider: Sara Chaganti, Brandeis University Session 169: Papers: "The Role of Social Capital in Racial Differences in Attorney Success," Kevin D. Pinkston, University of Illinois at Chicago Sponsor: "The Strength of Whites' Ties: How Employers Reward the Referrals of Black and White Jobseekers," Fabiana Silva, Discussant: University of California, Berkeley "Multiple and Intersecting Social and Workplace Inequalities: The Description: Case of Earnings Inequality Among Inland Southern California's

Blue Collar Warehouse Workers," Juliann Allison, University of California, Riverside, Joel S. Herrera, University of California, Los Angeles, Ellen Reese, University of California, Riverside and Jason Struna, University of Puget Sound ""Unfreeness' and Race Management: How the Chicago Area Temporary Staffing Industry Operates through and Perpetuates Exclusion from Full Citizenship," Jessica Dianne Cook, University of Illinois at Chicago

"Detroit's Informal Economy: Spatial Arrangements & Social Networks," Jenny Lendrum, Wayne State University

"Multifaceted Identity Dynamics and Governmentality: How Cultural Industries Sustain Inequality," Rebecca Collins-Nelsen, McMaster University, Canada

"Basic Income in a Small Town: Understanding the Elusive Effects on Work," David Calnitsky and Jonathan Latner, University of Wisconsin-Madison

Session 168: Educational Attainment Room: Cascade II

Sponsor: Program Committee

Organizer:	Yvonne A. Braun, University of Oregon
Presider:	Karin A.C. Johnson, University of California, Riverside

"Educational Attainment Gender Disparity in the 2010 Ghana Census," Karin A.C. Johnson and Augustine J. Kposowa, University of California, Riverside

"Feigned Reliance and Selective Disclosure: Educational Mobility, Parental Relationships, and the Invisible Emotion Work of Low-Income First Generation College Students," Ashley C. Rondini, Franklin and Marshall College

"Poverty is the Problem: Why Children from Single Parent Households Receive Lower Educational Attainment," Yuine Ikari and Nicholas J. Graham, University of California, Irvine

"Undocumented Immigrants Reaching for Higher Education," Kyle Fields, New Mexico State University

ion 169: Racial Formation and Racialization of Arabs, Middle Easterners, South Asians, and Muslims Room: Olympic

Sponsor: Program Committee

Organizer, Presider & Discussant: Bradley J. Zopf, University of Illinois at Chicago

Despite the diversity among Arabs, Middle Easterners, and South Asians (and often Muslims), many scholars contend that these groups share race-based experiences of exclusion, prejudice, and discrimination. Increasingly scholars are turning to the 'racialization' or 'racial formation' framework for explaining the position of Arabs/Middle Easterners/South Asians/Muslims in the United States. In the post 9/11 era, these groups become racialized as terrorist and foreigner and are often seen as homogeneous. For example, the Sikh community in the U.S is often mistaken for Muslim due to their religious presentation of turban and beard. The history of Arab, Middle Eastern, South Asian, and Muslim racial formation illustrates a complex interplay of race, ethnicity, geography, religion, and foreign policy (Cainkar 2006) and emphasizes shared experiences of prejudice and discrimination, perceptions of shared culture, religion, language, or national-origin, and constructed stereotype based on phenotype and dress (see Naber 2008, Shryock 2008, Tehranian 2009, Cainkar 2010). This panel seeks to compare how Arabs, Middle Easterners, South Asians, and/or Muslims perceive their own racial formation and examines the processes and practices through which their racial positionality or identity is constructed expressed, and managed. Simply put, this panel will highlight how these groups interpret, give meaning, and respond to racialization.

Papers:

"Double Consciousness: How Pakistani Graduate Students Navigate their Contested Identities in American Universities," Maheen Haider, Boston College

"The Ambivalence of being brown: Arabs and Middle Easterners redefine the Racial Middle," Bradley J. Zopf, University of Illinois at Chicago

"The Racialization of Muslims and Social Science Research," Mitra E. Rastegar, New York University

Session 170:	CRITICAL DIALOGUE: Gender and Globalization
	Room: St. Helens

Sponsor: Global

Organizer & Presider: Ligaya Lindio McGovern, Indiana University

Papers:

"The Space of Work: Gender, Mobility and Economic Injustices in Urban India," Natascia Boeri, The Graduate Center, CUNY

"'I'm not Spanish, I'm from Spain': Spaniards' Symbolic Whiteness and the Limits of Hispanic Panethnicity," José G. Soto-Márquez, New York University

"Under the Shadow of 'One China': The Gendered Geopolitics of Immigrant Integration in Taiwan and Hong Kong," Catherine Man Chuen Cheng, University of Toronto

"Spatial and temporal Effects of Global Democratization on Women vs. Society-at-Large from 1970-2005," Barbara Wejnert, University at Buffalo, SUNY

"Exposure to Global Cultural Scripts and Violence Against Women in Malawi," Jeffrey Swindle, University of Michigan

Session 171:	Crime and the Life Course Room: Denny
Sponsors:	Crime and Juvenile Delinquency Youth, Aging, and the Life Course

Organizer &

Presider: Lindsay Morgia, University of Massachusetts Boston

Papers:

"Empathy and the Gender Gap in Offending," Kate K. O'Neill, University of Washington

"Long-Term Effects of Adolescents' Social Context on Risk for Arrest Over the Life Course," Noreen M. Kohl, University of Hawai'i at Mānoa

"Neighborhoods and activity spaces of returning prisoners," Andrea Leverentz, University of Massachusetts Boston "Probation Pathways: Measuring the Criminal Careers of Juvenile Probationers," Kimberly S. Meyer, George Mason University

"Negative Effects of Cumulative Criminal Arrest: Implications for Psychological Distress in Young Adulthood," Omar Tariq Bird, University of Hawai'i at Mānoa

Session 172:	Health and the Environment Room: Mercer
Sponsors:	Environment and Technology Health, Health Policy, and Health Services
Organizer & Presider:	Paul Draus, University of Michigan-Dearborn

Description:

The papers in this session explore the nexus between the environment and health, broadly construed. In particular, the papers in this session conceptualize an active interaction between people and their surrounding environments, both in everyday life and in the midst of sudden disruptions. This interaction is mediated both by belief systems and by the physical environment itself. The environment, or place, is considered as an active agent in the pursuit and achievement of health.

Papers:

"Does Space Always Matter: Spatial Mismatch on Labor Market Outcomes Beyond Black and White," Janeria A. Easley, Princeton University

"Environmental Injustice in a Sunbelt Metropolis: Racial Composition and Land-Use Patterns across the Las Vegas Metropolitan Area," Camila H. Alvarez, University of Oregon

"Making Room for Thought: Contrasting Models of Human-Environment Relations in the Conceptualization and Diagnosis of Hoarding Disorder," Nathanael Lauster, University of British Columbia, Christiana Bratiotis, Portland State University and Sheila Woody, University of British Columbia

"Reimagining Food Access: The Importance of Social Boundaries in a Segregated City," Kara A. Young, University of California, Berkeley

"The Spatial Nexus of Technological Disaster: The Case of the West, Texas Fertilizer Plant Explosion," Michelle A. Meyer, Louisiana State University and Marccus D. Hendricks, Texas A&M University

THEMATIC Session 173:	Global Sexual Violence Room: Pike	Session 175:	Conceptualizing and Researching Disability: A Social Problems Perspective Room: Westlake Boardroom		
Sponsor:	Sexual Behavior, Politics, and Communities	Sponsor:	Disability		
Organizers & Presiders:	Amanda M. Jungels, U.S. Army Public Health Center Stacy Gorman Harmon, CDC Foundation	Organizer & Presider: Papers:	Brian R. Grossman, University of Illinois at Chicago		
Discussant:	ant: Stacy Gorman Harmon, CDC Foundation		"Biovalue in the Disability Economy," Ulluminair Monique Salim, University of California, San Francisco		
 Papers: "Revising Rape: Masculinity, Sexual Violence, and Toxic Respectability at the Historically Black College for Men," Saida Grundy, Boston University "Violent Bodies in Cyberspace: An Investigation of Online Sexual Violence at Canadian Universities," Andrea Quinlan, Trent University "A Room Full of Lemurs?: Perspectives on Children's Rights for Child Victims of Sexual Offences," Helen L. Codd, University of Central Lancashire, England "Globalizing Sexual Assault Medical Forensic Exams: The Politics of Seeking Legal Redress through Medical Routines in Armed 		 "Dyadic Interviewing: An Interdependent Approach to Intellectual Disability Research," Kate Caldwell, University of Illinois at Chicago "Intellectual disability and the life course perspective: Theoretical considerations," Scott D. Landes, University of North Florida "No Laughing Matter? Examining the Reception of Disability Humor," Melissa Jane Welch, Shawn Bingham and Sara Green, University of South Florida "Siblings of Disabled Peoples' Attitudes Towards Prenatal Genetic Testing and Disability: A Mixed Methods Approach," Carli Friedman and Aleksa Owen, University of Illinois at Chicago 			
Conflict and Humanitarian Emergencies," Jaimie Morse, Northwestern University		Session 176:	Fair Trade, not Free Trade: Globalizing Social Problems is scheduled on Friday, August 19 from 12:30pm-2:10pm (Room: Mercer)		
Session 174:	Law and (In) Justice: Punishing Law Room: Pine	Session 177:	Author Meets Critics: "Capitalism in the Web of		
Sponsor:	Law and Society		Life: Ecology and the Accumulation of Capital" by Jason W. Moore is scheduled on Sunday, August 21 from 12:30pm-2:10pm (Room: Cascade I-A)		
Organizer & Presider:	Annulla Linders, University of Cincinnati				
Papers:					
"Implicit Racism, the Racial Context, and Perceptions of Crime and Justice," Kevin M. Drakulich, Northeastern University					
"Racial Disparities in Prison Admissions across U.S. Counties: A Look at Racial Threat, Class Inequality, and Political Climate," Katherine A. Durante, University of Cincinnati					
"Will There be a Morning After?: Assessing the Legalistic Impact of Juvenile Offender Sentencing and Life Without Parole," Lloyd Klein, Hostos Community College, CUNY					
"Dominant Feminisms and the Damage Done: Critiquing White Liberal Feminisms with an Abolitionist Lens," Colleen M. Hackett, Colorado State University-Pueblo and Elizabeth Whalley, University of Colorado Boulder					

"Unearthing the Logics of Enslavement: Toward an Abolitionist Reentry Praxis," Renée M. Byrd, Humboldt State University

Index of Sessions (Numbers refer to session numbers in the Program Schedule.)

Committee on Social Action	176
Community Research and Development	3, 17, 44, 55, 65, 80, 92, 110, 146, 159
Conflict, Social Action, and Change	17, 43, 54, 66, 81, 93, 106, 116, 129, 148, 161
Council of Division Chairpersons	47
Crime and Juvenile Delinquency	9, 32, 42, 67, 82, 94, 126, 147, 160, 171
Critical Sociology	27, 58, 100, 144
Disability	23, 33, 44, 83, 164, 175
Drinking and Drugs	35, 46, 70, 84, 96, 109, 121, 134, 166
Educational Problems	11, 23, 37, 49, 65, 78, 93, 106, 118, 156, 165
Environment and Technology	26, 44, 52, 64, 95, 108, 122, 147, 161, 172
Family	4, 88, 120, 133
Global	12, 24, 34, 45, 56, 59, 97, 103, 122, 138, 158, 170
Health, Health Policy, and Health Services	5, 25, 46, 55, 80, 109, 124, 137, 149, 172
Institutional Ethnography	3, 15, 28, 38, 68, 83, 104, 118, 131, 143
Labor Studies	19, 30, 40, 59, 87, 123, 136, 148, 164, 167
Law and Society	8, 20, 39, 51, 66, 82, 94, 104, 108, 121, 139, 151, 163, 174
Poverty, Class, and Inequality	2, 17, 50, 65, 76, 88, 114, 138, 145, 167
Program Committee1, 7, 14, 2 102, 107, 111, 112, 113, 119, 127, 128, 130, 132, 135, 140, 141, 142	21, 27, 29, 31, 36, 58, 60, 61, 62, 73, 74, 77, 79, 89, 91, 99, 100, 2, 144, 152, 153, 157, 168, 169, 177
Racial and Ethnic Minorities	10, 24, 32, 34, 38, 48, 71, 92, 105, 116, 129, 154, 166
Sexual Behavior, Politics, and Communities	8, 20, 32, 41, 63, 115, 162, 173
Social Problems Theory	6, 18, 45, 54, 68, 75, 85, 101, 163
Society and Mental Health	13, 25, 53, 96, 150, 160
Sociology and Social Welfare	16, 56, 98, 106, 125, 136, 149, 154
Sport, Leisure, and the Body	46, 57, 69, 87, 101, 115, 143, 165
Teaching Social Problems	11, 22, 48, 67, 90, 103, 155
Youth, Aging, and the Life Course	2, 25, 30, 72, 86, 117, 134, 162, 171

Index of Participants (Numbers refer to session numbers in the Program Schedule.)

Abawi, Zuhra	
Abbasi, Ghazah	
Abdul-Malak, Ynesse	
Abreu, Randy D	
Abubakar, Nasra	
Adams, Alison E	
Adams, George	44
Adams, LaNysha T28, 118, 1	
Adams, Richard	
Adams, Wallis E	
Adelman, Robert	140
Adrian, Valerie	2, 30
Agnich, Laura E	46
Albitz, Casey L	23
Aldana, Adriana	32
Alderson, Maryanne	121
Ali, Samira	50
Alimahomed-Wilson, Jake	157
Allen, Eric M	7
Allen, Shaonta E	71
Allen, Terrence Tyrone	74
Allen-Kyle, Portia	
Allison, Juliann	
Alvarez, Camila H	
Alvarez, Javier	
Álvarez, Maira E	
Anadon, Isabel J	
Anderson, Leon	
Andraka-Christou, Barbara	
Aponte, Robert	
Aptekar, Sofya	
Arabandi, Bhavani	
Aranda, Elizabeth	
Arford, Tammi	
Asad, Asad	
Asbury, Kathleen A	-
Ataiants, Janna	
Atwood, Kristin	
Auguste, Daniel	
, lagaste, Damer	100
Backstrom, Laura	101
Bahl, Seema	
Bailey, Amy K	
Bailey, Jasmon L	
Baiocchi, Arturo	
Bajwa, Jaswant K	
Baran, Stephanie	
Barnhart, Sheila	
	120

Barr, Julian -----142

Basaran, Oyman	
bastas, hara	-
Bauer, Greta R	
Beach, Lindsey R	
Beadle Holder, Michelle A	
Beaman, Jean	
Bean, Anderson M	
Beard, Renee L	
Beltran, Francisco	71
Bennett, Alex S	
Bennett, Robert M	4
Benoit, Ellen	70, 166
Berard, Tim	74
Berg, Kristen A	120
Bergin, Tiffany	121
Berrey, Ellen	85, 100
Best, Joel	6, 85
Bhabha, Jacqueline	22
Bialik, Joyce E	
Billups, Sarah Catherine	165
Bingham, Shawn	
Bird, Mark J	
Bird, Omar Tariq	
Bisaillon, Laura	
Bjerre, Mette Evelyn	
Blake, Mary Kate	
Blankenship, Chastity	
Blasko, Brandy	
Block, Matthew N.F	
Blum, Dinur	
Blume, Amelia M	
Boeri, Miriam	
Boeri, Natascia	
Bohm, Adriana Leela	
Boj Lopez, Floridalma	
Bolen, Kayla	
Bolin, Jessie L	
Borchert, Jay 51, O	
Bordoloi, Samit Dipon	
Brady, Janelle	
Braimoh, Jessica	
Bratiotis, Christiana	
Braun, Yvonne A1, 7	
29, 31, 36, 60, 61, 62, 74, 79,	
103, 128, 130, 142, 153, 157	
Brooks, Jacqueline D	
Brown, Alan D	
Brown, Michael P	
Brown, Robyn Lewis	7

Brownfield, Kristi	9
Browning, Sandra Lee	139
Brownstein, Henry	70
Brubaker, Sarah Jane	31
Brunn-Bevel, Rachelle	141
Bruns, Angela	88
Brunsma, David L	100
Bryan, Brielle E	2
Budd, Kristen M	73, 126
Bui, Bonnie H. K	159
Buley, Eric Q	63
Bull, Karina L	74
Burch, Karly Ann	15
Burge, Stephanie W	4
Burke, Mary C	
Burland, Daniel	
Burns, Stacy Lee	
Burns, Thomas J	
Burtis, Michael	
Butler, Caleb A	
Byrd, Renée M	
Bywater, Krista	
by match in the	101
Cabaniss, Emily R	106
Cabrera, Joseph	
Cai, Changling	
Caldwell, Kate	
Calnitsky, David	-
Calo, Ryan	
Camargo, Martha	
Camba, Alvin A	
Campbell, Margo M	-
Campbell, Marie	
Campbell, Mary E	
Cannon, Clare E. B	
Čapek, Stella M	-
Caputo-Levine, Deirdre	
Carey, Caitlin A	
Carlson, Susan M	
Carney, Nikita	
Carr, Kyle Anthony	
Carrejo, Frank M	
Case, Robert A	
Casey, Patrick Michael	-
Castaneda, Ernesto	13, 110, 140,
164, 166 Covalian Elizabeth	
Cavalier, Elizabeth	
Celebi, Mehmet	
Cepeda, Alice	/U, 166

Chaganti, Sara167
Chagnon, Nick 18
Champeau, Heather 30, 79
Chan Tack, Anjanette Marie 71
Chandler, Raeven Faye108
Chapin, W. E 63
Chapman, Nathaniel G 43
Chavez, Silvia13
Chen, Bo-Wei 81
Chen, Hui 25
Chen, Nai-Wei 53
Chen, Patricia M 80
Chen, Yvonne5
Cheng, Catherine Man Chuen170
Chien, Yi-Chun 34
Child, Caralee 92
Chimonas, Susan137
Christou, Alexander70
Church, Jacob 30, 50
Church, Samantha 50
Ciciurkaite, Gabriele7
Cielo, Cristina 97
Clark III, Fernando 5, 99
Clark, Brett135
Clerge, Orly 71
Codd, Helen L173
Coeurdray, Murielle147
Cohen, Daniel Aldana177
Cohen, Emma D165
Collier, Megan 41
Collins-Nelsen, Rebecca167
Conover-Williams, Meredith 20
Constantinescu, Sorana Alexandra 97
Contorno, Lauren 97
Conwell, Jordan A 71, 76
Cook, Jessica Dianne 123, 167
Cortez, Dagoberto5
cortinas, joan147
Coston, Bethany M3
Coto, Lynnette134
Couto, Sidonia 78
Cowart, Oliver A. B97
Creasap, Kimberly 17
Cross, Christina J 4, 71
Culton, Kenneth155
Cunningham Segovia, Jessica M 83
Cunningham, Jeanine 64
Curran, Michaela K5
Curtis, Ric 84
d' Entremont, Agnes156
Daghagheleh, Aghil 56

Dale, Chris 61
Dale, John G144
Dalmage, Heather M 23
Danguilan, Chris164
Daniel, Meghan D5
Darrah-Okike, Jennifer R 10
Dassopoulos, Andrea 17
Davis, Katrinell M159
Davis, Mollie A11, 118
Davis, Sarah 60
de la Barra, Ximena 119, 132
de la Torre, Carlos 56
Deb, Nikhilendu 52
DeCamp, Whitney 69
Dekeseredy, Walter 42
Del Rosso, Jared68, 85, 163
Delgado, Héctor L 73
Dello Buono, R.A 106, 119, 132, 157
Demmers, Diana156
DePies, Gregory9
Dergousoff, Debbie 28
Derpic, Jorge C 17
Deryck, Frank S 20
Destine, Shaneda11, 49
DeVault, Marjorie83, 104
Dharma, Chris 5, 41
Díaz, Elena 119, 132
Dillaway, Heather E5
Doane, Ashley "Woody" 58
Doerschler, Peter 36
Dolgon, Corey 90
Doll, Agnieszka Marta104
Dollar, Cindy Brooks 46
Domhoff, G. William 89
Dorado, Salvacion Lindio 12
Doty, Jennifer L165
Doyle, Joshua1
Drakulich, Kevin M174
Draus, Paul 3, 67, 137, 172
Dreiling, Michael C 64, 89, 119, 128
Duckworth, Kiera D41, 115
Duenas, Maria D 38
Dunlap, Eloise 70
Dunlap, Riley14
Durante, Katherine A174
Durfee, Alesha42, 82
Durr, Marlese 5
Dyer, Brigit49, 76
Easley, Janeria A172
Eason, John M107
East, Elizabeth A 95
73

Eastwood, Lauren 28, 104
Ebeturk, Irem A54
Eccleston, Sara M. Perisho17
Eddy, Matthew P119, 128, 157
Edwards, Frank39
Edwards, Linsey145
Ela, Nate28, 75
ElGindi, Tamer138
Eliassen, A. Henry5
Elliott, Luther 84, 109
Ellis, Corrie161
Ellison, Christopher G53
Embrick, David G 27, 58, 100
Enriquez, Katherine Perez164
Erdmans, Mary Patrice63
Eshelman, Jill C17
Etemadifar, Seyed9
Evans, Ethan J16
Everhart, Katherine106
Eyllon, Mara N105
Ezzat, Dina Aly157
Fahlberg, Anjuli Nicole163
Fairchild, Ennea130
Falcón, Adrienne146
Falcón, Sylvanna144
Fannon, Tara 115
Faude, Sarah38
Felix, Shanna46
Fernández Tabío, Luis René132
Fernandez, Luis A163
Fields, Kyle168
Figueroa Delgado, Silvana Andrea 119, 157
Finnegan, Amy Colleen156
Fisher, Alison 15, 143
Fisk, Calley 137, 160
Fitzgerald, Kaitlin21
Fitzgerald, Kathleen93, 142
Fogel, Curtis57
Follo, Giovanna87

157	
Finnegan, Amy Colleen	156
Fisher, Alison	15, 143
Fisk, Calley	137, 160
Fitzgerald, Kaitlin	21
Fitzgerald, Kathleen	93, 142
Fogel, Curtis	57
Follo, Giovanna	87
Fong, Kelley	88
Foran, John	161
Ford, Jason	46
Forenza, Brad	3, 80
Fortunato, Amelia L	123
Foster, John D	69
Founds, Katie	29
Foy, Matthew S	55
Francis, Meredith W	96
Frank, David	70
Free, Soraya Soi	116, 129

Frey, R. Scott	
Friedman, Carli	
Friedman, Samuel R	
Fu, Rong	-
Fuhrman, Meaghan	
Furst, Terry	
Furuya, Yukiko	136
Gallagher, Mary	
García, San Juanita E	
Garot, Robert	
Garverich, Suzanne	
Gatewood, Britany	
Gearhart, Michael C	
Geiss, Carley	
George, Christine C	
Gezinski, Lindsay	
Ghosh, Apoorva	162
Gibson, Christopher W	
Gilkes, Tamara S	
Glasberg, Davita Silfen	
Goar, Carla D	
Goldman, Debi	
Gong, Neil Max	
Gonlin, Vanessa	
Gonos, George	40
Gonzalez-Sobrino, Bianca	10
Goodbody, Elizabeth	
Goodbody, Elizabeth Gopalan, Priya	5
Gopalan, Priya Gordon, Daanika	5 50 121
Gopalan, Priya Gordon, Daanika Goss, Devon R	5 50 121 154
Gopalan, Priya Gordon, Daanika	5 50 121 154
Gopalan, Priya Gordon, Daanika Goss, Devon R	5 50 121 154 138, 144
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C	5 50 121 154 138, 144 164
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert	5 50
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A	5 50 154 138, 144 164 43 97
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie	5 50 121 154 138, 144 164 43 97 56
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie Gow, Jamella N	50 121 154 138,144 164 43 56 56 28
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie Gow, Jamella N Grace, Daniel	5 50 121 154 164 43 97 56 28 168
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie Gow, Jamella N Grace, Daniel Graham, Nicholas J	5 50 121 154 138, 144 164 43 56 56 28 168 162
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie Gow, Jamella N Grace, Daniel Graham, Nicholas J	5 50 121 154 164 43 56 56 56 56 56 56 56 56 56 56 56 56 50
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert	5 50 121 154 138, 144 164 43 56 56 56 56 56 56 56 51 161 151
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert Gould-Wartofsky, Michael A Gouweloos, Julie Gow, Jamella N Grace, Daniel Graham, Nicholas J Granberry, Phillip Gray, Summer	5 121 154 154 164
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert	5 121 154 138, 144 43 43 56
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C	5 50 121 154
Gopalan, Priya Gordon, Daanika Goss, Devon R Gouge, Melissa C Gould, Robert	5 121 154 138, 144 164
Gopalan, Priya	5 121 154 138, 144 164 43 56 56 56 56 56 161 161 151 37, 65 175 38, 79 13 13
Gopalan, Priya	5 121 154 154 164
Gopalan, Priya	5 121 154 154 164
Gopalan, Priya	5 121 154 138, 144 164
Gopalan, Priya	5 121 154 154 164
Gopalan, Priya	5 121 154 154 164

Cuelesno Diano M 110
Guelespe, Diana M110
Guerrero, Laura164
Gull, Tamara 79
Gunderson, Christopher 75
Gunderson, Ryan108
Güneş, Fatime 7
Güney, Ülkü 92
Gunn, Alana J 96
Gurusami, Susila123
Guzik, Keith 94
Guzmán, Sebastián G 56, 106, 125
Hackett, Colleen M174
Hadjicostandi, Joanna158
Haider, Maheen169
Hailey, Chantal A130
Halasz, Judith R130
Hale, Jo Mhairi 25
Halpin, Brian W 59
Halpin, Michael A6
Haltom, Trenton M 69
Ham, Julie 81
Han, JooHee 67
Hand, Michelle D 4, 61
Hanson, Lane11, 60, 78, 93
Hanssmann, Christoph 41
Hardwick, Sherry L1
Harlan, Sharon14
Harmon, Stacy Gorman173
Harrington Meyer, Madonna 59
Harris, Tracey D 98
Harrison, Jessica133
Harvey, Penny M 67
Hastings, Colin15, 30
Havewala, Ferzana D 17
Heath, Sean143
Heineman, Jenny81, 148
Hendricks, Kathryn142
Hendricks, Marccus D172
Henke, Jacqueline N 98
Henricks, Kasey99
Herbert, Claire W 17
Hernandez-Rodriguez, Carol108
Herrera, Joel S97, 167
Hicks, Shamma139
Hier, Sean P 6
Hikido, Annie 24
Hill, Terrence D53, 150
Hinkson, Leslie R159
Hinojosa, Melanie Sberna 23
Hinojosa, Ramon 23
Hirsch, Pete A 31
74
· ·

Hofmann, Erin Trouth	62
Hom, Laureen	32
Hood, Brittany	160
Hossfeld, Leslie	110
Hou, Lydia J 71, 9	9, 142
Hsia, Hsiao-Chuan	158
Huang, Hwa-Yen	75
Huang, Xiaorui	
Hughes, Cayce C	
Hughey, Matthew W	
Huss, Sean	
Hutchison, Brent E	
lacobucci, Alaina	140
Ibarra, Mayra	
Ikari, Yuine	
Isik, Damla	
Itangata, Mukaria James	
Ivanich, Jerreed D	
Warnen, Serreea D.	72
Jacinto, Martin	163
Jackson, Crystal	
Jackson, Pamela Irving	
Jackson, Shirley A	
Jacobs, Michelle R116, 12	
Janson, Lara110, 12	-
	20
lacar Oceana M	Γ /
Jasor, Oceane M	
Jeffreys, Karen	146
Jeffreys, Karen Jeffries, Michael	146 141
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani	146 141 34
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J4	146 141 34 -2,126
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J4 Johnson, Jacqueline	146 141 34 -2, 126 70
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J 4 Johnson, Jacqueline Johnson, Karin A.C	146 141 34 -2, 126 70 168
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J	146 141 34 -2, 126 70 168 19
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani	146 141 34 -2, 126 70 168 19 72
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J	146 34 -2,126 70 168 19 72 46
Jeffreys, Karen Jeffries, Michael Jha, Meeta Rani Jipson, Arthur J	146 141 34 70 168 19 72 46 43
Jeffreys, Karen	146 141 34 -2, 126 70 168 19 72 46 43 4, 135
Jeffreys, Karen	146 34 34 70 168 19 72 46 43 4, 135 108
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 108 136
Jeffreys, Karen	146 141 34 70 168 19 72 46 43 4, 135 136 136 173
Jeffreys, Karen	146 141 34 70 168 19 72 46 43 4, 135 136 136 173
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 43 4,135 108 136 173 37
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 136 136 173 37 81
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 173 173 37 81 3,145
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 173 173 37 81 3,145
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 43 4,135 108 173 37 81 3,145 69 39
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 173 37 37 81 3,145 69 39 62
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 173 37 37 81 3,145 69 39 62
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 43 4,135 108 173 37 81 3,145 69 69 69 69 69 69 62 17,142 109
Jeffreys, Karen	146 141 34 -2,126 70 168 19 72 46 43 4,135 43 4,135 108 173 37 81 3,145 69 69 69 69 69 69 62 17,142 109

Karides, Marina45
Katz, Sheila M 65
Katz-Fishman, Walda 11, 49
Kearney, Matthew Lawrence 18
Keeys, Mia R141
Kelley, Margaret70, 121
Kelly, E. Brooke 50, 110, 145
Kelly, Orla M 22
Kennedy Bergen, Raquel42
Kerstetter, Katie127
Khalili, Sheefteh 71
Khoshneviss, Hadi 71
Kidd, Sean 78
Kim, Joongbaeck136
Kim, Lanu 77
Kimelberg, Shelley 140, 165
King, Andrew R 17
King, Quenton 66
King, Sanna T9
Kioumarsi, Avat109
Kissane, Rebecca Joyce69
Kita, Mari126
Kizer, Jessica M 126, 152
Klein, Alissa 22, 76
Klein, Lloyd8, 20, 82, 174
Kleykamp, Meredith117
Kohl, Noreen M171
Konak, Nahide 52, 92
Koutsioumpas, Konstantinos 87
Kowalski, Ken Cai 72
Kposowa, Augustine J 139, 157, 168
Krishna, Aditi22
Kurti, Marin70
Kurwa, Rahim130
Kurwa, Rahim130 Kwon, Roy21
Kurwa, Rahim130
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144 Lakshmanan, Praveena133
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134
Kurwa, Rahim130 Kwon, Roy121 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134 Landes, Scott D44, 72, 117, 175
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134 Landes, Scott D44, 72, 117, 175 Landsman, Miriam J80 Lane, David C101
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80 Lane, David C. 101 Lanfear, Charles 74
Kurwa, Rahim130 Kwon, Roy21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley133 Lamonica, Aukje K46, 134 Landes, Scott D46, 134 Landes, Scott D44, 72, 117, 175 Landsman, Miriam J80 Lane, David C101 Lanfear, Charles1
Kurwa, Rahim130 Kwon, Roy21 Kyle, David21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134 Landes, Scott D44, 72, 117, 175 Landsman, Miriam J80 Lane, David C101 Lanfear, Charles1 Lankenau, Stephen109
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80 Lane, David C. 101 Lanfear, Charles 74 Lang, Steven 1 Lankenau, Stephen 109 Laperrière, Marie 61
Kurwa, Rahim130 Kwon, Roy21 Kyle, David21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134 Landes, Scott D46, 134 Landes, Scott D44, 72, 117, 175 Landsman, Miriam J80 Lane, David C101 Lanfear, Charles1 Lankenau, Stephen109 Laperrière, Marie61 Lardier, Jr., David T80
Kurwa, Rahim130 Kwon, Roy21 Kyle, David21 Kyle, David144 Lakshmanan, Praveena133 Lambert-Swain, Ainsley71 Lamonica, Aukje K46, 134 Landes, Scott D44, 72, 117, 175 Landsman, Miriam J80 Lane, David C101 Lanfear, Charles1 Lang, Steven1 Lankenau, Stephen09 Laperrière, Marie61 Lardier, Jr., David T80 Largesse, Elise64
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80 Lane, David C. 101 Lanfear, Charles 74 Lang, Steven 1 Lankenau, Stephen 109 Laperrière, Marie 61 Lardier, Jr., David T. 80 Largesse, Elise 64 Latner, Jonathan 167
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80 Lane, David C. 101 Lanfear, Charles 74 Lang, Steven 1 Lankenau, Stephen 109 Laperrière, Marie 61 Lardier, Jr., David T. 80 Largesse, Elise 64 Latner, Jonathan 107
Kurwa, Rahim 130 Kwon, Roy 21 Kyle, David 144 Lakshmanan, Praveena 133 Lambert-Swain, Ainsley 71 Lamonica, Aukje K. 46, 134 Landes, Scott D. 44, 72, 117, 175 Landsman, Miriam J. 80 Lane, David C. 101 Lanfear, Charles 74 Lang, Steven 1 Lankenau, Stephen 109 Laperrière, Marie 61 Lardier, Jr., David T. 80 Largesse, Elise 64 Latner, Jonathan 167

Le Claire, Matthew M	
Lee, Jennifer C	
Lee, Maggy	
Lee, Sohoon	-
Leiter, Valerie	
Lellock, J. Slade	
Lendrum, Jenny	•
Lengefeld, Michael	122
Lengermann, Patricia M	5
Lesser, Emma	71
Lesure, Emi	138
Leung, ManChui R	3
Leverentz, Andrea	171
Levin, Jack	160
Lewis, Amanda E	27
Lewis, Deana G	129
Lewis, Jennifer E	
Li, Ke	
Li, Lantian	
Li, Yao-Tai	40, 123
Liang, Lily	•
Liang, Yingjian	
Lidz, Charles W	
Liebreich, Hannah	
Lim, Sojung	
Limoncelli, Stephanie	
Lin, Yu-Fan	
Lincoln, Alisa	
Linders, Annulla	-
Little, Virginia	
Litvinsky, Marina	
Liu, Sizhe	
Liu, Yujun	
Lockhart, Jeffrey W	
London, Andrew S	
Longo, Gina Marie	
Lopez, Amber N	
Lopez-Aguado, Patrick	
Lorenzen, Janet A	
Loseke, Donileen R	
Loughran, Kevin	
Loveland, Matthew T	
Loza, Oralia	
Lucas, Kimberly D	
Lucero, Jessica	
Lukasiewicz, Karolina	
Luna, Yvonne	
Lutz, Amy C	-
Lynn, Vanessa	
Lyon, Katherine	
_, on, nationine	100
Ma, Yingyi 75	86

Maatita, Florence143
MacArthur, Kelly Rhea 5
Mackie, Thomas 5
MacLean, Alair2, 117
Magnuson, Shannon39
Maguire-Jack, Kathryn120
Mahadeo, Rahsaan H34, 38
Malick, Abigail31
Manago, Bianca93
Mann, Alexis17
Manning, Ryann 149
Maples, James N95
Markides, Kyriakos53
Markoulakis, Roula78
Maron, Samuel87
Martin, Nicole Lynn 139
Martin, Yolanda C35
Martinez Schuldt, Ricardo107
Martinez, Daniel107
Martinez, Elizabeth71
Martinez, Girsea71 Martinez, Girsea78
Martinez, Lisa M78
Martinez-Ramos, Gloria P48
Marvasti, Amir B84
Marx, Gary T94
Masoumi, Azar18
Mateu-Gelabert, Pedro5
Mathers, Lain A. B75
Matthes, Eric44
Mattingly, Kelsey N 4
Mauldin, Laura33
Mayberry, Maralee11, 49, 93
Maynard, Douglas5
Mazelis, Joan Maya88
McAlister, Cameron5
McConnell, William R 5, 25
McCoy, Liza15, 28
McElrath, Suzy51
McFarland, Michael53
McGladrey, Margaret L75, 115
McGovern, Ligaya Lindio 12, 158, 170
McGuffey, C. Shawn20
McKay, Colleen53
McKay, Mary50
McKenzie, Kwame78
McKinney, Laura177
McLuhan, Arthur 6
McReynolds-Pérez, Julia A101
Meiser, Ellen T82
Mendonca, Carolina 3
Mercante, Jessica39
Merenstein, Beth F 110

Merolla, David	
Meyer, Daniel R	
Meyer, Doug	
Meyer, Kimberly S	
Meyer, Michelle A	
Meyerhoffer, Cassi A	
Mikles-Schluterman, Julie	
Miller, Andrea D	
Miller, Bryan Lee	
Miller, Reuben J	
Miller, Susan G	5
Miner, Michael A	65
Miś, Lucjan	156
Mittleman, Joel	2
Mix, Tamara L	
Mize, Trenton D	
Mo, S	
Moe, John F	
Molloy, Conor	
Monahan, Brian	
Monnat, Shannon M	-
Monserud, Maria A	
Montalva, Miguel A	
Montes de Oca, Verónica	
Montes, Vince	
Moody, Myles	
Moore, Jason W	
Morelock, Jeremiah C	
Morewitz, Stephen	
Morgia, Lindsay	
Moronez, Jessica Christine	
Morosin, Alessandro	
Morris, Beth	
Morris, Patricia	39
Morse, Jaimie	
Morse, Michelle	156
Mortimer, Jeylan T	165
Mount, Elizabeth (Liz) Ann	43
Moya, Eva	
Munn, Christopher W	71
Muñoz, José A	
Muro, Jazmin A	22
Murphy, Fiona	
Murphy, Sheigla	
Murray, Joshua	
Muschert, Glenn W	
Mykhalovskiy, Eric	
Mykyta, Laryssa	
111 y 12 y 20	00
Nakamura, Tomoyasu	61
Nanney, Megan	
Neely, Brooke	
NCCIY, DIOURE	128

Nestuk, Kelley 21
Neumann, Pamela 54
Newman, Rameika 23
Nguyen, Jenny 23
Nicdao, Ethel G 5
Nichols, Naomi3, 28, 68, 104
Nie, Fanhao150
Niebrugge-Brantley, Gillian5
Noga, Brandon165
Nonomura, Robert75
Nordmarken, Sonny 41
Norgaard, Kari Marie 14
Nowotny, Kathryn M25, 121
O'Connor, John 16, 40, 125

O'Connor, John 16, 40, 125
O'Laughlin, Lauren 63
O'Neill, Brian147
O'Neill, Kate K171
Octarra, Harla Sara131
Olson, Daniel150
Orcutt, James D 96
Ornelas, Alexandra110
Osborne, Melissa 50
Oslawski-Lopez, Jamie L4
Owen, Aleksa83, 175
Oyebode, Abiodun O 51

Paine, Emily Allen	162
Park, Juyeon	133
Parker Harris, Sarah	164
Parker, Gary	50
Parrott, Heather M	110
Patterson, Evelyn J	107, 141
Pattillo, Mary	76
Paulson, Nels	26, 108
Pearson, A. Fiona	37, 49
Peguero, Anthony A	42
Perdue, Tasha	166
Pereira, David A	78
Perez, Fernando M	153
Perez, Victor W	26
Perrone, Dina	121, 166
Perrucci, Carolyn C	60
Perrucci, Robert	60
Petersen, Camille	12, 43
Petonito, Gina	163
Pfohl, Stephen	85
Pham, Janelle M	
Phillips, Jason B	126
Pina Saghera, Samantha	71
Pineros Shields, Thomas	
Pinheiro, Diogo L	60
76	

Pinkston, Crystall R	70
Pinkston, Kevin D.	
Pittman, LaShawnDa	
Polasek, Patrick M	
Pomykacz, Corey	
Pope, James R	
Poupeau, Franck	
Powell, Bradley Shawn	
Powell, Kristen J.C	
Press, Alex N	
Price, Carmel E	95
Prieto, Jessica	102
Prohaska, Ariane	145
Psihopaidas, Demetrios	41
Puga, Ismael	
Pullés, Stephanie A	
Purkayastha, Bandana	
r anayastna, sanaana	50
Quinlan, Andrea	172
Quinlan, Andrea	
-	
Quinn, Johanna S	-
Quiroz, Christopher	
Quiroz, Pamela Anne	99
Raber, Jeffrey	
Rabii, Watoii	
Rabrenovic, Gordana	
Randles, Jennifer M	88
Rangel, Salvador L	123
Rankin, Janet M	28, 131
Rastegar, Mitra E	169
Ravenelle, Alexandrea J	17
Ray, Bradley	
Ray, Victor	
Rayburn, Rachel L	
Raymond, Mike	
Reczek, Corinne	
Reese, Ellen	
Reich, Jennifer A	
Reichelmann, Ashley Veronica-	
Reid, Jr., Duane O	
Reinders, Teresa	
Renauld, Mia	
Rendon, Maria G	-
Renzetti, Claire	
Reynolds-Stenson, Heidi	
Rich, Meghan Ashlin	
Richard, Hannah R	
Ridzi, Frank	
Riger, Stephanie	110
Ringham, Cathy	83, 131
Rita, Nathalie Pauline	24

Robinson, Erin E	
Robinson, Gregg	40
Roddick, Manda Ann	
Roddy, Esme	
Roddy, Juliette	67 <i>,</i> 84
Rodriguez, Cassaundra	120
Rodriguez, Gisela V	97
Rodriguez, Liliana V	71
Roesch-McNally, Gabrielle E	52,
64, 161	
Rofuth, Todd W	50
Rogers, Emily	44
Rogers-Brown, Jennifer B	95
Rolando, Dom	165
Romero, Mary	27
Rondini, Ashley C	
Ronen, Shelly	
Rooker, Amy	
Root, Kaitlyn	
Roots, Roger I	
Rosado Marzan, Cesar F	
Rosenblatt, Peter	
Rosino, Michael L	
Rost-Banik, Colleen	
Rote, Sunshine	
Rothgeb, Sarah	
Rothman, Barbara Katz	
Rothman, David	
Rowe, Carmen	
Rudes, Danielle	
Ruehs, Emily M	
Ruel, Erin	
Rummell, Erik M	
Rutherford, Kami	
Rutter, Virginia	
Ryan, Charlotte	
Ryczek, Jim	
NyCZEK, JIIII	140
Sabella, Kathryn	52
Sacha, Jeffrey	
Saenz, Rogelio	
Sakala, Leah J	
Salazar, Ana Cecilia Sales, Paloma	
saliba, jim	
Salim, Ulluminair Monique	
Salinas, Marisa D	
Saltsman, Adam	
Salvaggio, Marko	
Samura, Michelle	
Sánchez Ares, Rocío	
Sanders, Chris	30

Santelices, Claudia70
Santiago, Anna Maria 55, 65, 96, 130
Sapinski, Jean Philippe 89
Sarabia, Benjamin 19
Sarabia, Heidy56, 139
Saville, Anne1
Schall, Carly Elizabeth5
Scheid, Teresa L5
Schein, Ethan162
Scherer, Mary L76
Schewe, Rebecca 52
Schmeeckle, Maria 11
Schnabel, Landon97
Schor, Juliet135
Schroer, Sandra E115
Schueths, April M149
Schulhoff, Anastacia154
Schwabe, Annette 96
Scott, Jerome11, 49
Seidel, Noah 44
Selod, Saher 27
Sensoy Bahar, Ozge 50
Sevier, Holly 24
Sevin, Rebecca L 69
Sewell, Abigail 27
Shapcott, Sue 60
Shapkina, Nadia103
Sheldrick, Radley C5
Shemtov, Ronit 54
Shen, Yuying29, 53
Sherman, Jennifer 88
Sherry, Mark19, 87
Shields, Carolyn M 49
Shokooh-Valle, Firuzeh158
Showers, Fumilayo 59
Shriver, Thomas E1
Silva, Fabiana167
Simonds, Wendy137
Simpson, Joseph M1
Skoczylas, Marie155
Slatin, Craig 26
Smith, Amanda Kahl 21
Smith, Curtis80, 110
Smith, David A 111, 112, 113, 177
Smith, Dorothy E 28
Smith, H. Lovell152
Smith, Ivanova 44
Smith, Jackie 17
Smith, Jason A 71
Smith, Jason A 71 Smith, Lisa M 53
Smith, Lisa M 53 Smith, Megan146
Smollin, Leandra M162

Smrcka, Julienne	
Song, Kirsten Younghee	
Sood, Sheena	
Soto-Márquez, José G	
Spector, Alan J	
Spencer, Jack W	
Spivak, Andrew L	
St. John, Sarah A	
Stapleton, Orla	147
Staros, Karolina	71
Statham, Anne	19, 50
Staunton, Michael S	70
Steele, Paul D	154
Steeves, Valerie	94
Steinberg, Hillary	5
Steinberg, Ronnie	
Sternberg, Jeffrey L	97
Stewart, Robert	
Stobaugh, James E	
Stokes, Jeffrey E	
Stout, Joshua H	
Strang, Matthew	
Strayer, Christine Elizabeth	
Strmic-Pawl, Hephzibah V	
Strohl, Jared Burdick	
Struna, Jason	
Stuart, Diana L	
Subramaniam, Mangala	
Sugrue, Noreen	
Sullivan, Felicia M	
Swindle, Jeffrey	
Syckes, Cassandra	
Sykes, Bryan L	
Symcox, Sofia T	
Symcox, Sona 1	150
Tabb, Loni	
Tag, Brigitte	
Talbert, Ryan D	141
Tan, Catherine	
Tang, Zhenyu	
Taplin-Kaguru, Nora E	17
Tate Woodson, Tanisha K	130
Taylor, John	13
Taylor, Leigh H	
Taylor, Tiffany	
Teasdale, Brent	42
Temko, Ezra J	3, 43, 156
Templer Rodrigues, Abby I	17
Templeton, Boris S	147
Teper, Anastasia	
Tester, Aaron W	
Tewari, Sanjay	

Thai, Mai	
Theodoro, Renan	
Theune, Felecia	
Thomas, James M	100
Thomas, Timothy A	74
Thurber, Amie	90, 110
Timberlake, Michael	- 112, 145
Tingle, Kaylin	3
Tinsley, Kevin	68
Tix, Carolyn	137
Tjaden, Jasper	165
Toews, Barb	98
Tomczak, Stephen Monroe	50
Tompkins, Joanne	
Torres Stone, Rosalie A	
Torres, Maria-Idali	
Tracy, Elizabeth M	
Treitler, Vilna Bashi	
Trevino, A. Javier	
Trotter, LaTonya J	
Tsitsos, William	
Turgeon, Brianna	
Turkoglu, Didem	
Turner III, David C	
Turner, Kennedy A	
Tuttle, Steven	
	17
Ueno, Koji	
Umberson, Debra	
	102
Vaghela, Preeta	53
Valdez, Avelardo	
Valdez-Guillen, Kristie	
van de Ruit, Catherine	
van der Does, Tamara	
Van Gundy, Karen T	
Van Landingham, Erin	
Vann, Burrel J	
VanWey, Leah	
Vaquera, Elizabeth	
Vaughan, Suzanne	
Veloso, Diana Therese M	
Venkatesan, Madhavi	
Verduzco-Baker, Lynn	
Vesia, Danielle J	
Vieyra, Francisco Pablo Landero	
Villarreal, Melissa	
von Lampe, Klaus	
Wagner, Jascha	16
Waid-Lindberg, Courtney A	
Waity, Julia F	
	110

Waldron, Linda M	
Walker, Michael L39	
Walkover, Lillian	
Walther, Carol S	
Wamsteeker, Kaitlyn	
Wang, Xiafei	
Wang, Yan	
Ward, David	
Warden, Katie	151
Waring, Melody K	114
Waters, Nicola	131
Watkins Liu, Callie	102
Weide, Robert Donald	32
Weiner, Melissa F	
Wejnert, Barbara	
Welch, Melissa Jane	
Wellin, Chris	
Wells, Matthew V	
Wernet, Christine A	
Wesely, Jennifer Kara	
Westerhaus, Michael Jon	
Whalley, Elizabeth	
Whitehawk, Michael	
Whitworth, Katherine	
Wiersma, Rebecca	
Wilder, Elisabeth R	
Wilfong, Danielle	
Will, Jeffry	
Williams, Apryl	
Williams, Damian T.	
Williams, Gregory T	
Williams, Johnny E	
Williams, Louise B	
Williams, N. Mechell4, 120	
Williams, Stephani21	
Willis, Abbey S	
Willis, Margaret M	
Wilsnack, Richard W	
Wilson, Eli R	
Windsor, Elroi J	
Winkler, Celia	
Winslow, Sarah	69
Withers, Elizabeth M	
Withers, Erik T	
Wolf, Joan	120
Wolfe, Joseph D	25
Wolfson-Stofko, Brett	84
Wong, Jaclyn S	4
Woo, Hyeyoung	
Wood, Geoffrey L	
Woods, David W	
Woods, Josh	
78	-

Woody, Sheila Wozniak, Jesse S.G Wright, Eric L Wright, Eric R	66 36 55 158
Wyatt, Randall Rashad	
Wyche, Barbara D	
Wysor Nguema, Susan R Xavier-Brier, Marik Phellan	
Yamamoto, Ryoko	
Yang, X. Yousef	
Yeager, Erica Owens	
Yeatts, Dale	
Yoder, Deborah J	
Young, Kara A	
Youssef, Maro	
Yuvshanova, Sofiya	62
Zeglen, Laura	161
Zeng, Liwen	149
Zhang, Lu	77
Zhang, Wei	13
Zhang, Yingchan	
Zopf, Bradley J	
Zuberi, Tukufu	
,	

Optional One-Day Conference: Precarious Work: Domination and Resistance in the US, China, and the World

Friday, August 19, 8:15am–7:30pm Seattle Central College, Broadway Performance Hall, 1625 Broadway, Seattle, WA (Adjacent to the Seattle Central College campus)

Today precarious work presents perhaps the greatest global challenge to worker well-being, and has become a major rallying point for worker mobilization around the world. This conference focuses on analyzing the growth of precarious employment and informal labor, its consequences for workers and their families, the challenges it poses to worker organizing and collective mobilization, and how workers and other social actors are responding to precariousness. We seek to understand the patterns of social and economic domination of labor shaped by the state, capital, gender, class, age, ethnicity, skills, and citizenship, and examine the manifestations of labor resistance and acquiescence in their specific contexts.

The conference is initiated by the American Sociological Association (ASA)'s Labor and Labor Movements Section, the International Sociological Association (ISA)'s Research Committee on Labor Movements (RC44), and the Chinese Sociological Association's China Association of Work and Labor (CAWL). It builds in part on an ongoing scholarly exchange between the ASA Labor Section and the CAWL. The conference program will focus on the United States and China, but will include a range of global cases and perspectives. Interdisciplinary approaches and innovative research methods are welcomed.

Other Sponsors:

ASA Collective Behavior and Social Movements Section ASA Organizations, Occupations, and Work Section ASA Political Economy of the World System Section ASA Section on Inequality, Poverty, and Mobility Center for Global Workers' Rights, Penn State University *Critical Sociology* Harry Bridges Center for Labor Studies, University of Washington

Program Schedule:

9:00am–9:45am Opening plenary: Katie Quan, UC Berkeley Labor Center

10:00am–11:30am Concurrent sessions 1 STREAM ONE: THE NATURE OF PRECARIOUS LABOR PANEL 1: The organization of precarious work

- The "Caddie Question": Informalizing Formal Labor at Golf Clubs in Bangalore, India Patrick Inglis, Grinnell College
- What's in a Wage? Minimum Wage Increases and Workplace Hierarchies in the Restaurant Industry Marcel Knudsen, Northwestern University
- Reconsidering Precarity: the informalization of China's state-sector labor
- Kevin Lin, University of Technology Sydney
- Frontline Retail Clothing Jobs: Low Wages, High Turnover, and Hours as Rewards
 Joya Misra and Kyla Walters, UMass Amherst
- Formalizing precarious work and employment: The case of sugarcane workers in the Northeast of Brazil Allan Souza Queiroz, Ghent University

STREAM TWO: PRECARIOUS WORKER MOBILIZATION

PANEL 1: Resistance and mobilization in non-traditional workplaces and the 'gig' economy

- #PayTheDancers: Emerging forms of resistance to poor pay and conditions in the freelance dance community Heidi Ashton, University of Leicester
- Fighting Misclassification David Bensman, Rutgers University

The Puffin Foundation, Ltd. SAGE Publications Society for the Study of Social Problems (SSSP) UCLA Institute for Research on Labor and Employment University of Massachusetts Amherst Labor Center Washington State Labor Education & Research Center, South Seattle College

- Labor Mobilization in an Era of Hyper-Flexible Employment: A Cross National Analysis of Fast Food Worker Organizing Lucas Franco, University of Minnesota
- Precarity's Grave-Diggers? Chances for Organizing Casualized Workers in Big-Box Retail
 Peter Ikeler, SUNY College at Old Westbury

STREAM THREE: REGULATION OF PRECARIOUS WORK

PANEL 1: State Policy: Regulating or facilitating precarious work?

- Reconstituting the Industrial Worker: Casualization in the Indian Automobile Sector
 Sara Duvisac, New York University
- Migration into Precarity: Sending State Policies and International Labor Migration Suzy Lee, New York University
- Institutional Determinants of Precarious Works: Evidences from The EU-27 Quan Mai, Vanderbilt University
- Institutionalizing Precariousness: Unpacking the "Black box" of Chinese Labor Dispatch Legalizing Fuxi Wang and Mingwei Liu, Rutgers University

STREAM FOUR: PRECARIOUS WORK IN CHINA

- PANEL 1: Countering precarious work: Labor activism, state policy, and trade union reform in China
 - Building Precarious Hegemony: Labor Insurgency and State Response in China Lefeng Lin, University of Wisconsin-Madison
 - Monopoly or Diversity? China's State-sponsored Unionization in an Age of Precarious Work Jie Wang, National University of Singapore
 - The Protective Function of Contemporary Media to Employees in Flexible Employment Xiliang Feng, School of Labour Economics, Capital University of Economics and Business, Beijing
 - Labor Law Analysis on Flexible Employment in China Changli Xue, Beijing University of Chemical Technology
 - Does employer benefit from the employee's participation institution in China: Diverse forms and different outcomes
 Jing Zhan, Capital University of Economics and Business

Discussant: Yujuan Zhai, Shenzhen University

11:30am–11:45am Break to pick up lunch (lunches can be ordered for delivery upon registration)

11:45am–12:45pm Lunch and Networking

1:00pm–2:30pm Concurrent sessions 2 STREAM ONE: THE NATURE OF PRECARIOUS LABOR PANEL 2: Precarious labor in the US and Canada: Unions, organizing, and precarious work

- Precarious Labour in Canada: NTTF and TTF views of precarious work and faculty unionization Louise Bauer, University of Toronto
- Organizing Baristas in Halifax Cafes: Precarious Work and Class Identity in the Millennial Generation Rachel Brickner, Acadia University; Meaghan Dalton, Dalhousie University
- Benign Neglect: Consequences of Declining Opportunities and Disparate Discipline Within an Urban Transit Workplace
 Kerkerell Device Urban Transit
 - Katrinell Davis, University of Vermont
- Organizing at Temp Agencies: The Case of Montreal's Immigrant Workers Centre Loic Malhaire and Yanick Noiseux, University of Montreal
- Union Workers, Labor Market Security, and Precarious Employment Joseph Varga, Indiana University-Bloomington

STREAM TWO: PRECARIOUS WORKER MOBILIZATION PANEL 2: Informal worker organizing around the world

- Neoliberal structural change in Nicaragua. The union response to the self-employed workers Douglas Castro, Center for Social and Cultural Analysis, Nicaragua
- Beyond just the job: Worker Centers Organizing Against Exclusion from Full Citizenship Jessica Cook, University of Illinois at Chicago
- Save Mary Jane Veloso: Precarious Filipino Migrant Workers and Transnational Migrant Activism Valerie Francisco, San Francisco State University

- Domestic workers organizing: case studies of Uruguay, Costa Rica and Mexico Mary Goldsmith, Universidad Autónoma Metropolitana-Xochimilco, Mexico City
- Turning Weaknesses to Strengths: Lessons on Day Labourers Organising from the Korean Construction Workers Union Sohoon Lee, University of Sydney Discussant: Roberto Verás, Federal University of Paraíba

STREAM THREE: REGULATION OF PRECARIOUS WORK

PANEL 2: Checks on precarity: Public policy and grassroots mobilization Institutions, Precarious Work and Insecurity in Europe

- Institutions, Precarious Work and Insecurity in Europe Arne Kalleberg, University of North Carolina at Chapel Hill
- How Social Reproduction Regulates Precarious Work? A Multi-Sided Ethnographic Case Study Aykut Killic, Boğaziçi University
- The Politics of Social Work: Do Racialized Social Workers Belong in The Practice Space of Public Policy? Candies Kotchapaw, York University
- Regulating Against the Precarious Slide: Lessons from the Global Auto Industry Jeffrey Rothstein, Grand Valley State University

STREAM FOUR: PRECARIOUS WORK IN CHINA

PANEL 2: Gender and sexuality in precarious work in China

- From Spinners to Sitters: Reorganization of Gendered Labor During China's Industrial Transition Yige Dong, Johns Hopkins University
- Research on the Policies of the Decent Work and City Integration of Domestic Workers Minghui Liu, Law School of China Women's University
- Coping with Precarity: How a Feminized Consumer Service Workforce Manages the Dispatch Labor System in Urban China

Eileen Otis, University of Oregon

• Gender in Precarious Work in China Xiuyin Shi, China Association of Work and Labor Discussant: Li Weiwei, Shenzhen University

2:45pm–4:15pm Concurrent sessions 3

STREAM ONE: THE NATURE OF PRECARIOUS LABOR

- PANEL 3: Precarious labor in the United States and Canada: Navigating precarious work
 - Affluent students in precarious work: Causes and consequences
 - Yasemin Besen-Cassino, Montclair State University
 - Defiance in the fields: Migrant farm workers and the practice of everyday resistance in Canada Amy Cohen, Okanagan College & Elise Hjalmarson, The University of British Columbia
 - Detroit's Informal Economy: Spatial Arrangements & Social Networks

Jenny Lendrum, Wayne State University

- Leased Among Us: Precarious Labor in the Taxi Industry Jill Esbenshade, San Diego State University
- Worker consent to precarity in the Bakken oil zone Peter Ore, University of Montana Discussant: Jennifer Cossyleon, Loyola University

STREAM TWO: PRECARIOUS WORKER MOBILIZATION

PANEL 3: Labor and broader sociopolitical mobilizations in a world of precarious work

- Trajectories of Resistances in the Age of Precarity: Comparing Regular and Non-Regular Workers' Movements in South Korea, 1998-2013 Minhyoung Kang, Johns Hopkins University
- The Community Strike: Resistance in an Era of Precarity Marcel Paret, University of Utah and University of Johannesburg
- Bridging for A Moral Economy: The Case of Arise Chicago Worker Center
 Cesar Rosado, IT Chicago-Kent College of Law
- Opportunity, Threat and Chilean Metalworkers' Spatial Strategies, 1945-1995
 Joel Stillerman, Grand Valley State University

STREAM THREE: REGULATION OF PRECARIOUS WORK

- PANEL 3: Responses to precarious work in authorization regimes
 - Dancing with Shackles: Chinese Labor-movement-style NGOs' Roles in Labor Organizing Changling Cai, UMass Amherst
 - Contesting the Representation: Home-based workers, trade unions and NGOs in Indonesia Hari Nugroho, Leiden University
 - Contextualized Union Reform and Diversity of Workers' Commitment Meng Quan, School of Labour Economics, Capital University, Beijing
 - Domestic Work in Mexico: Learning to Self-organize in a Conservative Context Georgina Roias, CIESAS-Mexico
 - The Study of Minimum Wage Guarantee System in Guangdong Province. China Xiaowen Wu, Department of Human Resources and Social Security, Guangdong Provincial Government
 - "Government Domination" and "Interest Game": Two Path of Chinese Collective Consultation Xioatian Lei, Capital University of Economics and Business

STREAM FOUR: PRECARIOUS WORK IN CHINA

PANEL 3: Migrant labor, precarious work, and development in comparative perspective: Lessons from China

- Rural Immigrant Workers' Income in China: A Study Based on Regional Labor Market Jianguo Hu, College of Humanities and Social Sciences, Beijing University of Technology
- Understanding the State Policies and Labor Activism in China: The case of Pension-Driven Strikes Elaine Hui, Pennsylvania State University
- Thoughts in Comparing the Trends of Chinese and Foreign Industrial Relations in the Post-Financial Crisis Period Qiao Jian, China Institute of Industrial Relations
- Localism of differentiated citizenship: rural-urban migrant labors, urban-urban migrant labors and natives in Beijing Junfu Li, Beijing University of Technology
- Informality as a State Construction: Learning from the Construction Sector in China and India Irene Pang, Brown University

4:30pm–6:00pm Closing plenary

"From Precarity to Broad Prosperity: Worker Organizing in Seattle and the World"

Panelists:

Gaochao He | International Center for Joint Labor Research Sterling Harders | Vice President, SEIU 775, Seattle, WA Janice Fine | Rutgers School of Management and Labor Relations

Moderator:

Chis Tilly | UCLA

6:00pm-7:30pm

American Sociological Association Labor and Labor Movements Reception; all conference participants are invited and refreshments will be served

The Society for the Study of Social Problems 67th Annual Meeting August 11-13, 2017

Montreal Bonaventure Hotel 900 De La Gauchetiere W. Montreal, Quebec Canada

2017 Theme: Narratives in the World of Social Problems: Power, Resistance, Transformation

Those who tell the stories rule society Plato

Donileen R. Loseke University of South Florida SSSP President (2016-2017)

Our globalized, cyber-mediated world characterized by extraordinary social, political, economic, and moral fragmentation raises a variety of questions about social problems, including: How do people who experience the consequences of social problems understand the causes of their misery? How do people not suffering understand the experiences of those who do? How do activists convince others to work toward social change? The answer to a variety of such questions is the same: Narratives, or what simply are called "stories" in daily life. Social problem narratives create meaning from the buzzing confusion of practical experience, they convey complex experiences to others, they motivate, they shape public opinion and social action.

Whether told as stories about unique people facing specific troubles or about types of people—the abused child, the terrorist, the welfare mother—in types of situations, social problem narratives are *pervasive* in daily life. Individuals tell stories to make sense of their

troubling experiences, politicians tell stories to sell themselves and their policies; teachers, preachers and parents use stories to convey moral lessons; courts work through the telling and evaluating of stories. Narratives about social problems are pervasive because they are *persuasive*. Unlike statistics or research, stories can appeal to minds *and* to hearts: The story of the "Migrant Mother" told through the photographs of depression-era photographer, Dorothea Lange, for example, remains to this day a compelling testimony of the human tragedy created by economic collapse.

Regardless of the extent to which images in a story match indicators of empirical reality, social problem narratives can be personally, socially, and politically consequential. These narratives are about *power*: Those told by people in privileged positions are assumed to be believable and important, while those told by others are routinely challenged, if not completely silenced; stories whose plots, characters, and morals reflect the status quo are more likely to be positively evaluated than those challenging entrenched power and privilege. Stories become material power when they shape public opinion and social policy. Yet social actors most certainly are not cultural robots who simply accept whatever images of them circulate in the social world. On the contrary: Narratives can be a site of *resistance* as individuals and groups challenge the truth of those offering ideological support for oppression. Resistance, in turn, can lead to authoring and promoting new stories that foster equality and thus are *transformative*.

In order to understand public reactions toward social problems and, in order to do something about these conditions causing so much human misery, we need to know much more about the work of social problem narratives. In a world of countless competing stories, we need to know how some—and only some—stories achieve widespread cognitive and emotional appeal and go on to influence public opinion and social policy; how different stories appeal to people in different social positions. We need to know how stories promoting particular images of social problems reflect and challenge and/or perpetuate existing inequalities and structures of power, and how stories encourage or discourage social change. We need to more fully understand how story contents and meanings change as they circulate through particular societies and throughout the globe.

The power and workings of social problems narratives will be the focus of our conversations at the 2017 meetings of the Society for the Study of Social Problems to be held in the fascinating, beautiful, bi-lingual, multi-cultural city of Montreal. I look forward to seeing you there.

Bon voyage!

Donileen R. Loseke, SSSP President University of South Florida

2017 Program Committee

Amir B. Marvasti, Chair, Penn State Altoona

Sara L. Crawley, *Co-Chair*, University of South Florida Hsiao-Chuan Hsia, Shih Hsin University, Taiwan Karyn D. McKinney, Penn State Altoona Marc R. Settembrino, Southeastern Louisiana University Jessica Sperling, City University of New York

USF UNIVERSITY OF SOUTH FLORIDA

Ph.D. in Sociology

- multi-disciplinary research, teaching, and scholarship
- broad comparative theoretical and methodological training
- portfolio of competencies rather than qualifying exams
- study of identity, community and sustainability with specialties in: urban development and culture; social inequalities; social problems and social movements; globalization, power, and politics; sexualities; immigration and migration; and health and well-being

Contact: Sara Crawley, Graduate Director: socgraddir@usf.edu

f USFSociology

) <u>http://sociology.usf.edu/</u>

Pursue a Sociology MA

- Strong methodology emphasis
- Education and training for sociology generalists
- Substantive concentrations in 3 areas...

Applications for Fall 2017 admission due by February 1st

In-state tuition is now being offered to residents of 14 Western states!

For information, go to http://clas.ucdenver.edu/sociology

UNIVERSITY of HOUSTON SOCIOLOGY

Graduate Studies in Sociology

Study inequality, demography, social psychology, and culture at one of the most diverse universities in the nation. Our MA program prepares you to pursue a PhD or to enter applied positions in public institutions and private organizations.

Why UH?

- Highly productive faculty
- Emphasis on research methods
- Thesis and internship tracks
- Low student-to-faculty ratio
- Successful placement of graduates in Ph.D. programs and non-academic positions
- Home of the editorial office for the SSSP's Social Problems

The University of Houston is a Carnegie-designated Tier One public research university located in the city of Houston, the fourth largest city in the U.S. and home to vibrant arts, health, and energy industries.

Department of Sociology University of Houston http://www.uh.edu/class/sociology/ Contact Dr. Amanda K. Baumle akbaumle@uh.edu (713) 743-3944

VCU virginia commonwealth university

In Fall 2016, we will launch the U.S.'s first Master's Degree in Sociology with a concentration on Digital Sociology. Digital Sociology is the study of the social processes that shape technologies like the Internet and how those technologies shape social processes. We study what all this change means for how we work, go to school, form families, understand ourselves, and enact social change. This rigorous degree program will prepare graduates to shape emerging local, national and global conversations about big data, privacy, algorithms, inequality and social movements. Students will create meaningful projects from the start, building a digital portfolio of analytical skills, theoretical chops, and critical analysis. The course sequence brings together a cohort from day one that moves through an eight course sequence in methods, theory, substantive courses and internship/practicum.

M.S. SOCIOLOGY: DIGITAL SOCIOLOGY

What are you waiting for? Apply Today! http://digital.sociology.vcu.edu

ESTABLISHMENT CREATES A BULLYING SOCIETY

CHARLES DERBER & YALE R. MAGRASS

Bully Nation How the American Establishment Creates a Bullying Society

Charles Derber and Yale R. Magrass

"This thoughtful study expertly dissects the 'bullying scourge' that poisons lives and society, exposing its roots in the institutional structure of a 'militaristic capitalist culture' that it reflects and nurtures, while also revealing the encouraging reactions that may offer cures for the malady and the factors that engender it."—Noam Chomsky

"Bully Nation is absolutely terrific, an important, powerful and timely book that should be read by academic and public audiences alike." —Jonathan White, author of Sociologists in Action: Sociology, Social Change, and Social Justice

288 pages, Cloth \$24.95, Ebook \$24.95

University Press of Kansas

Phone 785-864-4155 · Fax 785-864-4586 · www.kansaspress.ku.edu

NEW YORK UNIVERSITY PRESS

DISCOUNTED LIFE THE PRICE OF GLOBAL SURROGACY IN INDIA **BY SHARMII A RUDRAPPA**

\$27 paperback

WINNER, 2016 TRANSNATIONAL STUDIES BOOK AWARD FROM THE ASIA AND ASIAN AMERICA SECTION OF THE AMERICAN SOCIOLOGICAL ASSOCIATION FINALIST, 2015 C. WRIGHT MILLS AWARD FROM THE SOCIETY FOR THE STUDY OF SOCIAL PROBLEMS

"This is a book many of us have been waiting for: a serious ethnography on commercial surrogacy. Sharmila Rudrappa utilizes the best social and cultural analysis to get inside the heads of the surrogates, parents, medical professionals and middlemen that participate in this growing international industry . . . a must read for anyone interested in the field of reproductive labor and reproductive inequalities in the 21st century."

MIGRATION AND DOMESTIC WORK

"Of all the books, articles, documentaries and discussion on this topic, this is the one. Rudrappa has gone the furthest, deepest and most thoughtfully into this troubling issue." -BARBARA KATZ ROTHMAN, AUTHOR OF A BUN IN THE OVEN: HOW THE BIRTH AND FOOD MOVEMENTS RESIST INDUSTRIALIZATION

CHAMPION OF GREAT IDEAS FOR 100 YEARS, 1916-2016

WWW.NYUPRESS.ORG

THE JOURNAL OF HUMAN RESOURCES

Edited by David N. Figlio, Northwestern University ISSN: 0022-166X, e-ISSN: 1548-8004 Published guarterly

THE JOURNAL OF HUMAN RESOURCES

	IN THIS ISSUE	
anna Aizer, Laura Stroud, nd Stephen Buka	Maternal Stress and Child Outcomes: Evidence from Siblings	
aura R. Wherry nd Bruce D. Meyer	Saving Teens: Using a Policy Discontinuity to Estimate the Effects of Medicaid Eligibility	
ucie Schmidt, ars Shore-Sheppard, nd Tara Watson	The Effect of Safety-Net Programs on Food Insecurity	
auren Sartain and Aatthew P. Steinberg	Teschers' Labor Market Responses to Performance Bvaluation Reform: Experimental Evidence from Chicago Public Schools	
hawn Cole, anna Paulson.	High School Curriculum and Financial Ontcomes: The Impact of Mandated Personal Finance and	
anna Paulson, Sauri Kartini Shastry	The Impact of Mandaled Personal Finance and Mathematics Courses	
tonni Pavan	On the Production of Skills and the Birth-Order Effect	
arah R. Cohodes, Daniel S. Grossman, amuel A. Kleiner, nd Michael R Lovenbeim	The Effect of Child Health Insurance Access on Schooling: Bridence from Public Insurance Expansions	
farian Meller and tephan Litachig	Adapting the Supply of Education to the Needs of Girla: Bridence from a Policy Experiment in Rural India	

The Journal of Human Resources is among the leading journals in empirical microeconomics. Intended

Preprint articles now available jhr.uwpress.org for scholars, policy makers, and practitioners, each issue examines research in a variety of fields including labor economics, development economics, health economics, and the economics of education, discrimination, and retirement. Founded in 1965, the JHR features articles that make scientific contributions in research relevant to public policy practitioners.

The Journal of Human Resources is one of the most highly cited journal in the Industrial Relations and Labor fields per ISI Journal Citation Reports.

1930 Monroe Street, 3rd Fl., Madison, WI 53711-2059 phone: (608) 263-0668 • fax: (608) 263-1173 US only Toll-free Fax: (800) 258-3632 uwpress.wisc.edu/journals

To receive JHR's enhanced eTOC emails, send your request to chloe.lauer@wisc.edu

RUSSELL SAGE FOUNDATION

Race, Schools, and Perceptions of Injustice

The Russell Sage Foundation Congratulates Carla Shedd **WINNER OF THE 2015 C. WRIGHT MILLS AWARD**

UNEQUAL CITY

Race, Schools, and Perceptions of Injustice

Chicago has long struggled with racial residential segregation, high rates of poverty, and deepening class stratification, and can be a challenging place for adolescents to grow up. In this pioneering analysis of the intersection of race, place, and opportunity, sociologist and criminal justice expert Carla Shedd illuminates how schools either reinforce or ameliorate the social inequalities that shape the worlds of these adolescents. By amplifying the oft-ignored voices of marginalized adolescents, *Unequal City* opens a door onto a generation whose perceptions and experiences reflect the growing inequalities in contemporary society.

- "[Unequal City] should be required reading for anyone who wants to understand the relationship between inequality and urban education."
 - Elijah Anderson, William K. Lanman, Jr. Professor of Sociology, Yale University

CARLA SHEDD

COMING OF AGE IN THE OTHER AMERICA Stefanie DeLuca, Susan Clampet-Lundquist, and Kathryn Edin \$35.00 978-0-87154-465-0

RECENT NOTEWORTHY BOOKS

A Pound of Flesh Monetary Sanctions as Punishment for the Poor ALEXES HARRIS

A POUND OF FLESH Monetary Sanctions as Punishment for the Poor Alexes Harris

\$29.95 978-0-87154-461-2

Children of the Great Recession Irwin Carfinkel, Sara McLanahan, and Christopher Wimer

CHILDREN OF THE GREAT RECESSION Irwin Garfinkel, Sara McLanahan, and Christopher Wimer, eds. Available for free download at russellsage.org **RSF: The Russell Sage Foundation Journal of the Social Sciences** FREE online at rsfjournal.org

Opportunity, Mobility, and Increased Inequality VOLUME 2.2 MAY 2016 Katharine Bradbury and Robert K. Triest, eds.

The Coleman Report and Educational Inequality Fifty Years Later VOLUME: 2.5 AVAIL. OCTOBER 2016 Karl Alexander and Stephen L. Morgan, eds. *Copublished with the William T. Grant Foundation*

Wealth Inequality: Economic and Social Dimensions VOLUME: 2.6 AVAIL. NOVEMBER 2016 Fabian T. Pfeffer and Robert F. Schoeni, eds.

RUSSELL SAGE FOUNDATION Visit booth 400 in the ASA exhibit hall to view all our new titles. russellsage.org/publications To order call (800) 621-2736

Sociology at the University of Kentucky

OUR EXPERTISE

Criminology & Deviance Health & Medical Sociology Rural, Environmental, & Community Sociology Global Politics, Organizations, & Economy Social Inequalities: Race, Class & Gender

OUR COMMITMENTS TO GRADUATE STUDENTS

- Opportunities for collaborative research between faculty and students that results in publications in peer-reviewed journals
- Interdisciplinary scholarship through diverse academic programs and research centers
- International and comparative research, instruction, and outreach
- Training in diverse methodologies and theoretical perspectives
- Opportunities for independent teaching
- Support for conference participation and professional development, including grant writing

OUR GRADUATE FACULTY

Claire Renzetti (Ph.D., University of Delaware), Department Chair Ana Liberato (Ph.D., University of Florida), Director of Graduate Studies

Shannon Bell (Ph.D., University of Oregon) Dwight Billings (Ph.D., University of North Carolina) Robyn Lewis Brown (Ph.D., Florida State University) Carlos de la Torre (Ph.D., New School for Social Research) James Hougland (Ph.D., Indiana University) Thomas Janoski (Ph.D., University of California, Berkeley) Tony Love (Ph.D., Texas A&M University) Mairead Moloney (Ph.D., University of North Carolina) Patrick Mooney (Ph.D., University of Wisconsin, Madison) Edward Morris (Ph.D., University of Texas, Austin) Carrie Oser (Ph.D., University of Georgia) Shaunna Scott (Ph.D., University of California, Berkeley) Janet Stamatel (Ph.D., University of Chicago) Keiko Tanaka (Ph.D., Michigan State University) Courtney Thomas (Ph.D., Vanderbilt University) Julie Zimmerman (Ph.D., Cornell University)

To learn more about the program and the faculty, visit: soc.as.uky.edu/sociology-graduate-program

THURSDAY, AUGUST 18

ROOM	9:00–11:30	11:45-4:45	5:00–6:00	6:30–7:30
CASCADE FOYER Mezzanine Level		2:00pm–6:00pm CONFERENCE REGISTR	ATION/BOOK EXHIBIT	
WESTLAKE BOARDROOM Westlake Level	Budget, Finance, & Audit Committee, 15–16			
PUGET SOUND Lobby Level		Board of Directors Meeting, 15–16		Arrival Meet & Greet Reception
ELLIOTT BAY ANTE ROOM Lobby Level			Board of Directors Reception, 15–16	

Annual Meeting Schedule

The official days of the 2016 SSSP Annual Meeting are Friday, August 19 to Sunday, August 21. Program sessions are scheduled on all three days of the meeting at the Westin Seattle Hotel. There are also pre-meeting activities scheduled on Thursday, August 18, and the meeting will officially begin with the Arrival Meet & Greet Reception that evening.

Most daytime program sessions are 1 hour and 40 minutes in length, followed by a 20 minute break. Exceptions are clearly noted in the Final Program Schedule (pages 17–70).

The turnover schedule is as follows:

Friday, August 19	Saturday, August 20	Sunday, August 21
8:30am-10:10am	7:15am-8:15am	8:30am–10:10am
10:30am-12:10pm	8:30am–10:10am	10:30am–12:10pm
12:30pm-2:10pm	10:30am-12:10pm	12:30pm-2:10pm
2:30pm-4:10pm	12:30pm-2:10pm	2:30pm-4:10pm
4:30pm-6:10pm	2:30pm-4:10pm	4:30pm-6:10pm
6:30pm–7:30pm	4:15pm-5:25pm	
10:00pm-11:00pm	5:30pm-6:30pm	
	6:45pm–7:45pm	
	7:45pm-8:45pm	

On Friday, the 6:30pm–7:30pm time slot is allocated for the Welcoming Reception and the 10:00pm–11:00pm time slot is allocated for the Graduate Student Happy Hour. On Saturday, the 7:15am–8:15am time slot is allocated for the New Member Breakfast, the 4:15pm–5:25pm time slot is allocated for the SSSP Business Meeting, the 5:30pm–6:30pm time slot is allocated for the Presidential Address, the 6:45pm–7:45pm time slot is allocated for the Awards Ceremony, and the 7:45pm–8:45pm time slot is allocated for the Division-Sponsored Reception. On Sunday, all sessions end at 6:10pm.

FRIDAY, AUGUST 19

ROOM	8:30–10:10	10:30-12:10	12:30-2:10	2:30-4:10	4:30-6:10	6:30-7:30 10:00-11:00
CASCADE FOYER Mezzanine Level	8:00am-6:00pm CC	DNFERENCE REGISTRATIO	N/BOOK EXHIBIT			
ADAMS Mezzanine Level	8:00am-10:10am Permanent Org & Strategic Planning Comm, 15-16 & 16-17	10:30am–2:10pm Editorial & Publications Comm, 15–16 & 16–17			DIVISIONAL MTG: MEMBERS WELCOME Institutional Ethnography	
BAKER Mezzanine Level	8:00am-6:00pm SS	SP COMFORT ZONE		•		
CASCADE I-A Mezzanine Level	Session 1	Session 14	Session 26	Session 36	Session 48	
CASCADE I-B Mezzanine Level	Session 2	Session 15	Session 27	Session 37	Session 49	
CASCADE I-C Mezzanine Level	Session 3	Session 16	Session 28	Session 38	Session 50	
CASCADE II Mezzanine Level	Session 4 Session 5	Accessibility Comm, 15–16 Arlene Kaplan Daniels Paper Awd Comm, 15–16 Transnational Initiatives Comm, 15–16 Session 17	Lee Student Support Fund Comm, 15–16 DIVISIONAL MTGS: <u>MEMBERS WELCOME</u> Community Research & Development; Conflict, Social Action & Change; Educational Problems; Health, Health Policy, & Health Services; Law & Society; Poverty, Class, & Inequality; Social Problems Theory; Society & Mental Health	Graduate Student Meeting with Student Board Representatives	DIVISIONAL MTGS: MEMBERS WELCOME Crime & Juvenile Delinquency; Disability; Drinking & Drugs; Labor Studies; Sexual Behavior, Politics, & Communities	
OLYMPIC Mezzanine Level	Session 6	Session 18	Session 29	Session 39	Session 51	
ST. HELENS Mezzanine Level	Session 7	Session 19	Session 30	Session 40	Session 52	
STUART Mezzanine Level	Session 8	Session 20	Session 31	Session 41	Session 53	
DENNY Westlake Level	Session 9	Session 21	Session 32	Session 42	Session 153	
MERCER Westlake Level	Session 10	Session 22	Session 176	Session 43	Session 54	
PIKE Westlake Level	Session 11	Session 23	Session 33	Session 44	Session 55	
PINE Westlake Level	Session 12	Session 24	Session 34	Session 45	Session 56	
WESTLAKE BOARDROOM Westlake Level	Session 13	Session 25	Session 35	Session 46	Session 57	
PUGET SOUND Lobby Level	Comm on Social Action, 15–16	Council of Division Chairs, 15–16 & 16–17	Justice 21 Comm, 15–16 (Open Mtg)	Council of Division Chairs, 15–16 & Session 47: Open Discussion of Resolutions Proposed to the Board	4:15pm-6:15pm Board of Directors Mtg, 15-16	
FIFTH AVENUE ROOM Grand Level						6:30pm–7:30pm Welcoming Reception
LOFT Mezzanine Level						10:00pm–11:00pm Graduate Student Happy Hour
RELISH BURGER BISTRO Hotel Restaurant Lobby Level			Nominations Comm, 15–16 (Closed Mtg) Program Comm Chair(s), 15–16 & 16–17 (Closed Mtg)			

SATURDAY, AUGUST 20

ROOM	8:30-10:10	10:30-12:10	12:30-2:10	2:30-4:10	4:15–5:25	5:30-6:30	6:30–9:30 6:45–7:45 7:45–8:45
CASCADE FOYER Mezzanine Level	7:00am–6:00pm		DN/BOOK EXHIBIT	1	I	1	7.75 0.75
ADAMS Mezzanine Level		Membership & Outreach Comm, 15–16 & 16–17	Budget, Finance & Audit Comm,16–17				
BAKER Mezzanine Level	8:00am-6:00pm	SSSP COMFORT ZONE					
CASCADE I-A Mezzanine Level	Session 58	Session 73	Session 85	Session 99		Meeting of the International Network of Scholar Activists – Exploring Roles for Sociologists in Promoting Human Rights	
CASCADE I-B Mezzanine Level	Session 59	Session 74	Session 86	Session 100			
CASCADE I-C Mezzanine Level	Session 60	Session 75	Session 87	Session 101			
CASCADE II Mezzanine Level	Session 61	Session 76	Session 88		PLENARY Session 111 SSSP Business Mtg (Open Mtg)	PLENARY Session 112 Presidential Address (Open Session)	6:45pm–7:45pm Session 113 Awards Ceremony (Open Session)
OLYMPIC Mezzanine Level	Session 62	Session 77	Session 89	Session 102			
ST. HELENS Mezzanine Level	Session 63	Session 78	Session 90	Session 103			
STUART Mezzanine Level	Session 64	Session 79	Session 91	Session 104			
DENNY Westlake Level	Session 65	Session 80	Session 92	Session 105			
MERCER Westlake Level	Session 66	Session 81	Session 93	Session 106			
PIKE Westlake Level PINE	Session 67	Session 82	Session 94	Session 107			
Westlake Level	Session 68	Session 83	Session 95	Session 108			
WESTLAKE BOARDROOM Westlake Level	Session 69	Session 84	Session 96	Session 109			
PUGET SOUND Lobby Level	Session 70	DIVISIONAL MTGS: MEMBERS WELCOME Environment & Technology;	Session 97	Session 110			
	Session 71 Session 72	Finite Field and the second of	Session 98				
ELLIOTT BAY Lobby Level	7:15am–8:15am New Member Breakfast						
FIFTH AVENUE ROOM Grand Level							7:45pm–8:45pm Division- Sponsored Reception
TAP HOUSE GRILL 1506 6th Avenue							6:30pm–9:30pm Drinking & Drugs Reception

SUNDAY, AUGUST 21

ROOM	8:30–10:10	10:30–12:10	12:30–2:10	2:30-4:10	4:30–6:10		
CASCADE FOYER Mezzanine Level	8:00am–5:00pm CONFERENCE REGISTRATION/BOOK EXHIBIT						
ADAMS Mezzanine Level	Session 114	Session 127	Session 140	Session 152	Session 165		
BAKER Mezzanine Level	8:00am–5:00pm SSSI	P COMFORT ZONE					
CASCADE I-A Mezzanine Level	Session 115	Session 128	Session 177				
CASCADE I-B Mezzanine Level	Session 116	Session 129	Session 141	Session 154	Session 166		
CASCADE I-C Mezzanine Level	Session 117	Session 130	Session 142	Session 155	Session 167		
CASCADE II Mezzanine Level	Session 118	Session 131	Session 143	Session 156	Session 168		
OLYMPIC Mezzanine Level	Session 119	Session 132	Session 144	Session 157	Session 169		
ST. HELENS Mezzanine Level	Session 120	Session 133	Session 145	Session 158	Session 170		
STUART Mezzanine Level	Session 121	Session 134	Session 146	Session 159			
DENNY Westlake Level	Session 122	Session 135	Session 147	Session 160	Session 171		
MERCER Westlake Level	Session 123	Session 136	Session 148	Session 161	Session 172		
PIKE Westlake Level	Session 124	Session 137	Session 149	Session 162	Session 173		
PINE Westlake Level	Session 125	Session 138	Session 150	Session 163	Session 174		
WESTLAKE BOARDROOM Westlake Level	Session 126	Session 139	Session 151	Session 164	Session 175		
PUGET SOUND Lobby Level	8:00am–12:00pm Board of Directors Meeting, 16–17			Council of Division Chairs & Program Comm Chair(s), 16–17	Program Comm Chair(s) 16–17 Meeting with the President, Administrative Officer and IT Specialist		
RELISH BURGER BISTRO Hotel Restaurant Lobby Level			Editorial Board Luncheon, 15–16				

Those who tell the stories rule the world

Native American Proverb

67TH ANNUAL MEETING OF THE SOCIETY FOR THE STUDY OF SOCIAL PROBLEMS

AUGUST 11-13, 2017

MONTREAL BONAVENTURE HOTEL MONTREAL, QUEBEC CANADA

NOTTOTOTOS IN THE WORLD OF SOCIAL PROBLEMS Power • Resistance • Transformation

Donileen R. Loseke, SSSP President, University of South Florida For more information, visit: www.sssp1.org

