

ESS 2016

MY DAY JOB:

Politics and Pedagogy in Academia

**Eastern Sociological Society
86th Annual Meeting
Boston Park Plaza Hotel
March 17-20, 2016**

GENERAL INFORMATION

REGISTRATION

Hours: **Thursday, 11:00 am-5:00 pm** **Friday, 8:00 am - 5:00 pm.**
 Saturday, 8:00 am-5:00 pm **Sunday, 8:00 am-10:00 am.**

The **Registration Desk** is located in the **Georgian Foyer on the Mezzanine**

1. When you register, you will be given a registration badge.
2. Badges are to be worn at all sessions and are required for admission to ESS events.
3. Registered participants may request complimentary badges for their nonmember spouses.

ESS COMMONS

The ESS COMMONS is on the main level in the **Grand Ballroom**. It includes:

The **Book Exhibit**, which is described on the back inside cover of the program.

Because too few job openings were submitted prior to program publication, the **Employment Center** will be suspended for this year. Please do check the Employment Services section on our website (<http://essnet.org>) for current postings.

COPIES OF PAPERS

The ESS does not sell or distribute papers or abstracts. Please contact authors directly to obtain copies of papers or to get further information.

SESSION AND PAPER LENGTH

Sessions are scheduled with the expectation that presenters and discussants will take approximately 15 minutes to make their initial presentations. This will allow time for discussion among the panelists and for audience participation.

Presiders should end sessions promptly to enable the following sessions to start on time. If there is no Presider listed, please appoint one from the panel for time-keeping purposes.

**Next Year's Annual Meeting will be at the
Sheraton Philadelphia Downtown
February 23- February 26, 2017**

MY DAY JOB: Politics and Pedagogy in Academia

The 86th Annual Meeting of the Eastern Sociological Society Boston Park Plaza Hotel

Table of Contents

Program Highlights	2
Program Summary	9
Program Details	22
Previous Officers and Award Winners	105
ESS Officers and Committees	109
Acknowledgements	112
Call for Papers 2017	114
Publisher Advertisements	115
Index of Participants	120
General Information	Inside Front Cover
Book Exhibitors, New Book Reception	Inside Back Cover
Session Room Maps	Back Cover

Cover Design: Brad Smith, Emily Mahon

Begin Making Plans for ESS 2017:

The End of the World as We Know It?

Sheraton Philadelphia Downtown
February 23- February 26, 2017

**MY DAY JOB:
Politics and Pedagogy in Academia**

ESS 2016 Program Highlights

PLENARY SESSIONS				
Thursday	5:30 - 7:00 PM	54	Robin Williams Lecture, Peter I. Rose: <i>The Politics of Fear: Intolerance, Nativism, and 'The Wars Within'</i>	Georgian
Friday	5:30 - 7:00 PM	202	Theda Skocpol: <i>Higher Education and the Challenge of Civic Engagement</i>	Georgian
Saturday	5:30 - 7:00 PM	337	2016 ESS Awards & Barbara Katz Rothman: <i>OUR DAY JOBS: Sociology Confronts the Changing University</i>	Georgian
SPECIAL PRESIDENTIAL AND THEMATIC SESSIONS				
Thursday	1:45 - 3:15 PM	219	Between a Rock & a Hard Place: The Black Professorate Squeezed between the Politics of Colorblindness & Cultural Diversity I	White Hill
Thursday	3:30 - 5:00 PM	37	Between a Rock & a Hard Place: The Black Professorate Squeezed between the Politics of Colorblindness & Cultural Diversity II	White Hill
Friday	12:00 - 1:30 PM	116	Attacks on Critical Scholars and Scholars of Color	Arlington
Friday	1:45 - 3:15 PM	149	Profit and Politics in Higher Education	Arlington
Friday	3:30 - 5:00 PM	176	The Erosion of Academic Freedom	Arlington
Saturday	8:30-10:00 AM	203	More Focused? More Narrow? The Changing Nature of Doctoral Education in Sociology	White Hill
Saturday	10:15 - 11:45 AM	228	Our Real Day Job: Ensuring the Future of the Discipline by Reinventing Ourselves and Preparing Sociology's Future Majors	Arlington
Saturday	12:00 - 1:30 PM	258	Jean Anyon's Screen Door: New Directions in the Political Economy of Urban Education	Arlington
Saturday	1:45 - 3:15 PM	286	The Neoliberal Graveyard: Feminist Ruminations on the Corporatized University	Arlington
Saturday	1:45 - 3:15 PM	287	Activism and Social Justice in the Academy: Theory Meets Application	Clarendon
Saturday	3:30 - 5:00 PM	313	Implicating Sociology in General Miseducation	Arlington
Sunday	8:30-10:00 AM	339	Education is a Social Movement	Statler
Sunday	10:15 - 11:45 AM	357	Sociology is a Combat Sport? How to Organize Responses to Attacks on Critical Scholars	Statler
AUTHOR-MEETS-CRITICS				
Friday	8:30-10:00 AM	57	<i>Pedigree</i> by Lauren Rivera	White Hill
Friday	10:15 - 11:45 AM	84	<i>A Bun in the Oven: How the Food and Birth Movements Resist Industrialization</i> by Barbara Katz Rothman	Arlington
Friday	10:15 - 11:45 AM	85	<i>The Con Men: Hustling in New York City</i> by Terry Williams and Trevor B. Milton	White Hill
Friday	1:45 - 3:15 PM	150	<i>The Tumbleweed Society</i> by Allison Pugh	White Hill
Friday	3:30 - 5:00 PM	177	<i>Lives in Limbo: Undocumented and Coming of Age in America</i> by Roberto Gonzales	Beacon Hill
Friday	3:30 - 5:00 PM	178	<i>Strangers No More: Immigration and the Challenges of Integration in North America and Western Europe</i> by Richard Alba and Nancy Foner	Statler

**MY DAY JOB:
Politics and Pedagogy in Academia**

AUTHOR-MEETS-CRITICS – cont’d				
Friday	3:30 - 5:00 PM	179	<i>The Occupiers: The Making of the 99 Percent Movement</i> by Michael Gould-Wartofsky	White Hill
Saturday	8:30 - 10:00 AM	204	<i>Gender and International Migration</i> by Katherine Donato and Donna Gabaccia	Arlington
Saturday	3:30 - 5:00 PM	314	<i>Hidden in Plain Sight: The Social Structure of Irrelevance</i> by Eviatar Serubavel	Statler
Sunday	8:30 - 10:00 AM	340	<i>Unequal City: Race, Schools, and Perceptions of Injustice</i> by Carla Shedd	Arlington
Sunday	8:30 - 10:00 AM	341	<i>Cut Loose: Jobless and Hopeless in an Unfair Economy</i> by Victor Chen	White Hill
Sunday	10:15 - 11:45 AM	358	<i>At the Chef’s Table: Culinary Creativity in Elite Restaurants</i> by Vanina Leschziner	White Hill
Sunday	12:00 - 1:30 PM	374	<i>American Zoo</i> by Dave Grazian	Back Bay
Sunday	12:00 - 1:30 PM	375	<i>Sexual States: Governance and Anti-Sodomy Law in India’s Present</i> by Jyoti Puri	White Hill
CONVERSATIONS				
Thursday	1:45 - 3:15 PM	18	Tamura Lomax with C. Shawn McGuffey	Arlington
Thursday	3:30 - 5:00 PM	36	Patricia Fernandez Kelly with Saskia Sassen	Arlington
Friday	8:30 - 10:00 AM	56	Sylvia Dominguez with Van Tran	Arlington
Friday	12:00 - 1:30 PM	117	Michael Schwartz with Gilda Zwerman	Statler
Saturday	10:15 - 11:45 AM	229	James Loewen with Crystal Fleming	Statler
Saturday	12:00 - 1:30 PM	259	Frances Fox Piven with Neil McLaughlin	Statler
Saturday	1:45 - 3:15 PM	288	Moustafa Bayoumi with Vivek Bald	Statler
Sunday	10:15 - 11:45 AM	356	Alondra Nelson with Carla Shedd	Arlington
MINI-CONFERENCE: Animal Sociologies				
Thursday	12:00 - 1:30 PM	1	Teaching the Intersectional Animal: Integrating Animals into Social Inequality Discussions	Stuart
Thursday	1:45 - 3:15 PM	20	Theoretical and Methodological Approaches and Innovations	Stuart
Thursday	3:30 - 5:00 PM	38	Specific Cases and Ethical Questions	Stuart
MINI-CONFERENCE: Carework				
Friday	8:30 - 10:00 AM		Carework Roundtables	Georgian
Friday	10:15 - 11:45 AM	86	Making Educational Carework Visible	Back Bay
Friday	12:00 - 1:30 PM	119	Unexplored Territories of Carework (1)	Back Bay
Friday	1:45 - 3:15 PM	151	Unexplored Territories of Carework (2)	Back Bay
Friday	3:30 - 5:00 PM	180	The Space of Caring	Back Bay
Saturday	8:30 - 10:00 AM	205	Care Occupations: Mobility and Benefits	Back Bay
Saturday	10:15 - 11:45 AM	230	Care and Auto-ethnography	Back Bay
Saturday	12:00 - 1:30 PM	260	Caring Identities	Back Bay
Saturday	1:45 - 3:15 PM	289	Penalties of Caring	Back Bay
Saturday	3:30 - 5:00 PM	315	Care and Migration	Back Bay

**MY DAY JOB:
Politics and Pedagogy in Academia**

MINI-CONFERENCE: Decolonial Options for the Social Sciences				
Friday	8:30 - 10:00 AM	58	Educational Perspectives on Colonial Heritage	Boylston
Friday	10:15 - 11:45 AM	87	Is it Possible to Think of Science Absent the "Western" Referent?	Boylston
Friday	12:00 - 1:30 PM	120	Social Movements, Insurgencies, and Epistemic Disobedience	Boylston
Friday	1:45 - 3:15 PM	152	Sovereignty and Empire	Boylston
Friday	3:30 - 5:00 PM	181	The Global South in the North, the Capillaries of the North in the South and the Generation of (In)Justice: Race, Ethnicity, Class, Sex, Gender	Boylston
Saturday	10:15 - 11:45 AM	232	Before and Beyond the Merely "Human"	Boylston
Saturday	12:00 - 1:30 PM	262	Post-Colonial Sociology	Boylston
Saturday	1:45 - 3:15 PM	291	Empirical and Historical Comparative Methods for Studying Global Inequalities through Post/Decolonial Lenses	Boylston
Saturday	3:30 - 5:00 PM	317	Concepts and Relations of States	Boylston
MINI-CONFERENCE: Digital Sociology & Social Change Through Social Media				
Thursday	12:00 - 1:30 PM	2	Digital Scholars, Legacy Institutions	Beacon Hill
Thursday	1:45 - 3:15 PM	21	Digital Sociology & Qualitative Methods	Beacon Hill
Thursday	3:30 - 5:00 PM	39	Digital Sociological Tools & Ways of Knowing	Beacon Hill
Friday	8:30 - 10:00 AM		Digital Sociology Roundtables	Georgian
Friday	10:15 - 11:45 AM	88	Critical Theories of the Digital for Sociology	Beacon Hill
Friday	12:00 - 1:30 PM	121	Digital Structures, Digital Institutions	Beacon Hill
Friday	1:45 - 3:15 PM	153	Gender, Work and the Digital	Beacon Hill
Saturday	8:30 - 10:00 AM	207	[Social Change] Digital Feminism: The Pros and Cons of Using Social Media to Advance Women's Concerns and Causes	Franklin
Saturday	10:15 - 11:45 AM	235	[Social Change] Social Media Approaches to Racial/Ethnic Activism and Social Bonding	Franklin
Saturday	12:00 - 1:30 PM	265	[Social Change] Online Grassroots Activism, Hashtag Activists, and Citizen's Digital Literacy	Franklin
Saturday	1:45 - 3:15 PM	294	[Social Change] Digital Approaches to Activism: Theoretical, Narrative and Structural Perspectives	Franklin
Saturday	3:30 - 5:00 PM	318	Public Scholarship, Digital Media and the Neoliberal University	Franklin
MINI-CONFERENCE: Food in Social Life				
Saturday	8:30 - 10:00 AM	212	Food in Social Life I: Cultural Capital and Cognition	Beacon Hill
Saturday	10:15 - 11:45 AM	240	Food in Social Life II: Moral Entrepreneurship	Beacon Hill
Saturday	12:00 - 1:30 PM	270	Food in Social Life III: Institutional Eating: School and College	Beacon Hill
Saturday	1:45 - 3:15 PM	298	Food in Social Life IV: Food Access	Beacon Hill
Saturday	3:30 - 5:00 PM	322	Food in Social Life V: Family: Cultural Politics of Reproduction	Beacon Hill
Sunday	8:30 - 10:00 AM	343	Food in Social Life VI: Trust and Anxiety	Beacon Hill
Sunday	10:15 - 11:45 AM	360	Food in Social Life VII: Meaning Making: Affective Worlds	Beacon Hill
Sunday	12:00 - 1:30 PM	376	Food in Social Life VIII: Public Policy and Politics	Beacon Hill

**MY DAY JOB:
Politics and Pedagogy in Academia**

MINI-CONFERENCE: Migration				
Friday	8:30 - 10:00 AM	82	Race and Migration	Stuart
Friday	10:15 - 11:45 AM	115	Gender and Migration	Stuart
Friday	12:00 - 1:30 PM	147	Cross-Border Linkages: New Approaches to Transnational Studies	Stuart
Friday	1:45 - 3:15 PM	174	Defining (Im)migrants: Identity, Generation, and Boundaries	Stuart
Friday	3:30 - 5:00 PM	201	Perception of the Migrant-In(tolerance) and Identity	Stuart
Saturday	8:30 - 10:00 AM	227	Social Capital, Public Policy and Origin Theories in Migration	Stuart
Saturday	10:15 - 11:45 AM	257	Immigration and Class	Stuart
Saturday	12:00 - 1:30 PM	285	Race, Class, and Immigration	Stuart
Saturday	1:45 - 3:15 PM	312	Immigration and Race in Neighborhoods and Public Space	Stuart
Saturday	3:30 - 5:00 PM	336	Immigration and Race in Education and the Workplace	Stuart
MINI-CONFERENCE: Military Sociology				
Friday	8:30 - 10:00 AM	59	Social Psychology of Military Service Members and Civilians	Whittier
Friday	10:15 - 11:45 AM	89	Military Academies	Whittier
Friday	12:00 - 1:30 PM	122	Teaching, Learning, and the Military	Whittier
Friday	1:45 - 3:15 PM	154	Military Families	Whittier
Friday	3:30 - 5:00 PM	182	Who Serves in the Military?	Whittier
Saturday	10:15 - 11:45 AM	233	Military Veterans	Whittier
Saturday	12:00 - 1:30 PM	263	Military Veterans (2)	Whittier
Saturday	1:45 - 3:15 PM	292	Military Veterans (3)	Whittier
Saturday	3:30 - 5:00 PM	319	Contemporary Issues in Military Sociology	Whittier
Sunday	8:30 - 10:00 AM	342	International Perspectives	Whittier
Sunday	10:15 - 11:45 AM	359	Military Sociology Smorgasbord	Whittier
MINI-CONFERENCE: New Directions in Culture and Cognition				
Saturday	10:15 - 11:45 AM	231	Theorizing Thought	White Hill
Saturday	12:00 - 1:30 PM	261	Measuring Culture and Cognition	White Hill
Saturday	1:45 - 3:15 PM	290	Interdisciplinary Dialogs on Cognition: Learning from One Another	White Hill
Saturday	3:30 - 5:00 PM	316	New Approaches in the Empirical Studies in Culture and Cognition	White Hill
MINI-CONFERENCE: Power and the Body				
Friday	10:15 - 11:45 AM	98	Power and the Body I	Berkeley
Friday	12:00 - 1:30 PM	131	Power and the Body II	Berkeley
Friday	1:45 - 3:15 PM	159	Power and the Body III	Berkeley
Friday	3:30 - 5:00 PM	185	Power and the Body IV	Berkeley

**MY DAY JOB:
Politics and Pedagogy in Academia**

MINI-CONFERENCE: Reproduction				
Thursday	12:00 – 1:30 PM	3	The Experience of Infertility	Cambridge
Thursday	1:45 - 3:15 PM	22	Reproduction and the Practice of Medicine	Cambridge
Thursday	3:30 - 5:00 PM	40	Medicalized Reproduction	Cambridge
Friday	8:30 - 10:00 AM	60	Reproductive Movements	Cambridge
Friday	10:15 - 11:45 AM	90	Abortion, Contraception, and Sexuality	Cambridge
Friday	12:00 - 1:30 PM	123	Experience of Pregnancy	Cambridge
Friday	1:45 - 3:15 PM	155	Reproductive Decision Making	Cambridge
Friday	3:30 - 5:00 PM	183	Surrogates and Surrogacy	Cambridge
Saturday	8:30 - 10:00 AM	206	Medicalized Images of Reproduction	Cambridge
Saturday	10:15 - 11:45 AM	234	Reproduction: The Legal Contract	Cambridge
Saturday	12:00 - 1:30 PM	264	Reproduction and Social Structure	Cambridge
Saturday	1:45 - 3:15 PM	293	Ideologies of Motherhood	Cambridge
Saturday	3:30 - 5:00 PM	320	Discussion Panel on "Mixing Markets and Intimacy: Families, Donors, the Law and the Fertility Clinic"	Cambridge
SPONSORED BY COMMITTEE ON COMMUNITY COLLEGES				
Friday	10:15 - 11:45 AM	113	Navigating Sensitivities and Fear in Our Day Job: The Case of Gun Violence	Clarendon
Friday	12:00 - 1:30 PM	148	Discussion Session: Getting a Day Job in a Community College	St. James
Friday	1:45 - 3:15 PM	175	Discussion Session: Part of Our Day Job: Student Retention	St. James
Friday	3:30 - 5:00 PM	196	My Day Job: Developing Innovative Pedagogy for Diverse Learners	St. James
SPONSORED BY COMMITTEE ON GRADUATE EDUCATION				
Thursday	12:00 - 1:30 PM	17	A Balancing Act: Graduate School, the Tenure Track, and Family	Back Bay
Friday	8:30 - 10:00 AM	81	Choosing a Meaningful and Marketable Dissertation Topic	Franklin
Friday	10:15 - 11:45 AM	114	YOU CAN DO IT! Surviving Graduate School	Franklin
Friday	12:00 - 1:30 PM	145	Multiple Responsibilities of a Sociology Graduate Student: An Interactive Discussion in Balance and Coping	Franklin
Friday	12:00 - 1:30 PM	148	Discussion Session: Getting a Day Job in a Community College	St. James
SPONSORED BY COMMITTEE ON THE STATUS OF MINORITIES				
Saturday	12:00 - 1:30 PM	281	"Making it Work": Graduate Students and the Politics of Race and Pedagogy in Academia	St. James
Saturday	1:45 - 3:15 PM	309	Teaching Race and Ethnicity: White Supremacy in our Day Job	St. James
Saturday	3:30 - 5:00 PM	331	Racial and Ethnic Minority Children and Youth: Representations and Contestations	St. James

**MY DAY JOB:
Politics and Pedagogy in Academia**

SPONSORED BY COMMITTEE ON THE STATUS OF WOMEN				
Friday	12:00 - 1:30 PM	144	Teaching Sociology through a Public Sociology Lens—a Win-Win-Win for Sociology, Instructors, Students, and Higher Ed	Clarendon
Saturday	8:30 - 10:00 AM	222	Work-Life Policy and Academics	Newbury
Saturday	10:15 - 11:45 AM	256	Connecting Classroom and Community: Social Justice and Service Learning in the Sociology Curriculum	Clarendon
Saturday	1:45 - 3:15 PM	304	Sexual Assault on Campus	Emerson
Saturday	1:45 - 3:15 PM	311	Strategies for Successfully Assuming the Role of Academic Department Chairperson	Berkeley
SPONSORED BY COMMITTEE ON UNDERGRADUATE EDUCATION				
Friday	8:30 - 10:00 AM	78	Bridging Teaching and Research in Our Day Jobs: Research Partnerships, Infrastructure, Support, and Best Practices from the Field	St. James
Friday	10:15 - 11:45 AM	111	Bridging Teaching and Research in Our Day Jobs: Undergraduate Research, Engaged Pedagogy, and Contributions to the Scholarship of Teaching and Learning	St. James
Saturday	12:00 - 1:30 PM	268	Roundtable: Power, Politics, and Law	Georgian (3)
Saturday	3:30 - 5:00 PM	334	Using Technology to Engage the Undergraduate Student: Panel Presentation	Clarendon
MEETINGS				
Friday	7:30 - 8:30	55	ASA Department Chairs Breakfast	Hancock
Friday	8:30 - 10:00 AM	68	ESS Committee on Community Colleges	Brandeis
Friday	10:15 - 11:45 AM	83	ESS Finance Committee	Hancock
Friday	1:45 - 3:15 PM	158	Sociological Forum Board Meeting	Hancock
Friday	3:30 - 5:00 PM	184	ESS Committee on Graduate Education	Hancock
Saturday	8:30 - 10:00 AM	211	ESS Committee on the Status of Minorities	Hancock
Saturday	3:30 - 5:00 PM	321	ESS Committee on the Status of Women	Hancock
Sunday	07:30 - 08:30	304	ESS General Business Meeting	Exeter
Sunday	9:00AM-12:00PM	355	ESS Executive Committee Meeting	Exeter
WORKSHOPS				
Thursday	12:00 - 1:30 PM	17	A Balancing Act: Graduate School, the Tenure Track, and Family	Back Bay
Thursday	1:45 - 3:15 PM	35	Revising the Bill of Rights	Back Bay
Thursday	3:30 - 5:00 PM	53	Surviving the Stigma: Death Row Exonerees Speak Out	Back Bay
Friday	8:30 - 10:00 AM	80	Constructing Online Pedagogical Spaces: Bringing Sociology and the Sociological Imagination to MOOCs	Clarendon
Friday	8:30 - 10:00 AM	81	Choosing a Meaningful and Marketable Dissertation Topic	Franklin

**MY DAY JOB:
Politics and Pedagogy in Academia**

WORKSHOPS – cont’d				
Friday	10:15 - 11:45 AM	113	Navigating Sensitivities and Fear in Our Day Job: The Case of Gun Violence	Clarendon
Friday	10:15 - 11:45 AM	114	YOU CAN DO IT! Surviving Graduate School	Franklin
Friday	12:00 - 1:30 PM	144	Teaching Sociology through a Public Sociology Lens—a Win-Win-Win for Sociology, Instructors, Students, and Higher Ed	Clarendon
Friday	12:00 - 1:30 PM	145	Multiple Responsibilities of a Sociology Graduate Student: An Interactive Discussion in Balance and Coping	Franklin
Friday	12:00 - 1:30 PM	146	ESS-ORN: Retirement Issues Among Sociologists	Longfellow
Friday	1:45 - 3:15 PM	172	Teaching Sociology in an Age of Trigger Warnings	Clarendon
Friday	1:45 - 3:15 PM	173	Publishing in the Teaching Resources and Innovations Library for Sociology (TRAILS) and the Journal Teaching Sociology	Franklin
Friday	3:30 - 5:00 PM	198	The New “Traditional” Student: Teaching First Generation, Working Class, Diverse Students	Winthrop Room
Friday	3:30 - 5:00 PM	199	Teaching Ethnography	Clarendon
Friday	3:30 - 5:00 PM	200	Publications Workshop	Franklin
Saturday	8:30 - 10:00 AM	225	The Next Step: How to Apply and Interview for a Faculty Position	Berkeley
Saturday	8:30 - 10:00 AM	226	When Students Thrive, the Community Thrives: A Live Case Study of the Partnership Experiences Between Bunker Hill Community College and Chelsea Thrives	Clarendon
Saturday	10:15 - 11:45 AM	255	De-Stressing the Process: How to Construct a Tenure Portfolio	Berkeley
Saturday	10:15 - 11:45 AM	256	Connecting Classroom and Community: Social Justice and Service Learning in the Sociology Curriculum	Clarendon
Saturday	1:45 - 3:15 PM	311	Strategies for Successfully Assuming the Role of Academic Department Chairperson	Berkeley
Saturday	3:30 - 5:00 PM	333	Preparing for a Program Review	Berkeley
Saturday	3:30 - 5:00 PM	334	Using Technology to Engage the Undergraduate Student: Panel Presentation	Clarendon
Saturday	3:30 - 5:00 PM	335	The Adjunct Majority	Longfellow
Sunday	10:15 - 11:45 AM	373	Academic Labor is Labor: Can Union Solidarity Practices Build Resistance to University Privatization?	Back Bay
Sunday	12:00 - 1:30 PM	388	Babies and Backpacks: Campus Solutions to the Crisis of Educational Inequality Facing College Students with Children	Arlington

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Thursday, 17 March

12:00 PM-1:30 PM

1. Mini-Conference on Animal Sociologies I: Teaching the Intersectional Animal: Integrating animals into social inequality discussions -- Stuart Room
2. Mini Conference on Digital Sociology I: Digital Scholars, Legacy Institutions -- Beacon Hill
3. Mini-Conference on Reproduction I: The Experience of Infertility -- Cambridge Room
4. Paper Session -- Emotions -- Berkeley Room
5. Paper Session -- Accounts, Vocabularies of Motives and Techniques of Neutralization In Studies of Deviance -- Brandeis Room
6. Paper Session -- Class Stratification and Education -- Cabot Room
7. Paper Session -- Emerging Sociological Contributions to Global Health -- Politics, Health, and Disease -- Charles River Room
8. Paper Session -- The University Classroom and Technology -- Clarendon Room
9. Paper Session -- Academic Achievement and Career Goals -- Commonwealth
10. Paper Session -- Cultural Legitimation -- Constitution Room
11. Paper Session -- Agriculture and Development -- Emerson Room
12. Paper Session -- Gender and Work Session I -- Franklin Room
13. Paper Session -- "I Teach Sociology + ": The Case of Bunker Hill Community College Sociology Faculty and the Work of Developing a Student Centered Approach to Teaching and Learning -- Holmes
14. Paper Session -- China in the Sociological Gaze -- Longfellow Room
15. Paper Session -- Contemporary Challenges for Social Movements -- St. James Room
16. Paper Session -- Classroom Pedagogy and Student Rigor -- Winthrop Room
17. Workshop -- A Balancing Act: Graduate School, the Tenure Track, and Family --Sponsored by the Graduate Education Committee -- Back Bay

1:45 PM-3:15 PM

18. Conversation -- Tamura Lomax with C. Shawn McGuffey -- Arlington Room
19. Thematic/Presidential Session -- Between a Rock & a Hard Place: The Black Professoriate Squeezed Between the Politics of Colorblindness & Cultural Diversity I -- White Hill Room
20. Mini-Conference on Animal Sociologies II: Theoretical and Methodological Approaches and Innovations -- Stuart Room
21. Mini-Conference on Digital Sociology II: Digital Sociology & Qualitative Methods -- Beacon Hill
22. Reproduction Mini-Conference Session -- Mini-Conference on Reproduction II: Reproduction and the Practice of Medicine -- Cambridge Room
23. Paper Session -- Engagement for Change: 360-Degree Participant Community-Based Research to Action -- Berkeley Room
24. Paper Session -- Crime and Theory -- Boylston Room
25. Paper Session -- Barriers to Wealth Accumulation -- Brandeis Room
26. Paper Session -- Service Learning and Engagement in the University -- Cabot Room
27. Paper Session -- Campus Experiences -- Charles River Room
28. Paper Session -- Ethical Consumerism: Endeavoring To Turn Dollars Into Change -- Clarendon Room
29. Paper Session -- An Intersectional Analysis of Sexuality -- Commonwealth
30. Paper Session -- Health and State -- Franklin Room
31. Paper Session -- Bullying and Victimization -- Holmes
32. Paper Session -- Emerging Sociological Contributions to Global Health -- People and Movement -- Longfellow Room
33. Paper Session -- Combating the Pedagogy of Violence -- St. James Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Thursday, 1:45 PM-3:15 PM –cont'd

- 34. Paper Session -- Articulating Responses to Sexual Violence -- Winthrop Room
- 35. Workshop -- Revising the Bill of Rights -- Back Bay

3:30 PM-5:00 PM

- 36. Conversation -- Patricia Fernandez Kelly and Saskia Sassen -- Arlington Room
- 37. Thematic/Presidential Session -- Between a Rock & a Hard Place: The Black Professoriate Squeezed Between the Politics of Colorblindness & Cultural Diversity II -- White Hill Room
- 38. Animals Mini-Conference Session -- Mini-Conference on Animal Sociologies III: Specific Cases and Ethical Questions -- Stuart Room
- 39. Mini-Conference on Digital Sociology III: Digital Sociological Tools & Ways of Knowing -- Beacon Hill
- 40. Mini-Conference on Reproduction III: Medicalized Reproduction -- Cambridge Room
- 41. Paper Session -- Engaging Latino Communities in the US and Mexico through Participatory Research -- Berkeley Room
- 42. Paper Session -- Development and Underdevelopment -- Boylston Room
- 43. Paper Session -- Credit in Comparative Perspective -- Brandeis Room
- 44. Paper Session -- Crime and Prevention -- Charles River Room
- 45. Paper Session -- Elite Education -- Clarendon Room
- 46. Paper Session -- Teaching Methods and Statistics -- Commonwealth
- 47. Paper Session -- Cognition, Theory, and Biography -- Constitution Room
- 48. Paper Session -- Decision Making in the Anthropocene -- Emerson Room
- 49. Paper Session -- Gender and Work Session II -- Franklin Room
- 50. Paper Session -- Drug Use -- Holmes
- 51. Paper Session -- Educational Aspirations and Barriers -- Longfellow Room
- 52. Paper Session -- Constructing Whiteness -- St. James Room
- 53. Workshop -- Surviving the Stigma: Death Row Exonerates Speak Out -- Back Bay

5:30 PM-7:00 PM

- 54. Plenary -- Robin Williams Jr. Lecture by Peter I. Rose: *The Politics of Fear: Intolerance, Nativism, and 'The Wars Within'* -- Georgian Room

Friday, 18 March

7:30 AM-8:30 AM

- 55. Meeting -- Department Chairs Breakfast -- Hancock Room

8:30 AM-10:00 AM

- 56. Conversation -- Silvia Dominguez with Van Tran -- Arlington Room
- 57. Author Meets Critics: Lauren Rivera, *Pedigree* (Princeton University Press 2015) -- White Hill Room
- 58. Mini-Conference on Decolonial Options for the Social Sciences I: Educational Perspectives on Colonial Heritage (Panel) -- Boylston Room
- 59. Military Sociology Mini-Conference Session -- Mini-Conference on Military Sociology I: Social Psychology of Military Service Members and Civilians -- Whittier Room
- 60. Mini-Conference on Reproduction IV: Reproductive Movements -- Cambridge Room
- 61. Roundtable -- Mini-Conference on Digital Sociology I: Roundtable on Identity, Community & Networks -- Table 1 -- Georgian (1)

MY DAY JOB: Politics and Pedagogy in Academia
ESS Annual Meeting Program Summary

Friday, 8:30 AM-10:00 AM – cont'd

62. Roundtable -- Mini-Conference on Digital Sociology II: Roundtable on Medley of Topics -- Table 2 -- Georgian (2)
63. Roundtable -- Mini-Conference on Digital Sociology III: Roundtable on Digital Recognition -- Table 3 -- Georgian (3)
64. Roundtable -- Mini-Conference on Digital Sociology IV: Roundtable on Digital Pedagogies, Digital Sociology -- Table 4 -- Georgian (4)
65. Roundtable -- Mini-Conference on Carework IX: Roundtable on Various Topics - Table 5 -- Georgian (5)
66. Roundtable -- Mini-Conference on Carework IX: Roundtable on Hidden Aspects in Care Work - Table 6 -- Georgian (6)
67. Roundtable -- Mini-Conference on Carework IX: Roundtable on Eldercare - Table 7 -- Georgian (7)
68. Meeting -- ESS Committee on Community Colleges -- Brandeis Room
69. Paper Session -- Global Political Economy -- Cabot Room
70. Paper Session -- Pop Culture in the Classroom -- Charles River Room
71. Paper Session -- Environmental Issues in the Northeast -- Commonwealth
72. Paper Session -- Housing and Neighborhoods -- Constitution Room
73. Paper Session -- Forays into Sex Work -- Emerson Room
74. Paper Session -- Evaluating Progressive Ideas of Masculinity -- Gloucester
75. Paper Session -- Good Mothers: The Complexities of Motherhood -- Holmes
76. Paper Session -- Growing Up in the New Economic Order: transitions to adulthood -- Longfellow Room
77. Paper Session -- China and the Global South: Perspectives on Development -- Newbury Room
78. Paper Session -- Bridging Teaching and Research in Our Day Jobs: Research Partnerships, Infrastructure, Support, and Best Practices from the Field (Co-sponsored by the Committee on Undergraduate Education) -- St. James Room
79. Paper Session -- Healthy Societies, Healthy Individuals: Intersections of Political Ideology, Socioeconomic Policy and Health -- Winthrop Room
80. Workshop -- Constructing Online Pedagogical Spaces: Bringing Sociology and the Sociological Imagination to MOOCs -- Clarendon Room
81. Workshop -- "Choosing a Meaningful and Marketable Dissertation Topic" --Sponsored by the Graduate Education Committee -- Franklin Room
82. Mini-Conference on Migration I: Race and Migration -- Stuart Room

10:15 AM-11:45 AM

83. ESS Finance Committee -- Hancock Room
84. Author Meets Critics: Barbara Katz Rothman, *A Bun in the Oven: How the Food and Birth Movements Resist Industrialization* (NYU Press 2016) -- Arlington Room
85. Author Meets Critics: Terry Williams and Trevor B. Milton, *The Con Men: Hustling in New York City* (Columbia University Press 2015) -- White Hill Room
86. Mini-Conference on Carework I: Making Educational Carework Visible -- Back Bay
87. Mini-Conference on Decolonial Options for the Social Sciences II: Is it possible to think of science absent the "Western" referent? -- Boylston Room
88. Mini-Conference on Digital Sociology IV: Critical Theories of the Digital for Sociology -- Beacon Hill
89. Mini-Conference on Military Sociology II: Military Academies -- Whittier Room
90. Mini-Conference on Reproduction V: Abortion, Contraception, and Sexuality -- Cambridge Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Friday, 10:15 AM – 11:45 AM – cont'd

91. Roundtable -- Community Studies Roundtable I -- Table 1 -- Georgian (1)
92. Roundtable -- Roundtable on Birth and Health -- Table 2 -- Georgian (2)
93. Roundtable -- Work and the Technological Imperative Roundtable -- Table 3 -- Georgian (3)
94. Roundtable -- Violence, Criminality, and International Inequality Roundtable -- Table 4 -- Georgian (4)
95. Roundtable -- Culture Roundtable -- Table 5 -- Georgian (5)
96. Roundtable -- Gender -- Table 6 -- Georgian (6)
97. Roundtable -- Space, Place and Agriculture -- Georgian (7)
98. Mini-Conference on Power and the Body I -- Berkeley Room
99. Poster Session -- Undergraduate Poster Session I -- Grand Ballroom
100. Paper Session -- Immigrant Activism -- Brandeis Room
101. Paper Session -- Health and Inequality -- Cabot Room
102. Paper Session -- Negotiating Public Policies in Domestic National Interests -- Charles River Room
103. Paper Session -- Urban System Dynamics and Knowledge Production -- Commonwealth
104. Paper Session -- LGBTQ Negotiation of Straight and Queer Spaces -- Constitution Room
105. Paper Session -- Inequality and Community -- Emerson Room
106. Paper Session -- Gentrification in Brooklyn and non-Brooklyn Places -- Gloucester
107. Paper Session -- Clearing the Path: First-Generation Students in Higher Education -- Hancock Room
108. Paper Session -- Inequality and Health -- Holmes
109. Paper Session -- Issues in Education and in the Teaching Profession Session II -- Longfellow Room
110. Paper Session -- Kingsbridge Heights in Transition: Examining the Kingsbridge Heights Neighborhood in Bronx NY in the Context of Large Scale Development -- Newbury Room
111. Paper Session -- Bridging Teaching and Research in Our Day Jobs: Undergraduate Research, Engaged Pedagogy, and Contributions to the Scholarship of Teaching and Learning (Co-Sponsored by the Committee on Undergraduate Education) -- St. James Room
112. Paper Session -- Individual Health Outcomes -- Winthrop Room
113. Workshop -- Navigating Sensitivities and Fear in Our Day Job: The Case of Gun Violence - Sponsored by the Committee on Community Colleges -- Clarendon Room
114. Workshop -- YOU CAN DO IT! Surviving Graduate School, cosponsored by the ESS Graduate Student Committee. -- Franklin Room
115. Mini-Conference on Migration II: Gender and Migration -- Stuart Room

12:00 PM-1:30 PM

116. Thematic/Presidential Session -- Attacks on Critical Scholars and Scholars of Color - Thematic Session -- Arlington Room
117. Conversation -- Michael Schwartz with Gilda Zwerman -- Statler
118. Author Meets Critics: Sofya Aptekar, *The Road to Citizenship: What naturalization means for immigrants and the United States* (Rutgers 2015) -- White Hill Room
119. Mini-Conference on Carework II: Unexplored Territories of Carework I -- Back Bay
120. Mini-Conference on Decolonial Options for the Social Sciences III: Social Movements, Insurgencies, and Epistemic Disobedience -- Boylston Room
121. Mini-Conference on Digital Sociology V: Digital Structures, Digital Institutions -- Beacon Hill
122. Mini-Conference on Military Sociology III: Teaching, Learning, and the Military -- Whittier Room
123. Mini-Conference on Reproduction VI: Experience of Pregnancy -- Cambridge Room
124. Roundtable -- Community Studies Roundtable II -- Table 1 -- Georgian (1)

MY DAY JOB: Politics and Pedagogy in Academia
ESS Annual Meeting Program Summary

Friday, 12:00 PM-1:30 PM – cont'd

125. Roundtable -- Roundtable on Children and Childhood Issues - Table 2 -- Georgian (2)
126. Roundtable -- Work and Labor – Table 3--Georgian (3)
127. Roundtable -- Risk, Violence, and Crime Roundtable - Table 4 -- Georgian (4)
128. Roundtable -- Race, Ethnicity & Immigration: Roundtable -- Table 5 -- Georgian (5)
129. Roundtable -- LGBTQ Liberation and Those Who are Left Out –Table 6-- Georgian (6)
130. Roundtable -- Urban Studies Roundtable -- Table 7 -- Georgian (7)
131. Mini-Conference on Power and the Body II -- Berkeley Room
132. Poster Session -- Undergraduate Poster Session II – Grand Ballroom
133. Paper Session -- Immigrant Labor Markets -- Brandeis Room
134. Paper Session -- Trajectories in Racial Classification -- Cabot Room
135. Paper Session -- Investigating the Complexities of Agency and Resistance to State, Corporate and Biomedical Imperatives on Health and Nutrition -- Charles River Room
136. Paper Session -- Lived Experiences and Social Identity Construction of People with Alzheimer's Disease, Cerebral Palsy and Multiple Sclerosis -- Commonwealth
137. Paper Session -- Immigration Across Borders: Deportation, Integration, and Neighborhood Safety -- Constitution Room
138. Paper Session -- Critical Housing Issues -- Emerson Room
139. Paper Session -- Public Sociology -- Gloucester
140. Paper Session -- Schools as Urban Governance Institutions -- Hancock Room
141. Paper Session -- Issues in Education and in the Teaching Profession Session I -- Holmes
142. Paper Session -- Late Night With: How the Media Shapes Our Political Discourse -- Newbury Room
143. Paper Session -- Mental Health -- Winthrop Room
144. Workshop -- Teaching Sociology through a Public Sociology Lens--a Win-Win-Win-Win for Sociology, Instructors, Students, and Higher Ed (Sponsored by the Committee on the Status of Women) -- Clarendon Room
145. Workshop -- The Multiple Responsibilities of a Sociology Graduate Student: A Interactive Discussion in Balance and Coping-Sponsored by The Graduate Education Committee -- Franklin Room
146. Workshop -- ESS-ORN: Retirement Issues Among Sociologists -- Longfellow Room
147. Mini-Conference on Migration III: Cross-Border Linkages: New Approaches to Transnational Studies -- Stuart Room
148. Discussion Session -- Getting a Day Job in a Community College - Co-sponsored by the Committee on Community Colleges and the Graduate Education Committee -- St. James Room

1:45 PM-3:15 PM

149. Thematic/Presidential Session -- Profit and Politics in Higher Education -- Arlington Room
150. Author Meets Critics: Allison Pugh, *The Tumbleweed Society* (Oxford University Press 2015) -- White Hill Room
151. Mini-Conference on Carework III: Unexplored Territories of Carework II -- Back Bay
152. Mini-Conference on Decolonial Options for the Social Sciences IV: Sovereignty and Empire -- Boylston Room
153. Mini-Conference on Digital Sociology VI: Gender, Work and the Digital -- Beacon Hill
154. Mini-Conference on Military Sociology IV: Military Families -- Whittier Room
155. Mini-Conference on Reproduction VII: Reproductive Decision Making -- Cambridge Room
156. Roundtable -- Community Studies Roundtable III -- Table 1 -- Georgian (1)
157. Roundtable -- Roundtable on Family, Children, and Relationships -- Table 2 -- Georgian (2)

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Friday, 1:45 PM-3:15 PM – cont'd

158. Meeting -- Sociological Forum Board Meeting -- Hancock Room
159. Mini-Conference on Power and the Body III -- Berkeley Room
160. Poster Session -- Undergraduate Poster Session III -- Imperial/Plaza Ballroom
161. Paper Session -- Media and Identity -- Brandeis Room
162. Paper Session -- Innovative Pedagogy -- Cabot Room
163. Paper Session -- Morality, Values, and Etiquette -- Charles River Room
164. Paper Session -- Qualitative Research -- Commonwealth
165. Paper Session -- Media and Crisis -- Constitution Room
166. Paper Session -- Personal Bonds Beyond the Private Sphere -- Emerson Room
167. Paper Session -- Professing -- Gloucester
168. Paper Session -- Developing Bodies -- Holmes
169. Paper Session -- Proactive Strategies for Addressing Race and Gender Bias toward Diverse Women in the Classroom -- Longfellow Room
170. Paper Session -- Political and Cultural Representations of Racism -- Newbury Room
171. Paper Session -- Membership has its Privileges: Professionalization in the Global Science Labor Market -- Winthrop Room
172. Workshop -- Teaching Sociology in the Age of Trigger Warnings -- Clarendon Room
173. Workshop -- Workshop: Publishing in the Teaching Resources and Innovations Library for Sociology (TRAILS) and the Journal Teaching Sociology -- Franklin Room
174. Mini-Conference on Migration IV: Defining (Im)migrants: Identity, Generation, and Boundaries -- Stuart Room
175. Discussion Session -- Part of Our Day Job: Student Retention - Sponsored by the Committee on Community Colleges -- St. James Room

3:30 PM-5:00 PM

176. Thematic/Presidential Session -- The Erosion of Academic Freedom: THEMATIC SESSION -- Arlington Room
177. Author Meets Critics: Roberto Gonzales, *Lives in Limbo: Undocumented and Coming of Age in America* (University of California Press 2015) -- Beacon Hill
178. Author Meets Critics: Richard Alba and Nancy Foner, *Strangers No More: Immigration and the Challenges of Integration in North America and Western Europe* (Princeton University Press 2015) -- Statler
179. Author Meets Critics: Michael Gould-Wartofsky, *The Occupiers: The Making of the 99 Percent Movement* (Oxford University Press 2015) -- White Hill Room
180. Mini-Conference on Carework IV: The Space of Caring -- Back Bay
181. Mini-Conference on Decolonial Options for the Social Sciences V: The Global South in the North, the capillaries of the North in the South and the Generation of (In)Justice: Race, Ethnicity, Class, Sex, Gender -- Boylston Room
182. Mini-Conference on Military Sociology V: Who Serves in the Military? -- Whittier Room
183. Mini-Conference on Reproduction VIII: Surrogates And Surrogacy -- Cambridge Room
184. Meeting -- ESS Committee on Graduate Education -- Hancock Room
185. Mini-Conference on Power and the Body IV -- Berkeley Room
186. Paper Session -- New (and Old) Workers in the New Economy -- Brandeis Room
187. Paper Session -- Politics of Immigration -- Cabot Room
188. Paper Session -- Neoliberal Housing Policy -- Charles River Room
189. Paper Session -- Neoliberalism and Education -- Commonwealth

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Friday, 3:30 PM-5:00 PM'cont'd

190. Paper Session -- Memory -- Constitution Room
191. Paper Session -- Parent Involvement, Exclusion, and Education -- Emerson Room
192. Paper Session -- Professional Autonomy in a Post-Industrial world? -- Gloucester
193. Paper Session -- Preparing Students for the Job Market -- Holmes
194. Paper Session -- Rural Economy and Community -- Longfellow Room
195. Paper Session -- Neighborhoods and Trust -- Newbury Room
196. Paper Session -- My Day Job: Developing Innovative Pedagogy for Diverse Learners - Sponsored by the Committee on Community Colleges -- St. James Room
197. Paper Session -- Political Sociology -- Exeter
198. Workshop -- The New "Traditional" Student: Teaching First Generation, Working Class, Diverse Students -- Winthrop Room
199. Workshop -- Teaching Ethnography -- Clarendon Room
200. Workshop -- Publications Workshop -- Franklin Room
201. Mini-Conference on Migration V: Perception of the Migrant - In(tolerance) and Identity -- Stuart Room

5:30 PM-7:00 PM

202. Plenary -- "Higher Education and the Challenge of Civic Engagement", a plenary address by Theda Skocpol, Victor S. Thomas Professor of Government and Sociology, Harvard University, and Director of the Scholars Strategy Network -- Georgian Room

Saturday, 19 March

8:30 AM-10:00 AM

203. Thematic/Presidential Session -- More Focused? More Narrow? The Changing Nature of Doctoral Education in Sociology -- White Hill Room
204. Author Meets Critics: Katharine Donato and Donna Gabaccia, *Gender and International Migration* (Russell Sage 2015) -- Arlington Room
205. Mini-Conference on Carework V: Care Occupations: Mobility and Benefits -- Back Bay
206. Mini-Conference on Reproduction IX: Medicalized Images of Reproduction -- Cambridge Room
207. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] I: Digital Feminism: The Pros and Cons of Using Social Media to Advance Women's Concerns and Causes -- Franklin Room
208. Roundtable -- Education and Schooling: Roundtable -- Georgian (1)
209. Roundtable -- Ideas of Education -- Georgian (2)
210. Roundtable -- Undergraduate Needs and Research - Sponsored by the Committee on Undergraduates -- Georgian (4)
211. Meeting -- ESS Committee on the Status of Racial and Ethnic Minorities -- Hancock Room
212. Mini-Conference on Food in Social Life I: Cultural Capital and Cognition -- Beacon Hill
213. Paper Session -- The Innovative Classroom -- Brandeis Room
214. Paper Session -- You've Got the Look: Racial Aesthetics at Work -- Cabot Room
215. Paper Session -- Feminist Movements and Responses -- Charles River Room
216. Paper Session -- What Does School Mean to Immigrants? -- Commonwealth
217. Paper Session -- State Domination and Movements of Resistance -- Constitution Room
218. Paper Session -- Teaching in Prison -- Emerson Room
219. Paper Session -- Racial Marginalization and Crime -- Gloucester
220. Paper Session -- STEM and the Academy -- Holmes

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Saturday, 8:30 AM-10:00 AM – cont'd

- 221. Paper Session -- Sociology of Youth in America -- Longfellow Room
- 222. Paper Session -- Work-Life Policy and Academics - Sponsored by the Committee on the Status of Women -- Newbury Room
- 223. Paper Session -- Race & Education: Latinos -- St. James Room
- 224. Paper Session -- Race, Identity, and Belonging -- Winthrop Room
- 225. Workshop -- The Next Step: How to Apply and Interview for a Faculty Position -- Berkeley Room
- 226. Workshop -- When Students Thrive, the Community Thrives: A Live Case Study of the Partnership Experiences Between Bunker Hill Community College and Chelsea Thrives -- Clarendon Room
- 227. Mini-Conference on Migration VI: Social Capital, Public Policy and Origin Theories in Migration -- Stuart Room

10:15 AM-11:45 AM

- 228. Thematic/Presidential Session -- "Our Real Day Job: Ensuring the Future of the Discipline by Reinventing Ourselves and Preparing Sociology's Future Majors" -- Arlington Room
- 229. Conversation -- James Loewen with Crystal Fleming -- Statler
- 230. Mini-Conference on Carework VI: Care and Auto-ethnography -- Back Bay
- 231. Culture and Cognition Mini-Conference Session -- Mini-Conference on New Directions in Culture and Cognition I: Theorizing Thought -- White Hill Room
- 232. Mini-Conference on Decolonial Options for the Social Sciences VI: Before and beyond the merely "Human" -- Boylston Room
- 233. Mini-Conference on Military Sociology VI: Military Veterans I -- Whittier Room
- 234. Mini-Conference on Reproduction X: Reproduction: The Legal Context -- Cambridge Room
- 235. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] II: Social Media Approaches to Racial/Ethnic Activism and Social Bonding -- Franklin Room
- 236. Roundtable -- Resilience in Educational Settings –Table 1 - Georgian (1)
- 237. Roundtable -- Roundtable on The Body -- Table 2 -- Georgian (2)
- 238. Roundtable -- Finance and Neoliberalism: Roundtable -- Table 3 -- Georgian (3)
- 239. Roundtable -- Media & Social Media – Table 4 - Georgian (4)
- 240. Mini-Conference on Food in Social Life II: Moral Entrepreneurship -- Beacon Hill
- 241. Poster Session -- Undergraduate Poster Session IV -- Imperial/Plaza Ballroom
- 242. Paper Session -- The Non-Nuclear Family: Shifts in Family Structure and Definition -- Brandeis Room
- 243. Paper Session -- To Stink or Not to Stink: Working with Labeled, Stigmatized and Discredited Bodies -- Cabot Room
- 244. Paper Session -- Movements and Counter-Movements -- Charles River Room
- 245. Paper Session -- Race, Gender, and Inequality in Higher Education -- Commonwealth
- 246. Paper Session -- The Value of Teaching -- Constitution Room
- 247. Paper Session -- Teaching Pedagogy II -- Emerson Room
- 248. Paper Session -- The Continuing Significance of Color-Blind Racism -- Gloucester
- 249. Paper Session -- Waves of History -- Hancock Room
- 250. Paper Session -- Understanding Nature -- Holmes
- 251. Paper Session -- What Moves People to Act? -- Longfellow Room
- 252. Paper Session -- Strategies for Women in the Workplace -- Newbury Room
- 253. Paper Session -- Reimagining Roles in the Classroom and University -- St. James Room
- 254. Paper Session -- Racial and Ethnic Identity -- Winthrop Room
- 255. Workshop -- De-Stressing the Process: How to Construct a Tenure Portfolio -- Berkeley Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Saturday, 10:15 AM-11:45 AM – cont'd

- 256. Workshop -- Connecting Classroom and Community: Social Justice and Service Learning in the Sociology Curriculum (Sponsored by the Committee on the Status of Women) -- Clarendon Room
- 257. Mini-Conference on Migration VII: Immigration and Class -- Stuart Room

12:00 PM-1:30 PM

- 258. Thematic/Presidential Session -- Jean Anyon's Screen Door: New Directions in the Political Economy of Urban Education -- Arlington Room
- 259. Conversation -- Frances Fox Piven with Neil McLaughlin -- Statler
- 260. Mini-Conference on Carework VII: Caring Identities -- Back Bay
- 261. Mini-Conference on New Directions in Culture and Cognition II: Measuring Culture and Cognition -- White Hill Room
- 262. Mini-Conference on Decolonial Options for the Social Sciences VII: Post-Colonial Sociology -- Boylston Room
- 263. Mini-Conference on Military Sociology VII: Military Veterans II -- Whittier Room
- 264. Mini-Conference on Reproduction XI: Reproduction and Social Structure -- Cambridge Room
- 265. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] III: Online Grassroots Activism, Hashtag activists, and Citizen's Digital Literacy -- Franklin Room
- 266. Roundtable -- Issues in Higher Education, Teaching and the Academy --Table 1 - Georgian (1)
- 267. Roundtable -- Teaching Pedagogy --Table 2 - Georgian (2)
- 268. Roundtable -- Power, Politics, and Law - Sponsored by the Committee on Undergraduates --Table 3 - Georgian (3)
- 269. Roundtable -- Cognition and Knowledge Roundtable -- Table 4 -- Georgian (4)
- 270. Mini-Conference on Food in Social Life III: Institutional Eating: School and College -- Beacon Hill
- 271. Poster Session -- Undergraduate Poster Session V -- Imperial/Plaza Ballroom
- 272. Paper Session -- The Relationship Between Parent and Child -- Brandeis Room
- 273. Paper Session -- Struggling For and With Work -- Cabot Room
- 274. Paper Session -- Social Movements and Organizational Dynamics -- Charles River Room
- 275. Paper Session -- Making Order of the New World Order: Confronting, justifying and surviving the new economy -- Commonwealth
- 276. Paper Session -- Urban Cultural Planning -- Constitution Room
- 277. Paper Session -- Teaching Undergraduates -- Emerson Room
- 278. Paper Session -- Ethics and Methods -- Gloucester
- 279. Paper Session -- Experimental, Quantitative and Mixed Methods Research -- Holmes
- 280. Paper Session -- Biodemographic Investigations of Various Stress Factors On Health Outcomes And Disparities -- Longfellow Room
- 281. Paper Session -- "Making it Work": Graduate Students and the Politics of Race and Pedagogy in Academia" - Sponsored by the Committee on the Status of Minorities -- St. James Room
- 282. Paper Session -- Racial Discrimination, Representation, and Identity -- Winthrop Room
- 283. Workshop -- Forms and Practices of Evaluation in the Academic World -- Berkeley Room
- 284. Workshop -- Activism in the Classroom: Teaching Strategies and Techniques -- Clarendon Room
- 285. Mini-Conference on Migration VIII: Race, Class, and Immigration -- Stuart Room

1:45 PM-3:15 PM

- 286. Thematic/Presidential Session -- The Neoliberal Graveyard: Feminist Ruminations on the Corporatized University -- Arlington Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Saturday, 1:45 PM-3:15 PM - cont'd

287. Thematic/Presidential Session -- Activism and Social Justice in the Academy: Theory Meets Application -- Clarendon Room
288. Conversation -- Moustafa Bayoumi with Vivek Bald -- Statler
289. Mini-Conference on Carework VIII: Penalties of Caring -- Back Bay
290. Mini-Conference on New Directions in Culture and Cognition III: Interdisciplinary Dialogs on Cognition: Learning from One Another -- White Hill Room
291. Mini-Conference on Decolonial Options for the Social Sciences VIII: Empirical and Historical Comparative Methods for Studying Global Inequalities through Post/Decolonial lenses -- Boylston Room
292. Mini-Conference on Military Sociology VIII: Veterans III -- Whittier Room
293. Mini-Conference on Reproduction XII: Ideologies of Motherhood -- Cambridge Room
294. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] IV: Digital Approaches to Activism: Theoretical, Narrative and Structural Perspectives -- Franklin Room
295. Roundtable -- Diversity & Higher Education -- Georgian (1)
296. Roundtable -- Teaching Roundtable -- Georgian (2)
297. Roundtable -- Agency, Identity, Engagement and Media Roundtable -- Georgian (4)
298. Food Mini-Conference Session -- Food in Social Life IV: Food Access -- Beacon Hill
299. Paper Session -- Stories of Social Justice -- Brandeis Room
300. Paper Session -- Women, Family, and Labor -- Cabot Room
301. Paper Session -- Environment and Social Justice Movements -- Charles River Room
302. Paper Session -- Sociology Confronting the New Economic Order -- Commonwealth
303. Paper Session -- Urban Politics -- Constitution Room
304. Paper Session -- Sexual Assault on College Campuses - Sponsored by the Committee on the Status of Women -- Emerson Room
305. Paper Session -- The Life and Work of James E. Blackwell(Rutledge M. Dennis and Wornie Reed(Co-Chairs) -- Gloucester
306. Paper Session -- Understanding Violence -- Holmes
307. Paper Session -- The Gender Gap: From Both Sides Now -- Longfellow Room
308. Paper Session -- Wage Inequality -- Newbury Room
309. Paper Session -- "Teaching Race and Ethnicity: White Supremacy in our Day Job" - Sponsored by the Committee on the Status of Minorities -- St. James Room
310. Paper Session -- Racial Ideologies of Success -- Winthrop Room
311. Workshop -- "Strategies for Successfully Assuming the Role of Academic Department Chairperson"-- WORKSHOP Sponsored by the ESS Committee on the Status of Women -- Berkeley Room
312. Mini-Conference on Migration IX: Immigration and Race in Neighborhoods and Public Space -- Stuart Room

3:30 PM-5:00 PM

313. Thematic/Presidential Session -- Implicating Sociology in General Miseducation -- Arlington Room
314. Author Meets Critics: Eviatar Zerubavel, *Hidden in Plain Sight: The Social Structure of Irrelevance* (Oxford University Press 2015) -- Statler
315. Mini-Conference on Carework IX: Care and Migration -- Back Bay
316. Mini-Conference on New Directions in Culture and Cognition IV: New Approaches in the Empirical Studies in Culture and Cognition -- White Hill Room
317. Mini-Conference on Decolonial Options for the Social Sciences IX: Concepts and Relations of States -- Boylston Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Saturday, 3:30 PM-5:00 PM – cont'd

- 318. Mini-Conference on Digital Sociology VII:: Public Scholarship, Digital Media and the Neoliberal University -- Franklin Room
- 319. Mini-Conference on Military Sociology IX: Contemporary Issues in Military Sociology -- Whittier Room
- 320. Mini-Conference on Reproduction XIII: Discussion Panel on "Mixing markets and intimacy: Families, donors, the law and the fertility clinic" -- Cambridge Room
- 321. Meeting -- ESS Committee on the Status of Women -- Hancock Room
- 322. Mini-Conference on Food in Social Life V: Family: Cultural Politics of Reproduction -- Beacon Hill
- 323. Paper Session -- Radical Access: Libraries; Classification, Pedagogy & Radical Culture. -- Brandeis Room
- 324. Paper Session -- Workers, Old and New -- Cabot Room
- 325. Paper Session -- Working Toward Feminist Changes in Gendered Expectations, Roles and Norms -- Charles River Room
- 326. Paper Session -- The Video Got Me Pregnant: Hypersexuality, Violence and American Values in Music Lyrics and Music Videos -- Commonwealth
- 327. Paper Session -- The Myth Busting Classroom -- Emerson Room
- 328. Paper Session -- Mothering Methods: Black women academics, Black feminisms, and the notion of a "Day Job" -- Gloucester
- 329. Paper Session -- Subcultures, Authenticity and Identity -- Holmes
- 330. Paper Session -- Work and Workplace -- Newbury Room
- 331. Paper Session -- Racial and Ethnic Minority Children and Youth: Representations and Contestations [SPONSORED BY THE COMMITTEE ON THE STATUS OF MINORITIES] -- St. James Room
- 332. Paper Session -- Sociology of Race -- Winthrop Room
- 333. Workshop -- Preparing for a Program Review -- Berkeley Room
- 334. Workshop -- Using Technology to Engage the Undergraduate Student panel presentation: sponsored by ESS Undergraduate Committee -- Clarendon Room
- 335. Workshop -- The Adjunct Majority -- Longfellow Room
- 336. Mini-Conference on Migration X: Immigration and Race in Education and the Workplace -- Stuart Room

5:30 PM-7:00 PM

- 337. Plenary -- Presentation of 2016 Awards, and the Barbara Katz Rothman's Presidential Address -- *OUR DAY JOBS: Sociology Confronts the Changing University* -- Georgian Room

Sunday, 20 March

7:30 AM-8:30 AM

- 338. Meeting -- ESS General Business Meeting -- Exeter Room

8:30 AM-10:00 AM

- 339. Thematic/Presidential Session -- Education is a Social Movement -- Statler
- 340. Author Meets Critics: Carla Shedd, *Unequal City: Race, Schools, and Perceptions of Injustice* (Russell Sage 2015) -- Arlington Room
- 341. Author Meets Critics: Victor Chen, *Cut Loose: Jobless and Hopeless in an Unfair Economy* (University of California Press, August 2015) -- White Hill Room
- 342. Mini-Conference on Military Sociology X: International Perspectives -- Whittier Room

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Sunday, 8:30 AM-10:00 AM – cont'd

- 343. Mini-Conference on Food in Social Life VI: Trust and Anxiety -- Beacon Hill
- 344. Paper Session -- Racialized Polices, Poverty, and Lived Experiences -- Berkeley Room
- 345. Paper Session -- Teaching Black Lives Matter and Gay Marriage: Countering Resistance, Creating Empowerment -- Boylston Room
- 346. Paper Session -- Sex and Porn -- Brandeis Room
- 347. Paper Session -- Young and Undocumented -- Cabot Room
- 348. Paper Session -- Advising, assessment, accommodating digitization, adjunct professing, and the American Dream--Examining their impact on faculty labor -- Cambridge Room
- 349. Paper Session -- Resistance to Dominant Narratives of Sexuality -- Clarendon Room
- 350. Paper Session -- Racism and Islamophobia in Media -- Franklin Room
- 351. Paper Session -- Theories of Spatiality -- Gloucester
- 352. Paper Session -- Studying the Middle East and North Africa -- Holmes
- 353. Paper Session -- Stress, and Emotional Well-Being around Imprisonment -- St. James Room
- 354. Paper Session -- Work and Activism in School -- Winthrop Room

9:00 AM-12:00 PM

- 355. Meeting -- ESS Executive Committee Meeting II -- Exeter Room

10:15 AM-11:45 AM

- 356. Conversation -- Alondra Nelson with Carla Shedd -- Arlington Room
- 357. Thematic/Presidential Session -- Sociology is a Combat Sport? How to Organize Responses to Attacks on Critical Scholars - Thematic Session -- Statler
- 358. Author Meets Critics: Vanina Leschziner, *At the Chef's Table: Culinary Creativity in Elite Restaurants* (Stanford University Press 2015) -- White Hill Room
- 359. Mini-Conference on Military Sociology XI: Military Sociology Smorgasbord -- Whittier Room
- 360. Mini-Conference on Food in Social Life VII: Meaning Making: Affective Worlds -- Beacon Hill
- 361. Paper Session -- The Dynamics of Anti-Racism -- Berkeley Room
- 362. Paper Session -- Sexual Health -- Brandeis Room
- 363. Paper Session -- The Undocumented Among Us -- Cabot Room
- 364. Paper Session -- Race & Social Policy: Historical and Contemporary Practices of Color-Blind Racism -- Cambridge Room
- 365. Paper Session -- The Truth about Academic Labor -- Charles River Room
- 366. Paper Session -- Sexuality Identity in Eastern Societies -- Clarendon Room
- 367. Paper Session -- Religion and ... -- Commonwealth
- 368. Paper Session -- The Unhappy Divorce of Sociology and Psychoanalysis -- Constitution Room
- 369. Paper Session -- Race and Media Beyond the Black/White Binary -- Franklin Room
- 370. Paper Session -- Space, Location and Education -- Gloucester
- 371. Paper Session -- Trends in Criminology -- St. James Room
- 372. Paper Session -- Schooling of Immigrant Youth -- Winthrop Room
- 373. Workshop -- "Academic Labor is Labor: Can Union Solidarity Practices Build Resistance to University Privatization?" -- Back Bay

12:00 PM-1:30 PM

- 374. Author Meets Critics: Dave Grazian, *American Zoo* (Princeton 2015) -- Back Bay
- 375. Author Meets Critics: Jyoti Puri, *Sexual States: Governance and Anti-Sodomy Law in India's Present* (Duke University Press 2016) -- White Hill Room
- 376. Mini-Conference on Food in Social Life VIII: Public Policy and Politics -- Beacon Hill

MY DAY JOB: Politics and Pedagogy in Academia

ESS Annual Meeting Program Summary

Sunday, 12:00 PM-1:30 PM - cont'd

- 377. Paper Session -- The Limits of "Diversity" and Interracial Contact -- Berkeley Room
- 378. Paper Session -- The Sound of Music -- Brandeis Room
- 379. Paper Session -- Risk, Resilience, and Resources -- Cabot Room
- 380. Paper Session -- Troubling Times: Navigating Adolescent Sexuality -- Clarendon Room
- 381. Paper Session -- Religion and Identity -- Commonwealth
- 382. Paper Session -- The Importance of Networks -- Constitution Room
- 383. Paper Session -- Choices in Marriage and Relationships -- Emerson Room
- 384. Paper Session -- Racialization Beyond the Black/White Binary -- Franklin Room
- 385. Paper Session -- Student Perceptions on Criminality -- Gloucester
- 386. Paper Session -- Young Adults in Crime and Deviance -- St. James Room
- 387. Paper Session -- Creating Careers in Science -- Winthrop Room
- 388. Workshop -- Babies and Backpacks: Campus Solutions to the Crisis of Educational Inequity Facing College Students with Children -- Arlington Room

My Day Job: Politics and Pedagogy in Academia

ESS 2016 Annual Meeting Program Details

Thursday, 17 March, 2016

12:00 PM-1:30 PM

1. Mini-Conference on Animal Sociologies I: Teaching the Intersectional Animal: Integrating animals into social inequality discussions --Stuart Room

- *Experiencing the intersectional animal: grounding animal ethics and sociological concepts in experiential learning* Monica List — Michigan State University, Jennifer Kelly — Michigan State University
- *Multispecies Ethnography and Activism: Bridging the Species Gap* Seven Mattes — Michigan State University
- *Teaching the Animal: a Midwestern Case Study* Kelly Lynn OBrien — Michigan State University, Jennifer Kelly — Michigan State University
- *Affecting Animals: Reading Animals in Literature* Stacy Rule — Michigan State University

2. Mini Conference on Digital Sociology I: Digital Scholars, Legacy Institutions --Beacon Hill

- *Is It Harder to Publish Academic Books in the Digital Age?* Dana Beth Weinberg — CUNY Queens College
- *Developing a Digital Sociology Program in a Legacy Institution* Karen Gregory — University of Edinburgh
- *Digital Ethnography and the IRB: Regulatory Limitations Confront Changing Technological Affordances* Dina Pinsky — Arcadia University
- *MediaCamp: Communications for Public Scholarship* Polly Thistlethwaite — City University of New York (CUNY) Graduate Center

3. Mini-Conference on Reproduction I: The Experience of Infertility --Cambridge Room

President: Liberty Barnes, University of Oregon

- *A Post-structuralist Feminist Perspective on Infertility* Andrea Carson — University of Toronto
- *Relationship Satisfaction Among Infertile Couples* Arthur L. Greil — Alfred University, Julia McQuillan — , Michele Lowry — , Andrea R. Burch — , Kathleen S. Slauson-Blevins — Old Dominion University, Karina M. Shreffler —
- *The Experiences of Older Involuntarily Childless Men* Robin Andrew Hadley — Keele University
- *Infertility Experiences and Treatment Access for African American Women* Meghan Althea Richards — CUNY Brooklyn College

4. Paper Session: Emotions --Berkeley Room

- *Resourceful, Adaptive, and Connected: Fostering Resilience in Girls through an Online Well-Being Program and Mentoring Relationship* Anna Anglin Patterson — Elon University, Alexis T. Franzese — Elon University
- *"I Need a Hand-Up, Not a Hand-Out": Spoiled Identities and Identity Maintenance among Single Mothers Experiencing Homelessness* Laura Obernesser — University at Buffalo
- *Constructions of Anger Through Time* Jorie Hofstra — Rutgers University
- *The Holy Spirit Speaks through our Affects: Understandings and Uses of Emotion in Catholic Spiritual Formation* Erin F Johnston — Princeton University
- *Platform Brothers and Pioneer Sisters: Gendered Interaction and Emotional Energy Amongst Jehovah's Witnesses* Joel Inbody — University at Buffalo

Thursday, 12:00 PM-1:30 PM - cont'd

5. Paper Session: Accounts, Vocabularies of Motives and Techniques of Neutralization In Studies of Deviance --**Brandeis Room**

- *Moderation, Sanction and Censor: Notes on the Production of Culturally Privileged Accounts* Philip Kavanaugh — Penn State Harrisburg
- *Moving on With Your Life: "Relational and Temporal Accounts of Closure among Exonerated Persons"* Valli Rajah — CUNY John Jay College of Criminal Justice, Christopher Thomas — CUNY John Jay College of Criminal Justice, Amy Schlosberg — CUNY John Jay College of Criminal Justice, Evan Mandery — CUNY John Jay College of Criminal Justice
- *Identity, Techniques of Neutralization, and Consequence: Exploring the Relationship among Types of Elderly Gamblers* Jascha Wagner — University of Delaware, D'Janna Hamilton — University of Delaware

Discussant:

- Tammy L. Anderson, University of Delaware

6. Paper Session: Class Stratification and Education --**Cabot Room**

- *Choosing Late: Understanding the Causes and Implications of Late Registration for Boston Public Schools* Sarah Faude — Northeastern University, Kelley Fong — Harvard University
- *Individual Solutions to Structural Problems: The Case of Parenting Education* Maia Cucchiara — Temple University, Erin Cassar — Temple University, Monica Clark — Temple University, Ginger McCartney — Temple University, Thierry Saintine — Temple University
- *Breaking the Poverty Web: Multitudes of All-Encompassing Approaches versus a Whole Child Approach in Combating Effects of Poverty on Educational Attainment* Kristen Elizabeth Schmidt — Lehigh University, Heather Johnson — Lehigh University
- *The Access Logic of High Quality Compulsory Education Resources: An International Comparative Perspective* Xuemei Cao — University at Albany, SUNY

7. Paper Session: Emerging Sociological Contributions to Global Health -- Politics, Health, and Disease --**Charles River Room**

President: Barbara Wejnert, University at Buffalo, State University of New York

- *Democracy and Maternal Mortality in Developing Nations: Uncovering the Mechanisms of Democratization on Maternal Mortality* Mark Noble — UNC-Chapel Hill
- *Desperate Times Lead to Desperate Measures: Unemployment and the Unequal Burden of HIV among Young Women in Developing Nations* Kelly Austin — Lehigh University, Michelle Choi — Lehigh University, Virginia Handley — Lehigh University
- *Unsafe Motherhood in Post-Communist Transitional Democracies* Barbara Wejnert — University at Buffalo, State University of New York

8. Paper Session: The University Classroom and Technology --**Clarendon Room**

- *Where is the Like Button?: Exploring immediate instructor feedback in the classroom* Jennifer I. Sullivan — Mitchell College
- *Learning to "Teach Naked"* Marybeth F. Ayella — St. Joseph's University
- *Using clicker technology to guide discussion in the classroom* Sandra O'Neil — Curry College, Amanda Crabb — Curry College
- *Online pedagogy for Sociology: Is advanced technology helping to teach students?* Janice Purk — Mansfield University

9. Paper Session: Academic Achievement and Career Goals --**Commonwealth**

- *Mothers and Adolescents* Suparna Gope — Indiana University of Pennsylvania
- *Sex and Education: The Effect of First Sexual Intercourse on Academic Performance during Adolescence* Tanya Whitworth — University of Massachusetts Amherst, Anthony Paik — University of Massachusetts at Amherst
- *Four Decades of Family Status Changes: Effects on Children's Educational Attainment* Juli Simon Thomas — Harvard University
- *What Youth Say and Do: The Life Goals, Experiences and Relationships (L-GEAR) Study* Diana Romero — CUNY Hunter College and Graduate Center, Nadja Eisenberg-Guyot — CUNY Graduate Center, Carol Roye — Pace University

Thursday, 12:00 PM-1:30 PM - cont'd

10. Paper Session: Cultural Legitimation --Constitution Room

- *Between Legitimization and Popularization: The Rise of the U.S. Cultural Products in the Culture Sections of Five European Newspapers, 1960--2010* Semi Purhonen — University of Tampere
- *A Story about Video Games and Roger Ebert: The Significance of Social Narratives in Artistic Legitimation* Brian McKernan — University at Albany, SUNY
- *Korean Food Goes Global?: How the Korean government and New York entrepreneurs participate in nation branding.* Jinwon Kim — CUNY Graduate Center

11. Paper Session: Agriculture and Development --Emerson Room

- *Unmaking the Mexican Strawberry: Science, Racial Anxieties, and New Borderland Futures* Marcos Lopez — Bowdoin College
- *Seeking Blue Gold: How Real Estate Developers Speculate About Land and Water in the American West* Eliza Benites Gambirazio — University of Arizona, Brian O'Neill — The University of Arizona
- *MRSA, swine production and stigmatization of farmers -- an analysis of stigmatization processes in rural areas in Denmark* Carsten Stroeby- Jensen — University of Copenhagen, Lars Fynbo — University of Copenhagen
- *Globalization in American Agriculture: Agro-Industrial Revolutions and the Re-Making of the World-Economy* Ben Marley — Sociology Department, SUNY Binghamton
- *Struggling in the New England Countryside: Is CSA farming a form of dissent?* Isaac S. Leslie — University of New Hampshire, Danielle Falzon — Northeastern University, Pinar Batur — Vassar College

12. Paper Session: Gender and Work Session I --Franklin Room

Organizer: Deniz Yucel, William Paterson University

- *"I play golf with my kids, not my colleagues": Men and Women Politicians and Unpaid Work as a Choice?* Cheryl Najarian Souza — University of Massachusetts - Lowell
- *Gender and Paid Family Leave: Where are the Men?* Helen Mederer — University of Rhode Island, Barb Silver — University of Rhode Island
- *Occupational Gender Composition and Gender-Typed Housework* Beth Latshaw — Widener University, Philip N. Cohen — University of Maryland - Collge Park
- *Gender Segregation of Academic Science and Engineering: Policies, Programs and Trends since 2000 in International Perspective* Lisa M. Frehill — National Science Foundation, Katie Seely-Gant — Energetics Technology Center, Connie L. McNeely — George Mason University
- *Gendered Peer Effects on Work-Family Conflict in Male-Dominated Occupations* Kristie L. McAlpine — Cornell University, Brian Rubineau — McGill University, Susan S. Silbey — MIT Sloan, Carroll Seron — University of California at Irvine

Discussant:

- Deniz Yucel, William Paterson University

13. Paper Session: "I Teach Sociology + ": The Case of Bunker Hill Community College Sociology Faculty and the Work of Developing a Student Centered Approach to Teaching and Learning --Holmes

- *The Work of Doing Learning Communities and Integrating Student Support Services in Teaching Sociology 101* Aurora Bautista — Bunker Hill Community College
- *Place Based Learning on Food and Sociology* Tahmina Matubbar — Bunker Hill Community College
- *Developing Early College at Chelsea High School Through a Reflective Process* Carlos Maynard — Bunker Hill Community College
- *Integrating Community Engagement in Teaching Sociology* Latasha Sarpy — Bunker Hill Community College

Thursday, 12:00 PM-1:30 PM - cont'd

14. **Paper Session: China in the Sociological Gaze --Longfellow Room**

- *The New Economic Sociology and Its Relevance in Corruption Research in China: A Review of Research* Xiaogang Deng — University of Massachusetts, Iryna Zhovnirchuk — University of Massachusetts - Boston
- *Relational Embeddedness and Socially-Motivated Case Screening in the Legal Profession in Rural China* Ke Li — Framingham State University

15. **Paper Session: Contemporary Challenges for Social Movements --St. James Room**

- *Charisma without Leaders: Recognizing the Extraordinary in Horizontalist Social Movements* Emily Brissette — Bridgewater State University
- *The Revolution Will Not Be Safe or Convenient: Lessons from the Occupy Movement* Marie Bernadette Skoczylas — University of Pittsburgh

16. **Paper Session: Classroom Pedagogy and Student Rigor --Winthrop Room**

- *Using the Sociological Imagination to Empower the Disadvantaged: Some Implications for Teaching* Jon Cariba Phoenix — University of Louisville
- *The Value of seat time reconsidered...Out of their seats and making a Capstone Course "high impact"* Sharon Arnold — Lebanon Valley College
- *Igniting the 'Sociological Imagination': Teaching 'Expert' Thinking to 'Novice' Students in Introductory Sociology Courses* Richard A. Zdan — Rider University
- *Does Student Satisfaction Come at the Expense of Rigor?* Jacob Felson — William Paterson University

17. **Workshop: A Balancing Act: Graduate School, the Tenure Track, and Family --Sponsored by the Graduate Education Committee --Back Bay**

Organizer: Melissa Day, University of New Hampshire

- Paul Calarco — Hudson Valley Community College
- Riché Barnes — Smith College
- Elizabeth J. Clifford — Towson University
- Elizabeth Kiester — Albright College
- Samantha Saghera — The Graduate Center, CUNY
- Sara Moore — Salem State University

1:45 PM-3:15 PM

18. **Conversation: Tamura Lomax with C. Shawn McGuffey --Arlington Room**

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Tamura Lomax, Feminist Wire; C. Shawn McGuffey, Boston College

19. **Thematic/Presidential Session: Between a Rock & a Hard Place: The Black Professoriate Squeezed Between the Politics of Colorblindness & Cultural Diversity I --White Hill Room**

Organizer: Gail Garfield, CUNY John Jay College of Criminal Justice

Panelists: Alford A. Young, University of Michigan; Marlese Durr, Wright State University; Cheryl Townsend Gilkes, Colby College

20. **Mini-Conference on Animal Sociologies II: Theoretical and Methodological Approaches and Innovations --Stuart Room**

- *Mutispecies Ethnography, Philosophical Ethology, Animal Culture* Jeffrey Bussolini — CUNY College of Staten Island
- *"Advocating Awareness of Animal Welfare: In the Community and In the Classroom"* Irene Fiala — Edinboro University of PA
- *Theorizing Non-Anthropocentric Meaning* Brian McCormack — York University
- *Birdwatching and the Social Construction of Nature* Elizabeth Regan Cherry — Manhattanville College
- *Creating relationships: Insights into the Campus Canines Program* Nicole Camaioni — University of Pittsburgh

Thursday, 1:45 PM-3:15 PM – cont'd

21. Mini-Conference on Digital Sociology II: Digital Sociology & Qualitative Methods -- Beacon Hill

- *Ethnography in the Virtual World: Methodological Opportunities and Challenges* Gina Marie Longo — University of Wisconsin - Madison
- *Reimagining the Interview: Adapting Qualitative Methods to the Digital Realm* Mary Chayko — Rutgers University
- *On Street Corners and Online: The methods and ethics of digital fieldwork* Jasmin Sandelson — Harvard University
- *'Nosing Around' in an Age of Screenwork: Reflections on Ethnography from Media Sociology and Organizational Sociology* Elizabeth Hansen — Harvard University, Chris W. Anderson — City University of New York

22. Mini-Conference on Reproduction II: Reproduction and the Practice of Medicine -- Cambridge Room

President: Alicia D. Bonaparte, Pitzer College

- *Ob/Gyns Across the Generations: Shifts in Work-Devotion Among Baby Boomer, Gen X, and Millennial Physicians* Claire Barshied — University of Pennsylvania
- *Obstetricians' Clinical Morality in Decision-making in Childbirth* Lauren Diamond-Brown — Boston College
- *The Professional Doula: Are Certified Doulas More Likely to Exhibit Characteristics of Professionalized Behavior Than Non-certified Doulas?* Catherine Marrone — SUNY at Stony Brook, Misty Amadona Curreli — Suffolk County Community College
- *Patients-as-partners: Feminist Empowerment, Clinical Medicine, and The Pelvic Exam* Kelly Underman — University of Illinois at Chicago

23. Paper Session: Engagement for Change: 360-Degree Participant Community-Based Research to Action --Berkeley Room

- *Bergenline Avenue: A study of continuity and change in a pan-Latinx community* Bermudez Claudia — Saint Peter's University, Ely Angeles — Saint Peter's University, Alex Trillo — Saint Peter's University, Jennifer Ayala — Saint Peter's University
- *Beyond Dick and Jane, Gay and Lesbian and LGBTQ: Recognizing the many others in the Language, in the Curriculum and on the Campus.* Naeem Queen — Saint Peter's University, Tia Flowers — Saint Peter's University, Shenell Garner — Saint Peter's University, Diego Rueda — Saint Peter's University, David Surrey — Saint Peter's University
- *Students as Change Agents in Social Entrepreneurship Studies* Yeimy Fuentes — Saint Peter's University, Selena Guzman — Saint Peter's University, Maria Camila Santacruz — Saint Peter's University, Marykate Naatus — Saint Peter's University
- *Struggling Together As Well As Apart Jersey City Families Speak Out* Mehak Ahmed — Saint Peter's University, Marie Ricca — Saint Peter's University, Donal Malone — Saint Peter's University
- *Our Language is the immigrant: guiding first generation and generation 1.5 students to become interpreters for their faculty, their families and themselves* Michelle Perez — Saint Peter's University, Jaylin Quevevo — Saint Peter's University, Wendy Pesantes — Saint Peter's University, Alexandra Ruiz — Saint Peter's University, David Surrey — Saint Peter's University

24. Paper Session: Crime and Theory --Boylston Room

- *Juvenile Justice Alternatives to Incarceration in Theory and in Practice: A Case Study of Pittsburgh's Community Intensive Supervision Program (CISP)* Michael B. Schlossman — William Paterson University of New Jersey
- *The Emerging Adulthood Gap: Linking Emerging Adulthood and Criminological Theory* Christopher Salvatore — Montclair State University, Travis Taniguchi — Research Triangle Institute
- *Risk Factors for Re-incarceration in Contemporary China: Applying Western Criminological Theories* Steven F. Messner — SUNY at Albany, Jianhong Liu — University of Macau, Yunhan Zhao — SUNY at Albany

(continued)

Thursday, 1:45 PM-3:15 PM – cont'd

24. (continued) Paper Session: Crime and Theory --Boylston Room

- *Trivializing White-Collar Crime: Theoretical, Empirical, and Policy Implications of Alternative Definitions* Henry Pontell — John Jay College
- *The Criminological Imagination (and Abstract Empiricism) in International Contexts: Observations from Criminal Justice Fieldwork in Colombia* Kenneth Leon — American University

25. Paper Session: Barriers to Wealth Accumulation --Brandeis Room

- *Household Financial Practices and Wealth Mobility in the Era of Mass-Participatory Finance and Growing Inequality* Angelina Grigoryeva — Princeton University
- *When Makin' It Is Not Enough: Lack of Wealth among Blacks in Boston* Regine Jackson — Agnes Scott College
- *Race, Ethnicity and the Pursuit of the American Dream: Changes in Homeownership for Asians, Blacks, Latinos, and Whites, 2000-2015* Hayward Derrick Horton — SUNY Albany, Melvin Thomas — North Carolina State University, Cedric Herring — University of Maryland - Baltimore County, Loren Henderson — University of Maryland - Baltimore County
- *The Black Middle Class in America Today* Whitney Terrill

26. Paper Session: Service Learning and Engagement in the University --Cabot Room

- *Service Learning and the Truth in the "aha!" Moment: A Review of the Pedagogy and Implications for the Sociological Imagination* Starr Eaddy — St Francis College, Deinya Phenix — St Francis College
- *Teaching Our Passion: The Challenge of Service Learning Courses* Felicia P. Wiltz — Suffolk University, Debra Harkins — Suffolk University, Amanda M. Bernasconi — Suffolk University, Averil Clarke — Suffolk University, Margaret Elmore — Suffolk University, Patricia Hogan — Suffolk University, Carmen N. Veloria — Suffolk University
- *Topic: Service learning and the sociology curriculum: seeking win-win* Colin Adams — Berkshire Community College

27. Paper Session: Campus Experiences --Charles River Room

- *College Athletes: Exploited and Without a Day Job* Joseph Trumino — St. John's University
- *Academic Dishonesty: A Closer Look* Jeffrey Michael Latawiec — William Paterson University
- *Differing Dynamics: Examining Willingness to Prevent Sexual and Interpersonal Violence among Involved Students at a Public Liberal Arts College* Kristin Kenneavy — Ramapo College of New Jersey
- *A Meta-Analysis of Sociological Literature on College Sexual Assault: Arguing for New Areas of Research* Molly M. Sapia — Temple University
- *Why Not Ask Us? Dating Violence Services That Students Want on College Campuses* Esprene Christine Liddell-Quintyn — Penn State University

28. Paper Session: Ethical Consumerism: Endeavoring To Turn Dollars Into Change -- Clarendon Room

- *Navigating Greenwashing: A Comparative Analysis of Advertising Techniques Utilized By Companies To Obscure Unsustainable Practices* Ellis Jones — College of the Holy Cross
- *The Allure of Clean Diesel and the Limits of Ethical Consumerism: Media Responses to the VW Emissions Fraud* William Hoynes — Vassar College
- *The Roles Of Moralization In Ethical Consumption: Two Case Studies* Brian Lowe — SUNY College at Oneonta
- *Ethical Consumerism in Context: Self-Interest and the Greater Good in a New Urbanist Neighborhood* Sergio Cabrera — Ithaca College

Thursday, 1:45 PM-3:15 PM – cont'd

29. Paper Session: An Intersectional Analysis of Sexuality --Commonwealth

- *The Narrative Construction of "Gay Men of Color."* Chong-suk Han — Middlebury College
- *Streaming Desire, Tumbling into Love: The Impact of Media-based Cultural Consumption and Cultural Production on Black Queer Women's Sexual Identities and Behavior* Calista L. Ross — Boston College
- *Sexual Minority Women and Quality of Health Care: Differences Among Women who Do and Do Not Disclose Sexual Identity to their Primary Care Providers* Susan G. Letteney — CUNY York College, Nicholas Grosskopf — CUNY York College
- *Negotiated Spaces, Erotic Currencies, and Racialized Intimacies at the Playpen* Cristina Khan — University of Connecticut at Storrs, Salvador Vidal-Ortiz — American University, Michelle Newton-Francis — American University

30. Paper Session: Health and State --Franklin Room

- *Hubris, Lessons Unlearned, and 21st Century Pandemics* Mark Douglas Hardt — Montana State University Billings
- *Conflicting Decision Rules in Law & Medicine: Intersections in Quarantine and Public Health* Jared Hanneman — Thiel College
- *Civil Surgeons and the Work of Medical Screening of Immigrants to the US* Sofya Aptekar — University of Massachusetts Boston

31. Paper Session: Bullying and Victimization --Holmes

- *Bully/Victims - One Homogenous Group? Exploring Within-Group Differences among Youth Involved in Bullying Perpetration and Victimization* Reeve Kennedy — University of New Hampshire
- *Sleep it off: Peer Victimization and Sleep Disturbances in High School* Christopher Donoghue — Montclair State University, Alicia Raia- Hawrylak — Rutgers University, Justin Farhat — Montclair State University
- *"Bullying is Really Serious Here": School Disciplinary Practices and the Social Context for Peer Victimization in Schools* Alicia Raia- Hawrylak — Rutgers University
- *Missing the Structural Story: a critical content analysis of the Olweus Bullying Prevention Program* Ezra Joseph Temko — University of New Hampshire

32. Paper Session: Emerging Sociological Contributions to Global Health -- People and Movement --Longfellow Room

- *The Role of Partnerships in International Medical Missions* Judith Lasker — Lehigh University, Michael Rozier — University of Michigan, Bruce Compton — Catholic Health Association of the United States
- *We Need Your Help: Diaspora Mobilization during the Ebola Crisis* Ryann Manning — Harvard University
- *Turning the Lens Around: What Happens to Global Health when Internationally Educated Health Professionals Arrive in the U.S. as Refugees?* Susan Bell — Drexel University
- *Immigration, Health, Acculturation and Barriers to Healthcare* Mathew Creighton — University of Massachusetts, Boston, Russell K. Schutt — University of Massachusetts - Boston, Manan Nayak — University of Massachusetts-Boston

33. Paper Session: Combating the Pedagogy of Violence --St. James Room

Presenter: Aubrey Hall, University of South Florida

- *Title IX & Violence Prevention Strategies* Aubrey Hall — University of South Florida
- *Foreign-born Faculty on Campus: Negotiating Symbolic Violence and Emotion Work, in the Classroom and Beyond* Patricia Campion — Saint Leo University
- *The Spiral of Insecurity: Exploring the Common Roots of Campus Violence and Militarization* David Zacuto — SUNY Albany
- *Separate but Equal: Malaysian Vision Schools and the Violence Ignored* Ashley Hance — London School of Economics

Thursday, 1:45 PM-3:15 PM – cont'd

34. Paper Session: Articulating Responses to Sexual Violence --Winthrop Room

- *Recreating and Revising Masculinity after Sexual Victimization* Kevin McCarter Ralston — Delaware State University
- *Revising Rape: Memory, Masculinity, and Sexual Assault at the Historically Black College for Men* Saida Grundy — Boston University

35. Workshop: Revising the Bill of Rights --Back Bay

Organizer: Judith Blau, University of North Carolina - Chapel Hill

- Davita Silfen Glasberg — University of Connecticut
- Keri Iyall Smith — Suffolk University
- Judith Blau — University of North Carolina - Chapel Hill

3:30 PM-5:00 PM

36. Conversation: Patricia Fernandez Kelly and Saskia Sassen --Arlington Room

Panelists: Patricia Fernandez Kelly, Princeton University; Saskia Sassen, Columbia University

37. Thematic/Presidential Session: Between a Rock & a Hard Place: The Black Professoriate Squeezed Between the Politics of Colorblindness & Cultural Diversity II --White Hill Room

Organizer: Gail Garfield, CUNY John Jay College of Criminal Justice

Panelists: R. Todd Benson, Harvard Graduate School of Education; Keith H. Jackson, Morgan State University; Orly Clerge, Tufts University

38. Mini-Conference on Animal Sociologies III: Specific Cases and Ethical Questions --Stuart Room

- *Horse Crazy: Girls and the Lives of Horses* Jean Halley — CUNY College of Staten Island
- *Save the Pests!* Lindsay Dealy Garcia — College of William and Mary
- *Animal Culls and Sacrificial Lambs: Death Policies in Cross-Species Epidemics* Ananya Mukherjea — CUNY College of Staten Island
- *Elephant Culture, Psychology, and Trauma in Asia's Tourism Industry* Jessica B. Rizzolo — Michigan State University, Gay Bradshaw — The Kerulos Center

39. Mini-Conference on Digital Sociology III: Digital Sociological Tools & Ways of Knowing - Beacon Hill

- *Development of Social Explorer: A Digital and Visual Tool to Understand Social Trends* Andrew Beveridge — CUNY Graduate Center & Queens College
- *Micro-scale Ecometrics: Digital Imaging of Social Interaction* William Michael Johnson — Macauley Honors College, CSI/CUNY
- *Negotiating the Analog Mainstream with Digital Methods in Hand: Visions from the Examination of Party Programs and Government Political Programs* Pertti Ahonen — University of Helsinki, Finland
- *Performing digital ways of knowing: epistemic walks with methods-as-prototypes* Chiara Carrozza — University of Coimbra, Portugal, Andrea Gaspar — University of Coimbra, Portugal

40. Mini-Conference on Reproduction III: Medicalized Reproduction --Cambridge Room

Presenter: Alana Bibeau, University of Rhode Island

- *Birthing Against the Mainstream: Women's Perceptions and Experiences of Out-of-hospital Birth* Teri Jo Kesti — Northern Arizona University
- *Women's Online Narratives of Childbirth Trauma* Teri Jo Kesti — Northern Arizona University, Erin Whitesitt — Northern Arizona University

(continued)

Thursday, 3:30 PM-5:00 PM – cont'd

40. (continued) **Mini-Conference on Reproduction III: Medicalized Reproduction --Cambridge Room**

Presenter: Alana Bibeau, University of Rhode Island

- *Risk Discourses Among Midwives, Birth Workers, and The Women Who Use Them* Katharine McCabe — kmccab5@uic.edu
- *I'm Worried I'll Cave and Agree to Another C-Section: Women's Accounts of Experiences With Physicians on a VBAC Discussion Board* Kathleen S. Slauson-Blevins — Old Dominion University

41. **Paper Session: Engaging Latino Communities in the US and Mexico through Participatory Research --Berkeley Room**

Presenter: Leandra Mae Smollin, University of Massachusetts, Boston

- *Por Ahi Dicen: Puerto Rican Mother-Child Communication about Sexuality* Lina Rosario — , Stephanie Valerio
- *Todos Juntos con Seguro: Increasing Access to Health Insurance through Faith and Action* Leo Arevalo , Carlos Velasquez
- *The Micro-Entrepreneurship Strategies of Maya Migrants: A Socioeconomic Analysis* C. Armando Vizcardo
- *Social Perceptions of Cancer in Indigenous Mexican Communities* Allan Ordonez

42. **Paper Session: Development and Underdevelopment --Boylston Room**

- *Access to Improved Water and Sanitation Facilities: A Multi-Level Analysis of Development, Gender Inequality, and Ecology in Developing Countries* Andrew Hargrove — SUNY Stony Brook
- *Theorizing Microfinance: Beyond Debt and Development* Erin Elizabeth Beck — University of Oregon, Smitha Radhakrishnan — Wellesley College
- *The Agrarian Question and Underdevelopment in Latin America: Bringing the Latifundio "Back In"* Chris Carlson — CUNY Graduate Center

43. **Paper Session: Credit in Comparative Perspective --Brandeis Room**

- *The Moral Life of Markets: The rise and decline of small lending in the UK, US, and Japan* Gunnar Trumbull — Harvard Business School
- *Regulating credit: Policies, markets, and indebted citizens in the US, UK, France, and Germany* Basak Kus — Wesleyan
- *Consumer Credit, Social Inequalities and the State in Postcommunist Central and Eastern Europe* Alya Guseva — Boston University, Akos Rona-Tas — University of California at San Diego
- *How do you square an economic circle? Islamic finance and ideology* Ryan Calder — Johns Hopkins

44. **Paper Session: Crime and Prevention --Charles River Room**

Presenter: Nicole Kaufman — Ohio University

- *Neighborhood Attainment After Prison* Jessica T. Simes — Harvard University
- *"Faith and post-prison 'reentry': The varied approaches of non-governmental organizations"* Nicole Kaufman — Ohio University
- *Intervening and responding to youth violence: Exploring the formal and informal strategies of streetworkers* Janese Free — Emmanuel College, Jenna Wilson — Emmanuel College
- *Justice Dissonance and Prisoner Reentry: Service Providers' Discretion and Perceptions of Law, Justice and Fairness* Tanya N. Whittle — University of Delaware

Thursday, 3:30 PM-5:00 PM – cont'd

45. Paper Session: Elite Education --Clarendon Room

- *Fat Cats' School, Privilege and the Making of a Transnational Elite -- Longitudinal Perspectives on an International School and its Students* Catharina Isabel Keßler — Centre for School and Educational Research
- *Mentoring First-generation College Students in Elite Universities: Pedagogical Practices for Transitions and Social Mobility* Brittany Nicole Ridge — Lehigh University, Heather Johnson — Lehigh University
- *The Construction of the Seven Sisters' Prestige* Kelsey C. Harris — Boston University
- *The Prestige Games: Long's Ecology of Games and the Maintenance of Prestige in Sociology 1997-2009* David J McBee — The University of Arizona

46. Paper Session: Teaching Methods and Statistics --Commonwealth

- *Quantitative Reasoning for Life: Evaluating an Integrative, Emotional Approach to Student Learning* Emily B. Campbell — CUNY Graduate Center, Naomi J. Spence — CUNY Lehman College
- *Rethinking research: Undergraduate surveys and the longitudinal learning curve* Tanni Chaudhuri, Sergio Lopez, Margaret Desjarlais and Elizabeth Pereira — Rhode Island College
- *Tracking Human Capital Across State Lines: Lessons from a Developing Multistate Longitudinal Data Exchange* Sara Haviland and Heather McKay — Rutgers University
- *Non-Full-Probability Sampling in Issue Polling: Methodological Considerations from Ohio* Rusty Patrick Schnellinger, Gregory Gibson, Timothy Rose and Anthony Vander Horst — Kent State University

47. Paper Session: Cognition, Theory, and Biography --Constitution Room

- *Post Traumatic Stress Disorder and Neutralization Theory* Paul Kooistra — Furman University, John S. Mahoney — Virginia Commonwealth University
- *Learning or Cognitive Mediations in Everyday Life?* Michael Raphael — CUNY Graduate Center
- *Going Out: Situated Outings and Unfolding Biographies* Michael DeLand — Yale University, David Trouille — James Madison University
- *Anonymous: The Performance and Impact of Hidden Identities* Thomas DeGloma — CUNY Hunter College

48. Paper Session: Decision Making in the Anthropocene --Emerson Room

- *Psychosocial Stress, Chronic Technological Disasters and Permanent Relocations: The Need for a More Effective Decision-Making Framework* Charlton J. Coles — Agency for Toxic Substances and Disease Registry, Stephen R. Couch — Penn State University, Barry E. Flanagan — Agency for Toxic Substances and Disease Registry
- *Agenda-setting and Implementation: U.S. State Action on Regional Cap-and-Trade Programs, 2000-2012* Michael Ryan Vasseur — RAND Corporation
- *Towards A Sociology of Surprise: Thinking about Connection in an Age of the Anthropocene* Zoe Nyssa — Harvard University
- *Myth of the Monolith: Divisions in Decision-Making in an Environmental Justice Community* Mia Renauld — Northeastern University

49. Paper Session: Gender and Work Session II --Franklin Room

Organizer: Deniz Yucel, William Paterson University

- *"Tell Me About Yourself": Understanding the Role of the Employer Interview and Motherhood Employment Barriers* Elizabeth Kiester — Albright College
- *"LEFTOVER WOMEN" OR "DIAMOND BACHELORETTE": How Do China's Unmarried, Professional Women Perceive Themselves* Tianhan Gui — University of Florida
- *Revisiting the Welfare State Paradox: A Firm-Level Analysis from Japan* Eunmi Mun — Amherst College, Mary C. Brinton — Harvard University

Discussant:

- Deniz Yucel, William Paterson University

Thursday, 3:30 PM-5:00 PM – cont'd

50. Paper Session: Drug Use --Holmes

- *Medical Marijuana Dispensaries in Connecticut - The Impact on Emerging Adults* Aukje Lamonica — Southern CT State University
- *Conceptualizing Non-medical Rx Drug Use Among a Sample of Incarcerated Women* Michelle Smirnova — University of Missouri - KC, Jennifer Owens — University of Missouri - KC
- *Becoming a Peer Provider in an Outpatient Drug and Alcohol Rehabilitation Setting* Miguel Angel Montalva — Northeastern University, Claudia Santelices — Northeastern University, Alisa K. Lincoln — Northeastern University
- *Exploration and analysis of White males as the leading users of drugs and alcohol* Victor Quentin Costello — Marywood University, Patrick Seffrin — Marywood University

51. Paper Session: Educational Aspirations and Barriers --Longfellow Room

- *"Best Education in the World"?: Chinese Upper Middle Class Parents' Aspiration of American Elite Secondary Education* Siqi Tu — CUNY Graduate Center
- *The Role of Teachers in the Development and Stability of Minority Youth Educational Expectations* Brian Renard Huff — Pennsylvania State University
- *Mobility Beliefs and College-Seeking Behavior: The Role of Perceived Barriers in Processes of Educational Attainment* Steven Jefferson — Duke University

52. Paper Session: Constructing Whiteness --St. James Room

- *Aggrieved Whiteness: White Identity Politics and Modern American Racial Formation* Mike King — Bridgewater State University
- *Becoming White: Examining the Impact of Racialized Space on White Identity Formation* Marcus Bell — Syracuse University
- *"I Thought We Were the Minority" Exploring the Relationship Between White Normativity and Perceptions of Racial Demographics.* Colleen Butler-Sweet — Sacred Heart University, Amanda Moras — Sacred Heart University, Andrew Pierce — Sacred Heart University, Katherine Pierce — Sacred Heart University
- *The Generic Processes of White Racial Identity Formation: A Sociology of Sociology* Matthew Hughey — University of Connecticut, Michael Rosino — University of Connecticut
- *The Market Value of Whiteness: Race and Section Eight Housing in the Suburbs Of Greater Boston* Melissa Ann MacDonald — American International College

53. Workshop: Surviving the Stigma: Death Row Exonerees Speak Out --Back Bay

- Sandra Joy — Rowan University
- Lawyer Johnson
- Shujaa Graham

5:30 PM-7:00 PM

54. Plenary: Robin Williams Jr. Lecture by Peter I. Rose --Georgian Room

President: Margaret M. Chin, Hunter College and The Graduate Center (CUNY)

Introduction: Michael Lewis, Professor Emeritus, University of Massachusetts – Amherst

- *The Politics of Fear: Intolerance, Nativism, and 'The Wars Within'* Peter I. Rose – Sophia Smith Professor Emeritus, Smith College and Visiting Fellow, Stanford University

Reception to follow

Friday, 18 March

7:30 AM-8:30 AM

55. Meeting: Department Chairs Breakfast --Hancock Room

Organizer: **Margaret Vitullo** - American Sociological Association

8:30 AM-10:00 AM

56. Conversation: Silvia Dominguez with Van Tran --Arlington Room

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Silvia Dominguez, Northeastern University; Van Tran, Columbia University

57. Author Meets Critics: Lauren Rivera, *Pedigree* (Princeton University Press 2015) --White Hill Room

Organizer: Margaret Chin, CUNY GC and Hunter College

Panelists: Lauren Rivera, Northwestern University Kellogg School of Management; Steven Vallas, Northeastern University; Vincent Roscigno, Ohio State University; Shamus Khan, Columbia University

58. Mini-Conference on Decolonial Options for the Social Sciences I: Educational Perspectives on Colonial Heritage (Panel) --Boylston Room

- *The Malaysian Nationalism Machine: How the State, Education, and Culture Develop Persons* Ashley Hance — London School of Economics
- *Notes from the Field; Decolonizing the 'Spanish' Major* Sara Castro-Klaren — Johns Hopkins University
- *A Tale of Two Sites of Memory: Constructing Colonial Past and National Present in Woking and Nogent-sur-Marne.* Meghan Tinsley — Boston University
- *The historical development of color-blind racism in U.S. educational policy: The Phelps Stokes Fund in the U.S. and Africa, 1920-1925* Julia Bates — Boston College
- *The historical development of color-blind racism in U.S. educational policy: The Phelps Stokes Fund in the U.S. and Africa, 1920-1925* Raul Olmo Fregoso Bailon — University of Texas at Austin

59. Mini-Conference on Military Sociology I: Social Psychology of Military Service Members and Civilians --Whittier Room

President: Ryan Kelty, Washington College

- *The Discrepancy Between Personal Attitude and the Perception of the Climate of Opinion* Meike Wanner — Bundeswehr Center for Military History and Social Sciences
- *History Looms: Patterns, Resources, and Restrictions of Military Sociology in Germany* Heiko Biehl — Bundeswehr Center for Military History and Social Sciences
- *Are There Atheists in Civilian Foxholes?: Religion, Distress, and Mental Health among Deployed Civilians* Bierman Alex — University of Calgary, Ryan Kelty — Washington College

60. Mini-Conference on Reproduction IV: Reproductive Movements --Cambridge Room

President: Arthur L. Greil, Alfred University

- *Try Defying Gravity: Field Forces in Reproductive Movements* Alex DiBranco — Yale University
- *Exploring the Public Conditions and Private Intentions of Birth Strike Narratives* Meggan Jordan — California State University Stanislaus, N. Danielle Duckett, Jenny Brown, Alexandra Leader
- *Archives of the Women's Health Movement and the Boston Women's Health Collective: Evidence of Virtues for Seeking and Building Alliances in Healthcare* Wendy Parker — Albany College of Pharmacy and Health Sciences, Barry DeCoster — Albany College of Pharmacy and Health Sciences
- *"We Really Pushed the Limits of Our Clinic's Thinking": Medical Consumerism & Fertility Treatment* Natalee M. Simpson — Syracuse University

Friday, 8:30 AM-10:00 AM – cont'd

61. Roundtable: Mini-Conference on Digital Sociology I: Roundtable on Identity, Community & Networks - Table 1 --Georgian (1)

- *Online Gender Blurring: Identity Exploration among Russian Adolescents on "Vkontakte"* Aleksandr V. Shchekoturov — Lobachevsky State University
- *How to use a "fake" digital identity to analyze informal communication among social scientists on Twitter. The Pierre @bourdieu effect* Christian Hernández Pérez — Metropolitan Autonomous University, Campus Azcapotzalco
- *"Choose Your Character!": Five Ideal Types to Help Understand the Relationship between Avatar Choice and Player Identity in Video Games* Paulina Toro Isasza — CUNY Hunter College

62. Roundtable: Mini-Conference on Digital Sociology II: Roundtable on Medley of Topics -- Table 2 --Georgian (2)

- *Digital empathy and its impact on professional and personal spheres* Aine F. Lorie — Kaplan University
- *The "cyber gaze": On surveillance and academia* Katie Kirakosian — Kaplan University
- *Micro-scale Ecometrics: Digital Imaging of Social Interaction.* William Michael Johnson — Macauley Honors College, CSI/CUNY
- *Examining the Digital Divides through the Lenses of Social Construction of Technology, Knowledge Gap, and Social Identity Construction Theories* Rod Carveth — Morgan State University
- *Masculinity and the Sexual Assault of Men: A Content Analysis of Web-Based Resources for Survivors* Michael Gene Lenmark — SUNY at Stony Brook

63. Roundtable: Mini-Conference on Digital Sociology III: Roundtable on Digital Recognition -- Table 3 --Georgian (3)

- *Exploring the Methodological Opportunities of Black Hole Data* Francesca Tripodi — University of Virginia
- *"I can't eat that, I only have 3 points left today": Examining the Gamification of Big Data* Matthew Perks — Concordia University
- *"Johnny Depp, Tonto, and 'authenticity' of Native* Adrienne Keene — Brown University
- *Big Data Performativity: Categorization and its Implications* Claire D Maiers — University of Virginia
- *New Public Management and the Datafication of Compliance: The Case of Welfare-Reliant Mothers in College* Liz Noll — University of Pennsylvania
- *"Slide Into Your DM With Heart Eyes": Teenagers Flirting Online* Dina Pinsky — Arcadia University

64. Roundtable: Mini-Conference on Digital Sociology IV: Roundtable on Digital Pedagogies, Digital Sociology -- Table 4 --Georgian (4)

- *Comparing Digital and Non-Digital Information Literacy of First Year Students At Rhode Island College: A Pilot Study* Scott Renshaw — Rhode Island College
- *Mapping the (Digital) Moral Domain: Using Mined Twitter data in investigating the Sociology of Morality with undergraduates* Brian Lowe — SUNY College at Oneonta, James B. Green — SUNY Oneonta
- *Bringing the #Boston2024 Community into the Classroom: #10PeopleOnTwitter as Community Engagement Strategy* Michelle Kweder — Simmons College

65. Roundtable: Mini-Conference on Carework IX: Roundtable on Various Topics - Table 5 -- Georgian (5)

- *The occupation of the nanny: Nannies' and employers' perceptions and experiences of nanny work* Laura Bunyan — University of Connecticut - Stamford
- *Seeing, listening, and measuring: A student-faculty visual and mixed methods research collaboration to understand community integration of older adults with brain injury* Laura Lorenz — Brandeis University, Ramya Ramakrishna — Heller School/ Brandeis University
- *When You Care Enough to Pay Someone Else to Send the Very Best: The Outsourcing of Greeting Card Inscriptions* Craig D. Lair — Gettysburg College

Friday, 8:30 AM-10:00 AM – cont'd

66. Roundtable: Mini-Conference on Carework IX: Roundtable on Hidden Aspects in Care Work - Table 6 --Georgian (6)

- *Care as the Context for Engagement: A Community-University Case Study* John B. Cook — Manchester Community College (NH)
- *"Like a Dog in Their Backyard": Racism, Xenophobia, and the Transnational Caring Self* Megan O'Leary — Boston University
- *Economies of Relevance and the Ignorance towards Ecology: Rethinking Care, Precarity, and Attention.* Alexander Stingl — IAM, University Clinic FAU Erlangen-Nuernberg
- *Matter matters: the materiality of care in everyday "risk work"* Gareth Thomas — Cardiff University, Eleanor K. Johnson — Cardiff University

67. Roundtable: Mini-Conference on Carework IX: Roundtable on Eldercare - Table 7 --Georgian (7)

- *Changing traditions in contemporary China? Family and community-level determinants of daughter coresidence* Melanie Sereny Brasher — University of Rhode Island
- *Caring on and off the Clock: Cape Verdean Eldercare Workers in Lisbon* Celeste Curington — University of Massachusetts at Amherst
- *Children's Siblings Network and the Parental Caregiving Task in China* Wencheng Zhang — Syracuse University
- *Aging and Life Continuity: A Research on Selected Members of St. John of God Tanglaw Buhay Elderly* Maria Martina Vallido Mancenido — University of Santo Tomas, Mark Anthony Abenir — University of Santo Tomas
- *Everyday Life in an American Nursing Home* Rebecca H. Benoit — College of the Holy Cross, Renee Beard — College of the Holy Cross

68. Meeting: ESS Committee on Community Colleges --Brandeis Room

69. Paper Session: Global Political Economy --Cabot Room

- *Is Latin America 'Breaking With History'? Patterns and Trends in Income Inequality in the 21st Century* Timothy P. Moran — State University of New York at Stony Brook, Jamie Sommer — SUNY at Stony Brook
- *Global Wealth Inequality In the Long Duree: Changes in Core-Periphery Relations, 1500-2008* Sahan Savas Karatasli — Princeton University, Sefika Kumral — Johns Hopkins University
- *Emigration and Foreign Direct Investment in Low and Low-middle Income States: A Reevaluation* Sam Shirazi — SUNY Stony Brook
- *Legitimate But Not Democratic: The Structure of Ruling Elite and Elite's Initiatives for Democratization in Spite of People in South Korea and Nigeria* Rakkoo Chung — SUNY at Albany
- *Mediterranean Style Gated Communities Around the World: Architecture, Globalization and Transnational Elites* Albert S Fu — Kutztown University of Pennsylvania

70. Paper Session: Pop Culture in the Classroom --Charles River Room

- *Infographing the Sociological Imagination* Erin K. Anderson — Washington College
- *Making Sociology of Aging 'Not Just About Old People': The Pop Culture & Aging Project* Angie Henderson — University of Northern Colorado
- *Pop Culture as Disciplinary Edgeplay* Carolyn Chernoff — Muhlenberg College
- *What's Funny About Racism or Sexism? Comedy in the Classroom* Jen McGovern — Monmouth University

71. Paper Session: Environmental Issues in the Northeast --Commonwealth

- *Superstorm Sandy: The Inevitable Destruction and Reconstruction of the Jersey Shore* Diane C. Bates — The College of New Jersey
- *From Workshop to Waste Magnet: Environmental Inequality in the Philadelphia Region* Diane Sicotte — Drexel University

(continued)

Friday, 8:30 AM-10:00 AM – cont'd

71. (continued) **Paper Session: Environmental Issues in the Northeast --Commonwealth**

- *Ecological Hazards and Disproportionality in New York State: A Socio-Geographic Analysis Using Multiple Indicators* Eric J. Krieg — Buffalo State College
- *The Town that Food Saved? Investigating the promise of food-based economies in Vermont* Kathryn Olson — Boston College

72. **Paper Session: Housing and Neighborhoods --Constitution Room**

- *From Street Car Suburb to "Student Ghetto:" How Allston, MA Challenges Urban Literature* Sarah Hosman — Boston University
- *"I Could Live Anywhere": Color-Blind Racism, Social Desirability, and Neighborhood Preferences* Cassi Meyerhoffer — Southern Connecticut State University, Sterling L. White — Southern Connecticut State University
- *Public Space and Class Relations in Tehran : Understanding the Social Ecology of Inequality* Jaleh Jalili — Brandeis University
- *How the Foreclosure Crisis Exacerbated Housing Segregation: Evidence from Los Angeles* Emily Molina — Brooklyn College - City University of New York

73. **Paper Session: Forays into Sex Work --Emerson Room**

- *HIV and the US Porn Industry* Wendy Chapkis — University of Southern Maine
- *Androsexism, Raunch Culture, and Stripping* Bernadette Catherine Barton — Morehead State University
- *A Single Trajectory: A Life Course Approach to Examining Institutional Barriers Faced By Minors and Adults Who Sell Sex in the United States.* Julianne Siegfriedt — University of Massachusetts - Boston

74. **Paper Session: Evaluating Progressive Ideas of Masculinity --Gloucester**

- *"Muscular Frat Bros and Screaming Sorority Girls": Interrogating the Relationship between Gender Ideology and Gender Practice* Brianna VanArsdale — University of Delaware
- *Interrogating Masculinity in the Privatized Classroom* Kyle Green — Utica College, Madison Lucille Van Oort — University of Minnesota at Twin Cities
- *Masculinities in the context of big-data* Robert Cserni — SUNY at Stony Brook
- *Centering the Folk Devil: Male Prison Weightlifting and the Insecurity of Hegemonic Masculinity* Albert de la Tierra — CUNY Graduate Center, Marisa Tramontano — CUNY Graduate Center
- *"It's not who I am underneath, but what I do that defines me" : Pro-feminist men and the struggle for women's empowerment* Bethany Coston — Virginia Commonwealth University, Elizabeth Coston — Stony Brook University

75. **Paper Session: Good Mothers: The Complexities of Motherhood --Holmes**

Presenter: Sandra M. Florian, University of Southern California

- *"Mennonite Women: Understanding their Roles in Family Life and the Community"* Joleen Greenwood — Kutztown University of Pennsylvania
- *Children as Saviors? A Propensity Score Analysis of the Impact of Teenage Motherhood on Personal Transformation* Rena Cornell Zito — Elon University
- *Racial Variations in the Effects of Motherhood on Women's Employment: Declining or Enduring Effects?* Sandra M. Florian — University of Southern California
- *'Good Stepmothering' and Role Ambiguity of Stepmothers: "I tried very hard to not be their mom, but be their mom..."* Melissa Day — University of New Hampshire

76. **Paper Session: Growing Up in the New Economic Order: transitions to adulthood -- Longfellow Room**

- *Negotiating the financial and familial: Paying for college as a gift, burden, or investment?* Cara Bowman — Boston University
- *Socioeconomic Status and the School-to-Work Transition: Barriers to Labor Market Entry* Kevin McElrath — Stony Brook University

(continued)

Friday, 8:30 AM-10:00 AM – cont'd

76.(continued) Paper Session: Growing Up in the New Economic Order: transitions to adulthood --Longfellow Room

- *Coffee Service in an Aging Society: Barista Applicants and Employees* Ed Collom — University of Southern Maine
- *Institutionalized Adulthood: People with developmental disability inside and outside institutions* Adrianna Bagnall — Columbia University

77. Paper Session: China and the Global South: Perspectives on Development --Newbury Room

- *China in the Capitalist World-Economy: Development of the Global South* Marilyn Grell-Brisk — Université de Neuchâtel
- *Is China Building Africa? Exploring Its Broader Development Implications* Xiangming Chen — Trinity College, Zhengli Huang — Trinity College
- *Chinese Training Courses for African Agriculture: Transformational Knowledge?* Henry Tugendhat — Johns Hopkins University
- *Development Paths Beyond China's Great Wall: The Case of Film and Media Industries* John Clarry — Bloomfield College
- *Chinese Capital, State Capacity and Developmental Trajectories in Southeast Asia* Alvin A. Camba — Johns Hopkins University

78. Paper Session: Bridging Teaching and Research in Our Day Jobs: Research Partnerships, Infrastructure, Support, and Best Practices from the Field (Co-sponsored by the Committee on Undergraduate Education) --St. James Room

Organizer: Angela Jones, Farmingdale State College

Presenter: Angela Jones, Farmingdale State College

- *Emerging Scholars: Supporting Faculty-Student Research Partnerships:* Mignon Duffy — University of Massachusetts Lowell, Jenifer Whitten-Woodring — , Richard Serna — , Nicole Lynch —
- *Harmonizing Teaching and Research: The Justice Brandeis Semester as Site for Sustained Student-Centered Research Collaboration* David Cunningham — Washington University, Aja Janine Antoine — Brandeis University
- *ENHANCING LEARNING WITH RESEARCH: SOME STORIES* Stephen R. Couch — Penn State University, Anne Mercuri — Penn State, Emily Yocom — Penn State
- *Community Revitalization- Partners working together* Amy D'Olivo — Centenary College, Elizabeth A. Panuccio — Centenary College
- *Creating, Sustaining, and Supporting an Undergraduate Team of Research Assistants* Eve Waltermaurer — SUNY at New Paltz, Kathleen Tobin — SUNY New Paltz

79. Paper Session: Healthy Societies, Healthy Individuals: Intersections of Political Ideology, Socioeconomic Policy and Health --Winthrop Room

- *Healthy Societies, Healthy Individuals: The Impact of the Social Organization of Health and Welfare on Health Behavior and Health Outcomes in 33 Nations.* Sigrun Olafsdottir — Boston university
- *Income Inequality, Poverty, Welfare Policy, and Physical Activity: A Multilevel Analysis of the U.S. States.* Kathryn Freeman Anderson — The University of Arizona, Eric Bjorklund — University of Arizona, Simone Rambotti — University of Arizona
- *Neo-liberalism, Inequality and Health Care System in Turkey* Oyman Basaran — UMASS Amherst

80. Workshop: Constructing Online Pedagogical Spaces: Bringing Sociology and the Sociological Imagination to MOOCs --Clarendon Room

- Smitha Radhakrishnan — Wellesley College
- Ryann Manning — Harvard University
- Zine Magubane — Boston College
- Joanna Hadjicostandi — University of Texas of the Permian Basin

Friday, 8:30 AM-10:00 AM – cont'd

81. Workshop: "Choosing a Meaningful and Marketable Dissertation Topic" --Sponsored by the Graduate Education Committee --Franklin Room

A dissertation topic has long-term implications on our academic career. It is related to career opportunities, publication possibilities, research ethics, and the potential for our own sustained future research interests. And yet, this is often a lesson in hindsight.. How may dissertation topics affect career paths after Ph.D.? What may be the things to consider, beyond the textbook tips on "scholarly significance and feasibility"? This workshop will discuss strategies for choosing meaningful and marketable dissertation topics.

Organizers: Stephanie Laudone, CUNY Borough of Manhattan CC; Keumjae Park, William Paterson University

Panelists: Janet Zollinger Giele, Brandeis University; Craig Wiernik, Wilkes University

82. Mini-Conference on Migration I: Race and Migration --Stuart Room

- *Re-envisioning the Nation: The Transformation of Race in the Dillingham Commission Report* Sunmin Kim — University of California, Berkeley
- *When the Ruling Class Encounters Racism: International Students' Transnational Lives and the Making of Racialized Transnational Elites.* Sung-Choon Park — The New School
- *Racialization through Higher Education: Mexicans in a New Destination* Jorge Ballinas — Temple University
- *Situating Perceived Discrimination: How Do Skin Color and Acculturation Shape Perceptions of Discrimination?* Emilce Santana — Princeton University

10:15 AM-11:45 AM

83. Meeting: ESS Finance Committee --Hancock Room

Organizer: Amy Armenia, Rollins College

84. Author Meets Critics: Barbara Katz Rothman, *A Bun in the Oven: How the Food and Birth Movements Resist Industrialization* (NYU Press 2016) --Arlington Room

Organizer: Marjorie DeVault, Syracuse University

Panelists: Barbara Katz Rothman, City University of New York (CUNY) Graduate Center; Rebecca L. Schewe, Syracuse University; Chris Bobel, University of Massachusetts - Boston; Alice P Julier, Chatham University

85. Author Meets Critics: Terry Williams and Trevor B. Milton, *The Con Men: Hustling in New York City* (Columbia University Press 2015) --White Hill Room

Organizer: Bill Kornblum, CUNY Graduate Center

Panelists: Terry Williams, New School for Social Research; Trevor Brendon Milton, CUNY Queensborough Community College; Bill Kornblum, CUNY Graduate Center; Carla Barrett, CUNY John Jay College of Criminal Justice; Arthur Paris, Maxwell School, Syracuse University

86. Mini-Conference on Carework I: Making Educational Carework Visible --Back Bay

Organizer: Victoria Restler, City University of New York (CUNY) Graduate Center

- *Drawing out the day job: Teachers making carework visible* Victoria Restler — City University of New York (CUNY) Graduate Center
- *Care-ful visions of learning: Through working-class children's eyes* Wendy Luttrell — City University of New York (CUNY) Graduate Center
- *Pre-service youth workers: Their meanings of care* Corinne McKamey — Rhode Island College
- *Beyond literacy and privacy: Digital carework in young women's lives* Claire Fontaine — Data and Society Research Institute

Discussant:

- Rosanna Hertz, Wellesley College

Friday, 10:15 AM-11:45 AM – cont'd

87. Mini-Conference on Decolonial Options for the Social Sciences II: Is it possible to think of science absent the "Western" referent? --Boylston Room

- *Burdens of Western Science* Amit Prasad — University of Missouri
- *The "Caribbean Revolution" and the History of Knowledge Production during the Early Modern Era* Pablo F Gomez — University of Wisconsin at Madison
- *Post-Western Universalism or a Para-science? The Case of Ayurgenomics* Projit Bihari Mukharji — University of Pennsylvania
- *Multiple knowledges, micro strategies: Innovative practices of marginal farmers* Leena Abraham — Tata Institute of Social Sciences
- *Pre-modern medicine and post-modern social science Time, space and reference in the study of traditional medicine in India* V. Sujatha Sujatha — JNU New Delhi
- *Pre-modern medicine and post-modern social science Time, space and reference in the study of traditional medicine in India* William Kramer — SUNY Binghamton

88. Mini-Conference on Digital Sociology IV: Critical Theories of the Digital for Sociology -- Beacon Hill

- *Will the Prosumer Survive in Digital Society, or It is/Was Just an Utopia* Piergiorgio Degli Esposti — University of Bologna, Italy
- *The Digital Resurgence of Marxism* David M Kutzik — Drexel University, Douglas Porpora — Drexel University
- *A Justice-Centered Approach to Privacy* Jeffrey A. Johnson — Utah Valley University
- *Mind, Body, and the Social Construction of Virtual World* Siamak Movahedi — University of Mass - Boston, Nahaleh Moshtagh — Ham Ava Psychoanalytic Institute

89. Mini-Conference on Military Sociology II: Military Academies --Whittier Room

President: Orna Sasson-Levy, Bar-Ilan University

- *Cadet and Soldier Views toward Transgender Service Members* Morten Ender — United States Military Academy, Diane Ryan — United State Military Academy, Charles Atkins — United States Military Academy, Danielle Nuskowski — United State Military Academy, Emma Spell — United States Military Academy
- *Cadet Retention Study* Barbara Waruszynski — Defence Research and Development Canada / Government of Canada

90. Mini-Conference on Reproduction V: Abortion, Contraception, and Sexuality --Cambridge Room

President: Elizabeth Ziff, The New School for Social Research

- *Racial Frames of Abortion: A Quantitative Analysis of Abortion Attitudes* Amalia Marie Ashley — The University of Arizona
- *Science, Sexuality, and What Teens Do When It's Dark Outside* Chris A. Barcelos — Marlboro College
- *LARC promotion, teenage pregnancy prevention, and reproductive Justice* Emily Mann — University of South Carolina
- *The Pop Culture Provider: Medical Legitimacy in Abortion Stories on Television* Gretchen Sisson — University of California, San Francisco

91. Roundtable: Community Studies Roundtable I - Table 1 --Georgian (1)

- *Who will build it, so they can come?: Sport, Urban Development and the Neoliberal City* Francisco Vivoni — Worcester State University
- *"Their Last Resort": Mental Disturbance and the Interactional Burden of Community Care in an Urban Mosque* Pamela J. Prickett — Rice University
- *Wounded City* Robert Vargas — University of Wisconsin - Madison
- *The (In)Visibility of Non-Professional Indian Immigrants in the Labor Market* Cassie Dutton — Syracuse University

Friday, 10:15 AM-11:45 AM – cont'd

92. Roundtable: Roundtable on Birth and Health - Table 2 --Georgian (2)

- *A family matter: Immigrant women's everyday negotiation of postpartum maternal care* Kuan-Yi Chen — CUNY Graduate Center
- *Telling Birth: Doulas and the Cultural Significance of "Birth Stories"* Katherine Knop — University of Missouri
- *The Social Process of Birth Planning: Expectant and New Mothers' Perceptions of Control, Risk, and Community* Alli Janelle Puchlopek — University of New Hampshire
- *Technological Innovation and Role-repositioning: Electronic Health Records and The (Re)organization of Health Professionals* Timothy Stablein — Union College, Ankur A. Shah — Albany Medical College, Denise Anthony — Dartmouth College

93. Roundtable: Work and the Technological Imperative Roundtable -- Table 3 --Georgian (3)

- *Organizing Workers as Consumers: The Case of Media User Groups* Debra Osnowitz — Clark University
- *The End of Work or Overworked?: McDonaldization, Self-Service, and the New Second Shift* Christopher Andrews — Drew University
- *To Code is Human* Tiffany Cheng — Barnard College, Columbia University

94. Roundtable: Violence, Criminality, and International Inequality Roundtable - Table 4 --Georgian (4)

Presider: John Angle, The Inequality Process Institute

- *Inequality and Corruption in Latin America: A Qualitative Comparative Analysis* Ali Madanipour — Cameron University
- *Neutralizing the Rival: Situated Practice of Violence and Legitimacy* Jonathan Gordon — New York University
- *Heterogeneous Engineering in a US Courtroom: Assembling Criminality in the Trial of Tarek Mehanna* Kevin Chamow — Rutgers University
- *What Sociology Can Do To Preserve Democracy From A Rogue Security State* John Angle — The Inequality Process Institute

95. Roundtable: Culture Roundtable -- Table 5 --Georgian (5)

- *Mothering: Gen X vs. Gen Y* Madiha Wasti — CUNY Hunter College
- *Resisting Commensuration. The Case of the Anti-Testing Movement in American K-12 Education.* Stefan Beljean — Harvard University
- *A Risk-Aversive Generation: Contemporary Japanese Singles and their Struggles in Relationship Formation* Kumiko Endo — The New School for Social Research
- *What about the culturally passive? Methodological challenges in exploring reasons and motivations behind cultural disengagement.* Riie Heikkilä — University of Helsinki, Finland
- *The Psychology of Distinction: How Cultural Tastes Shape Class Perception and Impression Formation in the U.S.* Kyla Thomas — Princeton University

96. Roundtable: Gender -Table 6 - Georgian (6)

- *A Critical Analysis of Hegemonic Masculinity in the 2016 Republican Party* Irissa Sara Cisternino — The George Washington University
- *Class Differences in Transgender Students* Taylan Theadora Stulting — Bucknell University
- *A State House Divided: Work-Family Conflict and Gender in a Citizen Legislature* Morgan Carey Matthews — Dartmouth College
- *"There's A Word Missing:" Effects, Uses & Debate of Sweden's New Third-Gender Pronoun* Hannah Rachel Carl — Brooklyn College - City University of New York
- *Gender in a Sports Subculture* Marit Berntson — Roanoke College

Friday, 10:15 AM-11:45 AM – cont'd

97. Roundtable: Space, Place and Agriculture –Table 7- Georgian (7)

- *Colonialism, Dependency, and Agroecological Practices: A Sociohistorical Analysis of Sustainable Agriculture in Cuba* Daniel Sarabia — Roanoke College, Laura Lee Wight — Roanoke College
- *Ecologically Unequal Exchange in the Context of Economic Recession* Xiaorui Huang — Boston College
- *Culture, Carbon, and Climate Change: A Class Analysis of Climate Change Belief and Lifestyle Lock-in* Jean Boucher — George Mason University
- *Climate Beliefs and Extreme Weather Perceptions Among Coastal US Residents* Matthew John Cutler — National Oceanic and Atmospheric Administration

98. Mini-Conference on Power and the Body I --Berkeley Room

Organizer: Hugo Ceron-Ayana, Lehigh University

- *Gender, Physical Space, and the Body: the Case of Wealthy Golf Clubs in Contemporary Mexico* Hugo Ceron-Anaya — Lehigh University
- *Unleashing Manhood in the Cage: Masculinity and Mixed Martial Arts* Christian Vaccaro — Indiana University of Pennsylvania, Melissa Swauger — Indiana University of Pennsylvania
- *My biceps are stronger than yours." An empirical analysis of gender-specific body practices* Stephanie Kreuz — Martin Luther University of Halle-Wittenberg
- *Would you rather hug a puppy or a porcupine? Constructing gender through text and image in infant clothing* Robert A. Brooks — Worcester State University, Alain D. Blunt — Bridgewater State University

99. Poster Session: Undergraduate Poster Session I --Grand Ballroom

1. *Are The Kids All Right? An Analysis of the Effects of Adolescent Family Structure on Adult Psychological Wellbeing* Margaret Yvette Matthews — Skidmore College
2. *Coconut Water: From Farm to Mouth* Iliana Noelle De Santis — Emory University
3. *If It Bleeds, It Misleads? How Political Media Consumption Shapes Attitudes Towards Felon Disenfranchisement* Greer Eloise Cohen — Skidmore College
4. *Prison Privatization: The Key to Mass Incarceration of Men in the United States* Tashawn Nicole Reagon — Skidmore College
5. *The Effect of Sport and Physical Activity on Children's Social Development* Caroline Winter — Mount St. Mary's University
6. *Prestige Isn't Everything: The Differences in Economic Attainment Between Races at the Same Occupational Prestige Level* Anthony Huaqui — Central Connecticut State University
7. *Sexualized Music Videos and Perception of Rape Myths and Sexual Stereotypes* Nazifa Akanda — Cabrini College
8. *Bethlehem Pennsylvania: Memorial or Amusement?* Dylan Grubb — Moravian College
9. *Managing Fat Stigma in Everyday Life* Jeffrey Michael Funk, Jr. — Muhlenberg College
10. *Unequal Burdens: Ecological Devastation as Catalytic to Social Transformation* Clara Beatriz Perez — Emory University
11. *Screwed Over: Examining the health effects of gender inequality on sex workers in a global setting* Katy Smucker Pugliese — Skidmore College
12. *Differences in Levels of Parental Involvement, Parental Expectations, and School-Parent Communication between First-Generation and Non First-Generation Students* Nurianny Montilla-Rivas — Skidmore College
13. *An Argument Against the Scholastic Monopoly of Education* Athri Ranganathan — Amherst College
14. *Safety and Income: Predictors of Health and Stress Among Individuals Employed in the United States* Jessica Kong — Skidmore College
15. *Health Care Agency: The Social Implications of Patient and Doctor-Centered Care in Inpatient Acute Psychiatric Facilities* Holly Anne Hogan — Colby College
16. *Teaching Happiness: How Education, Class and Gender Affect Wellness* Kaleigh Ann Kessler — Skidmore College

(continued)

Friday, 10:15 AM-11:45 AM – cont'd

99. (continued) **Poster Session: Undergraduate Poster Session I --Grand Ballroom**

17. *Exclusionary Patriotism: American Patriots and Attitudes Toward Immigration* Maya Obstfeld — Skidmore College
18. *"No! You Lose Free Time!" Youth's Social-Spatial Assessment of Teen Authority within a Youth Center* Kevin Zevallos — Connecticut College
19. *Does It Boil Down to the Water?: A Sociological Approach to the Epidemiology of Neglected Tropical Diseases* Rachelle Soriano — Skidmore College
20. *Shifts in Political Thinking as a Byproduct of Neoliberalism* Logan Ryan Pare — Central CT State University
21. *Does Knowing the Race of the Defendant Affect Sentence?* Jasmine Natasha Bahamonde — Cabrini College
22. *Domestic Violence and Sexual Assault Agencies Through the Trans Perspective* Justina Gun — Centenary College

100. **Paper Session: Immigrant Activism --Brandeis Room**

- *Impact of Formal Support Organizations on Immigrant Lobby Groups* Amanda Crabb — Curry College
- *"Neoliberal Subjectivity in Action:" Personalized Activism and the Role of Information Communication Technologies at Turkey's Gezi Protests* Selen Yanmaz — Boston College
- *Conformity and Critique: The Paradoxes of Learning Citizenship in U.S. Naturalization Classes* Ramona Fruja — Bucknell University
- *Qualitative Meta-study of Migrants' Rights Activism in Comparative Perspectives* Keumjae Park — William Paterson University

101. **Paper Session: Health and Inequality --Cabot Room**

Presider: Rachel Wildfeuer, Temple University

- *Inequality and Health: A Case of Disappearing and Reappearing Evidence* Blake Silver — University of Virginia
- *The Perceived Fairness of Earnings and Self-Reported Health* Rachel Wildfeuer — Temple University
- *Structuring the Fight Against Cancer in Quebec During the 20th Century: Imprinting and Organizational Rivalry* Anne-Julie Houle — école de santé publique de l'Université de Montréal
- *Healthcare Experiences of Racial and Ethnic Minorities in NYC* Hyeyoung Oh — CUNY Lehman College

102. **Paper Session: Negotiating Public Policies in Domestic National Interests --Charles River Room**

- *Participatory Budgeting: Race, Class and Participation in Neighborhood Improvement Efforts* Denia Garcia — Princeton University
- *Partisan Conditioning and the Determinants of Issue Salience: American Public Opinion of Budget Deficits and Debt from 2007 to 2012* Edward Crowley — New York University
- *Distributive Politics and Social Welfare: Understanding Turkey's Justice and Development Party* Deniz Ilhan — Stony Brook University

103. **Paper Session: Urban System Dynamics and Knowledge Production --Commonwealth**

- *Central Place Theory, Spatial Interaction Models, and Urban System Dynamics: A Synthesis* Alexander R. Thomas — SUNY at Oneonta
- *Making the Selectively-Permeable Permeable: Opening Passageways to STEM Education and Community Development for Local Rural Knowledge Hidden in Plain Sight* Leanne Avery — SUNY Oneonta
- *Fear of the Rural Primitive in Modern Horror Films: An Examination of the Wrong Turn Franchise* Karen Hayden — Merrimack College
- *Theorizing Urban-Rural Relations: Material and Cultural Dynamics of Urban Systems* Gregory Fulkerson — SUNY Oneonta

Friday, 10:15 AM-11:45 AM – cont'd

104. Paper Session: LGBTQ Negotiation of Straight and Queer Spaces --Constitution Room

- *Quelling Emotions or Evoking Confidence: LGBTQs Performing Emotion Work to Overcome Boundaries with Straight Friends and Family* Holly Donovan — Boston University
- *My (Video) Story: A Public Sharing of Gays and Lesbians Coming Out on YouTube* Riku Kawaguchi — North Carolina State University, Arianna Thomas-Winfield — North Carolina State University
- *Lesbian Ambiguity: Shifting Dynamics in Gay Spaces and Perceptions of Lesbian Identity* Emily Barbara Rowe — University of Delaware

105. Paper Session: Inequality and Community --Emerson Room

- *The Gamble of Twenty-First Century Urban Redevelopment: Casinos, Urban Space, and Social Inequality* Thomas Corcoran — University of Massachusetts at Amherst
- *Resource Mobilization and the Reproduction of Neighborhood Inequality* Justin Young — University of New Hampshire
- *A Pragmatist Model of Transforming Urban Inequalities: Creating Livable Cities in a Time of Crisis* David William Woods — New York City College of Technology
- *City Variation and the Economic Dimensions of Urbanism* Alexis Mann — Brandeis University

106. Paper Session: Gentrification in Brooklyn and non-Brooklyn Places --Gloucester

- *An Ethnographic Focus On The Pending Gentrification Of An Urban Community: Reflections On The Challenges To Maintain A Sense Of Place.* Milton L. Butts, Jr. — Brass Buttons Consultants, LLC
- *Starbucks and Gentrification: Race, Class and Coffee in Brooklyn* Maura McGee — CUNY Graduate Center
- *Staying and Going: An Analytical Review of the Lives of Poor Residents Who Exit and Remain in Gentrifying Communities* Adam Safer — State University of New York at Stony Brook
- *Super-gentrification in Brooklyn* Judith Halasz — SUNY at New Paltz

107. Paper Session: Clearing the Path: First-Generation Students in Higher Education -- Hancock Room

- *Social Capital and the Transition from High School to College* Nicolas Simon — University of Connecticut
- *Help-Seeking Behaviors among First Generation Black and Latino Students:* Bedelia Richards — University of Richmond
- *Science Posse: The Importance of the Cohort in Normalizing Academic Challenge* Kim Godsoe — Brandeis University

Discussant:

- Ashley C. Rondini, Franklin & Marshall College

108. Paper Session: Inequality and Health --Holmes

- *Health in a New Immigrant Destination: Mexican Dairy Workers in Wisconsin* Julie C. Keller — University of Rhode Island
- *New Strategies for An Old Problem: Supporting Latinos Access to Health Insurance through Community Outreach* Iria Dopazo Ruibal — University of Massachusetts - Boston, Maria Idali Torres — University of Massachusetts - Boston, Elena Stone — University of Massachusetts - Boston
- *Health Insurance Coverage and Healthcare Use Among Foreign-born in the United States* Cody Benjamin Spence — Temple University

Friday, 10:15 AM-11:45 AM – cont'd

109. Paper Session: Issues in Education and in the Teaching Profession Session II -- Longfellow Room

Organizer: Deniz Yucel, William Paterson University

- *Institutional Logics and the Institutionalization of Online Learning in Academic Departments* Lauren Nicoll — Northeastern University
- *Using Project TIER Protocols for Teaching Reproducibility of Research in Quantitative Methods Courses* Nathan Wright — Bryn Mawr College
- *Making the Technology Work With You, Not Against You: Using the Flipped Classroom Approach in Active Learning* Lauren Marie Sardi — Quinnipiac University

Discussant:

- Deniz Yucel, William Paterson University

110. Paper Session: Kingsbridge Heights in Transition: Examining the Kingsbridge Heights Neighborhood in Bronx NY in the Context of Large Scale Development --Newbury Room

- *Incorporating undergraduates as urban field researchers: Planning for a community study of neighborhood change in the Bronx, NY* Juliana Maantay — CUNY Lehman College, Dana Fenton — , Thomas Conroy — Lehman College
- *Mapping the Bronx and public space: a community study of neighborhood change* Justin Czarka — CUNY Lehman College, Jason Felix — CUNY Lehman College
- *Religion and ethnic succession in Kingsbridge Heights* Dana Fenton — , Denise Eriano — CUNY Lehman College
- *An examination of commercial food sources in Kingsbridge Heights: food, ethnicity and social change* Thomas Conroy — Lehman College, Shubing Li — CUNY Lehman College, Yulisa Rosario — CUNY Lehman College

111. Paper Session: Bridging Teaching and Research in Our Day Jobs: Undergraduate Research, Engaged Pedagogy, and Contributions to the Scholarship of Teaching and Learning (Co-Sponsored by the Committee on Undergraduate Education) --St. James Room

Organizer: Angela Jones, Farmingdale State College

Presenter: Angela Jones, Farmingdale State College

- *Undergraduate Research Methods in Action: Learning Real-World Skills:* Michele Lee Kozimor-King — Elizabethtown College, Philip Ebersole — Elizabethtown College, Irene Snyder — Elizabethtown College, Caitlin Lockard — Elizabethtown College, Samantha Poremba — Elizabethtown College
- *Intentional Entanglements: Three Models for Success with Undergraduate Research* Kimberly McGann — Nazareth College
- *Experiential Learning: The Impact of a New Pedagogical Technique in a Sociology of Education Course* Janice McCabe — Dartmouth College, Joshua Schoenbart — Dartmouth College
- *Survey Design as Sociology Capstone Course* Jeremiah Coldsmith — University of Pittsburgh at Johnstown

112. Paper Session: Individual Health Outcomes --Winthrop Room

- *Health Insurance Disparities in Native American Communities* Jillian Kathleen Kavanagh — Temple University
- *Affording a Good Life: Material Hardships and Satisfaction with Life among Adults in Maine* Catherine Turcotte — Colby-Sawyer College, Jessica Shenkel — Colby-Sawyer College
- *Evaluating the relationship between perceptions of aging and health outcomes using a mixed-methods approach* Sara Moorman — Boston College, Iyar Mazar — Boston College
- *Social Class, Lifestyle and Health in China* Yulin Yang — SUNY University of New York at Buffalo

Friday, 10:15 AM-11:45 AM – cont'd

113. Workshop: Navigating Sensitivities and Fear in Our Day Job: The Case of Gun Violence - Sponsored by the Committee on Community Colleges --Clarendon Room

As sociologists in community college classrooms, where students are likely to be members of vulnerable and marginalized populations, we must navigate myriad student sensitivities around and reactions to the core topics of our discipline. With increasing public awareness of campus mass shootings, faculty fears of campus gun violence potentially add another dimension to our day job as we cover sensitive material in class. Join us for a discussion /workshop focused on our experiences and strategies in light of recent (and even not so recent) campus gun violence.

Presenter: Robin Isserles, Borough of Manhattan CC

- Jamie L. Gusrang — Community College of Philadelphia
- Alison Watts — Community College of Philadelphia

114. Workshop: YOU CAN DO IT! Surviving Graduate School, cosponsored by the ESS Graduate Student Committee. --Franklin Room

Organizer: Joanne Ardovini, Metropolitan College of New York

- Kim Price-Glynn — University of Connecticut
- Fatima Sattar — Boston College
- Simone Kolysh — CUNY at Graduate Center
- Anahi Viladrich — CUNY Graduate Center & Queens College
- Joanne Ardovini — Metropolitan College of New York

115. Mini-Conference on Migration II: Gender and Migration --Stuart Room

- *Gendered Context of Reception: The Female Second-Generation Advantage among Latinos* Valdez Nicol — Columbia University, Van Tran — Columbia University
- *Gendered Morality and Gendered Belonging: Defining "Good Morality" in Naturalization Litigations in South Korea* Nora Kim — University of Mary Washington
- *Gendered Migration: Why Do We Need to Look Beyond Nation-States?* Bandana Purkayastha — University of Connecticut
- *Lived "Illegality", Gender, and Legal Violence: Undocumented Guatemalan Men and Women Navigate Boston Area Health Care* Meredith Gamble — University of Massachusetts, Boston

12:00 PM-1:30 PM

116. Thematic/Presidential Session: Attacks on Critical Scholars and Scholars of Color - Thematic Session --Arlington Room

Organizers: Matthew Hughey, University of Connecticut; David G. Embrick, Loyola University - Chicago

Presenter: Matthew Hughey, University of Connecticut

- *"Eye of the Storm: how I learned everything I needed to know about this profession when the mob was at my doorsteps"* Saida Grundy — Boston University
- *"Customer Service: Race, Cognitive Biases, and Student Evaluations"* Gregory S. Parks — Wake Forest University
- *"How Right-Wing Bigots Are Fighting Real Diversity in Academe"* Stacey Patton — Morgan State University
- * *"Suppressing the Native Voice in Academia: from Mascotry to Genocide"* James Fenelon — California State University - San Bernardino

Discussant:

- Matthew Hughey, University of Connecticut

117. Conversation: Michael Schwartz with Gilda Zwerman --Statler

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Michael Schwartz, Stony Brook University; Gilda Zwerman, SUNY Old Westbury

Friday, 12:00 PM-1:30 PM – cont'd

118. Author Meets Critics: Sofya Aptekar, *The Road to Citizenship: What naturalization means for immigrants and the United States (Rutgers 2015)* --White Hill Room

Organizer: Margaret Chin, CUNY GC and Hunter College

Panelists: Sofya Aptekar, University of Massachusetts Boston; Phil Kasinitz, CUNY Graduate Center; Anahi Viladrich, CUNY Graduate Center & Queens College; Nazil Kibria, Boston University

119. Mini-Conference on Carework II: Unexplored Territories of Carework (1) --Back Bay

Organizer: Carework Researchers Network

President: Deborah Little, Adelphi University

- *Surrogacy as Care Work: How Surrogates in the United States Negotiate the Market Considerations of Intimate Exchange* Elizabeth Ziff — The New School for Social Research
- *The Overlooked Carework of Instructional and Non-instructional School Employees* Johanna S. Quinn — University of Wisconsin - Madison
- *Cooking with Care, Cooking as Care: Care Work in Families Affected by Celiac Disease* Denise A. Copelton — The College at Brockport SUNY

120. Mini-Conference on Decolonial Options for the Social Sciences III: Social Movements, Insurgencies, and Epistemic Disobedience --Boylston Room

- *Negotiating and Resisting UN 'Peacekeeping' Operations in the Early Cold War: A(nother) Platform for a Critical Epistemology of our 'International Community'* Martin Ottovay Jorgensen — Aalborg University
- *Reassembling the Social in Ponte City* Denise L. Lim — Yale University
- *Intended Consequences of Escuelitas: Chicana/o Movement Indigeneity and Pedagogy* Marcelle Maese Cohen — University of San Diego
- *Understanding Post-Colonial Racial Regimes in Latin America and Beyond: Toward a Conceptualization of "Hierarchical Inclusion"* Wesley Hiers — Oberlin College
- *The Art of Youth Rebellion* Nathaliya Jaramillo — Kennesaw

121. Mini-Conference on Digital Sociology V: Digital Structures, Digital Institutions --Beacon Hill

- *Playing with Property: Young People and the Right to the 'Smart' City* Gregory T. Donovan — Fordham University
- *Home-field Disadvantage: How Low-Income Families Choose Neighborhoods and Schools* Bailey Brown — Columbia University
- *Digital Ethnography and Youth Culture: Methodological Techniques and Ethical Dilemmas* Alecea Standlee — Concord University
- *Digital Workplace and Culture: How digital technologies and people are changing the workforce* Beth Kelly — Deloitte

122. Mini-Conference on Military Sociology III: Teaching, Learning, and the Military --Whittier Room

President: Felicia Garland-Jackson, George Mason University

- *Museum, Tablet or Paperback -- Study on the Future of Teaching Materials for the Subject of Military History* Katrin Hentschel — Bundeswehr Center for Military History and Social Sciences
- *The Invisible 1%: Attainment of Milestones to College for Military Children* Alberto Cabrera — University of Maryland, Alicia Peralta — University of Maryland, Elizabeth Kurban — University of Maryland
- *Veterans and the Literary Imagination* Daniel Jasper — Moravian College
- *My Day Job: A Military Veteran College Administrator* Neil Trotta — Fisher College

Friday, 12:00 PM-1:30 PM – cont'd

123. Mini-Conference on Reproduction VI: Experience of Pregnancy --Cambridge Room

Presenter: Emily Mann, University of South Carolina

- *Intervention and Embodied Knowledge: Framing Risk as Inexperience in Childbirth* Jessica Hoffman — University at Buffalo, SUNY
- *Is the Embodied Pregnancy Still Relevant? Uncertainty, Embodiment and Technology in 21st-century Pregnancy* Catherine M. Imperatore — Association for Career & Technical Education
- *Birth Decisions in Conversation* Lisa Kietzer — University of California, Los Angeles
- *Threats and Thrills: Pregnancy 'apps', Risk, and Consumption in the Digital Age* Gareth Thomas — Cardiff University, Deborah Lupton — University of Canberra

124. Roundtable: Community Studies Roundtable II - Table 1 --Georgian (1)

Presenter: Corwin McCammon, Columbia University

- *Queering Harlem* Corwin McCammon — Columbia University, Jacob Boersema — Rutgers University
- *Gambling on Place: The Use of Local Identity in Regional Casino Development* Heather Lipkin — Skidmore College, Carolyn Chernoff — Muhlenberg College
- *Assessing the Needs of Communities in the Marcellus Shale Region* Timothy J. Madigan — Mansfield University, Janice Purk — Mansfield University
- *Cheering on Friday Nights: The Community of Coming Together* Hans Tokke — New York City College of Technology
- *"They See Me for Me": Friendship, Community, and Identity in a Small, Midwestern City* Clare Forstie — Northwestern University

125. Roundtable: Roundtable on Children and Childhood Issues - Table 2 --Georgian (2)

- *RELATIONSHIP BETWEEN MOTHERS' EMPLOYMENT AND CHILDREN'S OBESITY IN URBAN CHINA* Yaqi Yuan — SUNY University at Buffalo
- *Early Stage Homelessness: Sustainable Open Air Design Solutions for Migratory Youth in Exile* Lisa (Lisiunia) A. Romanienko — Kean University
- *School-level Body Mass Index Environment Shapes Children's Weight Trajectories* Ashley Wendell Kranjac — Rice University
- *The Decline in Early Childhood Obesity* Ashley Wendell Kranjac — Rice University, Robert Wagmiller — Temple University
- *Beyond State Capacity: A Cross-National Analysis of Corruption and Infant and Child Mortality* Jamie Sommer — SUNY at Stony Brook

126. Roundtable: Work and Labor -Table 3 -Georgian (3)

- *Young and gray: Maintaining look and presenting the self among middle-age academics in an Asian university* Thanh-Nghi B. Nguyen — HCMC Open University
- *We Can Do Better: Organized Labor as Social Justice and Survival Plan in Higher Education* Nicole D'Anna — University at Albany, SUNY
- *Graduate Students' Journey to Becoming an Effective Instructor: Making Sense of Classroom Evaluations from Senior Faculty* Samuel Frye — Indiana University of Pennsylvania, Holly Benton — Indiana University of Pennsylvania

127. Roundtable: Risk, Violence, and Crime Roundtable - Table 4 --Georgian (4)

- *"Bystanderology:" Researching How Third Parties Respond To Crimes In Progress* Andrew Karmen — CUNY John Jay College of Criminal Justice
- *Profiling the Poly-Victim* Yahayra Y. Michel — University of New Hampshire
- *The intersectionality of community context, race, and psychopathology in predicting serious juvenile offending* Deborah Baskin — Loyola University-Chicago, Arielle Baskin-Sommers — Yale University, Ira Sommers — Loyola University at Chicago, Shabnam Javdani — New York University
- *Unpacking Community Violence: The Relationship between Fear and Gun Ownership* Shola Thompson — Silberman School of Social Work
- *The Social-Psychology of the Gun in Mass Shootings: Implications for Risk Assessment.* john eugene karlin — retired last org. Phillips University, Enid, OK

Friday, 12:00 PM-1:30 PM – cont'd

128. Roundtable: Race, Ethnicity & Immigration: Roundtable - Table 5 --Georgian (5)

- *Psychoanalytic Immigration: Delineating Winnicottian Theory in Albanian Immigrant Testimonies* Silva Cami — George Washington University
- *The Purchase of (In)Equality: Black Consumption in America* Allen Micheal Wright — Unaffiliated
- *From Minority to Majority: Latino Jews in the U.S.* Laura Limonic — SUNY at Old Westbury
- *Examining Barrio Chino in Buenos Aires, Argentina* Cheery Huang — Gettysburg College
- *The Exclusionary Side of Citizenship: The experience of Subjecthood in post-apartheid South Africa* Chantel Ferreira Pheiffer — Brown University
- *Age preferences in Dominican online personal ads* Voon Chin Phua — Gettysburg College, Katherine Aloisi — Gettysburg College, Chrisbell Jimenez Sosa — Gettysburg College

129. Roundtable: LGBTQ Liberation and Those Who are Left Out - Table 6--Georgian (6)

President: Laurel Davis-Delano, Springfield College

- *Comparing Public and Private Support for Same-Sex Marriage in the United States* Evan Stewart — University of Minnesota at Twin Cities, Ryan Steel — University of Minnesota at Twin Cities, Caitlin Taborda — University of Minnesota, Penny Edgell — University of Minnesota at Twin Cities
- *Bisexuality Obscured: Dichotomous and Antonymous Cultural Conceptions of Sexual Orientation Revealed and Reinforced by Heterosexual Marking* Laurel Davis-Delano — Springfield College, Elizabeth M. Morgan — Springfield College
- *"NOT Currently Accepting Transgender Models": A Case Study of Trans Exclusionary Practices in Webcam Modeling* Angela Jones — Farmingdale State College
- *Video Games Are Kid Stuff: Queer Theory and the American Construction of Childhood* Benjamin Kampler — Boston University
- *Changing Public Opinion Towards LGBT Rights Between 1992 and 2012: A Comparison of Adults in Military and Civilian Sectors* Jacob Paul Absalon — University of Nebraska - Lincoln

130. Roundtable: Urban Studies Roundtable - Table 7 --Georgian (7)

- *Interlocking Spatial Structures and the Reproduction of Urban Inequality* Jared Nathan Schachner — Harvard University
- *Door Slammed in the Face: A Case of Urban Displacement of Doormen in Istanbul* Ladin Bayurgil — Boston University
- *Making of Collective Efficacy: How Private-Sector Developers Activate Social Control After Neighborhood Revitalization* Phillip Garboden — Johns Hopkins University, Christine Jang — Johns Hopkins University
- *Exploring the Uncharted Territory of Public-Private Partnership's Internal Dynamics* Matthew McLeskey — SUNY at Buffalo
- *Content Analysis of Third Place Bulletin Boards* Dawn Marie Lighthiser — University of Nevada at Las Vegas
- *Du Bois' Community Sociology* Jose Itzigsohn — Brown University, Karida Brown — Brown University

131. Mini-Conference on Power and the Body II --Berkeley Room

Organizer: Hugo Ceron-Ayana, Lehigh University

- *Gender Dramas: Mastectomy, Iconic Power, and the Mise-en-Scène of the Body* Anne Marie Champagne — Yale University
- *Powering Through: Testosterone and the Body in Contemporary Culture* C. Ray Borck — Borough of Manhattan Community College - CUNY
- *You can't tell a doctor that': Power, embodied knowledge, and childbirth* Jessica Singer Brown — Utica College, Lauren Wynne — Utica College
- *Motherhood and Exercise: The Cyclical Production of Capital in a Post-Partum Fitness Class* Jaime DeLuca — Towson University

Friday, 12:00 PM-1:30 PM – cont'd

132. Poster Session: Undergraduate Poster Session II --Grand Ballroom

1. *Social Capital in Cyberspace: A Content Analysis of the Sex Worker Community on Reddit* Emily Ann Coombes — Northeastern University
2. *"A Sea of Whites:" The Experience of Undergraduate Women at Boston College who have Hispanic Heritage* Isabel M Ramos — Boston College
3. *Exploring Gender and Sexuality* Danyel Sarah Gordon — The College of Saint Rose
4. *Why People Border Cross? Conceiving Children through Gametes and Their Importance in Families* Jamie Yang — Wellesley College
5. *Through the Looking Glass: An Analysis of Whiteness in Fairy Tales* Cassandra Louise LaChance — Massachusetts College of Liberal Arts
6. *Examining On-campus vs. Off-campus Rates of Sexual Assault* Christopher T Allen — University of Massachusetts-Lowell, Brittny Ann Maravelias — University of Massachusetts at Lowell
7. *Indigenous Female Leaders in the Highlands of Ecuador* Caroline Grace Martinez — Bowdoin College
8. *The Relationship between Social Development and Multiple Sclerosis Prevalence* Medinah Shanita Nabadduka — Quinnipiac University
9. *Women's education and fertility: A Comparison study between Spain and Senegal* Hope Yvonne Gallagher — Quinnipiac University
10. *Analyzing the Stress and Depression Levels of LGBT Versus non-LGBT Students at The College of Saint Rose* Lauren Felicia Ennis — The College of Saint Rose
11. *Depression and Adolescent Violence: Making Sense of Inconsistent Findings* Haleigh Marie Moran — University of Maine, Katrina Ogden — University of Maine
12. *Food Trucks and Gentrification* Matthew Boyd — Ithaca College
13. *An Examination of the Pedagogical Discourse of Race in America: The Social Consequences of a Failing Classroom Discussion* Conner R. Hayes — Birmingham Southern College, Meghan Mills — Birmingham Southern College
14. *From Daughter to Mentee: Exploring Race and Justice Issues With Mom* Aajah Wyanie Harris — University of Maryland Eastern Shore
15. *The Examination of Race Representations in Super Bowl Commercials* Sierra Skye Olson — Ithaca College
16. *Understanding the Community College Student's Complex Lives: Learning for a Cause: The Case of BHCC AA Sociology Concentration Major's Advocacy for Chiari Malformation* Kolya Lynne Smith — Bunker Hill Community College
17. *Examining the Intersection of the Ecofeminist and Neo-Pagan Movements* Dahlia Sara Gallagher — Massachusetts College of Liberal Arts
18. *Partners in Crime: A Survey of Perceptions of Criminal Activity and Police Effectiveness in Burlington, Vermont* Nicolas Ian Hutt — University of Vermont
19. *Coexisting Greenspaces: A Typology of Urban Landscapes in Providence, Rhode Island* Kailani Acosta — Brown University, Lauren Michelle Montieth — Brown University, Scott Frickel — Brown University
20. *Community Organizing and Social Change: A Case Study of the Safe Driving Coalition* Kimberly Maida — Providence College
21. *Terrorism, Politics, and the Legal Systems of Yemen and Oman* Alivia Lauren Canter — North Carolina State University
22. *Into the Minds of Pro-Life Protesters* Sofia Pedroza — Cal Poly Pomona
23. *The Media's Role in the Maintenance of the Medicalization of Female Deviance* colby pasha cayton — University of Vermont
24. *An investigation of socio-environmental succession in Providence, RI, parks and playgrounds* David James Tobe — Brown University, Cassandra Cole — Brown University
25. *The Relationship Between Tactics and Participation in the First Palestinian Intifada* Fatima Mohammed Bishtawi — Harvard University
26. *"Forefront of the Revolution": Early Riser Participants in the Arab Spring* Jennifer Aliza Shore — Harvard University, Committee on Degrees in Social Studies
27. *Explanation of Population Growth in Nepal 1950-2010* Abbie O'Neill — Quinnipiac University

Friday, 12:00 PM-1:30 PM – cont'd

133. Paper Session: Immigrant Labor Markets --**Brandeis Room**

- *"Ethnicity and Nativity Disparities in non-Hispanic White Women's Employment in the U.S., 1980-2010."* Basak Ozgenc — SUNY at Albany
- *Economic Integration of Skilled Migrants in Japan: The Role of Employment Practices* Hilary J Holbrow — Cornell University

134. Paper Session: Trajectories in Racial Classification --**Cabot Room**

- *"Do Not Talk About Color, It's Not Nice": The Field Of Education And The Institutional And Symbolic Constrains On Mobilizing Racial Categories Among Israeli Jews* Adane Zawdu — University of Connecticut
- *How Latino Identity Drives Patterns of Change in Racial Classification Over Time* Andrea Kauffman-Berry — University of Pennsylvania
- *Racialization of Asian and South Asian International Students in the United States* Keitaro Okura — Clark University
- *What counts as intermarriage for multiracial people in Britain?* Miri Song — University of Kent, England

135. Paper Session: Investigating the Complexities of Agency and Resistance to State, Corporate and Biomedical Imperatives on Health and Nutrition --**Charles River Room**

- *Biopower and Vaccination: How the United States, Canada, Britain, and Australia Vaccinate their Citizens* Charles McCoy — SUNY - Plattsburgh
- *The Privilege to Choose: How Class Status Influences Vaccine Refusal* Jordan Helene Rees — University of Connecticut at Storrs
- *Health, the Family Diet and the Multinational Food Industry in India: Mothers as 'intermediaries' in India's Neoliberal Consumer Economy* Jennifer Parker — Penn State University-Lehigh Valley
- *How do parents balance experiential knowledge and bio-medical knowledge when making decisions about their child's health?* Julia Lauren Coleman — New England Research Institutes, Rebekah M. Zincavage — New England Research Institutes

136. Paper Session: Lived Experiences and Social Identity Construction of People with Alzheimer's Disease, Cerebral Palsy and Multiple Sclerosis --**Commonwealth**

- *Caregiving, Emotional labor, Bodies and Brains: The Alzheimer's Dimension* Kristen Karlberg — SUNY Purchase
- *Older Adults Aging with Cerebral Palsy: A Method Case Study* Min Li — Norwich University
- *Living with Multiple Sclerosis: visibility, stigma and identity construction* Kyle A. Carr — Boston College, Renee Beard — College of the Holy Cross

137. Paper Session: Immigration Across Borders: Deportation, Integration, and Neighborhood Safety --**Constitution Room**

- *Gendered Exclusion: Three Generations of Women Deported to the Dominican Republic* Yolanda C. Martin — CUNY Borough of Manhattan Community College
- *Immigration Enforcement and the Fear of Deportation as a Barrier to Immigrant Integration* Shirley Leyro — Borough of Manhattan Community College
- *Title: The Mediating Role of Immigrant Assimilation on Neighborhood Crime* Ilir Disha — Borough of Manhattan Community College
- *Citizenship Status, Social Capital, and Well-Being* Chritian Ugaz — Saint Peter's University, Alex Trillo — Saint Peter's University, Joe DeLorenzo — Saint Peter's University, Alexandra Pensado — Saint Peter's University
- *Citizen-Soldiers: Border Activists in the U.S. Nativist Movement* Connie G Oxford — SUNY - Plattsburgh

Friday, 12:00 PM-1:30 PM – cont'd

138. Paper Session: Critical Housing Issues --Emerson Room

Organizer: Emily Molina, Brooklyn College - City University of New York

- *The Right to Housing* Peter Marcuse — Columbia University
- *Building Inspections and the Social and Physical Characteristics of Code Violations* Robin Bartram — Northwestern University
- *Hispanic Homeownership Growth and Neighborhood Attainment During the Housing Boom* Mary J. Fischer — University of Connecticut, Allen Hyde — University of Connecticut
- *They Took to the Concrete: The Case of Second Homeownership in Boston, Massachusetts* Meaghan Stiman — Boston University

Discussant:

- Emily Molina, Brooklyn College - City University of New York

139. Paper Session: Public Sociology --Gloucester

- *Integrating Service-Learning in High School AP Courses: The AP With We.Org Program* Jonathan M White — Bentley University, Shelley White — Simmons College
- *Social Justice Sociology and the Day Job* Charlotte Ryan — University of Massachusetts - Lowell
- *My Night Job: Teaching Urban Sociology* Margaret Fox — St. Francis College

140. Paper Session: Schools as Urban Governance Institutions --Hancock Room

- *Shut Out: Dyett High School and the Question of Black Citizenship in an Embargoed Democracy* Eve Ewing — Harvard Graduate School of Education
- *The Conundrum of Occupational Control in Youth Work* Deepa Sriya Vasudevan — Harvard Graduate School of Education
- *ESS Proposal: Curriculum as a contested site of governance* Juan Gabriel Sanchez — Boston College
- *A Gain Unfelt: Schools as Sites for Institutional Social Capital Generation* Brian James Sargent — Northwestern University
- *Session Discussant* Robert Vargas — University of Wisconsin - Madison

141. Paper Session: Issues in Education and in the Teaching Profession Session I --Holmes

Organizer: Deniz Yucel, William Paterson University

- *Educational Inequalities: An Examination of Individual Triumphs Over Structural Barriers* Michael Miner — University of Wisconsin - Milwaukee
- *Reflections on Teaching Sociology to Incarcerated Students* Meghan Kallman — Brown University
- *The Three Rs: One Sociology Department's Responses to Mandates for Increasing Retention, Recruitment, and Graduation Rates.* Kimberly Dugan — Eastern Connecticut State University, Cara Bergstrom-Lynch — Eastern Connecticut State University, William Lugo — Eastern Connecticut State University, Nicholas Parsons — Eastern Connecticut State University, Theresa Severance — Eastern Connecticut State University
- *The Paradox of Distance Education* Glenn Joseph Forte — Wilmington University

Discussant:

- Deniz Yucel, William Paterson University

142. Paper Session: Late Night With: How the Media Shapes Our Political Discourse --Newbury Room

- *Building National Identity, Candidate Identities, and the Symbolic Boundaries Between Them in the 2012 U.S. Presidential Election* Morgan Grace Johnstonbaugh — University of Arizona
- *Satire's Changing Face: Late Night Comedy in the Presidential Election Cycles of 2012 and 2016* Nickie Michaud Wild — Mount Holyoke College
- *States Stepping In: The Meaning of the Foreclosure Crisis and States' Foreclosure Prevention Laws* Alicia Eads — Cornell University
- *How I Learned to be an Activist: The Pedagogy of Social Media* Aubrey Hall — University of South Florida

Friday, 12:00 PM-1:30 PM – cont'd

143. Paper Session: Mental Health --Winthrop Room

- *"Neurotypical voice": Neurodiversity movements, medicalization and the politics of mental health online* Brenna Harvey — University of Connecticut, John Bailey — Rutgers University
- *Complimentary and Alternative Medicine (CAM) Use for Mental Health Problems Among Chinese Americans: The Effect of Acculturation-Related Factors* Lin Zhu — Temple University
- *Pictures of Madness: Art Therapy and Outsider Art's struggle for cultural authority* Jessica Anne Poling — Rutgers University
- *Mental Illness and Labeling Theory: Why the Mentally Ill are Labeled as Socially Deviant* Alicia Denise Clapper — Hartwick College

144. Workshop: Teaching Sociology through a Public Sociology Lens--a Win-Win-Win-Win for Sociology, Instructors, Students, and Higher Ed (Sponsored by the Committee on the Status of Women) --Clarendon Room

Organizers: Kathleen Korgen, William Paterson University; Susan Rakosi- Rosenbloom, Drew University

- *Public Sociology Starts at Home* Mikaila Arthur — Rhode Island College
- *Staging Public Sociology: Study Guides, Talkbacks, Sing-a-Longs and the Challenges Facing Millennials* Susan Rakosi- Rosenbloom — Drew University
- *Using Public Sociology to Connect the Classroom to the Community* Kathleen Korgen — William Paterson University
- *Public Sociology as Applied Methodology: Using Community-Based Participatory Research and Evaluation as Frameworks for Teaching Undergraduates the Public Value of Sociology* Kristin Kenneavy — Ramapo College of New Jersey

145. Workshop: The Multiple Responsibilities of a Sociology Graduate Student: A Interactive Discussion in Balance and Coping-Sponsored by The Graduate Education Committee -- Franklin Room

- *session organizers and discussants* Lena Campagna — University of Massachusetts - Boston, Manan Nayak — University of Massachusetts-Boston, Meredith Gamble — University of Massachusetts, Boston
- Whitney Gecker — Boston Universtiy, Katherine Phelps — University of Masssachusetts - Boston
- Gerard Byron — University of Massachusetts - Boston
- Casey Ryan — University of Massachusetts - Boston, Taylor Hall — Boston University
- Justine Bulgar-Medina — University of Massachusetts - Boston
- Julianne Siegfriedt — University of Massachusetts - Boston

146. Workshop: ESS-ORN: Retirement Issues Among Sociologists --Longfellow Room

Organizer: Susan Prager, Brooklyn College/retired

- Natalie Sokoloff — CUNY John Jay College of Criminal Justice
- Lynda Lytle Holmstrom — Boston College

147. :Mini-Conference on Migration III: Cross-Border Linkages: New Approaches to Transnational Studies --Stuart Room

- *Bridging Global Superpowers: Return Migration of Second-Generation Chinese American Professionals to China* Leslie Wang — University of Massachusetts, Boston
- *Americanized Mexicans: Identity and Belonging among Returned Migrants in Mexico* Heidy Sarabia — University of Pennsylvania
- *An Examination of Gender, Race and Class in Return Migration* Hewan Girma — State University of New York, Stonybrook
- *Exclusion, Exploitation, and Resistance: A Study of Filipino Caregivers in Tel Aviv, Israel* Abigail Kolker — City University of New York (CUNY) Graduate Center

Friday, 12:00 PM-1:30 PM – cont'd

148. Discussion Session: Getting a Day Job in a Community College - Co-sponsored by the Committee on Community Colleges and the Graduate Education Committee --St. James Room

Wonder what it's like to move from graduate school to teaching at a community college? Wonder how to prepare your graduate students for the community college market? This is the discussion for you.

Presenter: Millie Thayer, University of Massachusetts at Amherst

- Joshua Carreiro — Springfield Technical Community College
- Glenda Gross — Onondaga Community College
- Olivia Hetzler — County College of Morris
- Sarah Jacobson — Harrisburg Area Community College
- Jayme Schwartzman Amarone — University of Connecticut/Gateway Community College
- Myron Strong — Community College of Baltimore County

1:45 PM-3:15 PM

149. Thematic/Presidential Session: Profit and Politics in Higher Education --Arlington Room

Organizers: Angie Beeman, CUNY Baruch College; Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

- *Dollars and Sense: The Contradiction Inherent in Assess and Chop* Gaye Tuchman — University of Connecticut
- *Privatization and the New Elite Vision of Higher Education in the United States* Thomas W. Volscho — CUNY College of Staten Island
- *The Political Economy of U.S. Higher Education's Imagined Futures: Lessons from For-Profit Higher Education* Tressie McMillan Cottom — Virginia Commonwealth University

Discussant:

- Thomas W. Volscho — CUNY College of Staten Island

150. Author Meets Critics: Allison Pugh, *The Tumbleweed Society* (Oxford University Press 2015) --White Hill Room

Organizer: John Torpey, CUNY Graduate Center

Panelists: Allison Pugh, University of Virginia; John Torpey, CUNY Graduate Center; Ofer Sharone, University of Massachusetts Amherst; Rosanna Hertz, Wellesley College; Robin Leidner, University of Pennsylvania

151. Mini-Conference on Carework III: Unexplored Territories of Carework (2) --Back Bay

Organizer: Carework Researchers Network ,

Presenter: Guillermina Altomonte, The New School for Social Research

- *Down to Business: Worker Perceptions of Commodified Care* Kimberly Lucas — Brandeis University
- *A right to care of the self?* Traci Levy — Adelphi University, Deborah Little — Adelphi University
- *The Invisibility of Horizontality: Adult Kin Care* Rebekah Zincauge — Brandeis University

152. Mini-Conference on Decolonial Options for the Social Sciences IV: Sovereignty and Empire --Boylston Room

- *Establishing Sovereignty: Dispossession, Slavery and Plantation labor in the Americas* Ricarda Hammer — Brown University, Michael W. Murphy — Brown University
- *Egypt, Turkey, Britain and the Struggle Over the Cairo-Alexandria Railway* Jonathan Charles Endelman — Yale University
- *Jihad, Empire and the Interwar Making of the Modern Middle East and North Africa* Jonathan David Wyrzten — Yale University
- *The Forms and Meanings of Sovereignty: U.S. Subic Bay Naval Base, Philippines* Victoria Reyes — Bryn Mawr College
- *Coloniality of U.S. Foreign Policy: Building a Decolonial Understanding of Human Rights Norms* Angela Elena Fillingim — University of California, Irvine

Friday, 1:45 PM-3:15 PM– cont'd

153. Mini-Conference on Digital Sociology VI: Gender, Work and the Digital --Beacon Hill

- *Gender and the Internet, Revisited* Hiroshi Ono — Hitotsubashi University, Japan, Madeline Zavodny — Agnes Scott College
- *Dreaming the Future: Gender, Development, and the Politics of Technology* Firuzeh Shokooh-Valle — Northeastern University
- *The Guilt Gap: Gendered Narratives of Tethered Carework* Julia Ticona — University of Virginia

154. Mini-Conference on Military Sociology IV: Military Families --Whittier Room

President: Daniel Jasper, Moravian College

- *Who's Getting Out?: How Spouses Experience the Transition Out of the Military* Meredith Kleykamp — University of Maryland, Sidra Montgomery — University of Maryland
- *Military Spouses and Surrogacy: Stereotypes, Symbolic Boundaries and Gender Construction* Elizabeth Ziff — The New School for Social Research
- *Redirecting the Life Course Trajectories of Military Wives Through Education and Employment* Felicia Garland-Jackson — George Mason University
- *Baby Girls, Little Men, and Kiddos: Family Roles and Social Constructions of the Children of World War II* Christina M. Knopf — SUNY Potsdam

155. Mini-Conference on Reproduction VII: Reproductive Decision Making --Cambridge Room

President: Liberty Barnes, University of Oregon

- *"I Can Enjoy Sex Without Having a Baby": Women with Intellectual Disabilities as Reproductive Agents* Sarah Earle — The Open University, UK, Rohss Chapman, Liz Tilley, Lou Townson, Jan Walmsley
- *Illness, Disability, and Fertility Planning* Lauren Jade Martin — Penn State Berks
- *Pregnancy Ambivalence Over Time among Men and Women in Rural Malawi* Christie Sennott — Purdue University, Sara Yeatman — University of Colorado Denver
- *Behind the Bump: Women's Decision Making and Expectations of Assisted Reproduction* Giavanna O'Neil — Albany College of Pharmacy and Health Sciences, Wendy Parker — Albany College of Pharmacy and Health Sciences

156. Roundtable: Community Studies Roundtable III - Table 1 --Georgian (1)

- *The African American Entrepreneur and Urban Crime: How Changes and Growth in African American Business Owners are Impacting Urban Crime* Karen F Parker — University of Delaware, TaLisa J. Carter — University of Delaware
- *Stop and Frisk in Gentrifying Neighborhoods: Housing Price Appreciation and Whiteness as Predictors of Policing Activity in New York City, 2002-2014* Brenden Beck — CUNY Graduate Center
- *Walkable Civic Engagement: How Neighborhood Walkability Affects Usage of a 311 Service* Michael Shields — Northeastern University
- *the issue of sociability among strangers in a study of wet markets in Singapore* Ming Jie Rochelle Chua — University at Buffalo SUNY
- *Building on a Tradition: Moving to Magnolia 2.0 To Engage the Broader Community to Address Racial Disparities in Health* Jeffrey Will — University of North Florida/Center for Community Initiatives

Friday, 1:45 PM-3:15 PM– cont'd

157. Roundtable: Roundtable on Family, Children, and Relationships - Table 2 --Georgian (2)

- *Patterns in Children's Exposure to Household Disruption* Kristin Perkins — Harvard University
- *Men Raised in Traditional versus Non-Traditional Family Households: Comparing Socioeconomic Outcomes* Shelby Nicole Williams — University of North Texas
- *Adolescents' Perceptions of Self-Efficacy in Spousal and Parental Roles: Understanding the Context of Role Perceptions* Sampson Lee Blair — SUNY at Buffalo, Patricia Neff Cluster — Edinboro University of PA
- *Marital Quality and Life Satisfaction in Older Age: A Two-Wave Dyadic Study* Jeffrey E Stokes — Boston College
- *Difference in development between children with siblings and only children* Derek Askew — Bloomsburg University of PA, Megumi Omori — Bloomsburg University of PA

158. Meeting: Sociological Forum Board Meeting --Hancock Room

159. Mini-Conference on Power and the Body III --Berkeley Room

Organizer: Hugo Ceron-Ayana, Lehigh University

- *Spirituality and the Embodied Experiences* Jillian Powers — Brandeis University
- *This is a weight(y) issue: Obesity, marginalized bodies, and embodied confinement* Holly Benton — Indiana University of Pennsylvania
- *Gender and the Making of Materiel* Lisa Furchtgott — Yale University
- *Taking Up (Digital) Space: Power and Potentialities of Fatness* Katherine Phelps — University of Massachusetts at Boston

160. Poster Session: Undergraduate Poster Session III --Grand Ballroom

1. *Effect of Individuals' Characteristics on their Knowledge and Attitudes Towards Treatment Options for Children with Attention Deficit Hyperactivity Disorder* Sarah J. Kraus — Washington College
2. *Childhood Abuse and Links to Future Violence* Jessica Marie Drebot — Wilkes University
3. *Resident Assistants on Bystander Intervention* Matthew Biggiani — Ramapo College of New Jersey, Grant Korten — Ramapo College of New Jersey
4. *Health for All and All for Health: The Effects of Views of Immigration and Sex on Views of Universal Healthcare* Stephany A Staniforth — Elizabethtown College
5. *Academic Performances of Ramapo College Students* Briana Jensine Setnitzky — Ramapo College of New Jersey, Andrew Kara — Ramapo College of New Jersey, Tyler McBride — Ramapo College of New Jersey
6. *Campus Resources and Impacts on LGBT+ College Students* Jessica Erin Morrow — Kutztown University of Pennsylvania
7. *"No Money, Less Problems?: Contextual Differences in Race, Poverty, and Crime"* Tyheed George Jackson — Wilkes University
8. *Online Dating in the Dominican Republic* Chrisbell Jimenez Sosa — Gettysburg College, Katherine Aloisi — Gettysburg College, Voon Chin Phua — Gettysburg College
9. *Gender and Sports* Daniel Steven Thompson — Gettysburg College, Catherine Y. Towers — Gettysburg College
10. *Twitter Users Talk #Transgender, What Are They Saying?* Suzanne McWhirter — Kennesaw State University
11. *No Pain, No Gain?: Injury and Discourses of Athleticism on an Undergraduate Women's Rugby Team* Kelsey Weymouth-Little — Bryn Mawr College
12. *Creating Immersion in Video Games: Meta and Immersive Entities"* Austin Anderson — Edinboro University of PA
13. *Food Insecurity Among Racial Groups in the United States* Taylor McCready — Bucknell University
14. *Chinese online dating culture* Xiunan Yu — Gettysburg College
15. *Dating Preferences Among Men* Keyana Patrice Moody — Gettysburg College

(continued)

Friday, 1:45 PM-3:15 PM– cont'd

160. (continued) Poster Session: Undergraduate Poster Session III --Grand Ballroom

16. *A Sociological Inquiry: Using CBR to Assess the Knowledge and Satisfaction of Alpha Kappa Delta Members* Irene Snyder — Elizabethtown College, Philip Ebersole — Elizabethtown College, Caitlin Lockard — Elizabethtown College
17. *Online Dating Patterns among Women in Singapore* Raichl Leigh Davenport — Gettysburg College
18. *The Faces of Contemporary Slavery: Georgian Immigrant Women in the American Domestic Labor Market* Salome Sigua — William Paterson University
19. *Concentration Camps Interpreted: Theoretical Discourse and Personal Experience at Concentration Camp Memorial Museums* Kimberly Anne Longfellow — Gettysburg College
20. *The Value of Education in the Inner City: Familial and Community Determinants* Ailona Parker — Ramapo College of New Jersey, Davetta Ford — Ramapo College of New Jersey
21. *Relationships and Family Structures: The Effects of Divorce on Children and Their Relationships with Their Parents* Sierra Marie Blake — Mansfield University of Pennsylvania
22. *Domestic Violence and the NFL: Punishment and Perception* Samantha Bruining — Ramapo College of New Jersey
23. *Mental Health Concerns in College Athletes* Gabriella Guido — Ramapo College of New Jersey, Ailona Parker — Ramapo College of New Jersey, Kevin Monaghan — Ramapo College of New Jersey
24. *Stressors and Coping Methods in College Students* Jessica Erin Morrow — Kutztown University of Pennsylvania
25. *Media's Influence on Body Image* Shelby Rose Dunning — Mansfield University of Pennsylvania
26. *Emotional Abuse In College Dating Relationships Over Time* Kate Yost — Ramapo College of New Jersey, Rachel N. Lippman — Ramapo College of New Jersey, I'india Davenport — Ramapo College of New Jersey
27. *Microaggressions on Campus: Experiences and Effects* Kate Yost — Ramapo College of New Jersey, Misha Choudhry — Ramapo College of New Jersey
28. *Incorporation of Gender Diversity into Women's Colleges* Xiaomeng Hu — Bryn Mawr College
29. *Influence of Culture in the Face of Natural Destruction* Brittany Then — Rowan University
30. *Effects of Immigration on Life Satisfaction* Karolina Maria Czernecka — William Paterson University
31. *Both 'terrible' and 'magnificent' lessons: A campus sexual assault course through sociological perspectives.* Tanetta Andersson — Trinity College, Alexander Gnassi — Trinity College

161. Paper Session: Media and Identity --Brandeis Room

- *Shades of Confusion: Young Women Navigating Sexualized Media Content in a Postfeminist Environment* Anna Cameron — University of Virginia
- *Who Are You Really? Identity, Authenticity, and Narrative in Orange Is The New Black* Kimberly Grace Tauches — Kean University, Carolyn Chernoff — Muhlenberg College
- *Mediated Intergroup Contact and Racial Resentment: News Sectors and the Moderating Effects of Audience Characteristics* Alicia D. Simmons — Colgate University

162. Paper Session: Innovative Pedagogy --Cabot Room

- *Police Involved Homicide of Unarmed Black Males: Observations of Black Scholars, in the midst of the April 2015 Baltimore Uprising* Natasha Pratt- Harris — Morgan State University, Cynthia B. Bragg — Morgan State University, Nicole Williams — Anne Arundel Community College, Belinda Smith — Morgan State University, Kalfani Ture — LeMoyne College, Isiah Marshall — Daemen College, Lawrence Brown — Morgan State University, Michale Sinclair — Morgan State University
- *Combined Classrooms: Exploring the Shared Learning Experience of College Students Inside and Outside Prison in New York State* Michelle Ronda — CUNY Borough of Manhattan Community College, Ragnhild Utheim — SUNY at Purchase

Friday, 1:45 PM-3:15 PM– cont'd

163. Paper Session: Morality, Values, and Etiquette --Charles River Room

- *'What is Best Society?': Emily Post and 90 Years of the Etiquette of Inequality* Andrea Voyer — Pace University
- *Moral Rights & Moral Tribes: Evaluating Moral Judgments* Jessica Dawson — Duke University
- *The Morality of Style: The Good, The Bad, and The Ugly in Modern Soccer* Vinay Kumar — SUNY at Buffalo
- *Validity: Cultural Meaning and Normative Grounding in Legal and Social Relations* Mark Gould — Haverford College

164. Paper Session: Qualitative Research --Commonwealth

- *Grassroots Participatory Action Research: Give and Go Athletics* Lauren Prosper — Drexel University, David M Kutzik — Drexel University
- *Developing a Comprehensive Measure of Faculty Activity Outside of the Classroom* Jennifer Snyder — University of Delaware
- *Translation in Cross-cultural Research: A Reflexive Account on the Implications of Insider/Outsider Interpreters.* Natascia Boeri — Graduate Center, City University of New York

165. Paper Session: Media and Crisis --Constitution Room

- *The Metamorphosis of Legitimacy: Exiled Media During Burma's Election* Saskia C Hooiveld —
- *Have Newsroom Cutbacks Compromised the Quality of Epidemic News Reporting?* Rebecca S.K. Li — The College of New Jersey
- *Jobs, National Security, and "Some Environmental Concerns": The Keystone XL Pipeline on TV News* Elisabeth Wilder — Northeastern University
- *Globalizing environmentalism in China?--A case study of 2005 Songhua pollution incident* Haoyue Li — SUNY at Albany

166. Paper Session: Personal Bonds Beyond the Private Sphere --Emerson Room

Presenter: Thomas Kuehne, Clark University

- *Social Club Sociability as a model for National Solidarity* Danny Kaplan — Yale University
- *From conviviality to cosmopolitanism: Public sociability in everyday urban spaces in multiethnic Montréal* Martha Radice — Dalhousie University, Halifax
- *Personal Solidarities: Thinking about connecting and disconnecting with Durkheim* Peter Andrew Mallory — St. Francis Xavier University
- *Strangers, Solidarity and Situational Improprieties: Notes on a Cultural Sociology of the Interaction Order* Mervyn Horgan — University of Guelph

167. Paper Session: Professing --Gloucester

Presenter: Brent Mack Shea, Sweet Briar College

- *Professoriate or Precariat? Participant Observations of an Organization-Level Near-Death Experience* Brent Mack Shea — Sweet Briar College
- *Co-advising Networks* Weihua An — Indiana University
- *Devaluing college teaching: How the passion/day job divide hurts students* Mary Larue Scherer — University of Massachusetts, Amherst

168. Paper Session: Developing Bodies --Holmes

Organizer: Chris Bobel, University of Massachusetts - Boston

- *"I am an Outbreak": The Racialization of Vaccine Resistance* Claire Decoteau — University of Illinois at Chicago
- *"Messy" Menstruation and the Desire for Physiological Simplicity* Ilana Cohen — Brandeis University
- *Negotiating "Globalization from Below": Empowerment, Neoliberalism, and the Making of the New South African Subject* Oceane Jasor Roberts — Florida International University
- *Beneath the Flow of Western Blood: Menstrual Products, Development and Neocolonialism* Meredith Field — Penn State University

Friday, 1:45 PM-3:15 PM– cont'd

169. Paper Session: Proactive Strategies for Addressing Race and Gender Bias toward Diverse Women in the Classroom --Longfellow Room

- *Constructing the Classroom Identity: Strategies for Preempting Students' Gendered/Racial Presumptions* Adia Harvey Wingfield — Washington University at St Louis
- *A Class Dismissed: Marginalized Identities in the Classroom* Rachel Amanda La Touche — Indiana University Bloomington
- *My professor is an Angry (Black) Woman": Strategies for combating controlling images in the classroom* Bedelia Richards — University of Richmond, Mari Lee Mifsud — University of Richmond
- *Are You The Professor?: The realities of teaching for women of color* Jana Knibb — Community College of Rhode Island, Hsin-Yi Liu — Community College of Rhode Island

Discussant:

- Rachelle Brunn-Bevel, Fairfield University

170. Paper Session: Political and Cultural Representations of Racism --Newbury Room

- *Double Consciousness vs. the Dog Whistle: Police Brutality and the Emergence of "Thug"* Allison Carter — CUNY Graduate Center & Rowan University
- *This Land Is My Land, It's Not Your Land: Othering Immigrants Online* Adrian Cruz — University of Massachusetts at Lowell, Kazuyo Kubo — Lesley University
- *'Model Minority' or Criminal Threat? News Media, Communal, and Official Responses to Horrific Crimes Committed by Asian/Americans at Virginia Tech* Daisy Ball — Framingham State College

171. Paper Session: Membership has its Privileges: Professionalization in the Global Science Labor Market --Winthrop Room

- *Comparison of Professional Nurse Licensure in Latin America and the USA* Helen Christina Ballestas — Long Island University C.W. Post
- *A Lifecycle Approach to the Training Quality System* Paul L. Pluta — University of Illinois
- *Who Owns Computing?: Credentialing in a New Global Labor Market* Lisa M. Frehill — National Science Foundation
- *Commentary on IQ/OQ/PQ Model in Global Context* Gordon Welty — Mercy College

172. Workshop: Teaching Sociology in the Age of Trigger Warnings --Clarendon Room

Organizer: Tracy Citeroni, University of Mary Washington

- Deborah J. Cohan — University of South Carolina Beaufort
- Kristin Marsh — University of Mary Washington
- Christian J. Churchill — St. Thomas Aquinas College
- Rifat A. Salam — Borough of Manhattan Community College
- Julie Winterich — Guilford College

173. Workshop: Publishing in the Teaching Resources and Innovations Library for Sociology (TRAILS) and the Journal Teaching Sociology --Franklin Room

Organizer: Stephen Sweet, Ithaca College

- Joslyn Brenton — Ithaca College
- Michele Lee Kozimor-King — Elizabethtown College
- Margaret W. Vitullo — American Sociological Assoc.
- Marissa Cardwell — Ithaca College
- Jason Crockett — Kutztown University of Pennsylvania

Friday, 1:45 PM-3:15 PM– cont'd

174. Mini-Conference on Migration IV: Defining (Im)migrants: Identity, Generation, and Boundaries --Stuart Room

- *Second Generation Immigrants or First Generation Americans? Examining Divergence and Convergence in Offending Patterns across Immigrant Generations* Bianca Bersani — University of Massachusetts - Boston, Adam Wayde Pittman — University of Massachusetts Boston
- *Out & Asian: Asian American Youth in the Immigrant Rights Movement* Loan Dao — University of Massachusetts, Boston
- *The Sources of Capital among Latino Immigrants: Evidence from Washington, D.C.* Enrique Pumar — The Catholic University of America
- *Citizenship Acquisition among Members of the Military* Sofya Aptekar — University of Massachusetts Boston
- *Changing Racial Boundaries and Mixed Unions: The Case of Second-Generation Filipino Americans* Brenda Gambol — City University of New York, Graduate Center

175. Discussion Session: Part of Our Day Job: Student Retention - Sponsored by the Committee on Community Colleges --St. James Room

For community college students, retention is about successfully navigating the many hurdles they face on the way to realizing their academic aspirations. For community college faculty, retention is about helping them, which makes it part of our day job as a teaching issue, a social justice issue, a workload issue, and a remuneration issue. Join this discussion on how faculty work on and are affected by retention efforts.

Presider: Vondora Wilson, Nassau Community College

- Elizabeth Bugaighis — Northampton Community College
- Etsuko Donnelly — Suffolk County Community College
- Brian Kapitulik — Greenfield Community College
- Elizabeth Wood — Nassau Community College
- Diditi Mitra — Brookdale Community College
- Carlos Maynard — Bunker Hill Community College

3:00 PM – 4:00 PM

New Books Reception – Book Exhibit in Grand Ballroom

3:30 PM-5:00 PM

176. Thematic/Presidential Session: The Erosion of Academic Freedom: THEMATIC SESSION --Arlington Room

Organizers: Matthew Hughey, University of Connecticut; David G. Embrick, Loyola University - Chicago

Presider: Matthew Hughey, University of Connecticut

- *"Ideologues and the Development of Knowledge Development: A Necessary Evil in 21st Century Academia"* Marlese Durr — Wright State University
- *"Where Have All the Professors Gone? Confronting the Pressures, Challenging the System"* Susan Michalczyk — Boston College, 2nd VP for AAUP
- *"'Its the Same But Different': Academic Freedom and Faculty of Color"* Ronald Taylor — University of Connecticut
- *TBA* Jelani Cobb — University of Connecticut
- *"The Right to Think at All: Galileo Galilei and the Modern Predicament"* Bill Ayers — University of Illinois at Chicago

Discussant:

- Matthew Hughey, University of Connecticut

Friday, 3:30 PM-5:00 PM– cont'd

177. Author Meets Critics: Roberto Gonzales, *Lives in Limbo: Undocumented and Coming of Age in America* (University of California Press 2015) –Beacon Hill Room

Organizer: Joanna Dreby, SUNY Albany

Panelists: Roberto G. Gonzales, Harvard Graduate School of Education; Rob Smith, Baruch College and Graduate Center, CUNY; Leigh Patel, Boston College; Joanna Dreby, SUNY Albany

178. Author Meets Critics: Richard Alba and Nancy Foner, *Strangers No More: Immigration and the Challenges of Integration in North America and Western Europe* (Princeton University Press 2015) --Statler

Organizer: John Stone, Boston University

Panelists: Richard Alba, CUNY Graduate Center; Nancy Foner, CUNY GC and Hunter College; Filiz Garip, Harvard University; Pawan H. Dhingra, Tufts University; Xiaoping Luo, Zhejiang Ocean University

179. Author Meets Critics: Michael Gould-Wartofsky, *The Occupiers: The Making of the 99 Percent Movement* (Oxford University Press 2015) --White Hill Room

Panelists: Michael Gould-Wartofsky, NYU; William Gamson, Boston College; Penny Lewis, The Murphy Institute, CUNY; Jack Hammond, CUNY at Hunter College; Charlotte Ryan, University of Massachusetts - Lowell

180. Mini-Conference on Carework IV: The Space of Caring --Back Bay

Organizer: Carework Researchers Network ,

President: Tina Wu, University of Pennsylvania

- *Virtue with a Price Tag: The Spatial Organisation of Care Work in Two Residential Homes for Older People* Eleanor K. Johnson — Cardiff University
- *"My Home is Someone's Workplace:" The Challenges and Possibilities of Careworkers' Employers Organizing for Change* Jussara Barbosa dos Santos Raxlen — The New School for Social Research
- *Care Staff and Residents in Assisted Living: An Interplay of Power and Control* Michael Brazda — University of Maryland - Baltimore County, Ann Christine Frankowski — University of Maryland - Baltimore County
- *"We Do This For A Living:" Economic Abuse and Safety Strategies in the Lives of Latina Domestic Workers* Ashley Garner — University of Massachusetts at Amherst

181. Mini-Conference on Decolonial Options for the Social Sciences V: The Global South in the North, the capillaries of the North in the South and the Generation of (In)Justice: Race, Ethnicity, Class, Sex, Gender --Boylston Room

- *A Black Existential Critique of Disciplinary Decadence in the Social Sciences* Lewis Gordon — University of Connecticut
- *Settler Memory, the Race-Ethnicity Paradigm in US Politics, and the Fear of an Indigenous Futurity* Kevin Bruyneel — Babson College
- *Repairing (and Exploiting) the Underclass Image* Michelle Elizabeth Phillips — University of California - Berkeley
- *That Coffee the Gordons Gave Me, Has Me Dancing All Day and It Makes Me Think of Fanon* Rosario Torres-Guevara — CUNY Borough of Manhattan Community College
- *Exports and Offerings of the Northern South* Jane Gordon — University of Connecticut

182. Mini-Conference on Military Sociology V: Who Serves in the Military? --Whittier Room

President: Christina M. Knopf, SUNY Potsdam

- *Don't African American Young Men Join the Military Any More?* Joohee Han — University of Massachusetts Amherst
- *What Did You do in The War? The Elusive Identity in 'Combat Experience'* Jerry Lembcke — College of the Holy Cross
- *Who Joins the Military in the Post-9/11 Era* Amy Lutz — Syracuse University
- *Is A Kinder, Gentler Military Possible?: Gender & Sexuality Policy Change From the Perspectives of Incoming Officers* Catherine Connell — Boston University

Friday, 3:30 PM-5:00 PM– cont'd

183. Mini-Conference on Reproduction VIII: Surrogates And Surrogacy --Cambridge Room

President: Miranda Waggoner, Florida State University

- *Mapping Global Surrogacy Flows and Moral Debates* Alya Guseva — Boston University
- *Surrogates at the Crossroads: Intensive Pregnancy (For Others) in the Age of Intensive Mothering* Heather Jacobson — University of Texas-Arlington
- *White Futures: Reproductive Labor and Surveillance at the US/Mexico Border* Heather Mooney — MIT
- *The Selfless and Selfish Surrogate? An Exploration of How Surrogates Frame Their Motivations* Elizabeth Ziff — The New School for Social Research

184. Meeting: ESS Committee on Graduate Education --Hancock Room

185. Mini-Conference on Power and the Body IV --Berkeley Room

Organizer: Hugo Ceron-Ayana, Lehigh University

- *Please Stand Here: Black Bodies and Neoliberal Policy* Randolph Hohle — SUNY Fredonia
- *Transformative Power of Educating the Body* Mohammad Mozumder — University of Pittsburgh
- *Wearing "My Sword": Political Activism and Headscarf Practice among Muslim College Students* Etsuko Donnelly — Suffolk County Community College
- *The Righteous Discontent through the Politics of Respectability: Black Catholic Nun Communities* Kevin Christopher Winstead — University of Maryland College Park
- *Marx as the Philosophical Cognitive Neuroscientist* Todd Mele — Salve Regina University

186. Paper Session: New (and Old) Workers in the New Economy --Brandeis Room

- *Cool Labor: The Professionalization of Snowboarders* Tania Aparicio — New School for Social Research
- *Exploring the Occupational Attainments of Immigrant Lawyers in Canada* Meghan Dawe — University of Toronto, Ronit Dinovitzer — University of Toronto

187. Paper Session: Politics of Immigration --Cabot Room

- *Vietnamese Migrants in Germany- A Parallel History* Nga Than — CUNY - Graduate Center
- *Racializing the Boundaries of Family Formation: Comparing Family Migration Policies in the UK and U.S.* Jake Watson — Boston University
- *Good Fences? Planning, Property Law, and Organizational Networks* Justin Peter Steil — Massachusetts Institute of Technology
- *Modernity and Malinchismo: Probing the Viability of U.S. Immigration Theory in the Context of Mexico* Kerri Rachelle Howard — Northwestern University
- *The Role of Coethnic Communities and Coethnic Organizations on Language Attainment in Canada* Rennie Lee — UC Irvine

188. Paper Session: Neoliberal Housing Policy --Charles River Room

- *The Privatization of Conflict: How Public Policy Shapes Landlord-Tenant Interactions* Phillip Garboden — Johns Hopkins University, Eva Rosen — Johns Hopkins University, Stefanie Deluca — Johns Hopkins University
- *Sharpening the Focus on an Elusive Problem: A Portrait of Rural Housing Insecurity Developed Through Data Sharing and Long-Term Collaborative Partnerships* Heather Feldhaus — Bloomsburg University of Pennsylvania, Kelly Kirsten — Bloomsburg University of Pennsylvania, Jade Richetta — Bloomsburg University of Pennsylvania
- *Financial constraints and tradeoffs in housing decisions among unassisted renters* Melody Boyd — SUNY at Brockport, Eva Rosen — Johns Hopkins University
- *Unhomely Narratives: Housing and Uncertainty in Detroit* Emily Regina Cummins — Northeastern University

Friday, 3:30 PM-5:00 PM– cont'd

189. Paper Session: Neoliberalism and Education --Commonwealth

- *Reading Race in/to Jean Anyon's Political Economy of Urban Education* Jeremy Benson — Rhode Island College, Michael J. Dumas — UC Berkeley
- *Re-Humanizing Non-Profit Adult Education: Challenging Paternalism in Transition-Minded Pedagogy and Envisioning Theoretical and Programmatic Alternatives* Katherine Entigar — City University of New York (CUNY) Graduate Center
- *Neoliberalism and the Politics of Teaching in a Women's Prison* Eileen B. Leonard — Vassar College
- *Notes on the Board: Politics and Resistance in the Effort to Privatize Public Higher Education in Connecticut* Stephen Adair — Central Connecticut State University

190. Paper Session: Memory --Constitution Room

- *The "Lost Girls" of Dersim: Memory, Identity, and Agency after State Violence* Ozlem Goner — CUNY College of Staten Island
- *Collective Memory and Collective Forgetting of (Half-)Jewish Victims of the Hadamar "Mixed-Race Ward" in Nazi Germany* Lutz Kaelber — University of Vermont
- *How Did We Invade Others? The Images of Empires in Chinese and British History Textbooks Since the 1950s* Zhaojin Lu — SUNY at Albany

191. Paper Session: Parent Involvement, Exclusion, and Education --Emerson Room

- *"That is the only thing I can do for my kids": An Analysis of Interaction between Subculture of Chinese Immigrants Community and Their Parent Involvement Strategies* Qian Liu — Renmin University of China
- *Destined by Class?* Andrew Fasullo — Boston Universtiy
- *Participation or Social Position? Predicting Centrality in School-based Parent Networks* Amanda Cox — University of Pennsylvania, Rand A. Quinn — University of Pennsylvania, Amy C. Steinbugler — Dickinson College

192. Paper Session: Professional Autonomy in a Post-Industrial world? --Gloucester

- *Teaching in No Excuses Charter Schools: Teaching or Interactive Service Work?* Mary Del Savio — University of Pennsylvania
- *Doctoring Under Market Logic and Surveillance: Transformation of Healthcare Delivery in Turkish Hospitals* Alaz Kilicaslan — Boston University

193. Paper Session: Preparing Students for the Job Market --Holmes

- *Exploitation or Professional Dress Rehearsal: Internships in the Non Profit Sector* Dominique Rivera — UMass
- *Teaching Social Justice: A Proposal to Innovate the Liberal Arts Core* Joanne Ardovini — Metropolitan College of New York
- *Making a Life and a Living: Engaging the College Ecosystem to Support Complementary Learning Objectives for the Liberal Arts* Christopher R Morett — Rutgers University - New Brunswick, Michelle Van Noy — Rutgers University - New Brunswick, Sara Haviland — Rutgers University

194. Paper Session: Rural Economy and Community --Longfellow Room

- *The Winds of Change: Demography, Exchange Rates and Central Business District Vitality in Knowlton Quebec, Canada* Aimee Vieira — Norwich University
- *Food Deserts in the Adirondacks* Stephanie Bennett-Knapp — The College of Saint Rose
- *Members, Managers, and Labor: Addressing Unexamined Tensions in Agricultural Cooperatives* Thomas Gray — USDA Cooperative Programs/Co-op Center, U. of Saskatchewan
- *The Ideology of Local Food: A Case Study of Oneonta, NY* A. Alexander Smith — SUNY Oneonta

Friday, 3:30 PM-5:00 PM– cont'd

195. Paper Session: Neighborhoods and Trust --Newbury Room

- *Safety, Fear, and Ignorance in the City: Notes on the Collective Perceptions of Boston and its Neighborhoods* Matthew Kaliner — Harvard University
- *The Determinants of Perceived Collective Efficacy and Neighborhood Participation* Kyle Maksuta — SUNY at Albany, Yunhan Zhao — SUNY at Albany
- *Race and Trust: The Missing link Between Residents and Institutional Stakeholders in Redevelopment and Remediation Conversations* Christina Jackson — Stockton University
- *The Provision of City Services and Neighborhood Characteristics: Understanding the Links between Service Requests and Sociodemographic Traits* Juweria Dahir — SUNY at Buffalo, Sampson Lee Blair — SUNY at Buffalo

196. Paper Session: My Day Job: Developing Innovative Pedagogy for Diverse Learners - Sponsored by the Committee on Community Colleges --St. James Room

- *Reframing the Narrative: Teaching Race and Ethnicity through a Lens of Power and Agency* Marci Bounds Littlefield — Borough of Manhattan Community College
- *Pedagogical Strategies Used to Teach Marginalized/Disadvantaged Students about Inequality and Discrimination* Sheldon Applewhite — Borough of Manhattan Community College
- *Writing to Learn and Liberate: Writing as a Tool to Overcome Fear and Resistance in Students of Color* Rifat A. Salam — Borough of Manhattan Community College

Discussant:

- Jessica Brathwaite, Community College Research Center at Teachers College--Columbia University

197. Paper Session: Political Sociology --Exeter

- *Yugoslavia a Country of Ethnic Tensions and Animosities?* Sreca Perunovic — CUNY LaGuardia Community College
- *Politics, Institutions, and Pathways to State Minimum Wage Increases* Michael Franklin Thompson — University of North Texas
- *Building the Ban: Mobilization, Moral Politics, and the Dynamics of Deepening Gaming Illegalization* Christopher Wetzel — Stonehill College
- *Cosmopolitan Dispositions towards Nationhood: A Cross-National Study of 33 Countries* Bilge Sanli — SUNY Stony Brook

198. Workshop: The New "Traditional" Student: Teaching First Generation, Working Class, Diverse Students --Winthrop Room

- Denise A. Copelton — The College at Brockport SUNY
- Gennifer Furst — William Paterson University of New Jersey
- Wendy Christensen — William Paterson University
- Crystal Jackson — CUNY John Jay College of Criminal Justice
- Laura West Steck — York College of PA
- Carrie Lee Smith — Millersville University

199. Workshop: Teaching Ethnography --Clarendon Room

- Mario Small — Harvard University
- Japonica Brown-Saracino — Boston University
- Lucia Trimbur — CUNY John Jay College of Criminal Justice
- David Trouille — James Madison University
- *Organizer/Presider* Amanda Gengler — Wake Forest University

200. Workshop: Publications Workshop --Franklin Room

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Ilene Kalish, New York University Press; Karen Cerulo, Rutgers University; James Cook, Oxford University Press; Lynn Chancer, CUNY Hunter College; Mireille Yanow, Palgrave Macmillan

Friday, 3:30 PM-5:00 PM– cont'd

201. Mini-Conference on Migration V: Perception of the Migrant - In(tolerance) and Identity --Stuart Room

- *Foreigners in Their Own Land: Immigration, Tourism and Cultural Identity in Present-Day U.S. Virgin Islands* Jorge Capetillo-Ponce — University of Massachusetts, Boston, Luis Galanes — University of Puerto Rico, Cayey
- *Including the "Deserving Other": Media Constructions of Unauthorized Immigrants' Rights to Health Care* Anahi Viladrich — CUNY Graduate Center & Queens College
- *Coexistence and Conflict: An Ethnography of Street Market Workers in Athens, Greece* Max Papadantonakis — City University of New York, Graduate Center
- *Masked Opposition to Muslim Immigrants in the Netherlands* Mathew Creighton — University of Massachusetts, Boston
- *Syrians Welcome? Examining Mixed Responses to Contemporary Mass Immigration in Germany* Deborah June Fessenden — University of North Texas

5:30 PM-7:00 PM

202. Plenary: Theda Skocpol --Georgian Room

Organizer and Introduction: Vilna Bashi Treitler, Baruch College and The Graduate Center (CUNY)

- *Higher Education and the Challenge of Civic Engagement*, Theda Skocpol, Victor S. Thomas Professor of Government and Sociology, Harvard University

Reception to follow

Saturday, 19 March

8:30 AM-10:00 AM

203. Thematic/Presidential Session: More Focused? More Narrow? The Changing Nature of Doctoral Education in Sociology --White Hill Room

Organizer: Phil Kasinitz, CUNY Graduate Center

Panelists: Phil Kasinitz, CUNY Graduate Center; Maggie P. Fay, CUNY Graduate Center; Russell K. Schutt, University of Massachusetts - Boston; Reef Youngreen, UMass Boston; Nancy Denton, SUNY Albany; Mario Small, Harvard University

204. Author Meets Critics: Katharine Donato and Donna Gabaccia, *Gender and International Migration* (Russell Sage 2015) --Arlington Room

Organizer: Helen Marrow, Tufts University

Panelists: Katharine M. Donato, Vanderbilt University; Donna Gabaccia, University of Toronto; Greta Gilbertson, Fordham University; Leah C. Schmalzbauer, Amherst College; Filiz Garip, Harvard University; Elizabeth Fussell, Brown University

205. Mini-Conference on Carework V: Care Occupations: Mobility and Benefits --Back Bay

Organizer: Carework Researchers Network ,

Presenter: Sara Haviland, Rutgers University

- *A Job or a Vocation? Occupational Mobility among Low-wage Care Workers* Reagan Baughman — University of New Hampshire, Mignon Duffy — University of Massachusetts Lowell, Kristin Smith — Carsey Institute at University of New Hampshire
- *Is health care the new pathway into the middle class? Career mobility among frontline health care workers* Jennifer Craft Morgan — Georgia State University, Janette Dill — University of Akron
- *Too Flexible: A Mixed-Methods Analysis of How Singapore's Legislative Loophole Subverts Migrant Domestic Workers' Right to Rest to Employer Demands* Margaret Fenerty Schumann — Yale-NUS College Singapore, Anju M. Paul — Yale-NUS College Singapore, Rohan Potham Naidu — Yale-NUS College Singapore
- *In-between professional and informal care: A case study of The Newfoundland Paid Family Caregiver Program* Maggie FitzGerald Murphy — Carleton University

Saturday, 8:30 AM-10:00 AM– cont'd

206. Mini-Conference on Reproduction IX: Medicalized Images of Reproduction --Cambridge Room

Presenter: Heather Jacobson, University of Texas-Arlington

- *Communicating Contraception: Communication Scientists, International Development, and the "Behavioralization" of Reproduction, 1951-1980* Savina Jewel Balasubramanian — Northwestern University
- *"My Body, It's Mine Now": Older Women, Pharmaceutical Advertising, and Contradictory Meaning-Making About Menopause* Abigail Brooks — Providence College
- *From No Hope to Fertile Dreams: Changing Messages About Procreative Technologies* Evelina W. Sterling — Kennesaw State University
- *Gendering the "Parental Imprint": Depictions of Maternal and Paternal Effects in Reproductive Epigenetics* Miranda Waggoner — Florida State University

207. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] I: Digital Feminism: The Pros and Cons of Using Social Media to Advance Women's Concerns and Causes --Franklin Room

- *"The Political Gets Personal: Gender-Based Attacks against Women Online"* Sarah Sobieraj — Tufts University
- *"Activism through Testimony: Narratives of Sexual Trauma in the Digital Age"* Eileen Mary Holowka — Concordia University
- *"Reporting Rape and Social Media: Demands for Change"* Kari Waters — Syracuse University
- *"Communities Creating Action: Online Mormon Feminism in Facebook Groups and Blogs."* Kari Waters — Syracuse University
- *"Snappy Critique and Educational Insight: Twitter and Podcasting in Mormon Feminist Communication"* Nancy Ross — Dixie State University

208. Roundtable: Education and Schooling: Roundtable --Georgian (1)

- *The Best Years of Their Lives (?): The Social Causes of College Student Suicide* Amanda Lauren Cecilia Fontaine — University of New Hampshire
- *A Dean's Tale of Four Disciplines: The Politics and Pedagogy of Combining Sociology, Social Work, Criminal Justice and Anthropology in a Small Department* Claire Etaugh — Bradley University

209. Roundtable: Ideas of Education --Georgian (2)

- *From Values to Value-Added: The Case of a Comprehensive College* Dean Milton Rockwell — Boston College
- *Vocational Vestiges: Technology Education and the Reorganization of the Comprehensive High School* Cassidy Puckett — Tufts University, Brian Gravel — Tufts University
- *"Just being a provider": How migrant educators provide cultural and emotional capital to migrant farmworker families* Janese Free — Emmanuel College, Katrin Kriz — Emmanuel College

210. Roundtable: Undergraduate Needs and Research - Sponsored by the Committee on Undergraduates --Georgian (3)

- *Experiencing Status and Prestige by Student Athletes/Student Non-Athletes: A Collaborative Autoethnographic Account* Students of So285 Sociology of Sports Section 2 — Bentley University, Angela Garcia —
- *Addressing the Needs of Pregnant and Parenting Students in Higher Education* Jenna Maloney — University of Rhode Island, Helen Mederer — University of Rhode Island, Barb Silver — University of Rhode Island
- *What Makes a Difference?* Yu Tao — Stevens Institute of Technology, Daniel Alejandro Jacome — Stevens Institute of Technology
- *Clinical and Cultural Competency in Immigrant Healthcare: An Ethnography of Competing Definitions* Susmita Paul — Williams College

Saturday, 8:30 AM-10:00 AM– cont'd

211. Meeting: ESS Committee on the Status of Minorities --Hancock Room

212. Mini-Conference on Food in Social Life I: Cultural Capital and Cognition --Beacon Hill

- *Immigration and Food: On A New Wave of Immigrants from Korea* Yanhwan Choi — Columbia University, Teachers College
- *Where Only Mexican Food Is Considered Haute Cuisine: The Ethnic Hierarchy Within Latino Restaurants in NYC* Samantha Saghera — The Graduate Center, CUNY
- *Building Niche Markets in the Craft Beer Industry* Carolyn Smith Keller — Keene State College, Saran Ghatak —

213. Paper Session: The Innovative Classroom --Brandeis Room

- *Teaching Intersectionality: An Interactive Classroom Experience* Bonnie French — Caldwell University
- *"But what do we do?": Using Zines as Pedagogy in the Sociology Classroom* Jaqueline J. Gonzalez — Brandeis University
- *An Enemy of the People: Using Ibsen's Classic Play as a Teaching Tool in Environmental Sociology* Lillian MacNell — North Carolina State University, Nathaniel MacNell — The University of North Carolina at Chapel Hill
- *What a novel idea!: Using non-traditional texts in the sociology classroom* Amanda Owyn Kennedy — Stony Brook University, Cheryl Llewellyn — University of Massachusetts at Lowell

214. Paper Session: You've Got the Look: Racial Aesthetics at Work --Cabot Room

- *Conforming to Corporate Aesthetics: The Challenges Black Female Lawyers Face in Law Firms* Tsedale Melaku — CUNY Graduate Center
- *Dressed for Success: Blacks' perceptions of cultural constraint and cultural freedom at work* Cassi Pittman — Case Western Reserve University
- *In or Out? The Construction of the Professional Self in Global Workplaces. The Case of Colombian and Puerto Rican Computer Engineers in the American IT Industry.* Lina Rincón — Framingham State University
- *Racializing "Looking Good and Sounding Right" in Clothing Retail Work* Kyla Walters — University of Massachusetts at Amherst
- *Fashion as a Tool to Sustain Democratic Social Differences* Yuniya Kawamura — Fashion Institute of Technology (FIT)

215. Paper Session: Feminist Movements and Responses --Charles River Room

- *'The Women Are Gonna Come': Feminist Self-Identification Within A Black Southern Baptist Church* Brianne Alexandra Painia — Louisiana State University
- *Ontology and Gender: Influences on Catholic Priests' Attitudes to Women's Ordination* Peter Francis Harvey — University of Pennsylvania

216. Paper Session: What Does School Mean to Immigrants? --Commonwealth

- *The Meaning of Success: Neighborhood, Culture and Mobility among the Second Generation* Van Tran — Columbia University
- *Illegality in the Schoolyard: Young Children's understandings of legal status distinctions at school.* Joanna Dreby — SUNY Albany
- *Good Grades are Not Enough: Immigration and the Pursuit of Extra Education* Pawan H. Dhingra — Tufts University

Discussant:

- Natasha Warikoo, Harvard University

217. Paper Session: State Domination and Movements of Resistance --Constitution Room

- *Neoliberalism and Nationalism: The Maintenance of Legitimacy in Israel* Ryan Waters — Manhattan College, Cory Blad — Manhattan College
- *Ideology as Structure or Ideology as Terrain? A Comparison of Althusser and Gramsci's Approaches* Ghazah Abbasi — UMASS Amherst
- *From Conformity to Rebellion: Contentious Political Agency and Anti-corporate Movement in Bangladesh* M. Omar Faruque — University of Toronto

Saturday, 8:30 AM-10:00 AM– cont'd

218. Paper Session: Teaching in Prison --Emerson Room

Organizer: Kesha Moore, Drew University

- *Of the World And In the World: Sociological Theory and Praxis Inside Out* Nina Johnson — Swarthmore College, Smull Isabella — Swarthmore College
- *Reflections on the pedagogy of control during an Inside Out course in a secure juvenile facility* Alexandra Cox — SUNY at New Paltz, Jean Padilla — SUNY at New Paltz
- *Beyond College for All: The Social Construction of Prison-based Students* Maggie Ussery — Millennium Strategies
- *How Prisons Activate Our Sociological Imaginations* Kesha Moore — Drew University

219. Paper Session: Racial Marginalization and Crime --Gloucester

- *Urban Renewal and Cuban Migration: The Foundations for the Mass Incarceration of Miami's Black Community* Luigi Esposito — Barry University, Fernando Perez — Barry University
- *West Indian and African American Involvement in Crime: the Views of West Indian Young Men* Oral Robertson — Rochester Institute of Technology
- *When The Voiceless Are Given Voice: Minorities, Justice, and The Power of the Hashtag* Brittne Ann Lunniss — University of Massachusetts - Boston
- *When and Why Race, Gender, and Class Shape Court Official Decision-Making* Alix Winter — Harvard University, Matthew Clair — Harvard University
- *Who Gets Coverage?: Media Response and Construction of American Indian Victimhood* Lena Campagna — Umass Boston

220. Paper Session: STEM and the Academy --Holmes

- *Can the center be the margin? Exploring STEM departments as counterspaces for women of color* Lily T. Ko — Technical Education Research Centers, Angela Johnson — St. Mary's College of Maryland, Maria Ong — TERC, Apriel K. Hodari — Eureka Scientific, Inc., Janet Smith — Technical Education Research Centers
- *Graduate School: The Othering of Black & Latino/a Students in STEM* Nancy Campos — SUNY University of New York at Buffalo
- *Higher Education as Career Training: The Triumph of the Neoliberal Agenda* Beth Mintz — University of Vermont
- *Paradoxes of Gender Equality in the Age of Academic Capitalism* Kathrin Zippel — Northeastern University, Myra Marx- Ferree — University of Wisconsin

221. Paper Session: Sociology of Youth in America --Longfellow Room

- *Political Attitudes and Involvement of Youth in Southeastern MA* Jodi H. Cohen — Bridgewater State University
- *What Google Teaches Us About the Child Rights Movement* Yvonne Vissing — Salem State University, Sarah Burriss — Salem State University
- *Frontline Youth Workers as Street-Level Policy Makers* Sarah Hogue — Bridgewater State University
- *Challenging Stigma Through Social Media: A Look at Project No Teen Shame* Jennifer Raymond — Union Institute & University
- *Out of Closets and into Boxes: An Analysis of Sexuality-Based Expectations for LGB High School Students* Meghan Murphy — Bridgewater State University

222. Paper Session: Work-Life Policy and Academics - Sponsored by the Committee on the Status of Women --Newbury Room

Organizers: Erin K. Anderson, Washington College; Dana Witham, Indiana University of PA

President: Erin K. Anderson, Washington College

- *Who Thinks Work/life Policies Are Important?* Catherine W. Berheide — Skidmore College
- *Graduate Student Families and University Policies* Artie Maharaj — University of Connecticut, Nivedita Ranade — University of South Carolina, Mamta Saxena — University of Connecticut, Mary Sutherland — University of Connecticut
- *Change for the Future that Could Be* Connie K. Chung — Harvard Graduate School of Education

Saturday, 8:30 AM-10:00 AM– cont'd

223. Paper Session: Race & Education: Latinos --St. James Room

Presenter: Heather Rodriguez, Central Connecticut State University

- *Accessing Education as an Experience of Belonging: How Latino Mixed-Status Families Negotiate their Educational Pathways.* Cassaundra Rodriguez — UMass Amherst
- *Educational Attainment and Age at First Birth Among Puerto-Rican Mothers* Ethan Hiram Schein — University of Massachusetts-Boston, Phil Granberry — University of Massachusetts - Boston, Maria Idali Torres — University of Massachusetts - Boston, Leandra Mae Smollin — University of Massachusetts, Boston
- *The 'Plight of Puerto Rican Youth' in New York City and The Case For A Social Justice Approach To Academic Achievement* Ricardo Gabriel — The Graduate Center - CUNY
- *Incorporating Art, Murals, and Photos into Course Assignments as a Means to Engage in Consciousness Raising* Heather Rodriguez — Central Connecticut State University

224. Paper Session: Race, Identity, and Belonging --Winthrop Room

- *America's Racial Legacy in Africa: Unequal Citizenship in Liberia* Bernadette Ludwig — Wagner College
- *Asian Adoptees' Racial Identity Development and Their Attitudes toward Birth Parents* Jungyun Gill — Stonehill College, Emma L. Lorusso — Stonehill College
- *Bounded Mobility, Bounded Belonging: Iranians in Diaspora* Sahar Sadeghi — Muhlenberg College
- *Jews of All Colors? Representations of Multiracial Jewry in the United States* Emma Lesser — University of Connecticut, Bianca Gonzalez-Sobrinio — University of Connecticut

225. Workshop: The Next Step: How to Apply and Interview for a Faculty Position -- Berkeley Room

Organizer: Joanne Ardovini, Metropolitan College of New York

- Beth Montemurro — Penn State University
- Jessie K. Finch — Stockton University
- Amy Armenia — Rollins College
- Elizabeth Kiester — Albright College
- Lynn Sally — Metropolitan College of New York

226. Workshop: When Students Thrive, the Community Thrives: A Live Case Study of the Partnership Experiences Between Bunker Hill Community College and Chelsea Thrives -- Clarendon Room

- Meghan Callaghan — Bunker Hill Community College
- Melissa Walsh — The Neighborhood Developers
- Jose Iraheta — The Neighborhood Developers
- Aurora Bautista — Bunker Hill Community College

227. Mini-Conference on Migration VI: Social Capital, Public Policy and Origin Theories in Migration --Stuart Room

- *The Case for a Deportation Ombudsman: Responding to Deportation Crisis* David Brotherton — John Jay College and Graduate Center, City University of New York
- *Social Capital, Social Networks and the Africa-EU Migration System* Mao-Mei Liu — Brown University
- *The Three Worlds of Migration Policy: Towards a Theory of Sending State Regimes* Suzy Lee — New York University
- *Legal Status and Mexico-U.S. Migration: The Social Context of Indigenosity* Asad Asad — Harvard University, Jackelyn Hwang — Princeton University
- *Immigration Legacies, Regional Collaborations, and the Implementation of DACA* Els de Graauw — Baruch College, City University of New York, Shannon Gleeson — Cornell University

Saturday – cont'd

10:15 AM-11:45 AM

228. Thematic/Presidential Session: "Our Real Day Job: Ensuring the Future of the Discipline by Reinventing Ourselves and Preparing Sociology's Future Majors" --Arlington Room

Organizer: Nicole Stokes- DuPass, Holy Family University

Panelists: Anne Rochelle, SUNY at New Paltz; Beth Montemurro, Penn State University; Lisa Handler, Community College of Philadelphia; Ramona Fruja, Bucknell University; Nicole Stokes- DuPass, Holy Family University

Discussant:

- Nicole Stokes- DuPass, Holy Family University

229. Conversation: James Loewen with Crystal Fleming --Statler

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: James Loewen, ; Crystal Fleming, State University of New York at Stony Brook

230. Mini-Conference on Carework VI: Care and Auto-ethnography --Back Bay

Organizer: Carework Researchers Network ,

Presider: Mignon Duffy, University of Massachusetts Lowell

- *In the Emergency Room with Erving Goffman and Oliver Sacks: The Institutional Construction of a Disappearing Self and Ethnographic Carework with an Alzheimer's Patient/My Father* Rob Smith — Baruch College and Graduate Center, CUNY
- *Caring for Red: A Daughter's Memoir* Mindy Fried — Arbor Consulting Partners and Boston College
- *Such a fine balance: Managing multi-generational care-work and an academic life* Kamini Maraj Grahame — Pennsylvania State University - Harrisburg

231. Mini-Conference on New Directions in Culture and Cognition I: Theorizing Thought -- White Hill Room

Presider: Wayne Brekhus, University of Missouri

- *Culture and Embodied Cognition* Karen Cerulo — Rutgers University
- *A Plea for Social Mechanisms in Culture and Cognition Research: A Multilevel Systems Approach* Omar Lizardo — University of Notre Dame
- *The Significance of Declarative and Procedural Memory for Understanding Cultural Knowledge and Practice* Orlando Patterson — Harvard University
- *Interactional Language Use: A Novel Approach to Theorizing about and Measuring Culture* Sameer Srivastava — University of California - Berkeley

232. Mini-Conference on Decolonial Options for the Social Sciences VI: Before and beyond the merely "Human" --Boylston Room

- *The Myth of the Spotted Sun and the Blemished Moon: A Biosocial Ethnohistory of Syphilis and Related Diseases* César Enrique Giraldo Herrera — University of Iceland
- *Other Worldly Tales: The Phantasmagoric Lives of Naturecultures* Banu Subramaniam — University of Massachusetts-Amherst
- *Cyborg Virtue Ethic* Sabrina M. Weiss — Rochester Insitute of Technology
- *Epistemic Dominance and the More Than Human World within Environmental Justice Research* Abigail Perez Aguilera — Arizona State University, Leonardo Figueroa Helland — Westminster College
- *Malarial Entanglements: British Colonialism, Jewish State-Formation and the Politics of Antimalarial Statistics in Mandatory Palestine, 1922-1940* Omri Tubi — Northwestern University

Saturday, 10:15 AM-11:45 AM – cont'd

233. Mini-Conference on Military Sociology VI: Military Veterans (1) --Whittier Room

Presenter: Meredith Kleykamp, University of Maryland

- *PTSD Stigma Among Iraq and Afghanistan Wounded Veterans* Sidra Montgomery — University of Maryland
- *PTSD Denial: When the Home Front Becomes the War Front* Kelsey Barnett — CUNY John Jay College of Criminal Justice
- *The Unique Health Issues Facing Incarcerated American Veterans* R. Tyson Smith — Haverford College
- *"Gray Areas" of Sexual Harassment: Maintaining Gender Power Relations in the Israeli Military* Orna Sasson-Levy — Bar-Ilan University, Edna Lomsky-Feder — Hebrew University

234. Mini-Conference on Reproduction X: Reproduction: The Legal Context --Cambridge Room

Presenter: Susan Markens, CUNY Lehman College

- *The Legal Response to Male-Led Parenting and Reproductive Collaborations* Philip Bremner — University of Sussex
- *Void if Pregnant: Pregnancy Clauses and Reproductive Rights at End-of-Life* Shelbie Carpenter —
- *Fetal Homicide Law: A Comparative Analysis of Five States* Jennifer Musial — Keene State College
- *Sperm Donor Selection Processes of Lesbian Couples in Germany and the US* Alicia VandeVusse — University of Chicago

235. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] II: Social Media Approaches to Racial/Ethnic Activism and Social Bonding -- Franklin Room

- *Fiesta Maya on Facebook: Iq' Balam's Use of Social Media* Inbal Mazar — Drake University
- *Tweeting #Ferguson: Mediatized Fields and the New Activist Journalist* Stephen Barnard — St. Lawrence University
- *The Impacts of Cell Phone Cameras in the Activism Against 'Police Brutality' and Racism in the United States and Brazil.* Geisa Mattos — City College of New York (CUNY), Joao Miguel Lima — Federal University of Ceara, Brazil
- *#BlackLivesMatter: The Evolution of Social Media Identity.* Melissa Brown, Rashawn Ray, Edward Summers and Neil Fraistat — University of Maryland - College Park

236. Roundtable: Resilience in Educational Settings --Georgian (1)

Presenter: Tsiom Motkin, University of Zurich, CH

- *Grit and Educational Attainment: The Payoff of Self Control and a Goal across Racial Groups* Kendall Watters LaParo — Temple University
- *Effects of Rape on Sexual Autonomy among College Student Victim/Survivors* Richard Steven Carbonaro — UMASS Amherst
- *Insights into The Differences in Social Support Systems and Practices of Dominican American and Italian American Youth, and The Role of The Timing of Immigration, Race, and Socio-economic Status* Tsiom Motkin — University of Zurich, CH
- *International Graduate Student-Faculty Interaction in a Research University: Differences by Student Self-Confidence, Multicultural Experience and English Proficiency* Soyon Kim — SUNY Stony Brook, Jiwon Hwang

237. Roundtable: Roundtable on The Body - Table 1 --Georgian (2)

- *Sociology's Missing Minority: Disability on the Margins of Sociological Pedagogy* Tara Fannon — NUI, Galway
- *Exploring Congenital Physical Disability: Understanding the Lived Experience of the Gender Socialization Process in Male Disabled Bodies* James Dalton Stevens — Syracuse University
- *Do feminists shave their legs? Young feminist women and their body hair removal practices* Melisa Sue Trujillo — University of Cambridge

Saturday, 10:15 AM-11:45 AM – cont'd

238. Roundtable: Finance and Neoliberalism: Roundtable - Table 1 --Georgian (3)

- *The Neoliberal Paradox: Financialization and the Welfare State* John O'Connor — Central Connecticut State University, Anthony Huaqui — Central Connecticut State University
- *A New Union of Capitalism and Philanthropy: An Analysis of the Philanthropic Priorities and Strategies of Giving Pledgers* Erzsebet Fazekas — SUNY at Albany
- *Corporate Social Responsibility and the legitimizing of CEO incomes and lifestyles in media discourse* Keshav Krishnamurty — University of Massachusetts, Boston, Banu Ozkazanc-Pan — University of Massachusetts, Boston
- *Financial Culture: What Students Think and Do about Money* Margaret Walsh — Keene State College
- *Why Do Firms Invest in Finance Instead of Production?* Nathan Meyers — University of Massachusetts Amherst

239. Roundtable: Media & Social Media --Georgian (4)

- *The study of interpersonal layers, heterogeneous networks and social resources on Facebook* SHU-FEN TSENG — YUAN ZE UNIVERSITY, Chiung-hung Wu — Yuan Ze University
- *Globalization Discourse on Social Media: Content Analysis on the Trans-Pacific Partnership using Twitter* Keith William McIntosh — Temple University
- *Black Women As Listeners of Hip-Hop Music* Epiphany Summers — George Washington University
- *THE BEHAVIOR OF MEDIA: A PURE SOCIOLOGICAL STUDY ON THE MEDIA LABELING OF "TERRORISM"* Daniel Boches — University of New Hampshire
- *Inside the Mobile Messaging Stream: Gender and the Social Construction of the Meaning of Corporate Messages* Beth Ghiloni — Central CT State University

240. Mini-Conference on Food in Social Life II: Moral Entrepreneurship --Beacon Hill

- *Selling Vegetarianism: The Publishing and Politics of American Vegetarian Cookbooks* Emilie Hardman — Harvard University, Laura J. Miller — Brandeis University
- *The Political Activism of Chefs: Moral Entrepreneurship in Multiple Fields* Alice P Julier — Chatham University
- *The Competition for Mother's Milk* Cassandra Malis — Chatham University

241. Poster Session: Undergraduate Poster Session IV –Grand Ballroom

1. *Modification of Indo-Guyanese Food: Ethnic Identity & Authenticity* Totwatie Persaud — Brooklyn College - City University of New York
2. *Subnational and Intranational Variation in Colombia's Central and Local State Capacity* Paulina Toro — CUNY Hunter College
3. *Obesity and Related Chronic Illness Social Risk Factors and Public Health Interventions: Findings from the NY Ulster County Department of Health* Kelsey Elayna Gittler — SUNY New Paltz
4. *Locked up: A look at Gender Inequality in Prison Programming* Alexandra Shaina Weiner — SUNY New Paltz
5. *Sex Work and Kink in the Digital Age* Richard M Pointing — Farmingdale State College
6. *Work Experiences of Special Education Teachers* Sahiba Akbar — Brooklyn College
7. *Gender in Social Institutions and in Everyday Life* Fanni Cintia Nyari — Brooklyn College - City University of New York
8. *Displacement and Resettlement: School-based Social Capital and Educational Attainment of Refugee Adolescents* Le Feng — University of North Carolina at Chapel Hill
9. *"THE HEAVY HANDED INDOCTRINATION": THE COMMON CORE LEARNING STANDARDS.* Assompta Albertini — CUNY Brooklyn College
10. *Webcamming : reshaping sex work* Palma Palacio — SUNY Farmingdale
11. *Poliomyelitis in Pakistan* Alina Intisar — Brooklyn College - CUNY

(Continued)

Saturday, 10:15 AM-11:45 AM – cont'd

241.(continued) **Poster Session: Undergraduate Poster Session IV –Grand Ballroom**

12. *Gendered Work Experiences of Office Administrators* Nitzan Zohar — Brooklyn College CUNY
13. *"I had a dream I could buy my way to heaven": How Kanye West Conceptualizes Socioeconomic Mobility Through His Lyrics* Keevin Brown — CUNY City College of New York
14. *Gardens and Community Engagement: Measuring the Success of the AtlantiCare Growing Green Program* Maha Bayan — Stockton University, Dr. Donovan Ceaser — California State University East Bay
15. *The Caste System and Gendered Violence* Sultana Iffat — Brooklyn College - City University of New York
16. *Exploring the Noirotic: Moral Masochism in Black Female Sexual Health* Keilicia James — CUNY City College of New York
17. *Civic Engagement and Diaspora Politics: Dominicans in New York City and their response to the ruling TC/0168/13* Reuben Perez — Brooklyn College
18. *'Model Minority' or Criminal Threat? News Media, Communal, and Official Responses to Horrific Crimes Committed by Asian/Americans at Virginia Tech* Morgan Paige Moniz — Framingham State University, Daisy Ball — Framingham State College
19. *Gender Identity and Food as Cultural Preservation for Haitian Americans Living in NYC* Yvesnee Jean Aime — CUNY Brooklyn College
20. *Rape Culture Acceptance Levels with Gender and Religious Affiliation* Molly Johann Gilruth — McDaniel College
21. *Maintaining Hegemonic Femininity as the Family Breadwinner* Emily Ann Hallabrin — Brooklyn College
22. *"I Hear a No, but Sometimes I Do Not Hear a Yes": How Gendered Understandings and Practices of Sexual Consent Breed Violations* Katelyn Rose Malae — Brooklyn College CUNY
23. *DREAMed: The Artistic Construction of Undocumented Youth Activists (DREAMers)* Roberto Velez — SUNY at New Paltz, Jacqueline V. Mendoza — Colgate University, Elizabeth Ann Wittman — SUNY at New Paltz, Promise Bruce — SUNY at Buffalo
24. *Communication through Fashion: How Presentations of Class Prevail Race in a Luxury Department Store* Eddie A. Taveras — Brooklyn College - City University of New York
25. *Research Study to Evaluate the Role and Effectiveness of Campus Law Enforcement and Student Affairs in Combating Overconsumption on College Campuses* Kaleigh Denise Cordeira — Fisher College, Peter Cassino — Fisher College
26. *Turn Up for Involvement: Campus Involvement, Drinking, and First Generation Students* Zackery Lauer Crooks — McDaniel College
27. *Slash Fanfiction: What This Could Mean for Queer Media Representation* Allison Elizabeth Bradley — University of North Texas
28. *Urban Food and Nutrition* Yulisa Rosario — CUNY Lehman College
29. *Making Volunteerism a Habit* Leah Handwerk — Lycoming College

242. **Paper Session: The Non-Nuclear Family: Shifts in Family Structure and Definition -- Brandeis Room**

President: Shannon Hitchcock, Temple University

- *'I Want a Fabulous Poly Household!': Family Ideals and Experiences among LGBTQ+ Polyamorists* Emily Pain — University at Albany, SUNY
- *Who Draws the Big Picture? Gendered Intensive Parenting for Korean Students in US Elite Colleges* Juyeon Park — University of Massachusetts Amherst
- *"Everybody Just Wants What's Best For Their Kid": The Privilege and Burden of Choice in Mothering Logics of Schooling* Mahala Stewart — University of Massachusetts at Amherst
- *The Impact of Family Structure Transitions and Conflict on Child Well-being: A Longitudinal Examination Using the Panel Study of Income Dynamics* Shannon Hitchcock — Temple University
- *Temporary Marriage in Iran: Temporary marriage women and their satisfaction* Bagher Saroukhani — Islamic Azad University of Iran, Science and Research Branch, Sheida Jamshidi — Islamic Azad University of Iran, Science and Research Branch

Saturday, 10:15 AM-11:45 AM – cont'd

243. Paper Session: To Stink or Not to Stink: Working with Labeled, Stigmatized and Discredited Bodies --Cabot Room

- *(Un)Doing Pregnancy while Teaching: Negotiating a Stigmatized Body at Work* Jennifer Haskin — Wayne State University
- *Who Cares: Social Roles and Modifying Social Scripts though Service Provider Presentations* Erica Jablonski — University of New Hampshire
- *Exploring Strategies for Telling Others About Hearing Loss* Jessica West — Duke University
- *Theirstory: Discrimination Experienced by Gender Non-Binary Individuals* Helana Darwin — SUNY Stony Brook

Discussant:

- H. Mark Ellis, William Paterson University of New Jersey

244. Paper Session: Movements and Counter-Movements --Charles River Room

- *Judicial Response to Anti-Drone Protests at Hancock Air National Guard Base: Justice, Oppression, or Flooding the Courts* Harry Murray — Nazareth College
- *Opposing Boston's 2024 Olympics bid: Connective action, social movement strategy, and local politics* Samuel Maron — Northeastern University
- *The Paradox of Repression in the Internet Age: Repression, Social Media, and the Diffusion of Occupy Protests* Chan S. Suh — Cornell University, Ion Bogdan Vasi — University of Iowa, Paul Y. Chang — Harvard University
- *Personalization and Social Movements: How do movement actors succeed with digital communications?* JL Johnson — George Washington University

245. Paper Session: Race, Gender, and Inequality in Higher Education --Commonwealth

- *Indebted: Millennial Black and Latina Women and Student Debt* Charlene Cruz-Cerdas — University of Pennsylvania
- *Addressing Gaps in Community College Success by Race/Ethnicity and Gender: Do Successful Programs Help Some Groups More than Others?* Diana Strumbos — City University of New York, Zineta Kolenovic — City University of New York
- *Completing the Educational Career: High School Graduation, College Enrollment and Degree Completion among black, Hispanic and white Students* David Matthew Merolla — Wayne State University
- *Debunking the Myth of "White Ignorance" - White College Student Conceptions of Race.* Jacob Bartholomew — Syracuse University

246. Paper Session: The Value of Teaching --Constitution Room

- *The "Third Shift:" Assessment for Program Review and Program Recognition* Stacy Missari — Quinnipiac University, Suzanne Hudd — Quinnipiac University, Lauren Marie Sardi — Quinnipiac University
- *Understanding Inequalities: Sharing assignments and experiences between two student populations* Jillian Powers — Brandeis University, Alison Better — CUNY Kingsborough Community College
- *Academic Worth: Definitions of Ideal Teaching and their Consequences* Nicholas Denman Pagnucco — Delaware State University

247. Paper Session: Teaching Pedagogy II --Emerson Room

- *For whom does working together work? Individual and group-level correlates of successful CLGs* Renee A. Monson — Hobart & William Smith Colleges
- *Corporatized Classrooms, Progressive Pedagogies: Feminist Educators' Teaching Work in Academe* Glenda Gross — Onondaga Community College
- *Telling Health Stories in the Classroom: Using Digital Storytelling to Teach Compassion and Care* Sara Moore — Salem State University

Saturday, 10:15 AM-11:45 AM – cont'd

248. Paper Session: The Continuing Significance of Color-Blind Racism --Gloucester

- *"The Problem Is At Home": Dissecting Color-Blind Discourse in Internet Comment Sections* Paul Edward Anskat — University of New Hampshire, Cliff Brown — University of New Hampshire
- *Institutionalized Colorblindness: How Nothing and Everything is About Race* Charles Gallagher — La Salle University
- *The Challenges of "Seeing" Race in Classroom Discussions* Meghan Mills — Birmingham Southern College, Conner R. Hayes — Birmingham Southern College

249. Paper Session: Waves of History --Hancock Room

- *Money, the Great Transformation, and the North American Experience: From the Double Movement to Constitutive Separation* Jakob Feinig — Binghamton University, Jakob Feinig — Binghamton University
- *The Three Axial Ages: Moral, Material, Mental* John Torpey — CUNY Graduate Center
- *Four Waves of Dispossession, Proletarianization and Capital Accumulation in Turkey, 1900-present* Sefika Kumral — Johns Hopkins University, Sahan Savas Karatasli — Princeton University

250. Paper Session: Understanding Nature --Holmes

- *Iconic Nature* Eric Malczewski — Harvard University
- *Urban Gardens, Collective Efficacy, and Norms of Reciprocity* Bridget Costello — Kings College, Joan M. Mazelis — Rutgers University - Camden
- *Aesthetics, Nature, and the Sociology of Tourism: Encounters with Spectacular Megafauna* Peter Grahame — Penn State University - Schuylkill
- *An Exploration of the Effects of the Social Ideal of Beaches on the Social Problems of Coastal Communities* Kennon John Rice — Albright College, Tracy M. Rice — Terraqueous Management and Research Group, Ethan G. McDonnell — Albright College

251. Paper Session: What Moves People to Act? --Longfellow Room

- *Lifelong Commitments to Activism* Jamie Puglin — Stony Brook University
- *Member Transformation in a Grassroots Anti-Foreclosure Struggle* Aaron Foote — University of Massachusetts
- *Protest incentives and the global crisis: evidence from the "Pots and Pans Revolution" in Iceland* Jon Gunnar Bernburg — University of Iceland
- *Small Town in (a Politically Polarized) Mass Society: Explaining Mobilization for and against Fracking among Residents of a Rural Community* Fedor A. Dokshin — Cornell University
- *Vietnam War Draft Resistance: The State and the Individual in Statements to Draft Board* Yuichi Moroi — Meiji University

252. Paper Session: Strategies for Women in the Workplace --Newbury Room

- *Intersectionality Expanded: Gender Differences in Earnings among Academic Scientists and Engineers* Yu Tao — Stevens Institute of Technology, Romina Ronquillo — Stevens Institute of Technology
- *University Women Discuss STEM Majors and Career Options: Is the Field Now Gender Neutral?* Marjorie Marcoux Faiia — Rivier University, Susan Barbaro — Rivier University, Susan Barbaro — Rivier University
- *Managing Street-level Moral Dilemmas in Human Service Work Through (Non)divergent Strategies* Fatima Sattar — Boston College

253. Paper Session: Reimagining Roles in the Classroom and University --St. James Room

- *Queering Place: Using the Classroom to Describe the World* Abbey S Willis — University of Connecticut
- *Feminist Pedagogies and Student Empowerment* Ana Villalobos — Brandeis University
- *Radical Pedagogical Homesteading: Returning the 'Species' to the 'Being'* Phoebe Godfrey — University of Connecticut
- *Students at the Margins: A Feminist Pedagogy of Caring~ Praxis and Practice* Jill M Wood — Penn State University

Saturday, 10:15 AM-11:45 AM – cont'd

254. Paper Session: Racial and Ethnic Identity --Winthrop Room

Presenter: Heather Rodriguez, Central Connecticut State University

- *"An Apple is Better Than Lanzones": Filipinos Negotiating Immigrant Status Through Language Use* Rachelle Anne Jereza — Binghamton University
- *The Somali American Dream -- How young Somali professionals redeem their right to be different* Marko Kananen — Mikkeli University
- *Chinese Muslim Immigrants in Canada: Testing Perspectives on Identity in Hui Studies* Xi Chen — Quinnipiac University, Keith Thomas Kerr — Quinnipiac University
- *Immigrant Religion and the Demographic Decline of Conservative Judaism: An Empirical and Socio-Historical Evaluation* Jonathan Zisook — City University of New York (CUNY) Graduate Center

255. Workshop: De-Stressing the Process: How to Construct a Tenure Portfolio --Berkeley Room

Organizer: Joanne Ardovini, Metropolitan College of New York

- Cara Bergstrom-Lynch — Eastern Connecticut State University
- Sunita Bose — SUNY New Paltz
- Myra Marx-Ferree — University of Wisconsin
- Wanda Addison — National University
- Joanne Ardovini — Metropolitan College of New York
- Ingrid Castro — Massachusetts College of Liberal Arts

256. Workshop: Connecting Classroom and Community: Social Justice and Service Learning in the Sociology Curriculum (Sponsored by the Committee on the Status of Women) -- Clarendon Room

Organizer: Laura West Steck, York College of PA

- Shelley White — Simmons College, Joyce Mandell — Worcester State College
- Beth Merenstein — Central Connecticut State University
- Melissa Swauger — Indiana University of Pennsylvania, Holly Benton — Indiana University of Pennsylvania, Lisa McCann — Indiana University of Pennsylvania, Kay Snyder — Indiana University of Pennsylvania
- Amy Pucino — Community College of Baltimore County, Myron Strong — Community College of Baltimore County
- Jenai Grigg — Holy Family University

257. Mini-Conference on Migration VII: Immigration and Class --Stuart Room

- *Class-Based Ethnoracial Political Incorporation: Social Class, Generation, and Latino/a Political Participation* Marcelo A. Bohrt — Brown University
- *Bifurcated Incorporation and Social Mobility in Japan* Tristan Dior Ivory — Indiana University
- *Race, Generation, and Science: A Comparison of Asian Americans and Latinos* Sandra L. Hanson — Catholic University of America
- *Only If You Are One of Us: Middle-Class Asian Migrant Women's Survival and Empowerment within the Ethnic Community* Se Hwa Lee — SUNY at Albany

12:00 PM-1:30 PM

258. Thematic/Presidential Session: Jean Anyon's Screen Door: New Directions in the Political Economy of Urban Education --Arlington Room

Organizer: Jeremy Benson, Rhode Island College

Panelists: Leigh Patel, Boston College; Patricia Krueger-Henney, University of Massachusetts - Boston; Jeremy Benson, Rhode Island College; Wendy Luttrell, City University of New York (CUNY) Graduate Center

Discussant:

- Michelle Fine, City University of New York (CUNY) Graduate Center

Saturday, 12:00 PM-1:30 PM – cont'd

259. Conversation: Frances Fox Piven with Neil McLaughlin --Statler

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Francis Fox Piven, CUNY The Graduate Center; Neil McLaughlin,

260. Mini-Conference on Carework VII: Caring Identities --Back Bay

Organizer: Carework Researchers Network ,

Presider: Jennifer Craft Morgan, Georgia State University

- *"Can I be your shadow?" Positioning care workers in the care relationship through workplace narratives* Kirstie McAllum — Universite de Montreal
- *Forging Professional Identities: Lay Health Care Workers and Expertise* Caitlin Taborda — University of Minnesota, Cindy L. Cain — UCLA Fielding School of Public Health, Monica Frazer — Allina Health
- *Communication and Identity: Patient-Caregiver Relationships in Dialysis Patients* Greg Zhang — Tufts University, Dan Weiner — Tufts University, Susan Koch-Weser — Tufts University, Keren Ladin — Tufts University
- *A Highly Feminized and Racialized Occupation: Lived Experiences of Home Care Aides in Milwaukee* Caitlin Taylor — University of Wisconsin - Milwaukee

261. Mini-Conference on New Directions in Culture and Cognition II: Measuring Culture and Cognition --White Hill Room

Presider: Gabe Ignatow, University of North Texas

- *Text-based Measurement of Situated Cognition in Organizations* Gabe Ignatow — University of North Texas, Nicholas Evangelopoulos — University of North Texas, Kelly Roberts — University of North Texas
- *Mapping Cultural Schemas of Welfare and Poverty* Mary Beth Fallin Hunzaker — Duke University
- *Productive Methods in the Study of Culture and Cognition* Terrence McDonnell — University of Notre Dame
- *Measuring Automatic Cognition: A Comparison of Three Measures and Their Practical Utility for Sociological Research* Andrew Miles — University of Toronto
- *Can Innovative Analyses of Attitudes Improve Prediction of Behavior?: Conceptualizing Cognitive Schemas and Fertility-related Behavior* Hana Shepherd — Rutgers University

262. Mini-Conference on Decolonial Options for the Social Sciences VII: Post-Colonial Sociology --Boylston Room

- *Postcolonial Epistemes and Embodiments* Claire Decoteau — University of Illinois at Chicago
- *Practicing Liberal Imperialism in Algeria: Bureaucratic State Formation and the Possibilities of Connected Sociologies* Ricarda Hammer — Brown University
- *The Empire's Old Clothes: Debunking the "newness" of the New Racism* Zine Magubane — Boston College
- *Labor, Agency, and State-building: Toward a Postcolonial Sociological Approach to Development* Zophia Edwards — Providence College
- *Postcolonial Sociologies* Julian Go — Boston University

263. Mini-Conference on Military Sociology VII: Military Veterans (2) --Whittier Room

Presider: Sidra Montgomery, University of Maryland

- *Current and Future Demographics of the Veteran Population, 2014-2024* Michael S. Pollard — RAND Corporation, Ernesto F.L. Amaral — RAND Corporation, Joshua Mendelsohn — RAND Corporation, Matthew Matthew Cefalu — RAND Corporation, Amii Kress — RAND Corporation, Rachel Ross — RAND Corporation
- *The Gendered Burden of War: Reproducing Inequality in Veteran's Healthcare* Wendy Christensen — William Paterson University
- *Veteran Study* John W. Bormann — The Mitre Corporation
- *Soldiers Without a War: Competing Understandings of the Norwegian Engagement in Afghanistan* Elin Gustavsen — Norwegian Institute for Defence Studies

Saturday, 12:00 PM-1:30 PM – cont'd

264. Mini-Conference on Reproduction XI: Reproduction and Social Structure --Cambridge Room

Presider: Arthur L. Greil, Alfred University

- *Kinship of Persecution: Early 20th Century Female Doctors and Black Medical Professionals in the U.S.* Alicia D. Bonaparte — Pitzer College
- *"Pawns in a Diplomatic Game": The Politics of Reproduction and Claims to Children in the U.S.- Russian Adoption Moratorium* Lisa Gulya — University of Minnesota
- *A Case for Adoption: Why It Matters to the Sociology of Reproduction* Jessica M. Harrison — Columbia University
- *From Nipples to Powder: Examining Anthropometric Characteristics as Determinants of Infant Feeding Patterns* Karen Vanderlinden — Ghent University

265. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] III: Online Grassroots Activism, Hashtag activists, and Citizen's Digital Literacy --Franklin Room

- *"Nobody Has Come to Help Us Yet: Giving Voice and Visibility to Marginalized Communities During a Humanitarian Disaster"* Femke Mulder — VU University of Amsterdam
- *"Anonymity and Ordinary Citizens in the 2008 Candlelight Protests in Korea."* Eunkyung Song — Rutgers University
- *"From 'Momemnts of Madness' to 'the Politics of Mundanity': Researching Digital Media and Contentious Collective Actions in China."* Jun Liu — University of Copenhagen
- *"The Promise of Web 2.0: An Ethnographic Approach to the Values of Reddit"* Andrew MacLean — Concordia University
- *"Contextual Analysis of Hashtag Activism for the Purpose of Identifying Ideal Types"* Matthew Hartwell — SUNY Oneonta, Brian Lowe — SUNY College at Oneonta

266. Roundtable: Issues in Higher Education, Teaching and the Academy --Georgian (1)

- *Asking What You Want to Know: Limits and Potential in Student-Generated Campus Life Research* maureen kelleher — Northeastern University
- *Reign of the Assistant Deputy Executive Vice-Chancellor? An Organizational Sociology of Managerial Employment in U.S. Higher Education, 1988-2012* Adam Goldstein — Harvard University, Charlie Eaton — University of California - Berkeley
- *Teaching to the Profession: Introductory Sociology for Pre-Medical Students Taking the MCAT 2015* Jessica Sautter — University of the Sciences
- *What Exactly is a Quality Higher Education, Anyway? Assessment, Perception and Outcomes in the Ivory Tower* Monica Clem — Gannon University
- *Balancing Act: Work/Work and Work/Life Balance in the Academy* Susan Machum — St. Thomas University, Michael J.L. Clow — St. Thomas University

267. Roundtable: Teaching Pedagogy --Georgian (2)

Presider: Mitra Das, University of Massachusetts Lowell

- *Avenues for Disrupting Racialized Fear in Service-Learning Pedagogy* Sarah Becker — Louisiana State University, Crystal Paul — Louisiana State University
- *Creating Human Rights Centered Courses: A Public Sociology Approach to Curriculum Design* William Rose — SUNY at Oswego
- *Teaching with Real Life Stores:Sociological Learning Outcomes* Mitra Das — University of Massachusetts Lowell
- *Issues in online learning: Tackling the problems of discussion and participation* Virginia Leigh Little — Kent State University, Timothy Rose — Kent State University
- *High School Students, Preparing Teachers, and a University Professor: Day Jobs Lived and Imagined* Marisa Rauscher — Neumann University

Saturday, 12:00 PM-1:30 PM – cont'd

268. Roundtable: Power, Politics, and Law - Sponsored by the Committee on Undergraduates --Georgian (3)

- *The Power Elite, Alienation and Corruption of American Politics* Isaac Rynowecer — Northeastern University
- *"Crafting" Conservatism: A Look at Hobby Lobby's Effect on Consumers and Shopping Choices* Olivia Deneige Cohen — Ithaca College
- *"East of the River:" The Durability of Racial Segregation and Concentrated Disadvantage in Washington, D.C. from 1970 to Present* Rebecca Boyd Dunn — Washington and Lee University

269. Roundtable: Cognition and Knowledge Roundtable -- Table 1 --Georgian (4)

- *Seeing Things as Social: Collective Representations, Intentionality, and the Conception of Social Objects in Durkheim's Account of Social Facts* Joshua Howard — Drexel University
- *A Psycho-Sociological Examination of the SAT Debate* John Wilkes — Retired
- *Separate or Equal: Differentiation and Denial in Two Political Contexts* Christina Nadler — City University of New York (CUNY) Graduate Center
- *Too many cooks in the kitchen: the cognitive fallout of combining talk therapy and medication treatment in psychoanalytic practice* Dena T. Smith — University of Maryland - Baltimore County

270. Mini-Conference on Food in Social Life III: Institutional Eating: School and College -- Beacon Hill

- *Food Matters: Building Community through a Whole-Foods Policy in Two Low-Income Schools* Erin Cassar — Temple University
- *Youth Transitions, Academic Environments, and Student Poverty: The Makings of Student Food Practice* Lesley Anne Frank — Acadia University
- *Mapping Environmental Views: The Influence of Institutional Discourse on Undergraduate Students' Environmental Beliefs at Campus Farms* Kerri LaCharite — Independent Researcher, Mary Whitney — Chatham University

271. Poster Session: Undergraduate Poster Session V --Grand Ballroom

1. *Invisible Disabilities: A Case Study of Community Integration post Traumatic Brain Injury* Ramya Ramakrishna — Heller School/ Brandeis University, Laura Lorenz — Brandeis University
2. *Opportunity Costs: Tanning and what it has to do with Social Acceptance* Jazmine Ariel Baehr — American International College, Melissa Ann MacDonald — American International College
3. *Is Mike More Electable Than Jen, Anita, and Ray? An Analysis of Race and Gender Heuristics In Low-Information Elections* Christopher Evans — George Washington University
4. *Hyperghettoization and Racial Disparities in Drug Arrest Rates* Chris Felton — The College of New Jersey
5. *Poverty & The Family* Dominique Marie Young — West Chester University of Pennsylvania
6. *AN INQUIRY IN SPATIAL SOCIOLOGY: SAFETY MEASURES IN THE CITY OF MANDALUYONG* Marie Josephe Paragas Alega — University of Santo Tomas
7. *Religious Effects on Abortion Attitudes* Ryan Kelso Worthington — Bloomsburg University of Pennsylvania
8. *The Common Core State Standards and Multicultural Education: A Content Analysis of CCSS Suggested K-5 Books* Leigh A Cordeiro — The Catholic University of America
9. *Significance of Signing: Marginalization of Deaf Culture in Academia* Angela Lynn Free — Indiana University of Pennsylvania
10. *The Era of the Cellphone: Is this what we call progress?* Joseph Guzman — St. Joseph's College
11. *Gender differences in the advertisement of tobacco products* Hannah Katherine Young — Bloomsburg University

(Continued)

Saturday, 12:00 PM-1:30 PM – cont'd

271.(continued) Poster Session: Undergraduate Poster Session V --Grand Ballroom

12. *Leading Causes of Death and Life Expectancy in Colorado* Luke Dachowski — Bloomsburg University of PA
13. *Social Disorganization: Urban, Suburban and Rural Areas* Katina McCain — Monclair State University
14. *Winegar Project* Patrick Collin Baker — American International College, Sandra Alvarez — American International College
15. *Interracial Dating: Differences between gender* Paula Ann Graner — Bloomsburg University
16. *A new outlook: Changing the expectations of impoverished youth through mentoring* Heather Welsh — West Chester University of PA
17. *Corporate Social Responsibility and the Upholding of Human Rights: A Comparative Study on the FIFA World Cup and the Violation of Human Rights* Antonette Academia — Catholic University of America
18. *Student Perception Towards Academic Materials and Use of Resources* Miranda Victoria Arthur-Smith — American International College
19. *Contagious Vaccination Messages on Facebook and Twitter* Meagan O'Neill Robichaud — Wake Forest University, Amanda Gengler — Wake Forest University
20. *Microlevel Interactions in a Gentrifying Washington, DC Neighborhood* J. Douglas Harrison Jr — George Washington Universtiy
21. *Demographic Comparison between the United States and Arkansas* Terry Joseph Tirko — Bloomsburg University of PA
22. *Romanticizing Mrs. Cleaver: White Women and the Construction of Marital Values Through Vintage Advertising* Kelsey Anne Calicchia — MCLA
23. *Exoneree Compensation: The Roles of Race and Anger* Victor Manuel Recabarren — Towson University, Elyshia Aseltine — Towson University
24. *Veteran Suicide, What's in a Number?* Stanley Todd Beck — Bloomsburg University of Pennsylvania
25. *Contrasting al-Qaeda and Islamic State Propaganda and Their Respective Effects on Muslim Post-migrants in Europe* Daniel Heesemann — The Catholic University of America
26. *Police Attitudes in a New Era: A Look at How the New Millennium Has Changed the New York Tri-State Area's Police* Tara K. Mahady — Montclair State University
27. *An Evaluation of Restorative Justice Practices and Potential for Use in Cases of Sexual Assault on College Campuses* Maya Hart Weinstein — George Washington University
28. *Exploring Stigma and Destigmatization: A Qualitative Study on the Lives of Selected Youth with Orthopedic Impairments in Bahay Mapagmahal 1, Philippine Orthopedic Compound, Quezon City* Mary Grace Mangahas — University of Santo Tomas
29. *Socialization of children: Effect of Iranian mothers' education and employment on socialization of children* Mehry Zolghadr — Islamic Azad University of Iran, Science and Research branch of Tehran
30. *An Exploration of Social Bond Theory: The Effects of Family Ties on the Delinquent Behavior of Selected High School Students From Brent International School Manila* Feliz Anne Tee Garcia — University of Santo Tomas
31. *A Descriptive Study on the State of Social Science Practice in the University of Santo Tomas* Karol Jim Louis Naguit Castillo — University of Santo Tomas
32. *More than a Transaction: Building a Community in the South East Asian Markets on the Northside of Syracuse, NY* Melissa McGovern — Le Moyne College
33. *Interracial Marriage* Tatiana Sergis — Le Moyne College

Saturday, 12:00 PM-1:30 PM – cont'd

272. Paper Session: The Relationship Between Parent and Child --Brandeis Room

President: Elizabeth Mary Talbert, Johns Hopkins University

- *Predictors of Parenting Self-Efficacy among Non-resident Fathers* Rebecca Berlin Kaufman — Temple University
- *College Men and Their Fathers: The Power of Race* Yolanda Wiggins — University of Massachusetts at Amherst, Blair Harrington — University of Massachusetts, Amherst, Michael "Enku" Ide — University of Massachusetts at Amherst, Naomi Gerstel — University of Massachusetts at Amherst
- *Social Class, Cultural Resources, and Primary Caregiving Fathers* Jade Avelis — University of Notre Dame
- *Childcare in the City: The Geographic Context and Consequences of Family Routines* Elizabeth Mary Talbert — Johns Hopkins University

273. Paper Session: Struggling For and With Work --Cabot Room

- *Black vs. Blue: How Civil and Labor Rights Became Separate Freedoms in America* Cedric de Leon — Providence College
- *Killing - Converging Narratives of Disaster at Rana Plaza: The Race to The Bottom in The Rag Trade and Corruption and Incompetence in Government* Robert J.S. Ross — Clark University
- *Triangles or Quadrangles? Multi-level Management, Customers, and Workers in Retail Service Work* Joya Misra — University of Massachusetts, Kyla Walters — University of Massachusetts at Amherst
- *Gender Identity and Labor Organizing* Laurie Ann Michaels — Ohio State University

274. Paper Session: Social Movements and Organizational Dynamics --Charles River Room

- *Disarticulated Players and Radical Flank Effects* Luke Elliott-Negri — CUNY Graduate Center
- *Variations in Member Tenure and Sensemaking Outcomes During Organizational Change* Melissa Fletcher Pirkey — Emory University
- *Eric Garner and the Invasion of Police Culture into Community Organizations* Neil Schuldiner — Brooklyn College
- *The Irish Immigration Reform Movement: Lobbyists and Political Opportunity* Niall Moran — Keene State College
- *The Paradox of Activist Capital* Robert Wengronowitz — Boston College

275. Paper Session: Making Order of the New World Order: Confronting, justifying and surviving the new economy --Commonwealth

- *The New Gig Economy: The Prevalence, Demographics, and Employment Outcomes of Independent Contractors in the Current American Economy* China Layne — Summit Consulting, LCC
- *Categorizing Innovation: The Emergence of Uber in New York City* Nicholas Joseph Occhiuto — Yale University
- *Real estate professionals and the social construction of housing markets: An examination of how house price inflation becomes moral* Mirella Landriscina — St. Joseph's College

276. Paper Session: Urban Cultural Planning --Constitution Room

- *"Domed" and Whited Out: Arts Gentrification and the Negotiation of Public Space in Long Island City, NY* Michelle Rufrano — Fordham University
- *In the Name of Culture: Celebration and Exclusion in Urban Multicultural Programming* Zach Richer — University of Maryland
- *Backstage on Main Street: Making Meaning of Commercial Revitalization* Taylor Elyse Cain — Boston University
- *Partnering with Community Organizations to Develop Culturally Responsive, Place-Based Learning Experiences* Lori Catalozzi — Bunker Hill Community College, Liya Escalera — Bunker Hill Community College, L'Merchie Frazier — Museum of African American History, Samantha Gibson — Museum of African American History, Latasha Sarpy — Bunker Hill Community College

Saturday, 12:00 PM-1:30 PM – cont'd

277. Paper Session: Teaching Undergraduates --Emerson Room

- *My Austic Daughter is a Part of My Everyday Teaching* Carlene Marie Buchanan Turner — Norfolk State University
- *Serving Dual Purposes: Maintaining Scholarship through Mentoring* Jessica Kenty-Drane — Southern Connecticut State University, Cassi Meyerhoffer — Southern Connecticut State University, Alan D. Brown — Southern Connecticut State University
- *Universities and adjunct (in)security: the limitations and necessity of radical critical pedagogy* Sheena Sood — Temple University
- *Getting Stakeholders to the Academic Table: Scholar-Practitioners and Professional Advisory Boards* Johanna P. Bishop — Wilmington University
- *Integrating Students' Occupational Goals Into the Introduction to Sociology Course at the Community College Level: An In-Depth Case Study* Amy Traver — CUNY Queensborough Community College

278. Paper Session: Ethics and Methods --Gloucester

- *Doing Participant-Observation in Families: A Reflection* Annette Lareau — University of Pennsylvania, Aliya Rao — University of Pennsylvania
- *Grounding an Ethics of Care in Research Methods Curricula* Hamad Sindhi — Graduate Center, CUNY
- *"Ain't No Love in the Heart of the City": Black Males, Love, and Research* Don Sawyer — Quinnipiac University
- *Theological Ethics, Central American Women, and the Gendered Politics of The Affordable Health Care Act* Rocío Sánchez Ares — University of Massachusetts - Boston
- *The Edge of Ethics: The Scope of Moral Authority in American Physicians' Associations* Sorcha Alexandrina Brophy — University of Pittsburgh

279. Paper Session: Experimental, Quantitative and Mixed Methods Research --Holmes

- *A relational approach to the study of health and inequality by turning regression inside out* Simone Rambotti — University of Arizona, Ronald L. Breiger — University of Arizona
- *Performing Massively Open Online Social Experiments with Volunteer Science* Jason Radford — University of Chicago, Brooke Foucault Welles — Northeastern University, Stefan Wojcik — Northeastern University, Jefferson Hoyer — Independent Consultant, Waleed Meleis — Northeastern University, David Lazer — Northeastern University
- *Capturing the collective at the individual level: Eliciting and measuring feelings of threat in the majority* Ashley Reichelmann — Northeastern University
- *Research context and the production of policy in international development.* Kate Williams — University of Cambridge

280. Paper Session: Biodemographic Investigations Of Various Stress Factors On Health Outcomes And Disparities --Longfellow Room

- *The Mediation Effects of Household Context between Household Crowding and Self-reported Health of New York City Residents* Weihui Zhang — University at Albany, SUNY
- *Living Under Surveillance: Gender, Psychological Distress, and the Escalation of Stop, Question, and Frisk Policing in New York City* Abigail Aileen Sewell — University of Pennsylvania
- *Stress and the Biodemography of Black-White Health Disparities in Late Life* Courtney Boen — University of North Carolina at Chapel Hill

Saturday, 12:00 PM-1:30 PM – cont'd

281. Paper Session: "Making it Work": Graduate Students and the Politics of Race and Pedagogy in Academia" - Sponsored by the Committee on the Status of Minorities --St. James Room

Organizer: Shirley A. Jackson, Southern Connecticut State University

- *Students Teaching Students: Collective Learning, Cultural Competence, and Collaboration in the Race Classroom* Lena Campagna, Katherine Phelps, and Lena Campagna — University of Massachusetts at UMass Boston
- *Drying 'White Tears:' Interrogating Whiteness and Combating Racism in a Multiracial Classroom* Simone Kolysh — CUNY at Graduate Center
- *"We've Been Thinking You Were Stupid All This Time:" Racial Microaggressions and Enduring Support of Meritocracy in Educational Context* Virginia Riel — North Carolina State University
- *Establishing Authority in the Classroom: A Content Analysis of Race and Gender Patterns in Syllabus Language* Dana S Prewitt — SUNY at Old Westbury, Christy L. Erving — University of Wisconsin - Madison, Amy C. Irby-Shasanmi

282. Paper Session: Racial Discrimination, Representation, and Identity --Winthrop Room

- *Simulation of the Muslim identity* Maheen Haider — Boston College
- *The Effect of Discrimination on Muslim Political Engagement: Can Group Identity Protect against Alienation?* Delaram Takyar — New York University
- *Personal Identities and Experiences of Faculty of Color and White Female Faculty in the Criminal Justice Field* Simone Yukim Lee-Marie Martin — Rutgers University

283. Workshop: Forms and Practices of Evaluation in the Academic World --Berkeley Room

Organizers: Stefan Beljean, Harvard University; Phillipa K Chong, McMaster University

- *Evaluating students' worth in a context of diversity. Admissions, Widening participation and academics' selection practices in two elite universities.* Annabelle Allouch — University of Picardy-Jules Verne
- *Processes of Evaluation at University Research Centers* Daniel Finn — UMass Boston
- *Forms and Practices of Evaluation in the Academic World: The Experience of Social Scientists and Humanities Scholars Working in Faculties of Medicine* Mathieu Albert — University of Toronto
- *Evaluating Sociology: Morality, Methods, and Social Scientific Practice* Shai Dromi — Yale University, Samuel Stabler — Yale University
- *So-called "Professionalization" Leads Universities to Losing Sight of Real Purpose* Yale Magrass — University of Massachusetts - Dartmouth

284. Workshop: Activism in the Classroom: Teaching Strategies and Techniques --Clarendon Room

- *Liberation Sociology: Inner Peace, Contemplative Practices, and Social Change* Elizabeth A. Gill — Randolph-Macon College
- *Giving Back as Pedagogical Calling: Turning a course on Race and Ethnicity into an Applied Sociology Laboratory* Diane Soles — Madison College
- *Teaching Social Problems through a Community Organizing Partnership* Thomas Pineros Shields — University of Massachusetts at Lowell
- *#Hashtags, Prose, and Probes: Exploring the Pedagogical utility of Twitter in Mapping Out a Social Movement in Real Time* Kevin Christopher Winstead — University of Maryland College Park
- *Engaged Research/Engaged Publics: New Approaches to Teaching Applied Policy Research* Diana Graizbord — Brown University, Jamie Lynn McPike — Brown University

Discussant:

- Jacqueline Johnson, Adelphi University

Saturday, 12:00 PM-1:30 PM – cont'd

285. Mini-Conference on Migration VIII: Race, Class, and Immigration --Stuart Room

- *Mobilizing Multilingualism in the Global City: How place, race and gender contributed to immigrant coalition building in New York City's language access movement* Elizabeth Jacobs — University of Pennsylvania
- *Invisible Black Immigrant Teacher: De-colonial Struggles in New York City School Districts* Kimberly Williams — Syracuse University
- *Noticeably Invisible: Race and Immigrant Incorporation in Present-Day Spain* Jessica Danielle Tollette — Harvard University
- *Crossing the Border: How Race & Class Predetermine Immigration Status for Brazilians* Natalicia Tracy — Boston University

1:45 PM-3:15 PM

286. Thematic/Presidential Session: The Neoliberal Graveyard: Feminist Ruminations on the Corporatized University --Arlington Room

Feminist scholars doing unconventional and queer work are negatively targeted by the new academic regime, while feminists working methodologically and theoretically within the domain of hegemonic academia are now often pitted against those working at the margins. Panel participants, connected through a web of mentorship that begins with Barbara Katz Rothman, will discuss these challenges.

Organizer: Wendy Simonds, Georgia State University

Panelists: Wendy Simonds, Georgia State University; Heather Dalmage, Roosevelt University; Vilna Bashi Treitler, CUNY Baruch College and Graduate Center; Moon Charania, Spelman College; Barbara Katz Rothman, CUNY Graduate Center

287. Thematic/Presidential Session: Activism and Social Justice in the Academy: Theory Meets Application --Clarendon Room

- *Why Activism Isn't Enough?: Developing A Revolutionary Consciousness on Today's College Campuses* Corey Dolgon — Stonehill College
- *Teaching Social Justice: A Proposal to Innovate the Liberal Arts Core* Joanne Ardovini — Metropolitan College of New York
- *Tools to Communicate, Tools to Change* Yael Rosenstock — Center for Ethnic, Racial, and Religious Understanding (CERRU) at CUNY Queens College
- *Doing Public Sociology at Adelphi University* Stephanie Lake — Adelphi University

Discussant:

- Jacqueline Johnson, Adelphi University

288. Conversation: Moustafa Bayoumi with Vivek Bald --Statler

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Moustafa Bayoumi, Brooklyn College; Vivek Bald, MIT

289. Mini-Conference on Carework VIII: Penalties of Caring --Back Bay

Organizer: Carework Researchers Network ,

President: Amy Armenia, Rollins College

- *Life-Course Informal Care and Retirement Preparation: Is There a Care Penalty?* Elizabeth Johns — University of Massachusetts - Boston
- *Overqualified and Underpaid: The Limitations of Human Capital, Collective Bargaining, and the Public Sector in Reducing the Care Work Earnings Penalty* Michelle Budig — University of Massachusetts - Amherst, Melissa Hodges — Villanova University
- *Men's and Women's Differential Experiences of Job Loss and Caregiving Across Class* Sarah Damaske — The Pennsylvania State University
- *From Male Models to Mother-Ready: the rare caring jobs where parents of children with disabilities find work that works* Ellen K. Scott — University of Oregon

Saturday, 1:45 PM-3:15 PM – cont'd

290. Mini-Conference on New Directions in Culture and Cognition III: Interdisciplinary Dialogs on Cognition: Learning from One Another --White Hill Room

Presenter: Karen Cerulo, Rutgers University

- *"It all starts with the social actor": Lessons Learned From Interdisciplinary Research in Culture and Cognition* Maria Islas — University of Denver, Karen Danna — County College of Morris
- *The Cultural Schema: Toward Conceptual Compatibility in Culture-Cognition Interaction Research* Jacob Strandell — University of Copenhagen
- *Explaining Culture Requires New Theories of Cognition and Communication* Paul Thagard — University of Waterloo
- *Pronoun Use and Cultural Models of the Self* Stephen Vaisey — Duke University, Lauren Valentino — Duke University

291. Mini-Conference on Decolonial Options for the Social Sciences VIII: Empirical and Historical Comparative Methods for Studying Global Inequalities through Post/Decolonial lenses --Boylston Room

- *Against connectionism. Retooling postcolonial sociology from a cultural-sociological perspective* Il-Tschung Lim — University of Giessen
- *Towards an Afrocentric development paradigm* Richard Moloji — Unisa
- *Imperial Anxieties, Colonial Concerns: Contrasting Responses to Bubonic Plague and Smallpox in 1901 Capetown* Alexandre White — Boston University
- *Silence, silencing and voice: rape and the global imaginaries of gender violence* Vrushali Patil — Florida International University, Bandana Purkayastha — University of Connecticut
- *The Twin Fallacies of Occidentalism* Manuela Boatca — Albert-Ludwigs Universität Freiburg, Germany

292. Mini-Conference on Military Sociology VIII: Veterans (3) --Whittier Room

Presenter: R. Tyson Smith, Haverford College

- *Incarcerated Veterans: The Implications of Therapeutic Jurisprudence* Gennifer Furst — William Paterson University of New Jersey
- *The Effects of Hope on Service Engagement Among Veterans With Dual Diagnosis* Kristina Jensen — University of Massachusetts - Boston, Russell K. Schutt — University of Massachusetts - Boston, Marsha Ellison — University of Massachusetts
- *Turkish Perspective in Risk-Taking Attitudes among Mid-Level Military Personnel in Dangerous Missions* Muhammed Yildiz — Louisiana State University, Cihan Aydinler — Louisiana State University
- *Marching to Bully: How the Military Trains Bullies, Both Inside and Outside the Services* Yale Magrass — University of Mass - Dartmouth

293. Mini-Conference on Reproduction XII: Ideologies of Motherhood --Cambridge Room

Presenter: Heather Jacobson, University of Texas-Arlington

- *Race, Policy and AP: Examining Black Women's Engagement with Attachment Parenting in Britain* Patricia Hamilton — Western University
- *From the Priceless Child to the Priceless Mother: Asian American Family Values, National Identities and Racial Politics* Miliann Kang —
- *Intersections of Gender, Sexual Orientation, and Parents Status: Students' Perceptions of Childlessness and Motherhood in Lesbian Couples* Tanya Koropecj-Cox — University of Florida
- *Dodging Booby Traps: How the Breast is Best Ideology Undermines Maternal Breastfeeding Efforts* Catherine Ma — CUNY Kingsborough Community College

Saturday, 1:45 PM-3:15 PM – cont'd

294. Mini-Conference on Social Change through Social Media [with Digital Sociology Mini-Conference] IV: Digital Approaches to Activism: Theoretical, Narrative and Structural Perspectives --Franklin Room

- *"New Media Mobilization: Theorizing Social Change in a Digital Age"* Julie Wiest — West Chester University of Pennsylvania
- *"Using 'Fairy Dust' to Help Them Fly: The Strategic Use of Photography in the Conservation Movement"* Elizabeth Schwarz — University of California at Riverside
- *"Government and Corporate Policy in the Post-Snowden Era"* Jessica Percy-Campbell — Concordia University
- *"A State-Level Analysis of Google Searches in Measuring Belief of Political Conspiracy Theories, 2007-2014."* Joseph P. DiGrazia — Dartmouth College
- *"Mediated Spectacles, Social Media, and Social Change: Do Mediated Spectacles Encourage Political Change?"* Brian Lowe — SUNY College at Oneonta

295. Roundtable: Diversity & Higher Education – Table 1 --Georgian (1)

- *Why Every College Needs a Diaspora Center* Deinya Phenix — St Francis College
- *Diversity and Meritocracy: The Development of Inequality Beliefs in College* Jonathan Jan Benjamin Mijs — Harvard University
- *Education for sell?- The role of 'educational agencies' in the globalization of higher education* Kenneth Han Chen — SUNY Albany
- *Identities, Power, and the Institution: Making the More Competent Teacher of Dual-Language Learners* Erica Megan Rigby — Tufts University

296. Roundtable: Teaching Roundtable - Table 2 --Georgian (2)

- *It Takes a Community: Service-Learning in 3 Low Income Neighborhoods* Jonathan M White — Bentley University, Shawn Hauserman — Bentley University
- *What Really Happened in Ferguson, MO? Improving Social Justice Interest in Undergraduate Criminal Justice Classes* Sarah Nicksa — Widener University
- *Teaching Sociology in Turbulence: Introductory Textbooks and Climate Change* John Chung-En Liu — Harvard Kennedy School

297. Roundtable: Agency, Identity, Engagement and Media Roundtable -- Table 3 -- Georgian (3)

- *Aspects of the Holocaust* Robert B. Smith — Social Structural Research Inc.
- *The Sounds of Silence: Explaining French Bishops' Support for the Statut des Juifs* Aliza Luft — University of Wisconsin, Madison
- *Linking Personality and Identity: The Influence of the Big Five Factors on Identity Non-Verification* Victoria Anne Reynolds — Kent State University
- *Civic Engagement among South Africans* Yoosun Chu — Boston College, Ce Shen — Boston College
- *Manifesting a Korean Domestication of the Foreign: Limited Transnational Consumption of Chinese TV series in South Korea* Claire Seungeun Lee — University of Massachusetts - Boston

298. Mini-Conference on Food in Social Life IV: Food Access --Beacon Hill

Presider: Rachel Bogan, The Graduate Center, CUNY

- *What Does Your Smartphone Have To Do With How 'Well' You Eat?: How Technology Shapes Lower-Income New Yorkers' Food Knowledge* Rachel Bogan — The Graduate Center, CUNY
- *How Food Culture Happens: Assessing Variation in Everyday Food Practices in a Single Neighborhood* Connor Fitzmaurice — Boston University
- *Fast Foods Restaurants: A Moral Crisis of Industry* Kent Rigg — George Washington University

Saturday, 1:45 PM-3:15 PM – cont'd

299. Paper Session: Stories of Social Justice --Brandeis Room

- *Desegregation of South Boston High: A Headmaster's Story* Sandra Alvarez — American International College
- *Flames of (In)justice: An Insider's Critique of Colorblind Racism through Counter-Story* Kevin Revier — Binghamton University
- *Social Justice Education and Future Advocacy: Inter-/Intragroup Dialogue Facilitators' Post-College Reflections* Kristie Ford — Skidmore College, Heather Lipkin — Skidmore College
- *The Real Life Coaches: How Chicago Public League Coaches Save Lives* Lawrence Johnson — Brooklyn College - City University of New York

300. Paper Session: Women, Family, and Labor --Cabot Room

- *Class Inequality, Gender, and Household Income: a Cross National Analysis* Berglind Ragnarsdottir — CUNY Graduate Center
- *Who's my partner?: Gender, Family, and Entrepreneurial Team* Yisook Lim — Cornell University
- *'Reproductive Mobility and the Essentialization of Ethnicity of and by Surrogacy Workers in St Petersburg, Russia'* Christina Weis — De Montfort University
- *Marriage Penalty and Labor Market Performance: Asian American Women's (Dis)advantage* Megumi Omori — Bloomsburg University of PA

301. Paper Session: Environment and Social Justice Movements --Charles River Room

- *"The People Gonna Rise with the Water": Recursivity in the People's Climate March* Samuel Maron — Northeastern University, Danielle Falzon — Northeastern University, Alex Press — Northeastern University, Robert Wengronowitz — Boston College, Benjamin Levy — Northeastern University
- *Frame Shifts in the Movement to Protect the Monarch Butterfly* Casey Strange — North Carolina State University
- *Framing Climate Change: A Comparative Analysis of Labor Unions' Environmental Discourse* Lauren Contorno — Northeastern University

302. Paper Session: Sociology Confronting the New Economic Order --Commonwealth

- *The Social Mechanisms of Market Coordination* Jukka Olavi Gronow — University of Helsinki, Finland
- *Perceived Employment Insecurity in the United States, 1977-2012* Travis Lowe — University of Tulsa
- *Sustaining Enchantment: Work Practice Strategies among Culture Workers* Alexandre Frenette — Arizona State University, Richard E. Ocejó — CUNY John Jay College of Criminal Justice
- *Reconfiguring Worker Subjectivity: Enterprise Discourse in an Age of Neoliberalism* Steven Vallas — Northeastern University

303. Paper Session: Urban Politics --Constitution Room

- *Designing Unequal Lives in Urban Tourism Spaces: Atlantic City's Casinos and the Ecology of Fear* Mark Hutter — Rowan University, DeMond Shondell Miller — Rowan University
- *History in the Present: Neoliberal Multiculturalism in the Nation's Oldest City* Camille Ann Petersen — Northeastern University
- *Remembering as Knowledge Production in Urban Grassroots Politics* Meghan V. Doran — Northeastern University
- *Concrete Activism: Skateboarders Transformations of Urban Space"* Gregory Snyder — CUNY Baruch College
- *Physical Cultures and Affect: Leaning in to the Affective Turn* Jacob Bustad — Towson University, Oliver Rick — University of Mass at Amherst

Saturday, 1:45 PM-3:15 PM – cont'd

304. Paper Session: Sexual Assault on College Campuses - Sponsored by the Committee on the Status of Women --Emerson Room

Organizer: Dana Witham, Indiana University of PA

Presenter: Laura West Steck, York College of PA

- *Protesting Sexual Violence on Campus, Then and Now* Linda M. Blum — Northeastern University, Ethel L. Mickey — Northeastern University
- *Understanding Sexual Assault and Consent from a Male Perspective* Francesca Degiuli — Farleigh Dickinson University
- *Strengthening Bystander Intervention Programming* Marianne Goodfellow — Lebanon Valley College
- *Can Justice Be Served on Campus? An Examination of Due Process and Victim Protection Policies in the Campus Adjudication of Sexual Assault in Maryland* Amanda Konradi — Loyola University Maryland
- *College Students with Disabilities: An At-Risk Population in the Discussion About Sexual Assault* Jennifer I. Sullivan — Mitchell College

305. Paper Session: The Life and Work of James E. Blackwell(Rutledge M. Dennis and Wornie Reed(Co-Chairs) --Gloucester

- *Blackwell the Mentor* Regina Dixon-Reeves — University of Chicago
- *Blackwell, the Scholar-Activist* Wornie Reed — Virginia Tech
- *Blackwell and the founding of the Association of Black Sociologists* Howard Taylor — Princeton University
- *Blackwell: The Sociologist as Public Administrator* Rutledge M. Dennis — George Mason University

306. Paper Session: Understanding Violence --Holmes

- *Analyzing the Media's Framing of Active-Shooter Events Involving Perpetrators Who Survive To Witness Their Tragedy Unfold* Jason Richard Silva — John Jay College of Criminal Justice / The CUNY Graduate Center
- *Framing Terrorism: Perspectives from Internet News Commentaries* Robert Cadigan — Metropolitan College, Boston University
- *War, Peace, and Social Conflict: Modalities of Understanding Ideology and Violence* Siamak Movahedi — University of Mass - Boston, Jerry Piven — Columbia University Death Seminar, Sheldon Solomon — Skidmore College

307. Paper Session: The Gender Gap: From Both Sides Now --Longfellow Room

- *A New Approach to the Pay Gap in Federal Agencies* Karen Brummond — University of Massachusetts - Amherst
- *Gender Schemas and the Promotion Gap* Adilia E. E. James — University of Chicago
- *Opting Out or Fed Up?: Women's Decisions to Leave Work and Career* Lauren O'Brien — University of Arizona, Amanda Lubold — Indiana State University
- *"Gender, Blah, Blah Blah": The Persistence of Gender Inequality in Book Reviewing* Phillipa K Chong — McMaster University

308. Paper Session: Wage Inequality --Newbury Room

- *Understanding Wage Inequality in U.S. Cities 1980-2010* Xiaolin Zhuo — Harvard University
- *Nonprofit Organizations, Community Embeddedness and Responses to the Great Recession* Stefan Dimitriadis — Harvard University
- *Determinants of Multiple Borrowing Among Payday Borrowers* Anthony Alvarez — California State University at Fullerton

Saturday, 1:45 PM-3:15 PM – cont'd

309. Paper Session: "Teaching Race and Ethnicity: White Supremacy in our Day Job" - Sponsored by the Committee on the Status of Minorities --St. James Room

- *"From 'Raising Awareness' to 'Making Ignorance Hard': Critical Race Pedagogy for the Classroom and Beyond"* Jennifer Mueller — Skidmore College
- *Decolonizing Pedagogies: Race, Gender and the Politics of Citation* Crystal Fleming — State University of New York at Stony Brook
- *"Using Methods on the Margins to Teach and Learn about "the Other" and Ourselves"* Ronald Flores — Connecticut College
- *" 'Men and Women For and With Others': Decolonizing the Mission in the Classroom"* Melissa Weiner — College of the Holy Cross

310. Paper Session: Racial Ideologies of Success --Winthrop Room

- *Black Holes: Intersections between Race, Immigration and Education* Kaleefa Munroe — CUNY Graduate Center
- *Higher Education and Minorities--Evaluating Common Perceptions* Tanni Chaudhuri — Rhode Island College, Alyson Cohen — Rhode Island College, Thomas Lazaras — Rhode Island College
- *Latinos, African Americans, and the American Dream* Steven Tuch — George Washington University
- *They Told Me How It Is: Racial socialization and parental education amongst black college students* Kennedy Alexandra Turner — University of Michigan at Ann Arbor

311. Workshop: "Strategies for Successfully Assuming the Role of Academic Department Chairperson"--WORKSHOP Sponsored by the ESS Committee on the Status of Women -- Berkeley Room

Organizers: Joleen Greenwood, Kutztown University of Pennsylvania; Dana Witham, Indiana University of PA

- Joleen Greenwood — Kutztown University of Pennsylvania
- Lynda Lytle Holmstrom — Boston College
- Laura O'Toole — Salve Regina University
- Sylvia Mignon — University of Massachusetts-Boston
- Gila Acker — CUNY York College
- Michael Schwartz — Stony Brook University

312. Mini-Conference on Migration IX: Immigration and Race in Neighborhoods and Public Space --Stuart Room

- *The Residential Decisions of Unauthorized Migrants: Hiding with American Racial Hierarchies* Asad Asad — Harvard University, Eva Rosen — Johns Hopkins University
- *The Black Ethnoburb* Orly Clerge — Tufts University
- *How Do Relations between Whites and Blacks Shape their Receptivity Toward Immigrants?* Helen Marrow — Tufts University

Discussant:

- Silvia Dominguez, Northeastern University

Saturday, cont'd

3:30 PM-5:00 PM

313. Thematic/Presidential Session: Implicating Sociology in General Miseducation -- Arlington Room

Organizers: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center; Angie Beeman, CUNY Baruch College

- *Revisiting Robert Winslow Friedrich's A Sociology of Sociology* James Manigault-Bryant — Williams College
- *Decolonizing Sociology: Exorcising the Ghost of Herbert Spencer* Stephen Steinberg — CUNY Queens College and Grad Center
- *History of Public Sociology: Tuskegee Institute, The University of Chicago, and the Making of a Science of Society* Zine Magubane — Boston College
- *White Supremacy a Sociology Tradition* Johnny Eric Williams — Trinity College
- *Race, Higher Education and the Case for Intellectual Reparations* Marcus Anthony Hunter — UCLA Sociology

314. Author Meets Critics: Eviatar Zerubavel, *Hidden in Plain Sight: The Social Structure of Irrelevance* (Oxford University Press 2015) --Statler

Organizer: John Torpey, CUNY Graduate Center

Panelists: Eviatar Zerubavel, Rutgers University; Kai Erikson, Yale University; Thomas DeGloma, CUNY Hunter College; Lynn Chancer, CUNY Hunter College

315. Carework Mini-Conference Session: Mini-Conference on Carework IX: Care and Migration --Back Bay

Organizer: Carework Researchers Network

President: Crystal Gaudet, University of Western Ontario

- *Making Meaning About Reproductive Work: A Narrative Inquiry of the Experiences of Migrant Caregivers in Canada* Crystal Gaudet — University of Western Ontario
- *The Outsourced State: The Retraction of Public Caregiving in America and the Role of Immigrant Filipina Entrepreneurship* Jennifer Nazareno — Brown University
- *'Lots of Affection' and 'Much Endurance': Representations and Social Appraisal of Care Work and Domestic Care Workers in Chile* Elaine Acosta Gonzalez — The Alberto Hurtado University

316. Mini-Conference on New Directions in Culture and Cognition IV: New Approaches in the Empirical Studies in Culture and Cognition --White Hill Room

President: Daina Cheyenne Harvey, College of Holy Cross

- *Connection Cues: Activating the Norms and Habits of Social Connectedness* Joseph Bayer — University of Michigan
- *Formal Procedures for Assessing Qualitative Experience in In-Depth Interviews* Allesandra Lembo — University of Chicago, Rick Moore — University of Chicago, John Martin — University of Chicago
- *Shocked by Normal Crises: A Cognitive Sociology of the "All Other Things Being Equal"* Hwa-Yen Huang — Rutgers University
- *Foregrounding Relinquished Identities: The Potential Significance of Approaching Identification in Reverse* Jason Torkelson — Rutgers University

317. Mini-Conference on Decolonial Options for the Social Sciences IX: Concepts and Relations of States --Boylston Room

- *De-Colonizing [OUR] Language: Reflections on Standardized Sociological Writing as a System of Domination.* Elexis Emily Ellis — Yale University
- *Post-Colonial and De-colonial Processes in Asian Film Industries* John Clarry — Bloomfield College

(continued)

Saturday, 3:30 PM-5:00 PM cont'd

317. (continued) *Mini-Conference on Decolonial Options for the Social Sciences IX: Concepts and Relations of States* --Boylston Room

- *De-Colonizing [OUR] Language: Reflections on Standardized Sociological Writing as a System of Domination.* Elexis Emily Ellis — Yale University
- *Post-Colonial and De-colonial Processes in Asian Film Industries* John Clarry — Bloomfield College
- *His/Her Man Friday? Rerighting/Unwriting of an inaccessible cannibal in J.M. Coetzee's Foe* Mirza Muhammad Zubair Baig — COMSATS ,Lahore,Pakistan
- *Rethinking Revolution, State, and the Middle East: Reflections on the Rojava Revolution* Huseyin Arkin Rasit — Yale University
- *His/Her Man Friday?:Rerighting/Unwriting of an inaccessible cannibal in J.M. Coetzee's Foe* Olayinka Akanle — University of Ibadan, Nigeria
- *Voices from the Congo Free State: Congolese Testimonies of Belgian Colonialism* Jenny Folsom — UMass

318. *Mini-Conference on Digital Sociology VII:: Public Scholarship, Digital Media and the Neoliberal University* --Franklin Room

- *"Between Starshine and Clay" On Publishing and the Promises and Perils of Social Media* Patricia Matthew — Montclair State University
- *Neoliberal Blues and the Public University: Public Intellectuals as the Object of Desire and Betrayal* Michelle Fine — City University of New York (CUNY) Graduate Center
- *Writing in Public, Taking the Heat: (Micro)Celebrity and the Tenure Track* Tressie M. Cottom — Virginia Commonwealth University
- *Being a Scholar Now: Digital Ways of Knowing, Neoliberal Logics* Jessie Daniels — CUNY Hunter College and Graduate Center

319. *Mini-Conference on Military Sociology IX: Contemporary Issues in Military Sociology* --Whittier Room

President: Morten Ender, United States Military Academy

- *Military Retention Intentions and Workplace Role Satisfaction* Macie Dawn McKensey — Kent State University
- *Modeling Deviance in a Military Context* Ugur Orak — Louisiana State University
- *The Post-Heroic General: Military Command in the 21st Century.* Anthony King — Exeter University

320. *Mini-Conference on Reproduction XIII: Discussion Panel on "Mixing markets and intimacy: Families, donors, the law and the fertility clinic"* --Cambridge Room

President: Rosanna Hertz, Wellesley College

Panelists: Joshua Gamson, University of San Francis; Martha Ertman, University of Maryland Law; Khiara Bridges, Boston University School of Law; Jennifer Levi, GLAD; Margaret Nelson, Middlebury College

321. *Meeting: ESS Committee on the Status of Women* --Hancock Room

322. *Mini-Conference on Food in Social Life V: Family: Cultural Politics of Reproduction* --Beacon Hill

- *Producing the Ideal Meal: Motherhood, Feeding, and the Politics of Control* Sarah Bowen — North Carolina State University, Joslyn Brenton — Ithaca College, Sinikka Elliott — North Carolina State University
- *What We Eat Makes Us Who We Are! The Food Practices and Transnational Identity of Burmese Refugee Families in Battle Creek, Michigan* Manashi Ray — West Virginia State University
- *Shabbat Dinner: The Importance of Eating Together* Olivia Reid — Pace University, Andrea Voyer — Pace University
- *The Moral Economy of Eating* Kara A. Young — University of California - Berkeley

Saturday, 3:30 PM-5:00 PM cont'd

323. Paper Session: Radical Access: Libraries; Classification, Pedagogy & Radical Culture. -- Brandeis Room

Organizer: Kate Adler, Metropolitan College of New York

Presenter: Kate Adler, Metropolitan College of New York

- *Sizeism in the stacks: Working against fat discrimination in libraries* Charlotte Price — Barnard College
- *Describing disobedience: Classification issues for radical materials* K.R. Roberto — University of Illinois at Urbana-Champaign
- *Teaching with Zines in Library and Archival Collections* Alana Kumbier — Hampshire College
- *Archiving Grrrl Style now: My experience working with riot Grrrl artifacts* Kate Angell — LIU Brooklyn

324. Paper Session: Workers, Old and New --Cabot Room

- *Sharing Economy Workers: Micro-entrepreneur or Precariat?* Alexandra Ravenelle — The Graduate Center, CUNY
- *How Cheap is Cheap Labor? Social Reproduction in Postwar US* Andrew Pragacz — Binghamton University
- *Anomic America: America's Extreme Inequality and Durkheim's Brilliant Insights regarding "de-classification" in boom and bust times* Christopher (Kip) Armstrong — Bloomsburg University
- *Labor Relations on US Dairy Farms and Their Implications for Sustainability* Rebecca L. Schewe — Syracuse University
- *Temporary Work, Enduring Borders: Migrant Agricultural Workers of the Rio Grande Valley (working title)* Kathleen Griesbach — Columbia University

325. Paper Session: Working Toward Feminist Changes in Gendered Expectations, Roles and Norms --Charles River Room

- *Gender and Network Theories: Opportunities for Integration* Kathrin Zippel — Northeastern University, Ethel L. Mickey — Northeastern University, Christina Falci — University of Nebraska - Lincoln
- *Gender Differences in Relationship Behaviors and Attitudes among Married Individuals* Deniz Yucel — William Paterson University
- *How to Change Gender Norms: Destabilizing and Decontextualizing Performances of Gender in Healthy Relationship Education* Max A. Greenberg — Boston University
- *Performing Race and Gender at Faneuil Hall Marketplace: A Civics Lesson* Jennifer Skinnon — UMass Boston

326. Paper Session: The Video Got Me Pregnant: Hypersexuality, Violence and American Values in Music Lyrics and Music Videos --Commonwealth

- *The Gentrification of Manhood: Deconstructing the Commercial Reconstruction of the Hegemonic Male in the United States* Paul Calarco — Hudson Valley Community College
- *Drunk in Love: Sexual Aggression and Sexual Expression in the 21st Century* Christine Thorpe — New York City College of Technology
- *Death from Above: On the Transgressive Potency of Shock Rock* Andrew Owen — Cabrini College

Discussant:

- H. Mark Ellis, William Paterson University of New Jersey

327. Paper Session: The Myth Busting Classroom --Emerson Room

Presenter: Lilian Henderson, Ferris State University

- *"My Dad Would Be Pissed!" Interrogating a Critical Consciousness Classroom Moment Around Structural Inequality* Jessica Santos — Brandeis University, Callie Watkins Liu — Brandeis University
- *Inequality, Higher Education, and the Sociological Imagination* Nicole Hala — CUNY Bronx Community College

(continued)

Saturday, 3:30 PM-5:00 PM cont'd

327.(continued) Paper Session: The Myth Busting Classroom --Emerson Room

- *Made In....Examining Social Inequality in the Things We Buy* Lilian Henderson — Ferris State University
- *College Classrooms and Safe Spaces: Negotiating Intellectual Challenge and Risk Taking in Higher Education* Ryan Kelty — Washington College, Bridget Bunten — Washington College, Benjamin Bellas — Florida International University

328. Paper Session: Mothering Methods: Black women academics, Black feminisms, and the notion of a "Day Job" --Gloucester

- *Respectable Reproduction: Black Career Mothers and Wives Respond to the Neoliberal State* Riché Barnes — Smith College
- *Hierarchical Preferences and the Minimization of Black Women's Work.* Enobong (Anna) Branch — University of Mass at Amherst
- *Enacting Black Feminist Thought on African American Mommy Blogs* Dawn M. Dow — Syracuse University
- *The Inseparability of Me and Me, and Why I'll Never Reach the Top* Katrina McDonald — Johns Hopkins University
- *The Legacy Effect: Delinquency Court, Parens Patriae, and the Impact on Black and Brown Parenting* Carla Shedd — Columbia University

329. Paper Session: Subcultures, Authenticity and Identity --Holmes

- *Heroin and Comedy in New York City* Barry Spunt — CUNY John Jay College
- *Committing and Bailing Out: Subcultural Careers in and Exits from Skateboarding* Tyler Dupont — SUNY Buffalo
- *To Boldly Go Where No (Wo)Man (of Color) Has Gone Before or to Live in a Galaxy Not So Far Away?: Authenticity Claims and Inequality in the Sci-Fi Fandom* Sarah Corse — University of Virginia, Jaime Hartless — University of Virginia
- *'I'm just me': The Role of Authenticity Claims in Identity Work* Wendy Marie Laybourn — University of Maryland, College Park
- *Drinking the Other: The Unifying Metaphor of Others in HBO's True Blood* Teresa Gowan — University of Minnesota at Twin Cities, yagmur karakaya — University of Minnesota

330. Paper Session: Work and Workplace --Newbury Room

- *Humor at Work* Lisa Christine Kuzneski — Indiana University of PA
- *Can You Smell Anything?: Contests over the Existence and Scope of Fragrance Sensitivity in the Workplace* Monique Ouimette — Boston College
- *Digging In: Promises and Perils of Technical Knowledge* Alexandra C Feldberg — Harvard University
- *What's in a Team?: Exploring The Rhetorics of Medical Teamwork In The ICU* Jason Rodriquez — University of Massachusetts - Boston

331. Paper Session: Racial and Ethnic Minority Children and Youth: Representations and Contestations [SPONSORED BY THE COMMITTEE ON THE STATUS OF MINORITIES] --St. James Room

Organizer: Ingrid Castro, Massachusetts College of Liberal Arts

- *Accessing Intersectionalities: Complicating the 'Doing Research with Children' Approach to Holistically Capture Youth's Perspectives and Lived Experiences in Context* Ana Campos-Holland — Connecticut College
- *How White and Black Urban School Teachers View African American Males* Michael E. Stanford — SUNY Albany
- *Am I a Man?: Black and Latinx Boys and the Burden of Acting Human* Angel Rubiel Gonzalez — Hunter College CUNY
- *Fresh Off the Boat: Ground Zero for Asian American Children?* Jingsi Christina Wu — Hofstra University

Discussant:

- Ingrid Castro, Massachusetts College of Liberal Arts

Saturday, 3:30 PM-5:00 PM cont'd

332. Paper Session: Sociology of Race --Winthrop Room

- *Party, Ethnic Formation, and the Distribution of Corporate Privileges in the Early United States* Carl Gershenson — Harvard University
- *Racialized Lifestyle Practices: The Cultural Implications of Spatial Disintegration* Mario R Hernandez — The New School for Social Research
- *Race, Research, and Clinical Practice* Ashley C. Rondini — Franklin & Marshall College, Rachel Kowalsky — Weill Cornell Medical College

333. Workshop: Preparing for a Program Review --Berkeley Room

- A. Javier Trevino — Wheaton College
- Margaret W. Vitullo — American Sociological Association

334. Workshop: Using Technology to Engage the Undergraduate Student panel presentation: sponsored by ESS Undergraduate Committee --Clarendon Room

- Janice Purk — Mansfield University
- Kimberly McGann — Nazareth College
- Daniel Herda — Merrimack College
- Carolyn Corrado — SUNY New Paltz
- Sara Moore — Salem State University

335. Workshop: The Adjunct Majority --Longfellow Room

- *Advocating for Professor Staff: Public Sociology in the Halls of Academe* Marisa Allison — New Faculty Majority
- *Cycling from Security to Insecurity in the Teaching Market* Maria Biskup — Fordham University and York College (CUNY)
- *When You Have a Union Contract: Adjunct Organizing in an Industrial Union Model* Luke Elliott-Negri — CUNY Graduate Center
- *The Impact of Contingent Employment on Students* Ron Nerio — CUNY Office of the Vice Chancellor for Research
- *Silent in the Shadows: Adjuncts and Online Education* Denise Torres — Graduate Center, City University of New York
- *The Impact of Contingent Employment on Classroom Teaching* Kaleefa Munroe — CUNY Graduate Center

336. Mini-Conference on Migration X: Immigration and Race in Education and the Workplace --Stuart Room

- *Between Peril and Possibility: DACA Youth Views of American Democracy* Roberto G. Gonzales — Harvard Graduate School of Education, Janine de Novais — Harvard University
- *Heritage, Race, or Class? Black Politics and Second-Generation Africans' View of Affirmative Action Policies* Onoso Imoagene — University of Pennsylvania
- *Enduring Everyday Sights, Insults and Indignities on the Job: Racial Microaggressions and the West African Immigrant Experience* Mindelyn Buford II — Northeastern University, Fumilayo Showers — Central Connecticut State University
- *Black Exclusion, Brown Exploitation: Race and Immigration Status in New Orleans's Construction Labor Market* Elizabeth Fussell — Brown University

Discussant:

- Kara Cebulko, Providence College

5:30 PM-7:00 PM

337. Plenary: Presentation of 2016 Awards and Barbara Katz Rothman's Presidential Address –Georgian Room

President: Margaret M. Chin, Hunter College and CUNY Graduate Center

(Continued)

Saturday, 5:30 PM-7:00 PM

337. (Continued) *Plenary: 2016 Awards and Presidential Address* –Georgian Room

Presenter: Margaret M. Chin, Hunter College and CUNY Graduate Center

Awards Presentations:

- *Charles V. Willie Minority Graduate Student Award*, Matthew Hughey, University of Connecticut, to Robert Reece, Duke University.
- *Rose Laub Coser Award*, Amy Armenia, Rollins College, to Cassaundra Rodriguez, University of Massachusetts - Amherst. Honorable Mention to Ying-Chao Kao, Rutgers University.
- *Candace Rogers Award*, Joanna Dreby, SUNY at Albany, to Heba Gawayed, Princeton University. Honorable Mention to Robert Riggs, New York University.
- *Mirra Komarovsky Book Award*, Leah Schmalzbauer, Amherst College, to Jennifer Utrata, University of Puget Sound, for *Women without Men: Single Mothers and Family Change in the New Russia*, Cornell University Press. Honorable Mention to Joanna Dreby, SUNY at Albany, for *Everyday Illegal: When Policies Undermine Immigrant Families*, University of California Press; and to Marcus Hunter, Yale University, for *Black Citymakers: How the Philadelphia Negro Changed Urban America*, Oxford University Press.
- *2015-2016 Robin M. Williams Lectureship Acknowledgement*, Margaret M. Chin, Hunter College and CUNY Graduate Center, to Peter I. Rose, Smith College and Stanford University.
- *2015 RMW Lecture Sites*, Margaret Chin, Hunter College and CUNY Graduate Center, to Bronx Community College and Wagner College.
- *2016-2017 Robin M. Williams Lecturer*, Japonica Brown-Saracino, Boston University, to Kathleen Blee, University of Pittsburgh.
- *ESS Merit Award*, Magali Sarfatti Larson, Temple University, to Robert Zussman, University of Massachusetts - Amherst.
- *Barbara R. Walters Community College Faculty Award*, Olivia R. Hetzler, County College of Morris, to Etsuko Donnelly-Maruoaka, Suffolk County Community College.
- *Undergraduate Poster Winners*, Ann Marie Popp, Duquesne University.

Presidential Address: *OUR DAY JOBS: Sociology Confronts the Changing University* - Barbara Katz Rothman —CUNY Graduate Center

- **Introduction** Heather Dalmage - Professor of Sociology and Director, Mansfield Institute for Social Justice, Roosevelt University, Chicago.

Reception to follow

Sunday, 20 March

7:30 AM-8:30 AM

338. Meeting: ESS General Business Meeting --Exeter Room

8:30 AM-10:00 AM

339. Thematic/Presidential Session: Education is a Social Movement --Statler

- *Challenges of the Movement for Education as a Social Right in Chile* Sebastian G. Guzman — Universidad Andrés Bello, Javier Alvarez — Universidad Mayor
- *Silencing the Social Movement Within: Dispelling the Myth of the Academic-Activism Divide* Sahar D. Sattarzadeh — Institute for Reconciliation and Social Justice, University of the Free State
- *Who We Answer To: Radical Educators Navigating a Neoliberal Funding Regime* Shivaani Selvaraj — Pennsylvania State University
- *Building a Better Teacher: Synthetic Coupling as Organizational Innovation in a Charter School* Jason Radford — University of Chicago

Sunday, 8:30 AM-10:00 AM – cont'd

340. Author Meets Critics: Carla Shedd, *Unequal City: Race, Schools, and Perceptions of Injustice* (Russell Sage 2015) --Arlington Room

Organizer: R. L'Heureux Lewis- McCoy, CUNY City College of New York

Panelists: Carla Shedd, Columbia University; Deidre Royster, NYU; Simon Singer, Northeastern University

341. Author Meets Critics: Victor Chen, *Cut Loose: Jobless and Hopeless in an Unfair Economy* (University of California Press, August 2015) --White Hill Room

Panelists: Victor Chen, Virginia Commonwealth University; Barry Bluestone, Northeastern University; Juliet Schor, Boston College; Tom Shapiro, Brandeis University

342. Mini-Conference on Military Sociology X: International Perspectives --Whittier Room

Presenter: Amy Lutz, Syracuse University

- *Multiple Military Memories in Post-Pinochet Chile* Marcia Esparza — John Jay College of Criminal Justice, Hampton University, City University of New York, Zachary McKiernan — John Jay College of Criminal Justice, Hampton University, City University of New York, Nathaniel Woodill — CUNY John Jay College of Criminal Justice
- *Dividing Communities, Excluding Peace: A Spatio-temporal Analysis of Aid and Insurgency in Afghanistan, 2003-2009* Daniel Karell — New York University Abu Dhabi, Sebastian Schutte — University of Konstanz

343. Mini-Conference on Food in Social Life VI: Trust and Anxiety --Beacon Hill

- *Another Person's Peril: Peanut Allergy, Proximity Risk, and the Cultural Politics of Shared Spaces* Michaela DeSoucey — North Carolina State University, Miranda Waggoner — Florida State University
- *Veganism in Vogue?: The Spread of Veganism as a Lifestyle Practice Across the US, France, and Israel* Nina Gheiman — Harvard University
- *Trust in the Era of Food Anxiety: Selling 'Home-Made' Food Online in China* Xiaoshuo Hou — Skidmore College
- *Food Choice and Lifestyle: College Students' Perceptions of Vegans and Veganisms* Kelly Markowski — Kent State University, Susan Roxburgh — Kent State University

344. Paper Session: Racialized Polices, Poverty, and Lived Experiences --Berkeley Room

- *Social capital and neighborhood effect in the context of NYC urban poverty.* Karolina Lukasiewicz — Jagiellonian University, NYU, Ozge Sensoy Bahar — New York University, Gary Parker — New York University, Priya Gopalan — New York University, Mary McKay — New York University, Samira Ali — University of Houston
- *Social Service Agencies, Natural Disasters, and Vulnerable Populations.* Ashley Rose Acevedo — Southern Connecticut State University
- *The Black Social and Political Experience of Stop-Question-and-Frisk* Francisco Vieyra — New York University
- *Beyond Chronos and Kairos: Trauma and the Rupture of Linear Temporalities* Yvonne Y Kwan — Dartmouth College
- *'They turn you inside out': Privacy, poverty, and welfare* Cayce Hughes — University of Chicago

345. Paper Session: Teaching Black Lives Matter and Gay Marriage: Countering Resistance, Creating Empowerment --Boylston Room

Organizers: Angie Beeman, CUNY Baruch College; Hephzibah Strmic-Pawl, Manhattanville College

- Erica Chito Childs — CUNY Hunter College
- *Students Take it to the Streets: Investigative Theater on Policing and Race* Yolanda C. Martin — CUNY Borough of Manhattan Community College, Katherine Kavanagh — CUNY Borough of Manhattan Community College
- *Teaching Race in Black Spaces* Tiffany Davis — Chicago State University
- *Teaching Privilege to the Privileged at Boston College* Grace Kim — Boston College

Sunday, 8:30 AM-10:00 AM – cont'd

346. Paper Session: Sex and Porn --Brandeis Room

- *Sex Dolls and Constructed Realities: Robots, Simulacra, and the Unknown* Deborah Blizzard — RIT
- *The Social Learning of Gender Perceptions Through Adolescent Exposure to Pornography* Christine Marie Candler — UMass Boston
- *Sexually Deviant Pornography: Effects of Prolonged Exposure and the Presence of Sadistic and Psychopathic Traits* Victoria Anne Dansereau — Framingham State University
- *"It's Good, I'm Straight, I'm Thinking About Girls, and I'm Masturbating:" Heterosexual Masculinity and The Social and Emotional Context of Pornography Consumption* Brenna Harvey — University of Connecticut

347. Paper Session: Young and Undocumented --Cabot Room

- *"Child advocates for Unaccompanied Undocumented Immigrant Children in the United States and the best interest of the child standard".* Lina Maria Caswell — Kean University
- *The Pledge to Leave* Jessica Ellen Hewkin — George Mason University
- *Pathways to College Success for Dreamers* Jennifer Catherine Sloan — City University of New York (CUNY) Graduate Center
- *Institutions, Policy and Resilience: Educational Trajectories of Undocumented College Students in Boston and North Carolina* Alessandra Bazo Vienrich — University of Massachusetts Boston

348. Paper Session: Advising, assessment, accommodating digitization, adjunct professing, and the American Dream--Examining their impact on faculty labor --Cambridge Room

- *Universal advising: Opening Pandora's Box* Rachel Filinson — Rhode Island College
- *Mandatory Assessment of Student Learning* Roger Clark — Rhode Island College
- *Navigating the Digital Learn Space* Sandra Enos — Bryant University
- *The Adjunct Experience: Navigating the Workscape by Way of (at least) Two Vocations* Thomas O'Gorman — Rhode Island College
- *Living the Academic Dream --The Visa Wakeup Call* Tanni Chaudhuri — Rhode Island College

349. Paper Session: Resistance to Dominant Narratives of Sexuality --Clarendon Room

- *Queering the Production of Sexual Knowledge: Narrative Strategies, Gender Politics and the Promise of Feminist Focus Groups* Madeline Hunsicker — Colby College
- *Identity and Politics in the Classroom: Navigating the Conservative Classroom as a Left-of-Center Lesbian* Marianne Cutler — East Stroudsburg University
- *Saying No to Yes Means Yes: Affirmative Consent and the Myth of Sex* Sophia Boutilier — SUNY Stony Brook

350. Paper Session: Racism and Islamophobia in Media --Franklin Room

- *Deserving Migrant Communities and the Panic of Islamophobia: Moral Elements in Othering* Mitchell Timothy Kiefer — University of Pittsburgh
- *A Hurricane Katrina Retrospective: Ten (10) Years of Voices Still Not Being Heard* Dana Michele Greene — UNC Chapel Hill
- *Gendering Anti-Muslim Sentiments: Muslim American Women Countering Attacks Against the Hijab* Nazreen Bacchus — CUNY Queens College,

Discussant: Elizabeth J. Clifford, Towson University

351. Paper Session: Theories of Spatiality --Gloucester

- *The Video Arcade as Counterinsurgent Space* Samuel Tobin — Fitchburg State University
- *Theorizing the Technospace of Satellite Images* Monica Brannon — Bowdoin College
- *The City College of New York, the Long Civil Rights Movement and the Narrowing of Space(s) in 20th Century New York* Daniel Sherwood — Colby College
- *The Architecture of Absence: on Modern Ruins* Linsey Ly — City University of New York (CUNY) Graduate Center
- *Oak Ridge was my Combray* Lindsey Freeman — State University of New York - Buffalo State

Discussant: Ritchie Savage, Pratt Institute

Sunday, 8:30 AM-10:00 AM – cont'd

352. Paper Session: Studying the Middle East and North Africa --Holmes

- "I thought This Course Would Be Sexy: Teaching about the Middle East or Islam" Mohamoud M. Ismail — The College of New Jersey
- More to the Story? Rethinking Sociological Scholarship on Middle East Migration Patricia Ward — Boston University
- Trends and differentials of dramatic rise in contraceptive uptake in Ethiopia Alex Ayalu Reda — Brown University, David P. Lindstrom — Brown University

353. Paper Session: Stress, and Emotional Well-Being around Imprisonment --St. James Room

- Assessing Stress and Coping among Federal Probation and Pretrial Services Officers Erika Farester — Indiana University of Pennsylvania, Alex Heckert — Indiana University of Pennsylvania, John Anderson — Indiana University of Pennsylvania, Michael Siegel — The Federal Judicial Center, Christian Vaccaro — Indiana University of Pennsylvania
- "Happy Moms Make Happy Kids!": The Emotional Labor of Mother/Child Visitation During Incarceration Brittnie Aiello — Merrimack College, Krista McQueeney — Merrimack College
- Building Recovery Capital in a Neoliberal World: The Role of Faith Based Organizations in the Recovery and Reentry of Drug Offenders Kristen Connolly — State University of New York at Buffalo, Robert Granfield — State University of New York at Buffalo
- Understanding the Implementation of Drug Treatment Court Programs (DTCs) Laurielle Elizabeth Altman — Boston University
- Considering Selection in Prison Programming: A Descriptive Analysis of Factors Contributing to Enrollment and Completion in Massachusetts Abena Subira Mackall — Harvard Graduate School of Education

354. Paper Session: Work and Activism in School --Winthrop Room

President: Vincent Serravallo, Rochester Institute of Technology

- Maintaining Dignity in the Neoliberal University? Vincent Serravallo — Rochester Institute of Technology
- Janitors as nonpersons: experiences of invisibility on campus Brandi Perri — University of Massachusetts Amherst
- Chilean Lunch Ladies: Outsourced and Outspoken Ivy Ken — George Washington University, Benjamín Elizalde — Independent Scholar

9:00 AM-12:00 PM

355. Meeting: ESS Executive Committee Meeting II --Exeter Room

10:15 AM-11:45 AM

356. Conversation: Alondra Nelson with Carla Shedd --Arlington Room

Organizer: Vilna Bashi Treitler, CUNY Baruch College and Graduate Center

Panelists: Alondra Nelson, Columbia University; Carla Shedd, Columbia University

357. Thematic/Presidential Session: Sociology is a Combat Sport? How to Organize Responses to Attacks on Critical Scholars - Thematic Session --Statler

Organizers: Matthew Hughey, University of Connecticut; David G. Embrick, Loyola University - Chicago

President: Matthew Hughey, University of Connecticut

- "We don't need Tyrone Forman to tell us about diversity': Racial Apathy and the Southern Sociological Enterprise" Tyrone Forman — University of Illinois at Chicago
- "Combat Sport in the Academy? What Is It Usually About, and What Should It Be About" Francis Fox Piven — CUNY The Graduate Center
- "Civil" Civility and "Uncivil" Civility: On the Social Epistemology of Academic Freedom" Arianne Shahvisi — Brighton & Sussex Medical School

Discussant:

- Matthew Hughey, University of Connecticut

Sunday, 10:15 AM-11:45 AM – cont'd

358. Author Meets Critics: Vanina Leschziner, *At the Chef's Table: Culinary Creativity in Elite Restaurants* (Stanford University Press 2015) --White Hill Room

Organizer: Priscilla Ferguson, Columbia University

Panelists: Vanina Leschziner, University of Toronto; David Grazian, University of Pennsylvania; Pilar Opazo, Columbia University; Janet Beizer, Harvard University

359. Mini-Conference on Military Sociology XI: Military Sociology Smorgasbord --Whittier Room

Presider: Daniel Karell, New York University Abu Dhabi

- *The Israeli Home Front Command: An Acute Challenge to Military-Civilian Relations* Meir Elran — Tel Aviv University
- *How Adaptation to the Globalizing World Affects the Perception of Army's Role in Democracies?* Emirhan Demirhan — University of North Texas
- *Indicators for Innovation: Fostering an Environment for Invention and Advancement in the Armed Forces* Katie Seely-Gant — Energetics Technology Center, Lisa M Frehill — National Science Foundation
- *The Horizontal--Vertical Hypothesis: A Taxonomy of Non-Kinetic Warfare* Guy Siebold — Attorney at Law

360. Mini-Conference on Food in Social Life VII: Meaning Making: Affective Worlds --Beacon Hill

- *Sweet Symbol: A Study of Sugar and Sweets' Symbolic Value through the Sociology of Cognition and Semiotics* Caroline Erb-Medina — CUNY Graduate Center
- *Cooking Yourself: Emotions, Identities and Collective Boundaries in Israeli "Culinareality"* Rafi Groszlik — Brandeis University, Julia Lerner — Ben Gurion University
- *Constructing Commensality: Negotiating Eating Partners* Jeffery Sobal — Cornell University
- *Beering Masculinities: Performing Gender and Taste through Craft Beer Appreciation* Trisha J. Tiamzon — University of Connecticut

361. Paper Session: The Dynamics of Anti-Racism --Berkeley Room

- *Diversity Dynamics: The Reproduction and Transformation of Inequality in Two Worker Cooperatives* Joan Meyers — University of the Pacific, Steven Vallas — Northeastern University
- *Technology Tips for Sensitive Subjects: Using Polleverywhere to Teach Race and Ethnicity* Kimberly McGann — Nazareth College
- *Transgressive Temporalities: Understanding the urgency of insurgent time amongst youth of color in urban space.* Rahsaan Mahadeo — University of Minnesota at Twin Cities

362. Paper Session: Sexual Health --Brandeis Room

- *Trends and predictors of knowledge about HIV/AIDS and its prevention and transmission methods among women in Tajikistan.* Hakim Zainiddinov — Rutgers University, Nazim Habibov — University of Windsor
- *Former Incarceration Status and the Sexual Health of African American and White Men* Loren Henderson — University of Maryland - Baltimore County
- *Narratives of HIV/AIDS in Iranian Newspapers* Tahereh Elham Pourtaher — University at Albany, SUNY
- *Constructing "Gay Sex" through Condom Negotiation* Derek P Siegel — UMASS Amherst

Sunday, 10:15 AM-11:45 AM – cont'd

363. Paper Session: The Undocumented Among Us --Cabot Room

- *"The Kafkaesque Bureaucracy: The Process of Release in Immigration Detention"* Scarlett Macias — CUNY The Graduate Center
- *"The Criminalization of Unauthorized Females: The Determinants of Re-entry among Deported Women of Mixed-Status Latina/o Immigrant Families"* Carmencita Navarro — The George Washington University
- *Illegality in Ethnically Diverse Neighborhoods: Tracing the Immigrant Social Mobility of Mexican Parents in New York City* Guillermo Yrizar Barbosa — CUNY Graduate Center
- *Looking in the Right Places: Social Capital and the Employment of Unauthorized Mexican Men and Women* Phil Granberry — University of Massachusetts - Boston

364. Paper Session: Race & Social Policy: Historical and Contemporary Practices of Color-Blind Racism --Cambridge Room

- *Slaves to the Law: Postcolonialism, Feminism, and human trafficking discourse in U.S. federal law* Caliesha L. Comley — Boston College
- *Gay Marriage is for Whites: Black LGBT Views on Gay Marriage Legislation* C. Shawn McGuffey — Boston College
- *Colorblind Racism and Impression Management: Administrators and Race Talk at a Predominately White Institution* Cedrick-Michael Simmons — Boston College

365. Paper Session: The Truth about Academic Labor --Charles River Room

President: Vincent Serravallo, Rochester Institute of Technology

- *What Do Environmental Health and Safety Systems Do? Longitudinal Evidence from Academic Research Laboratories* Gokce Basbug — MIT, Ayn Cavicchi — MIT, Susan S. Silbey — MIT Sloan
- *Shifts in The Keystone: An Analysis of Legitimizing Practices within the Field of Pennsylvania's State System of Higher Education* Samuel Matthew Claster — Edinboro University of Pennsylvania
- *"You bring your class background everywhere:" Working-Class Academics at a Community College* Elizabeth Bugaighis — Northampton Community College
- *Interdisciplinarity and Faculty Careers* Eliza Dalton Evans — Stanford University, Daniel McFarland — Stanford University, Eliza Dalton Evans — Stanford University

366. Paper Session: Sexuality Identity in Eastern Societies --Clarendon Room

- *Investigating Structural Differences in Attitudes toward Homosexuality between Chinese and American College Students* Kai Lin — University of Delaware
- *Religious Women and the Discourse on Ethnic Diversity and the LGBT in South Korea* Gowoon Jung — SUNY at Albany
- *The Liminality of the Erotic: Mapping the Circulation of Christian Sexuality between the United States and Taiwan* Ying-Chao Kao — Rutgers University
- *Understanding public opinion about homosexuality in Confucian nations* Amy Adamczyk — John Jay College, Angel Yen-Chiao Liao — City University of New York (CUNY) Graduate Center
- *Understanding Thai Transgender Women's Experiences with Gender, Medicine, and Employment in the Era of Medical Tourism* Rebecca Farber — Boston University

367. Paper Session: Religion and ... --Commonwealth

President: Stephen McMullin, Acadia University

- *Religiosity and Social Trust: A Structural Equation Modeling Approach* Craig Wiernik — Wilkes University
- *Religion and Registered Sex Offenders: Acceptance and Control in Religious Congregations* Fritz William Yarrison — Kent State University, Brooke L. Long — Kent State University, Christopher P. Dum — Kent State University

(Continued)

Sunday, 10:15 AM-11:45 AM – cont'd

367. (continued) Paper Session: Religion and ... --Commonwealth

- *Are We a Church or Are We a Business? Congregations and Financial Management* Stephen McMullin — Acadia University
- *Food for Charity and Health* Leslie R. Hinkson — Georgetown University, Michelle B. Holder — University of Maryland
- *The Leadership of Roles of Whites within Latino Congregations* Brandon C. Martinez — Providence College

368. Paper Session: The Unhappy Divorce of Sociology and Psychoanalysis --Constitution Room

Organizer: Lynn Chancer, CUNY Hunter College

- *Combining Sociology and Psychoanalysis: Defining Social Defense Mechanisms* Lynn Chancer — CUNY Hunter College
- *The Internalization of the Social: Theoretical and Clinical Implications* Catherine Silver — Brooklyn College
- *Whiteness as an Act of Belonging in the Post 9/11 World: White Turks Phenomenon* Ilgin Yorukoglu — Borough of Manhattan Community College
- *Trauma, Television, and the Politics of Religious Fundamentalism* Vikash Singh — Montclair State University

369. Paper Session: Race and Media Beyond the Black/White Binary --Franklin Room

Organizers: Devon Goss, University of Connecticut; Bianca Gonzalez-Sobrin, University of Connecticut

- *Multiracial Families in Television Commercials* Crystal Bedley — Rutgers University
- *Hollywood's Color Line: Racial Hierarchies and Film Directing* Maryann Erigha — University of Memphis
- *An Update on Latina/os in U. S. Primetime Entertainment Television* Clara E. Rodriguez — Fordham University
- *Seeing is Believing: South Asian Characterizations in Popular US TV Programming* Bhoomi K. Thakore — Northwestern University

370. Paper Session: Space, Location and Education --Gloucester

- *Exploring the Spatial Mismatch of Education Credentials and Labor Markets* Ryan S. Wells — University of Massachusetts Amherst, Cecilia Rios Aguilar — University of California at Los Angeles, David B. Bills — University of Iowa, Genia Bettencourt — University of Massachusetts Amherst
- *Stealing School: How suburbs criminalize public education* R. L'Heureux Lewis- McCoy — CUNY City College of New York
- *Education of Left-Behind Children in Southwest China ---Evidence from Seven Villages in Sichuan Province* Jinpu Wang — Syracuse University

371. Paper Session: Trends in Criminology --St. James Room

- *Drug Dealing in the Darknet: Illicit Market Trade in Late Modernity* Isak Ladegaard — Boston College
- *Bearcats and Grenade Launchers in My Backyard: Funding Police Militarization in US Communities* Reinmar C. Freis-Beattie — University of New Hampshire, Justin Young — University of New Hampshire
- *The Creation of the Aggravated Felony Legal Category and the Punitive Turn in American Drug, Crime, and Immigration Policy* Sarah Tosh — CUNY Graduate Center, Sarah Tosh — CUNY Graduate Center
- *Between the Folk and the Bureaucratic--Seeing Nature, Citizens and Social Actions Like a State* Phoenix Chi Wang — Harvard University

Sunday, 10:15 AM-11:45 AM – cont'd

372. Paper Session: Schooling of Immigrant Youth --Winthrop Room

- *Gender and Assimilation as it Relates to Caribbean Youths' Proficiency in English* Mauricia John — Kutztown University
- *Immigrants in the Suburbs: How Identity Framing and Context Jointly Shape Immigrant Incorporation in Schools* Queenie Zhu — Harvard University
- *Academic Achievement of Immigrant Minority Youth: The Role of Parental Social Capital* Zhen Liu — Brown University, Michael J. White — Brown University

373. Workshop: "Academic Labor is Labor: Can Union Solidarity Practices Build Resistance to University Privatization?" --Back Bay

Organizer: Charlotte Ryan, University of Massachusetts - Lowell

- *Organizing at the Community College Level* Jeffrey Langstraat — Community College of Allegheny County
- *Organizing at the Community College Level* Nick DiPardo — American Federation of Teachers
- *Organizing at the State University Level* Charlotte Ryan — University of Massachusetts - Lowell
- *Comparing successes and challenges* Richard Hudak — UMASS Lowell
- Sharon Bird — Iowa State

12:00 PM-1:30 PM

374. Author Meets Critics: Dave Grazian, *American Zoo (Princeton 2015)* --Back Bay

Organizer: Colin Jerolmack, New York University

Panelists: David Grazian, University of Pennsylvania; Marjorie DeVault, Syracuse University; Eviatar Zerubavel, Rutgers University; Harvey Molotch, NYU; Japonica Brown-Saracino, Boston University

375. Author Meets Critics: Jyoti Puri, *Sexual States: Governance and Anti-Sodomy Law in India's Present (Duke University Press 2016)* --White Hill Room

- *Sexual States* Jyoti Puri — Simmons College
- *Critic* Nancy Naples — University of Connecticut
- *Critic* Vrushali Patil — Florida Atlantic University
- *Critic* Aziza Ahmed — Northeastern University
- *Critic* Bandana Purkayastha — University of Connecticut

376. Mini-Conference on Food in Social Life VIII: Public Policy and Politics --Beacon Hill

- *The Experience of Hunger: Understanding Food Choices and Feeding Decisions in Low-Income Families* Holly Benton — Indiana University of Pennsylvania
- *The Role of Gender in Global Food Security: A Cross-National Analysis of the Impact of Women's Status on Undernourishment in Low Income Nations* Aarushi Bhandari — Stony Brook University
- *Voices from the Desert: Social Class and Meaning-Making in Georgia's Food Desert* Deric Shannon — Oxford College of Emory University
- *Benefit or Barrier: An Overview of Government Food Assistance Programs* Joanne Tompkins — SUNY at Buffalo

377. Paper Session: The Limits of "Diversity" and Interracial Contact --Berkeley Room

- *"To Hell with the All!": Perceived Discrimination, Interracial Contact, and Racial Attitudes* Daniel Herda — Merrimack College
- *Do Biracial Siblings Select Mates of the Same Race? Dating Preferences and Mate Selection Among Black/White Biracial Siblings?* Monique Porow — Rutgers University
- *Perpetuating Sameness or Embracing Difference? How African American Students Think About Racial Diversity During the College Application Process* Megan M. Holland — University at Buffalo
- *Pipeline or Prejudice: Media Narratives of Barriers and Downsides in Corporate Diversity Initiatives* Michael Rosino and Devon Goss — University of Connecticut

Sunday, 12:00 PM-1:30 PM– cont'd

378. Paper Session: The Sound of Music --Brandeis Room

- *After Empire: The Aural and Moral Idylls of "Englishness" and Folk Music* Lee Blackstone — SUNY College at Old Westbury
- *From Dada to Punk and Beyond: The Makings of Subversive Aesthetics* Thomas Conroy — Lehman College
- *Archipelagos of Sound: Portland, Identity and Community in Transition* Jeffrey London — CUNY Hunter College
- *Theorizing the Field of Localized Music Venues: Hierarchies and segmentation.* Nikki-Marie Brown — McMaster University

379. Paper Session: Risk, Resilience, and Resources --Cabot Room

- *Child Welfare Reporting and Poor Urban Mothers' Disengagement* Kelley Fong — Harvard University
- *Class Based Differences within Early Childhood Socialisation and Mental Health Outcomes in Adulthood: An Exploratory Study* Yee Ting Jolin Ooi — University at Buffalo, State University of New York
- *Role Sequencing: Does "Order" Predict Resource Availability among Women, across time?* Anna Russian — Indiana University, Pamela Braboy Jackson — Indiana University, Jasmine Davis — Indiana University, Muna Adem — Indiana University
- *Discerning Families: Why Middle Class Parents Choose Urban Public Schools* Paul Knudson — The College of Saint Rose

380. Paper Session: Troubling Times: Navigating Adolescent Sexuality --Clarendon Room

Presenter: Danya Lagos, University of Chicago

- *Evaluating Parents' and Friends' Roles in LGBT Trajectories Through Multidimensional Networks of Influence* Danya Lagos — University of Chicago
- *Contextualizing LGBTQ Adolescent Negotiations of Dating Conflicts and Abuse* Leandra Mae Smollin — University of Massachusetts, Boston
- *I'm Here to Help You: Messages and Advice in "My Coming Out Story" Videos* Arianna Thomas-Winfield — North Carolina State University, Riku Kawaguchi — North Carolina State University
- *Risk of Adolescent Pregnancy among Lesbian and Bisexual Females* Eliza Claire Brown — New York University

381. Paper Session: Religion and Identity --Commonwealth

- *Demographic Variables in Understanding Muslim-Jewish Relations in Morocco* Roy Mittelman — City College of New York (CUNY)
- *Destinations of Doubt: Religious Disaffiliation as a Marker of Secularization* Marcus Larson Mann — Duke University
- *Religious Change and Educational Attainment: An Exploratory Analysis of the Former Amish* Caroline Faulkner — Franklin & Marshall College
- *Women's Place in Immigrant Families: Sikh women tell their stories* Diditi Mitra — Brookdale Community College

382. Paper Session: The Importance of Networks --Constitution Room

- *Social Network Analysis for Examining the Impact of Reorganization in the Taiwanese Government on the Resource Distribution* Ya-Fei Yang — The Pennsylvania State University, Ming-Feng Liu — National Taiwan Normal University
- *Allies and Accomplices: A Social Network Analysis of Boston Gang Members* Alexandra Ciomek — Harvard University
- *Identity Theory from a Social Network Analysis Perspective* Cynthia Baiqing Zhang — Christopher Newport University

Sunday, 12:00 PM-1:30 PM– cont'd

383. Paper Session: Choices in Marriage and Relationships --Emerson Room

- *No Place Like Homes: Marriage, Individualization, and Spouses Who Live Apart for Work* Danielle Lindemann — Lehigh University
- *Incomplete Role Exit and the Alimony Reform Movement* Jocelyn Crowley — Rutgers University
- *Do the marital relations influence equally the life satisfaction in free and unfree societies?: evidence from the Word Values Survey* Anna Zagrebina — University of Quebec in Montreal
- *Dating and Mate Selection among Chinese Young Adults: The Relative Influence of Parents, Pragmatism, and Romance* Sampson Lee Blair — SUNY at Buffalo, Timothy J. Madigan — Mansfield University

384. Paper Session: Racialization Beyond the Black/White Binary --Franklin Room

Organizers: Devon Goss, University of Connecticut; Bianca Gonzalez-Sobrino, University of Connecticut

- *Authenticating Jewishness: The Racialized Construction of a Jewish Ideal* Emma Lesser — University of Connecticut
- *Internalized Images, Reified Race: Processes of Racialization Amongst Urban American Indians* Michelle Jacobs — Wayne State University
- *Latin@s Using Counter-framing to Survive College: Navigating Racism, Leisure Activities, and Finding Space on Campus* Frank Ortega — Texas A & M University, Daniel Delgado — Salem State University
- *Flying While Muslim: Racialized Surveillance in US Airports* Saher Selod — Simmons College

385. Paper Session: Student Perceptions on Criminality --Gloucester

- *The Influence of Educational Background in Understanding Perceptions of Criminality* Robin Marie Decoteau — University of Massachusetts Amherst
- *An Undergraduate Interdisciplinary Service-Learning Literacy Program for Youth on Probation: A Feasibility Study* Nancy Hirschinger- Blank — Widener University, Mimi Staulters — Widener University, Roslyn Toler — Widener University, Ashley Rundell — Widener University, Megan O'Neill Hajduk — Widener University
- *Making Felons at the Crime Scene of Technology: Digital Infrastructure and the Criminalization of "Technical Agency"* Noah McClain — Illinois Institute of Technology
- *All Aboard the Conformity Line: First Stop, Creating Bonds of Attachment Between Female Inmates Working in an HIV Prison-Based Peer Program* Kimberly Collica-Cox — Pace University - New York City

386. Paper Session: Young Adults in Crime and Deviance --St. James Room

- *Contemporary American Nomads: Transience and the Rational for Travel among Homeless Young Adults* Timothy Stablein — Union College, Laura Schad — Union College
- *Adolescent Residential and School Mobility: Does Time Usage Have a Mediating Effect on Educational and Behavioral Outcomes?* Eric Lesneskie — Bloomsburg University of Pennsylvania, Megumi Omori — Bloomsburg University of Pennsylvania,
- *A Rural Reconsideration of the Subculture of Violence Hypothesis* Robert Moschgat — Bloomsburg University
- *Challenges of Collecting and Analyzing Crimes Committed on College Campuses in Massachusetts* Ryan Koch — Fisher College, Sarah Abernathy — Fisher College, Alex Wagner — Fisher College, Debra Crafts — Fisher College, Dan Bibel — Fisher College
- *Comparing Rampage Shootings in Schools and the Workplace* Daniel Knipp — Northeastern University, Jack Levin — Northeastern University, Wendy C. Regoeczi — Cleveland State University

Sunday, 12:00 PM-1:30 PM– cont'd

387. Paper Session: Creating Careers in Science --Winthrop Room

- *Chemical Scientists' Narratives about Why they Entered their Field* Timothy Sacco — University of Massachusetts Amherst, Tiamba Wilkerson — University of Massachusetts at Amherst, Laurel Smith-Doerr — University of Massachusetts at Amherst, Jennifer Croissant — University of Arizona
- *Gender and Race-Ethnic Variation in Satisfaction in the STEM Professions* Margaret Usdansky — Syracuse University

388. Workshop: Babies and Backpacks: Campus Solutions to the Crisis of Educational Inequity Facing College Students with Children --Arlington Room

- *Single Moms and Welfare Woes: What's Higher Ed Got to Do With It?* Amanda L. Freeman — Central Connecticut State University
- *Supporting Student Parents at Four Year Universities: New Data from a National Research Study* Debra R. Smith — Endicott College, Elizabeth Osche — Endicott College
- *Student Parents in the City: A Model for Success for the Highest Risk Student Parents* Brian Pellinen — Endicott College, Autumn R. Green — Endicott College
- *"When life falls apart, so does my school work": Teaching and Learning Models for Student Parent Success* Autumn R. Green — Endicott College

**PRESIDENTS OF THE SOCIETY
1930-2016**

30-31	Frank H. Hankins	73-74	Alice S. Rossi
31-32	Henry P. Fairchild	74-75	Charles V. Willie
32-33	Manuel C. Elmer	75-76	Peter L. Berger
33-34	Robert M. MacIver	76-77	Renee C. Fox
34-35	James H. S. Bossard	77-78	Matilda White Riley
35-36	James W. Woodard	78-79	Milton M. Gordon
36-37	Jerome Davis	79-80	Helen MacGill Hughes
37-38	Clarence G. Dittmer	80-81	Kai Erikson
38-39	Joseph K. Folsom	81-82	James E. Blackwell
39-40	Willard Waller	82-83	Melvin L. Kohn
40-41	Maurice Davie	83-84	Cynthia Fuchs Epstein
41-42	Talcott Parsons	84-85	Rose Laub Coser
42-43	George Lundberg	85-86	Eliot Freidson
43-44	Robert S. Lynd	86-87	Suzanne Keller
44-45	E. Franklin Frazier	87-88	Morris Rosenberg
45-46	Gladys Bryson	88-89	Beth B. Hess
46-47	Donald Young	89-90	William A. Gamson
47-48	Thorsten Sellin	90-91	Murray A. Straus
48-49	Meyer F. Nimkoff	91-92	Peter I. Rose
49-50	Nathan L. Whetten	92-93	Doris Wilkinson
50-51	Jessie Bernard	93-94	Irving K. Zola
51-52	Wilbert E. Moore	94-95	Gaye Tuchman
52-53	Ira De A. Reid	95-96	Caroline Hodges Persell
53-54	Alfred McClung Lee	96-97	Howard F. Taylor
54-55	Mirra Komarovsky	97-98	Richard D. Alba
55-56	Theodore Abel	98-99	Margaret L. Andersen
56-57	Vincent A. Whitney	99-00	Joyce Ladner
57-58	Robert Bierstedt	00-01	N. J. Demerath III
58-59	William J. Goode	01-02	Judith Lorber
59-60	August B. Hollingshead	02-03	Jerry A. Jacobs
60-61	Alex Inkeles	03-04	Phyllis Moen
61-62	Robert F. Bales	04-05	Robert Wuthnow
62-63	George Homans	05-06	Nancy Denton
63-64	Lewis Coser	06-07	Philip Kasinitz
64-65	Charles Page	07-08	Katherine Newman
65-66	Robin M. Williams, Jr	08-09	Kathleen Gerson
66-67	Melvin M. Tumin	09-10	Rosanna Hertz
67-68	Everett C. Hughes	10-11	Christine E. Bose
68-69	Robert K. Merton	11-12	Robert Zussman
69-70	Hanan C. Selvin	12-13	Nancy A. Naples
70-71	S. M. Miller	13-14	Marjorie DeVault
71-72	Orville G. Brim, Jr	14-15	Nancy Foner
72-73	Herbert J. Gans	15-16	Barbara Katz Rothman

**VICE PRESIDENTS OF THE SOCIETY
1930-2016**

30-31	C. G. Dittmer	73-74	Renee C. Fox
31-32	Maurice Davie	74-75	Charles Perrow
32-33	Stuart A. Rice	75-76	N. J. Demerath III
33-34	Donald Young	76-77	Rose Laub Coser
34-35	F. B. Watson	77-78	Murray A. Straus
35-36	Theodore Abel	78-79	Cynthia Fuchs Epstein
36-37	Niles Carpenter	79-80	Patricia Kendall
37-38	Howard Becker	80-81	Sylvia Clavan
38-39	Frank A. Ross	81-82	Joyce Ladner
39-40	John Dollard	82-83	Gaye Tuchman
40-41	Mildred Fairchild	83-84	Doris Wilkinson
41-42	John Dollard	84-85	Beth Hess
42-43	Alfred McClung Lee	85-86	Judith Lorber
43-44	E. Franklin Frazier	86-87	Peter J. Stein
44-45	Gladys Bryson	87-88	Howard F. Taylor
45-46	Robert K. Merton	88-89	Anne Foner
46-47	Robert Faris	89-90	Caroline Hodges Persell
47-48	Raymond Kennedy	90-91	Roberta G. Simmons
48-49	Meyer F. Nimkof	91-92	Ivar Berg
49-50	W. Rex Crawford	92-93	Margaret Andersen
50-51	Mirra Komarovsky	93-94	Richard Alba
51-52	Theodore Abel	94-95	Jack Levin
52-53	Ira De A. Reid	95-96	Beth Vanfossen
53-54	Robin M. Williams, Jr	96-97	Cheryl Townsend Gilkes
54-55	Vincent H. Whitney	97-98	Ronnie J. Steinberg
55-56	Charles H. Page	98-99	Andrew Beveridge
56-57	August B. Hollinshead	99-00	Eve Spangler
57-58	Alex Inkeles	00-01	Christine Bose
58-59	Melvin Tumin	01-02	Esther Ngan-Ling Chow
59-60	Clyde V. Kiser	02-03	Catherine White Berheide
60-61	Francis E. Merrill	03-04	Ronald Taylor
61-62	Bernard Barber	04-05	Debra Kaufman
62-63	Lewis Coser	05-06	Karen Cerulo
63-64	Orville G. Brim, Jr	06-07	Annette Lareau
64-65	Harold Pfautz	07-08	Elizabeth Higginbotham
65-66	Sylvia Fava	08-09	Vincent N. Parrillo
66-67	S. M. Miller	09-10	Pamela Stone
67-68	Nelson Foote	10-11	Karen Hansen
68-69	Matilda White Riley	11-12	Anne R. Roschelle
69-70	Hanan C. Selvin	12-13	Beth Mintz
70-71	Peter I. Rose	13-14	Mary Ann Clawson
71-72	Susanne Keller	14-15	Nazli Kibria
72-73	Blanche Geer	15-16	Margaret M. Chin

**ESS MERIT AWARD RECIPIENTS
1960-2016**

1960	Maurice Davis	1988	Digby Baltzell
1961	Welman J. Warner and Ray Abrams	1989	James Blackwell
1962	Robert S. Lynd	1990	Morris Rosenberg
1963	Pitirim Sorokin	1991	S. M. Miller
1964	Donald Young	1992	William J. Goode
1965	Leonard Cottrell, Jr	1993	Renée C. Fox
1966	Thorsten Sellin	1994	Melvin Kohn
1967	Talcott Parsons	1995	Herbert Gans
1968	Robert MacIver	1996	Charles Tilly
1969	Negley Teeters	1997	Charles B. Perrow
1970	Theodore Abel	1998	Harrison C. White
1971	Jessie Bernard	1999	Eliot Freidson
1972	Everett C. Hughes	2000	Suzanne Keller
1973	Helen MacGill Hughes	2001	Kai Erikson
1974	Alfred McClung Lee and Elizabeth Briant Lee	2002	Marvin Bressler
1975	Charles H. Page	2003	Bernard Barber
1976	Paul Lazarsfeld	2004	Cynthia Fuchs Epstein
1977	Mirra Komarovsky	2005	William A. Gamson and Caroline Hodges Persell
1978	Robert K. Merton	2006	Charles V. Willie
1979	Hylan Lewis	2007	Judith Lorber
1980	A. B. Hollingshead and David Reisman	2008	Cheryl Townsend Gilkes
1981	William F. Whyte	2009	Richard Alba
1982	Robert Bierstedt	2010	Nancy Denton
1983	Lewis Coser	2011	Jerry A. Jacobs
1984	Robin M. Williams, Jr	2012	Margaret L. Andersen
1985	George Homans	2013	Karen A. Cerulo
1986	Matilda White Riley	2014	Kathleen Gerson
1987	Rose L. Coser	2015	Philip Kasinitz
		2016	Robert Zussman

**ROBIN M. WILLIAMS, JR., DISTINGUISHED LECTURERS
1993-2016**

1993-94	Caroline Hodges Persell	2004-05	Jack Levin
1994-95	Charles V. Willie	2005-06	Vincent Parrillo
1995-96	Paul DiMaggio	2006-07	Michèle Lamont
1996-97	Judith Lorber	2007-08	Margaret Andersen
1997-98	Shulamit Reinharz	2008-09	William Kornblum
1998-99	Cheryl Townsend Gilkes	2009-10	Naomi Gerstel
1999-00	Elijah Anderson	2010-11	Mark D. Jacobs
2000-01	Myra Marx Ferree	2011-12	Sudhir Vankatesh
2001-02	Bonnie Thornton Dill	2012-13	George Ritzer
2002-03	Michael Kimmel	2013-14	Karen Cerulo
2003-04	Elizabeth Higginbotham	2014-15	Mary Waters
		2015-16	Peter I. Rose

**ESS OFFICERS AND COMMITTEES
2015-2016**

2015-2016 OFFICERS AND EXECUTIVE COMMITTEE MEMBERS

President: Barbara Katz Rothman
Vice-President: Margaret M. Chin
Secretary: Katherine Chen
Treasurer: Amy Armenia
Past-President: Nancy Foner
President-Elect: John Torpey
Vice-President-Elect: Japonica Brown-Saracino
Executive Officer: Emily H. Mahon
Assistant Executive Officer: Jennifer McAdam

Executive Committee

Magali Sarfatti-Larson (2013-2016)
Alondra Nelson (2013-2016)
Joanna Dreby (2014-2017)
Natalia Sarkisian (2014-2017)
Matthew Hughey (2015-2018)
Leah Schmalzbauer (2015-2018)

Executive Office and Budget Committee:

Katherine Chen (Chair)
Gennifer Furst
Ex-Officio:
Nancy Foner (Past President)
Emily H. Mahon (Executive Officer)

STANDING COMMITTEES

Employment

Richard M. Smith (Chair)

Nominations

Barbara Katz Rothman (Chair)
Amy Armenia Emily Mahon
Joanna Dreby Natasha Sarkisian
Nancy Foner John Torpey

Publications Committee:

Andrew London (Chair)
Nancy Denton
Mary Fischer

Ex-officio:

Newsletter Editor Past President: Nancy Foner
Sociological Forum Editor: Karen Cerulo Secretary: Katherine Chen
President: Barbara Katz Rothman Executive Officer: Emily Mahon

Status of Women:

Joanne Ardovini (Co-Chair) Laura West Steck (Co-Chair)
Medora W. Barnes Meghan Rick
Julie Hartman-Linck Carrie Smith
Dana Hysock Tamara L. Smith

Status of Minorities:

Ingrid E. Castro (Chair)
Down Dow Matthew Hughey
Ana Campos-Holland Melinda Mills
Bianca Gonzalez-Sobrino

STANDING COMMITTEES – cont'd

Community Colleges

Lisa Handler (Co-Chair) Robin Isserles (Co-Chair)
Glenda Gross Latasha Sarpy
Olivia Hetzler Jill Schultz

Graduate Education

Stephanie Laudone (Chair)
Jeanne Kimpel
Howard Caro-Lopez
Keumjae Park

Undergraduate Education:

Ann Marie Popp (Chair)
Stephanie Bennett Janice Purk
Paul Calarco Jr. Alexander Thomas
Paul Knudson Jonathan White
Antonio (Jay) Pastrana, Jr. Shelley White
Deniz Yucel

AWARD COMMITTEES

Merit Award

Magali Sarfatti-Larson (Chair)
Charles Gallagher LisaHandler
Doug Porpora

Mirra Komarovsky Book Award

Leah Schmalzbauer (Chair)
Enobong Branch Shamus Kahm
Erynn Casanova Lisa Stampnitzky

Robin M Williams Jr Lectureship

Japonica Brown-Saracino (Chair)
Leah Schmalzbauer John Torpey

Robin M Williams Jr Site Selection

Margaret Chin (Chair)

Candace Rogers Student Paper Award

Joanna Dreby (Chair)
Antonio (Jay) Pastrana, Jr. Rebecca Tiger

Rose Laub Coser Dissertation Award

Amy Armenia (Chair)
Mignon Duffy

Charles V. Willie Minority Graduate Student Award

Matthew Hughey (Chair) Charles V. Willie (Honorary Chair)
Marlese Durr Donald Sawyer
Bianca Gonzalez-Sobrino

Barbara R. Walters Award Community College Faculty Award

Olivia R. Hetzler (Chair)
Lisa Handler Robin Isserles

2016 PROGRAM

Program Committee

Vilna Bashi Treitler (Chair)

Angie Beeman	<u>Graduate Assistants</u>
Bonnie French	Duygu Basaran-Sahin
Keisha Goode	Kaleefa Munroe-Peters
Daina Harvey	Samantha Saghera
Barbara Katz Rothman	Tanesha Thomas
Hephzibah Strmic-Pawl	

Local Arrangements Committee

Christel Hyden (Chair)

Annual Meeting Site Selection Committee

Emily Mahon

James H. Mahon

Rosanna Hertz

2016-2017 OFFICERS AND EXECUTIVE COMMITTEE MEMBERS

President: John Torpey

Vice-President: Japonica Brown-Saracino

Secretary: Thomas DeGloma

Treasurer: Amy Armenia

Past-President: Barbara Katz Rothman

President-Elect: Victor Nee

Vice-President-Elect: Vilna Bashi Treitler

Executive Officer: Emily H. Mahon

Executive Officer: Jennifer McAdam

Executive Committee

Joanna Dreby (2014-2017)

Natasha Sarkisian (2014-2017)

Matthew Hughey (2015-2018)

Leah Schmalzbauer (2015-2018)

Sarah Damaske (2016-2019)

Pawan Dhingra (2016-2019)

The Eastern Sociological Society would like to thank the many people and organizations who have contributed to the success of this conference, including:

Program Committee

- Vilna Bashi Treitler (Chair)
- Angie Beeman
- Bonnie French
- Keisha Goode
- Daina Harvey
- Barbara Katz Rothman
- Hephzibah Strmic-Pawl

Graduate Assistants

- Duygu Basaran-Sahin
- Kaleefa Munroe-Peters
- Samantha Saghera
- Tanesha Thomas

Author-Meets-Critics Sessions

- Margaret M. Chin
- John Torpey

Conversation Sessions

- Vilna Bashi Treitler

Program Sponsors

- CUNY Graduate Center
- WILEY (*Sociological Forum*)

Conference Logistics and Support

- Christel Hyden
- Emily Mahon
- Jennifer McAdam
- Brad Smith, Meeting Savvy

Acknowledgements – cont'd

Departmental Members 2016

Amherst College	Lycoming College
Bloomsburg University of Pennsylvania	Mansfield University
Boston College	Massachusetts College of Liberal Arts
Boston University	McDaniel College
Brandeis University	Merrimack College
Bryn Mawr College	Monmouth University
Bunker Hill Community College	Northeastern University
Cabrini College	Ramapo College of NJ
California State University Stanislaus	Roanoke College
Catholic University	Rutgers University
Centenary College	Shippensburg University
Central Connecticut State University	Simmons College
Colby College	Southern Connecticut State University
CUNY Lehman College	St Anselm College
CUNY John Jay College	St Lawrence University
CUNY Kingsborough Community College	SUNY at Albany
CUNY Queens College	Swarthmore College
Dartmouth College	Syracuse University
Drew University	The College of New Jersey
Edinboro University of PA	The Open University, UK
Elizabethtown College	Towson University
Fairfield University	Tufts University
Farmingdale State College	University of Massachusetts - Boston
George Washington University	University of Connecticut at Storrs
Gettysburg College	University of Maine
Hamilton College	University of Maryland at College Park
Hartwick College	University of Massachusetts
Harvard University	University of New Hampshire
Hobart & William Smith Colleges	Villanova University
Holy Cross	Washington College
Ithaca College	Waynesburg University
Kutztown University of Pennsylvania	West Chester University of PA
Lebanon Valley College	William Paterson University
LeMoyne College	

The 2016 Award Recipients of the ESS Travel Grant are:

Cassandra Rodriguez, UMass Amherst
Virginia Little, Kent State University
Conner Hayes, Birmingham-Southern College
Macie McKensey, Kent State University
Johanna S. Quinn, University of Wisconsin-Madison
Hamad Sindhi, The Graduate Center, CUNY
Rachel La Touche, Indiana University
Simone Kolysh, The Graduate Center, CUNY
Abbey S. Willis, University of Connecticut
Steven Jefferson, Duke University
Anna Russian, Indiana University
JooHee Han, University of Massachusetts Amherst
Sandra Florian, University of Southern California
Virginia Riel, North Carolina State University
Tara Fannon, NUI Galway
Samuel L. Frye, Indiana University of Pennsylvania
Holly Benton, Indiana University of Pennsylvania
Caitlin Lockard, Elizabethtown College
Irene Snyder, Elizabethtown College
Philip Ebersole, Elizabethtown College

The End of the World as We Know It?

2017 Annual Meeting
EASTERN SOCIOLOGICAL SOCIETY
Sheraton Philadelphia Downtown
Philadelphia, PA
February 23-26, 2017

CALL FOR PAPERS

The ESS welcomes submissions, drawing on every methodology, addressing any and all issues of interest to sociologists. In addition, the 2017 meeting will have a special focus on "The End of the World as We Know It?"

Our world is caught up in rapid but ambiguous change. With improvements in health care and nutrition, global populations are both growing and aging; by 2050, the world is expected to have some 9 billion people, perhaps a quarter of whom will be over 60 years of age. More than half of the world's population lives in cities, a proportion expected to rise to two-thirds by 2050. Interstate violence has been declining for decades. Technology is revolutionizing everyday life: powerful hand-held computers are ubiquitous, communications are much easier, and commercial drones will soon fill the skies. Yet the consequences for social life are contradictory. People can be in touch with many more people, yet they are often not fully present in personal interaction. Racism and class inequality persist or worsen. The life-long career with one employer may be giving way to a "gig economy," in which people offer their own assets or temporary labor for hire. Social safety nets and public education systems -- the bedrock of social citizenship -- are under challenge. Climate change threatens global patterns of habitation and livelihood, and indeed life on the planet itself. Sociologists know a lot about these developments, as well as about their dark underside. How are different social groups affected by these changes? What measures should be taken to mitigate the negative effects of these changes and to maximize their usefulness to people? Are we as sociologists paying attention to the right things? What do our analyses of society tell us about where we go from here?

We hope that scholars who participate in the meeting will bring a broad range of additional questions and approaches to issues raised by a focus on future prospects and potentials for human society: what is likely to happen, what might change, and what is less likely to do so in the decades to come? Although the ESS particularly encourages submissions related to this year's theme, we welcome submissions on all sociological topics, drawing on all methods and formats, including:

- Individual papers (please include abstracts of 250 words or less; longer drafts are also welcome via email to the program committee)
- Wholly constituted sessions (with names and affiliations of all presenters)
- Thematic conversations (panels of two or more scholars engaged in debate or exchange)
- Workshops on specific topics and techniques
- Special sessions organized around prominent scholars and their work
- Roundtable and poster session presentations

Paper submissions and session proposals are due by October 15, 2017.

Proposals for mini-conferences are encouraged by August 1, 2017.

Questions should be sent to easterns2017@gmail.com

Program Committee: John Torpey, ESS President; Richard Ocejo (Program Chair)

Essential reading in sociology from **berghahn**

NEW

THE STATE AND THE GRASSROOTS

Immigrant Transnational Organizations in Four Continents

Alejandro Portes and Patricia Fernández-Kelly [Eds.]
353 pages • Hardback

ENDURING UNCERTAINTY

Deportation, Punishment and Everyday Life

Ines Hasselberg
Dislocations
252 pages • Hardback

PROTEST CULTURES

A Companion

Kathrin Fahlenbrach, Martin Klimke, and Joachim Scharloth [Eds.]
Protest, Culture & Society
552 page • Hardback

LANGUAGE AND IDENTITY POLITICS

A Cross-Atlantic Perspective

Christina Späti [Ed.]
228 pages • Hardback

PARENTHOOD BETWEEN GENERATIONS

Transforming Reproductive Cultures

Siân Pooley and Kaveri Qureshi [Eds.]
Fertility, Reproduction and Sexuality
276 pages • Hardback

NEW IN PAPERBACK

WHAT WE NOW KNOW ABOUT RACE AND ETHNICITY

Michael Banton
178 pages • Paperback Original

SOCIAL QUALITY THEORY

A New Perspective on Social Development

Ka Lin and Peter Herrmann [Eds.]
160 pages • Paperback Original

BEING HUMAN, BEING MIGRANT

Senses of Self and Well-Being

Anne Sigfrid Grønseth [Ed.]
EASA Series
184 pages • Paperback

THE ETHICS OF THE NEW EUGENICS

Calum MacKellar and Christopher Bechtel [Eds.]
242 pages • Paperback

DURKHEIM, THE DURKHEIMIANS, AND THE ARTS

Alexander Tristan Riley, W.S.F. Pickering, and William Watts Miller [Eds.]
Published in Association with the Durkheim Press
320 pages • Forthcoming in Paperback

berghahn journals

New in 2015!

CONFLICT AND SOCIETY

Editorial Team: Erella Grassiani, Alexander Horstmann, Lotte Buch Segal, Ronald S. Stade, and Henrik Vigh
Volume 2/2016, 1 issue p.a.

ENVIRONMENT AND SOCIETY

Editors: Paige West and Dan Brockington
Volume 7/2016, 1 issue p.a.

RELIGION AND SOCIETY

Editors: Ruy Llera Blanes, Simon Coleman, and Sondra L. Hausner
Volume 7/2016, 1 issue p.a.

New in 2015!

BOYHOOD STUDIES

Editor: Diederik F. Janssen
Volume 9/2016, 2 issues p.a.

GIRLHOOD STUDIES

Editor-in-Chief: Claudia Mitchell
Volume 9/2016, 3 issues p.a.

DEMOCRATIC THEORY

Editor: Mark Chou and Jean-Paul Gagnon
Volume 3/2016, 2 issues p.a.

REGIONS AND COHESION

Regiones y Cohesión / Régions et Cohésion
Editors: Harlan Koff and Carmen Maganda
Volume 6/2016, 3 issues p.a.

SOCIAL ANALYSIS

The International Journal of Social and Cultural Practice
Editor-in-Chief: Bruce Kapferer
Volume 60/2016, 4 issues p.a.

TRANSFERS

Interdisciplinary Journal of Mobility Studies
Chief Editor: Gijs Mom
Volume 6/2016, 3 issues p.a.

 berghahn
NEW YORK • OXFORD

Follow us on Twitter: @BerghahnBooks

Order online (use code ESS16) and receive a 25% discount!

www.berghahnbooks.com

CORNELL UNIVERSITY PRESS

NEW TITLES FROM ILR PRESS

ACHIEVING WORKERS' RIGHTS IN THE GLOBAL ECONOMY

EDITED BY RICHARD APPELBAUM & NELSON LICHTENSTEIN
\$26.95 paper

"I LOVE LEARNING; I HATE SCHOOL"

An Anthropology of College
SUSAN D. BLUM
\$24.95 cloth

DISABILITY AND EMPLOYER PRACTICES

Research across the Disciplines
EDITED BY SUSANNE M. BRUYÈRE
\$35.00 cloth

BUTTONED UP

Clothing, Conformity, and White-Collar Masculinity
ERYNN MASI DE CASANOVA
\$19.95 paper

THIRD WAVE CAPITALISM

How Money, Power, and the Pursuit of Self-Interest Have Imperiled the American Dream
JOHN EHRENREICH
\$29.95 cloth

THE SUPREME COURT ON UNIONS

Why Labor Law Is Failing American Workers
JULIUS G. GETMAN
\$29.95 cloth

HOPING TO HELP

The Promises and Pitfalls of Global Health Volunteering
JUDITH N. LASKER
\$19.95 paper | **The Culture and Politics of Health Care Work**

CLASS AND CAMPUS LIFE

Managing and Experiencing Inequality at an Elite College
ELIZABETH M. LEE
\$19.95 paper

THE RISE AND FALL OF THE MIRACULOUS WELFARE MACHINE

Immigration and Social Democracy in Twentieth-Century Sweden
CARLY ELIZABETH SCHALL
\$55.00 cloth

BUILDING CHINA

Informal Work and the New Precariat
SARAH SWIDER
\$24.95 paper

GHOSTWORKERS AND GREENS

The Cooperative Campaigns of Farmworkers and Environmentalists for Pesticide Reform
ADAM TOMPKINS
\$27.95 paper

Please browse our titles at Association Book Exhibit

SUBTERRANEAN ESTATES

Life Worlds of Oil and Gas
EDITED BY HANNAH APPEL, ARTHUR MASON & MICHAEL WATT'S
\$29.95 paper

REFORMING NEW ORLEANS

The Contentious Politics of Change in the Big Easy
PETER F. BURNS & MATTHEW O. THOMAS
\$22.95 paper

HOLY LEGIONARY YOUTH

Fascist Activism in Interwar Romania
ROLAND CLARK
\$39.95 cloth

MAKING IMMIGRANT RIGHTS REAL

Nonprofits and the Politics of Integration in San Francisco
ELS DE GRAAUW
\$22.95 paper

FRENCH SOCIOLOGY

JOHAN HEILBRON
\$27.95 paper

THE CONCERNED WOMEN OF BUDUBURAM

Refugee Activists and Humanitarian Dilemmas
ELIZABETH HOLZER
\$21.00 paper

NEW IN PAPERBACK THE ENDTIMES OF HUMAN RIGHTS

STEPHEN HOPGOOD
\$19.95 paper

FROM FARM TO CANAL STREET

Chinatown's Alternative Food Network in the Global Marketplace
VALERIE IMBRUCE
\$21.95 paper

NATIONALIST PASSIONS

STUART J. KAUFMAN
\$24.95 paper

TRAFFICKING JUSTICE

How Russian Police Enforce New Laws, from Crime to Courtroom
LAUREN A. MCCARTHY
\$39.95 cloth

UNDER THE STRAIN OF COLOR

Harlem's Lafargue Clinic and the Promise of an Antiracist Psychiatry
GABRIEL N. MENDES
\$39.95 cloth | **Cornell Studies in the History of Psychiatry**

UNSETTLED AMERICANS

Metropolitan Context and Civic Leadership for Immigrant Integration
EDITED BY JOHN MOLLENKOPF & MANUEL PASTOR
\$24.95 paper

THE FIGHT FOR LOCAL CONTROL

Schools, Suburbs, and American Democracy
CAMPBELL F. SCRIBNER
\$35.00 cloth | **American Institutions and Society**

CONSTRUCTIVE FEMINISM

Women's Spaces and Women's Rights in the American City
DAPHNE SPAIN
\$24.95 paper

GANGS OF RUSSIA

From the Streets to the Corridors of Power
SVETLANA STEPHENSON
\$22.95 paper

WOMEN WITHOUT MEN

Single Mothers and Family Change in the New Russia
JENNIFER UTRATA
\$29.95 paper

NOW IN PAPERBACK!

**My Dog Always Eats First:
Homeless People and Their Animals**

LESLIE IRVINE

"Provides crucial insights for anyone interested in a deeper understanding of homelessness [and] human-animal relationships."—Ryan Sheppard, *Contemporary Sociology* • pb \$25

NOW IN PAPERBACK!
CHOICE OUTSTANDING ACADEMIC BOOK!

**Confronting Homelessness: Poverty,
Politics, and the Failure of Social Policy**

DAVID WAGNER WITH JENNIFER BARTON GILMAN

"An excellent book; one of the best on the topic. Highly recommended."—*Choice* • pb \$25

**Undocumented Latino Youth:
Navigating Their Worlds**

MARISOL CLARK-IBÁÑEZ

"A must read... Provides compelling examples of resilience, struggle, and activism."
—Gilda L. Ochoa, Pomona College • hc \$68.50

NOW IN PAPERBACK!
CHOICE OUTSTANDING ACADEMIC BOOK!

**Race and Justice: Wrongful Convictions
of African American Men**

MARVIN D. FREE, JR., AND MITCH RUESINK

"This book will be the definitive scholarly reference on this topic and a must-read for anyone interested in miscarriages of justice. Essential."
—*Choice* • pb \$29.95

**Introducing Social Stratification:
The Causes and Consequences of Inequality**

KASTURI DASGUPTA

"This fine book is at the same time comprehensive, incisive, and readily understandable ... a rare combination."—G. William Domhoff, University of California, Santa Cruz • pb \$35

Introducing Disability Studies

RONALD J. BERGER

"[This] is a must-have book for courses in disability studies or the sociology of disability, or for anyone interested in learning more about disability from a sociological perspective."
—Loren Wilbers, *Humanity & Society* • pb \$25

1800 30TH STREET, SUITE 314 • BOULDER, CO 80301 • TEL: 303-444-6684 • www.rienner.com

**University of Kansas
Department of Sociology Doctoral Program**

OUR PH.D. PROGRAM is a vibrant community of 20-plus faculty members and 45-plus graduate students. We admit graduate students with either B.A. or M.A. degrees.

The department is noted for the intense exchange of ideas among graduate students, a strong culture of student mentoring and support, and faculty-student collaboration.

Students are funded through fellowships and multi-year teaching and research assistantships that include tuition waivers & stipends. Scholarships and awards are available annually to defray the cost of conference travel and research.

CONTACT US

THE UNIVERSITY OF KANSAS
Graduate Study in Sociology
1415 Jayhawk Blvd.; 716 Fraser Hall
Lawrence, KS 66045 | sociology.ku.edu

APPLICATION

- Deadline for fall applications is Dec. 15 of the preceding year
- All applicants are considered for funding.

ADMISSION PREREQUISITES

Baccalaureate degree with 3.0 GPA
15 hours of college credit in sociology
Course in sociological theory
Course in statistics

AREAS OF CONCENTRATION

Culture; Environment; Globalization; Gender & Sexuality; Social Theory; Immigration & Migration; Life Course, Aging & Family; Medicine & Health; Political Sociology, Race & Ethnicity; Social Inequality & Stratification; Religion

PROFESSIONAL DEVELOPMENT

KU sociology is the home of the newly inaugurated Center on Migration and Immigration Studies, directs the Surveillance Studies Research Center, and runs the graduate student journal Social Thought and Research.

VISIT OUR BOOTH FOR
A SPECIAL DISCOUNT!

NYU PRESS

The Public Professor

How to Use Your Research to
Change the World
M.V. LEE BADGETT

PAPER • \$24.00

A Bun in the Oven

How the Food and Birth
Movements Resist
Industrialization
BARBARA K. ROTHMAN

PAPER • \$28.00

Calling the Shots

Why Parents Reject Vaccines
JENNIFER A. REICH

CLOTH • \$29.95
JUNE 2016

Discounted Life

The Price of Global Surrogacy
in India
SHARMILA RUDRAPPA

PAPER • \$27.00

Family Secrets

Stories of Incest and Sexual
Violence in Mexico
GLORIA GONZÁLEZ-LÓPEZ

PAPER • \$28.00
In the *Latina/o Sociology* series

Contesting Intersex

The Dubious Diagnosis
GEORGIANN DAVIS

PAPER • \$28.00
In the *Biopolitics* series

To Fix or to Heal

Patient Care, Public Health, and
the Limits of Biomedicine
EDITED BY JOSEPH E. DAVIS AND
ANA MARTA GONZALEZ

PAPER • \$28.00
In the *Biopolitics* series

The Crime of All Crimes

Toward a Criminology
of Genocide
NICOLE RAFTER

CLOTH • \$35.00

Deported

Policing Immigrants, Disposable
Labor and Global Capitalism
TANYA M. GOLASH-BOZA

PAPER • \$28.00
In the *Latina/o Sociology* series

Living with Alzheimer's

Managing Memory Loss,
Identity, and Illness
RENÉE L. BEARD

PAPER • \$30.00
APRIL 2016

Deadly Injustice

Trayvon Martin, Race, and the
Criminal Justice System
EDITED BY DEVON JOHNSON,
PATRICIA Y. WARREN AND AMY
FARRELL

PAPER • \$28.00
In the *New Perspectives in Crime,
Deviance, and Law* series

Critical Trauma Studies

Understanding Violence, Conflict
and Memory in Everyday Life
EDITED BY MONICA J. CASPER
AND ERIC H. WERTHEIMER

PAPER • \$30.00

Contemporary Asian America (third edition)

A Multidisciplinary Reader
EDITED BY MIN ZHOU AND
ANTHONY C. OCAMPO

PAPER • \$35.00
APRIL 2016

Modern Families

Stories of Extraordinary
Journeys to Kinship
JOSHUA GAMSON
FOREWORD BY MELISSA
HARRIS-PERRY

CLOTH • \$26.95

The Playdate

Parents, Children and the
New Expectations of Play
TAMARA R. MOSE

PAPER • \$26.00

Priced Out

Stuyvesant Town and the Loss of
Middle-Class Neighborhoods
RACHAEL A. WOLDOFF, LISA M.
MORRISON AND MICHAEL R. GLASS

PAPER • \$28.00

Geisha of a Different Kind

Race and Sexuality in Gaysian
America
C. WINTER HAN

PAPER • \$26.00
In the *Intersections* series

How Chinese Are You?

Adopted Chinese Youth and their
Families Negotiate Identity and
Culture
ANDREA LOUIE

PAPER • \$28.00

Legalizing LGBT Families

How the Law Shapes Parenthood
AMANDA K. BAUMLE AND
D'LANE R. COMPTON

CLOTH • \$45.00

Queering the Countryside

New Frontiers in Rural Queer
Studies
EDITED BY MARY L. GRAY, COLIN
R. JOHNSON AND BRIAN J. GILLEY

PAPER • \$30.00
In the *Intersections* series

Men at Risk

Masculinity, Heterosexuality
and HIV Prevention
SHARI L. DWORKIN

PAPER • \$28.00
In the *Biopolitics* series

Inequality, Democracy, and the Environment

LIAM DOWNEY

PAPER • \$30.00

Japan

The Precarious Future
EDITED BY FRANK BALDWIN
AND ANNE ALLISON

PAPER • \$35.00
In the *Possible Futures* series

This Year's Model

Fashion, Media, and the Making
of Glamour
ELIZABETH WISSINGER

PAPER • \$28.00

NEW IN PAPERBACK

The Tolerance Trap

How God, Genes, and Good
Intentions are Sabotaging Gay
Equality
SUZANNA D. WALTERS

PAPER • \$17.95
JUNE 2016
In the *Intersections* series

All books also available as ebooks.

NEW *from* RUTGERS UNIVERSITY PRESS

SUPERSTORM SANDY
The Inevitable Destruction and Reconstruction of the Jersey Shore
Diana C. Bates
paper \$27.95
A volume in the Nature, Society, and Culture series

WHEN GOOD JOBS GO BAD
Globalization, De-unionization, and Declining Job Quality in the North American Auto Industry
Jeffrey S. Rothstein
paper \$26.95

An American Library Association 2016 Stonewall Honor Book
VIOLENCE AGAINST QUEER PEOPLE
Race, Class, Gender, and the Persistence of Anti-LGBT Discrimination
Doug Meyer
paper \$25.95

Critical Issues in Sport and Society series

LABOR OF LOVE
Gestational Surrogacy and the Work of Making Babies
Heather Jacobson
paper \$28.95
A volume in the Families in Focus series

CHILD'S PLAY
Sport in Kids' Worlds
Edited by Michael A. Messner and Michela Musto
paper \$29.95

IRON DADS
Managing Family, Work, and Endurance Sport Identities
Diana Tracy Cohen
paper \$26.95

VILLAGE OF IMMIGRANTS
Latinos in an Emerging America
Diana R. Gordon
cloth \$27.95
A volume in the Rivergate Regionals Collection

PRODUCING EXCELLENCE
The Making of Virtuosos
Izabela Wagner
paper \$34.95

A YEAR IN WHITE
Cultural Newcomers to Lukumi and Santería in the United States
C. Lynn Carr
paper \$27.95

RUTGERS
UNIVERSITY PRESS

Also available as ebooks.
Sign up for news and special offers.
<http://rutgerspress.rutgers.edu>

Visit our tables!

Index to Participants

- Abbasi, Ghazah (ghazah@gmail.com): 217
Abenir, Mark Anthony (maadaben@yahoo.com): 67
Abernathy, Sarah (sabernathy@fisher.edu): 386
Abraham, Leena (leenamaryk@gmail.com): 87
Absalon, Jacob Paul
(jacob.absalon@huskers.unl.edu): 129
Academia, Antonette
(80academia@cardinalmail.cua.edu): 271
Acevedo, Ashley Rose
(Ashley.Rose.Acevedo@gmail.com): 344
Acker, Gila (gacker@york.cuny.edu): 311
Acosta, Kailani (kailani_acosta@brown.edu): 132
Adair, Stephen (adairs@ccsu.edu): 189
Adamczyk, Amy (aadamczyk@jjay.cuny.edu): 366
Adams, Colin (coladams@berkshirecc.edu): 26
Addison, Wanda (w.g.addison@gmail.com): 255
Adem, Muna (munaadem@indiana.edu): 379
Adler, Kate (kadler@mcny.edu): 323
Ahmed, Aziza (az.ahmed@neu.edu): 375
Ahmed, Mehak (mahmed@mail.saintpeters.edu): 23
Ahonen, Pertti (pertti.ahonen@helsinki.fi): 39
Aiello, Brittne (aiello@merrimack.edu): 353
Akanda, Nazifa (nza23@cabrini.edu): 99
Akanle, Olayinka (yakanle@yahoo.com): 317
Akbar, Sahiba (akbarsahiba@aol.com): 241
Alba, Richard (ralba@gc.cuny.edu): 178
Albert, Mathieu (mathieu.albert@utoronto.ca): 283
Albertini, Assompta (elga8888@aol.com): 241
Alega, Marie Josephe Paragas
(marjoalega24@gmail.com): 271
Alex, Bierman (aebierma@ucalgary.ca): 59
Ali, Samira (samira.ali@gmail.com): 344
Allen, Christopher T (Christopher_Allen@uml.edu):
132
Allison, Marisa (email not available): 335
Allouch, Annabelle (annabelle.allouch@sciencespo.fr):
283
Aloisi, Katherine (aloika01@gettysburg.edu): 128 ,
160
Altman, Laurielle Elizabeth (lealtman@bu.edu): 353
Altomonte, Guillermina (altog301@newschool.edu):
151
Alvarez, Anthony (asalvarez@fullerton.edu): 308
Alvarez, Javier (j.alvarez.v@hotmail.com): 339
Alvarez, Sandra (sandra.alvarez@aic.edu): 271 , 299
Amaral, Ernesto F.L. (eamaral@rand.org): 263
Amarone, Jayme Schwartzman
(jayme.schwartzman@gmail.com): 148
An, Weihua (weihuaan@indiana.edu): 167
Anderson, Austin (aander91@gmail.com): 160
Anderson, Chris W. (heychandlers@gmail.com): 21
Anderson, Erin K. (eanderson3@washcoll.edu): 70 ,
222
Anderson, John (John.Anderson@iup.edu): 353
Anderson, Kathryn Freeman
(kateanderson@email.arizona.edu): 79
Anderson, Tammy L. (tammya@udel.edu): 5
Andersson, Tanetta (tanderss@trincoll.edu): 160
Andrews, Christopher (candrews1@drew.edu): 93
Angeles, Ely (eAngeles@mail.saintpeters.edu): 23
Angell, Kate (Katelyn.Angell@liu.edu): 323
Angle, John (inequalityprocess@gmail.com): 94
Anskat, Paul Edward (panskat@yahoo.com): 248
Anthony, Denise (denise.l.anthony@dartmouth.edu):
92
Antoine, Aja Janine (aantoine@brandeis.edu): 78
Aparicio, Tania (apart510@newschool.edu): 186
Applewhite, Sheldon (sapplewhite@bmcc.cuny.edu):
196
Aptekar, Sofya (sofya.aptekar@umb.edu): 30 , 118 ,
174
Ar dovini, Joanne (jardovini@mcny.edu): 114 , 193 ,
225 , 255 , 287
Arevalo, Leo (Leo.ArevaloNaranj001@umb.edu): 41
Armenia, Amy (AARMENIA@Rollins.edu): 83 , 225 ,
289
Armstrong, Christopher (Kip)
(carmstro@bloomu.edu): 324
Arnold, Sharon (sarnold@lvc.edu): 16
Arthur, Mikaila (marthur@ric.edu): 144
Arthur-Smith, Miranda Victoria (miranda.arthur-
smith@aic.edu): 271
Asad, Asad (asad@fas.harvard.edu): 227 , 312
Aseltine, Elyshia (easeltine@towson.edu): 271
Ashley, Amalia Marie
(amaliaashley@email.arizona.edu): 90
Askew, Derek (da13629@huskies.bloomu.edu): 157
Atkins, Charles (email not available): 89
Austin, Kelly (kfa212@lehigh.edu): 7
Avelis, Jade (javelis@nd.edu): 272
Avery, Leanne (leanne.avery@oneonta.edu): 103
Ayala, Jennifer (jayala@saintpeters.edu): 23
Aydiner, Cihan (caydin1@lsu.edu): 292
Ayella, Marybeth F. (mayella@sju.edu): 8
Ayers, Bill (billayers123@gmail.com): 176
Bachus, Nazreen (meenaluv@gmail.com): 350
Baehr, Jazmine Ariel (jazmine.baehr@aic.edu): 271
Bagnall, Adrianna (amb2336@columbia.edu): 76
Bahamonde, Jasmine Natasha
(jasmine.bahamonde@gmail.com): 99
Baig, Mirza Muhammad Zubair
(zubairbaig313@gmail.com): 317
Bailey, John (jbailey@sociology.rutgers.edu): 143
Bailon, Raul Olmo Fregoso (raulolmo@utexas.edu):
58
Baker, Patrick Collin (patrick.baker@aic.edu): 271
Balasubramanian, Savina Jewel
(SavinaBalasubramanian2015@u.northwestern.ed
u): 206
Bald, Vivek (vbald@mit.edu): 288
Ball, Daisy (dball1@framingham.edu): 170 , 241
Ballestas, Helen Christina (helen.ballestas@liu.edu):
171
Ballinas, Jorge (tuc70878@temple.edu): 82
Barbaro, Susan (SBarbaro@rivier.edu): 252
Barcelos, Chris A. (chrish@marlboro.edu): 90

Barnard, Stephen (sbarnard@stlawu.edu): 235
 Barnes , Liberty (liberty@libertybarnes.com)): 3 , 155
 Barnes, Riché (rbarnes@smith.edu): 17 , 328
 Barnett, Kelsey (kelseybarnett14@yahoo.com): 233
 Barrett, Carla (email not available): 85
 Barshied, Claire (cbarshied@gmail.com): 22
 Bartholomew, Jacob (jbarthol@syr.edu): 245
 Barton, Bernadette Catherine
 (b.barton@moreheadstate.edu): 73
 Bartram, Robin (rbartram@u.northwestern.edu): 138
 Basaran, Oyman (obasaran@soc.umass.edu): 79
 Basbug, Gokce (gbasbug@mit.edu): 365
 Bashi Treitler, Vilna (vtreitler@gmail.com): 286 , 313
 Baskin, Deborah (drdeborahbaskin@gmail.com): 127
 Baskin-Sommers, Arielle (arielle.baskin-
 sommers@yale.edu): 127
 Bates, Diane C (bates@tcnj.edu): 71
 Bates, Julia (jbates@gm.slc.edu): 58
 Batur, Pinar (pibatur@vassar.edu): 11
 Baughman, Reagan (Reagan.Baughman@unh.edu):
 205
 Bautista, Aurora (abautista@bhcc.mass.edu): 13 , 226
 Bayan, Maha (bayanm@go.stockton.edu): 241
 Bayer, Joseph (joebayer@umich.edu) : 316
 Bayoumi, Moustafa
 (moustafa@moustafabayoumi.com): 288
 Bayurgil, Ladin (ladinb@bu.edu): 130
 Beard, Renee (rbeard@holycross.edu): 67 , 136
 Beck, Brenden (brendenbeck@gmail.com): 156
 Beck, Erin Elizabeth (Beck@UOregon.edu): 42
 Beck, Stanley Todd (stb10428@huskies.bloomu.edu):
 271
 Becker, Sarah (sbecker@lsu.edu): 267
 Bedley, Crystal (cbedley@sociology.rutgers.edu): 369
 Beeman, Angie (angie.beeman@baruch.cuny.edu):
 149
 Beeman, Angie (angie.beeman@gmail.com): 149
 Beeman, Angie (angie.beeman@baruch.cuny.edu):
 313 , 345
 Beizer, Janet (email not available): 358
 Beljean, Stefan (sbeljean@fas.harvard.edu): 95 , 283
 Bell, Marcus (mabell@syr.edu): 52
 Bell, Susan (seb376@drexel.edu): 32
 Bellas, Benjamin (benjamin.bellas@gmail.com): 327
 Bennett-Knapp, Stephanie
 (bennetts@mail.strose.edu): 194
 Benoit, Rebecca H (Rhbeno16@g.holycross.edu): 67
 Benson, Jeremy (jbenson@ric.edu): 189 , 258
 Benton, Holly (H.J.Benton@iup.edu): 126 , 159 , 256
 , 376
 Bergstrom-Lynch, Cara
 (bergstromlynchc@easternct.edu): 141 , 255
 Berheide, Catherine W (cberheid@skidmore.edu): 222
 Bernasconi, Amanda M (ambernasconi@suffolk.edu):
 26
 Bernburg, Jon Gunnar (bernburg@hi.is): 251
 Berntson, Marit (berntson@roanoke.edu): 96
 Bersani, Bianca (bianca.bersani@umb.edu): 174
 Bettencourt, Genia (gbettenc@umass.edu) : 370
 Better, Alison (Alison.Better@kbcc.cuny.edu): 246
 Bevel, Rachele Brunn- (rbrunn@fairfield.edu): 169
 Beveridge, Andrew (abeveridge@qc.cuny.edu): 39
 Bhandari, Aarushi
 (aarushi.bhandari@stonybrook.edu): 376
 Bibeau , Alana (abibeau@uri.edu): 40
 Bibel, Dan (dbibel@fisher.edu): 386
 Biehl, Heiko (heikobiehl@bundeswehr.org) : 59
 Biggiani, Matthew (mbiggian@ramapo.edu): 160
 Bills, David B. (david-bills@uiowa.edu): 370
 Bird, Sharon (sbird@iastate.edu): 373
 Bishop, Johanna P. (johanna.p.bishop@wilmu.edu):
 277
 Bishtawi, Fatima Mohammed
 (fbishtawi@college.harvard.edu): 132
 Biskup, Maria (marusia33@gmail.com): 335
 Bjorklund, Eric (ebjorklu@email.arizona.edu): 79
 Blackstone, Lee (blackstonel@oldwestbury.edu): 378
 Blad, Cory (cory.blad@manhattan.edu): 217
 Blair, Sampson Lee (sblair@buffalo.edu): 157 , 195 ,
 383
 Blake, Sierra Marie
 (blakes30@mounties.mansfield.edu): 160
 Blank, Nancy Hirschinger-
 (nbblank@mail.widener.edu): 385
 Blau, Judith (judith_blau@unc.edu): 35
 Blizzard, Deborah (dlbgsh@rit.edu): 346
 Bluestone, Barry (email not available): 341
 Blum, Linda M. (l.blum@neu.edu): 304
 Blunt, Alain D. (ablunt@bridgew.edu): 98
 Boatca, Manuela (manuela.boatca@soziologie.uni-
 freiburg.de): 291
 Bobel, Chris (chris.bobel@umb.edu): 84 , 168
 Boches, Daniel (djb2006@wildcats.unh.edu): 239
 Boen, Courtney (cboen@live.unc.edu): 280
 Boeri, Natascia (natasciaboeri@gmail.com): 164
 Boersema, Jacob (jacobboersema@yahoo.com): 124
 Bogan, Rachel (rbogan@gradcenter.cuny.edu): 298
 Bohrt, Marcelo A.
 (marcelo_bohrt_seeghers@brown.edu): 257
 Bonaparte, Alicia D. (Alicia_Bonaparte@pitzer.edu):
 22 , 264
 Borck, C. Ray (cborck@bmcc.cuny.edu): 131
 Bormann, John W. (jbornmann@mitre.org): 263
 Bose, Sunita (boeses@newpaltz.edu): 255
 Boucher, Jean (jlb964@gmail.com): 97
 Boutilier, Sophia (sophia.boutilier@stonybrook.edu):
 349
 Bowen, Sarah (sarah_bowen@ncsu.edu): 322
 Bowman, Cara (bowmanc@bu.edu): 76
 Boyd, Matthew (mboyd2@ithaca.edu): 132
 Boyd, Melody (mboyd@brockport.edu): 188
 Braboy Jackson, Pamela (pjackson@indiana.edu): 379
 Bradley, Allison Elizabeth
 (allisonbradley00@gmail.com): 241
 Bradshaw, Gay (Bradshaw@kerulos.org): 38
 Bragg, Cynthia B (Cynthia.Bragg@morgan.edu): 162
 Branch, Enobong (Anna) (ebranch@soc.umass.edu):
 328

Brannon, Monica (monicabrannon@gmail.com): 351
 Brasher, Melanie Sereny (mbrasher@uri.edu): 67
 Brathwaite , Jessica (jrb2191@tc.columbia.edu): 196
 Brazda, Michael (mbrazda1@umbc.edu): 180
 Breiger, Ronald L (breiger@email.Arizona.edu): 279
 Brekhus, Wayne (BrekhusW@Missouri.edu): 231
 Bremner, Philip (P.D.Bremner@sussex.ac.uk): 234
 Brenton, Joslyn (jbrenton@ithaca.edu): 173 , 322
 Bridges, Khiara (kmb73@bu.edu): 320
 Brinton, Mary C. (brinton@wjh.harvard.edu): 49
 Brissette, Emily (erbrissette@gmail.com): 15
 Brooks , Robert A. (robert.brooks@worchester.edu): 98
 Brooks, Abigail (abrooks1@providence.edu): 206
 Brophy, Sorcha Alexandrina (sorcha.a.brophy@gmail.com): 278
 Brotherton, David (dbrotherton@jjay.cuny.edu): 227
 Brown , Jessica Singer (jfbrown@utica.edu): 131
 Brown, Alan D (brownna84@southernct.edu): 277
 Brown, Bailey (bab2194@columbia.edu): 121
 Brown, Cliff (cliff.brown@unh.edu): 248
 Brown, Eliza Claire (eb2949@nyu.edu): 380
 Brown, Jenny (email not available): 60
 Brown, Karida (karida_johnson@brown.edu): 130
 Brown, Keevin (keevinbrown7@gmail.com): 241
 Brown, Lawrence (Lawrence.Brown@morgan.edu): 162
 Brown, Melissa (mcbrown@umd.edu): 235
 Brown, Nikki-Marie (brownna4@mcmaster.ca): 378
 Brown-Saracino, Japonica (japonica@bu.edu): 199 , 374
 Bruce, Promise (brucep1@hawkmil.newpaltz.edu): 241
 Bruining, Samantha (sbruinin@ramapo.edu): 160
 Brummond, Karen (kbrummon@soc.umass.edu): 307
 Bruyneel, Kevin (kbruyneel@babson.edu): 181
 Buchanan Turner, Carlene Marie (cmtturner@nsu.edu): 277
 Budig, Michelle (budig@soc.umass.edu): 289
 Buford II, Mindelyn (M.Buford@neu.edu): 336
 Bugaighis, Elizabeth (ebugaighis@northampton.edu): 175 , 365
 Bulgar-Medina, Justine (justine.bulgarmedina@gmail.com): 145
 Bunten, Bridget (bbunten2@washcoll.edu): 327
 Bunyan, Laura (laura.bunyan@uconn.edu): 65
 Burch, Andrea R (email not available): 3
 Burris, Sarah (sburris@salemstate.edu): 221
 Bussolini, Jeffrey (jbussolini@mac.com): 20
 Bustad, Jacob (jbustad@towson.edu): 303
 Butler-Sweet, Colleen (butler-sweetc@sacredheart.edu): 52
 Butts, Jr., Milton L. (ml_jr@lycos.com): 106
 Byron, Gerard (jaybyron01@gmail.com): 145
 Cabrera, Alberto (cabrera@umd.edu): 122
 Cabrera, Sergio (scabrera@ithaca.edu): 28
 Cadigan, Robert (rcadigan@bu.edu): 306
 Cain, Cindy L. (clcain@ucla.edu): 260
 Cain, Taylor Elyse (tcain@bu.edu): 276
 Calarco, Paul (hvcc.edu): 17 , 326
 Calder, Ryan (rcalder@jhu.edu): 43
 Calicchia, Kelsey Anne (KC2766@mcla.edu): 271
 Callaghan, Meghan (mrcallag@bhcc.mass.edu): 226
 Camaioni, Nicole (nicole1026@comcast.net): 38
 Camba, Alvin A. (acamba1@jhu.edu): 77
 Cameron, Anna (acc4ff@virginia.edu): 161
 Cami, Silva (silvavcami@gwmail.gwu.edu): 128
 Campagna, Lena (lena.campagna@gmail.com): 145 , 219 , 281
 Campbell, Emily B. (ecampbell2@gradcenter.cuny.edu): 46
 Campion, Patricia (Patricia.Campion@saintleo.edu): 33
 Campos, Nancy (ncampos@buffalo.edu): 220
 Candler, Christine Marie (christine.candler001@umb.edu): 346
 Canter, Alivia Lauren (alcanter@ncsu.edu): 132
 Cao, Xuemei (xcao2@albany.edu): 6
 Capetillo-Ponce, Jorge (Jorge.Capetillo@umb.edu): 201
 Carbonaro, Richard Steven (Rcarbonaro@soc.umass.edu): 236
 Cardwell, Marissa (mcardwe1@ithaca.edu): 173
 Carl, Hannah Rachel (hannahrcarl@gmail.com): 96
 Carlson, Chris (ccarlson@gradcenter.cuny.edu): 42
 Carpenter, Shelbie (shel_carpenter@yahoo.com): 234
 Carr, Kyle A (carrky@bc.edu): 136
 Carreiro, Joshua (jlcarreiro@stcc.edu): 148
 Carrozza, Chiara (carrozza.c@gmail.com): 39
 Carson, Andrea (an.carson@mail.utoronto.ca): 3
 Carter, Allison (carter@rowan.edu): 170
 Carter, Talisa J (tjcarter@udel.edu): 156
 Carveth, Rod (rodcarveth@gmail.com): 62
 Cassar, Erin (tuc69968@temple.edu): 6 , 270
 Cassino, Peter (pcassino@fisher.edu): 241
 Castillo, Karol Jim Louis Naguit (kerolcastillo@ymail.com): 271
 Castro, Ingrid (I.castro@mcla.edu): 255 , 331
 Castro-Klaren, Sara (sck@jhu.edu): 58
 Caswell, Lina Maria (caswelll@kean.edu): 347
 Catalozzi, Lori (lcatall@bhcc.mass.edu): 276
 Cavicchi, Ayn (acavicch@mit.edu): 365
 cayton, colby pasha (ccayton@uvm.edu): 132
 Ceaser, Dr. Donovan (donovonc@gmail.com): 241
 Cebulko, Kara (email not available): 336
 Ceron-Anaya, Hugo (hrc209@lehigh.edu): 98
 Cerulo, Karen (cerulo@rci.rutgers.edu): 200 , 231 , 290
 Chamow, Kevin (kchamow@gmail.com): 94
 Champagne, Anne Marie (anne.champagne@yale.edu): 131
 Chancer, Lynn (lchancer@hunter.cuny.edu): 200 , 314 , 368
 Chang, Paul Y. (paulchang@fas.harvard.edu): 244
 Chapkis, Wendy (chapkis@usm.maine.edu): 73
 Chapman, Rohhss (email not available): 155
 Charania, Moon (mooncharania@bellsouth.net): 286
 Charania, Moon (email not available): 286

Chaudhuri, Tanni (tchaudhuri@ric.edu): 46 , 310 , 348

Chayko, Mary (mary.chayko@rutgers.edu): 21

Chen, Kenneth Han (khchen516@gmail.com): 295

Chen, Kuan-Yi (kchen@gc.cuny.edu): 92

Chen, Victor (email not available): 341

Chen, Xi (xi.chen@quinnipiac.edu): 254

Chen, Xiangming (xiangming.chen@trincoll.edu): 77

Cheng, Tiffany (tc2358@barnard.edu): 93

Chernoff, Carolyn (chernoff@gse.upenn.edu): 70 , 124 , 161

Cherry, Elizabeth Regan (elizabeth.cherry@mville.edu): 20

Chin, Margaret (email not available): 57 , 118

Chito Childs, Erica (echitoch@hunter.cuny.edu): 345

Choi, Michelle (choimichelle14@gmail.com): 7

Choi, Yanhwan (lute1004@gmail.com): 212

Chong, Phillipa K (chong@mcmaster.ca): 283 , 307

Choudhry, Misha (mchoudhr@ramapo.edu): 160

Christensen, Wendy (christensenw@wpunj.edu): 198 , 263

Chu, Yoosun (chuyo@bc.edu): 297

Chua, Ming Jie Rochelle (mingjier@buffalo.edu): 156

Chung, Rakkoo (rchung@albany.edu): 69

Churchill, Christian J (cjchurchi@yahoo.com): 172

Ciomek, Alexandra (ciomek@fas.harvard.edu): 382

Cisternino, Irissa Sara (isc21@gwmail.gwu.edu): 96

Citeroni, Tracy (tciteron@umw.edu): 172

Clair, Matthew (clair@fas.harvard.edu): 219

Clapper, Alicia Denise (clappera@hartwick.edu): 143

Clark, Monica (tue93175@temple.edu): 6

Clark, Roger (RClark@ric.edu): 348

Clarke, Averil (ayclarke@suffolk.edu): 26

Clarry, John (john_clarry@bloomfield.edu): 77 , 317

Claster, Patricia Neff (pnclaster@edinboro.edu): 157

Claster, Samuel Matthew (sclaster@edinboro.edu): 365

Claudia, Bermudez (cbermudez@saintpeters.edu): 23

Clem, Monica (monica.a.clem@gmail.com): 266

Clerge, Orly (orly.clerge@tufts.edu): 312

Clifford, Elizabeth J. (eclifford@towson.edu): 17 , 350

Clow, Michael J.L. (mclow@stu.ca): 266

Cobb, Jelani (william.cobb@uconn.edu): 176

Cohan, Deborah J (dcohan@uscb.edu): 172

Cohen, Alyson (acohen_1949@email.ric.edu): 310

Cohen, Greer Eloise (gcohen1@skidmore.edu): 99

Cohen, Ilana (andromache18@gmail.com): 168

Cohen, Jodi H. (jhcohen@bridgew.edu): 221

Cohen, Olivia Deneige (ocohen1@ithaca.edu): 268

Cohen, Philip N. (pnc@umd.edu): 12

Coldsmith, Jeremiah (jlc222@pitt.edu): 111

Cole, Cassandra (cassandra_cole@brown.edu): 132

Coleman, Julia Lauren (jcoleman@neriscience.com): 135

Coles, Charlton J (fzn3@cdc.gov): 48

Collica-Cox, Kimberly (kcollicox@pace.edu): 385

Collom, Ed (collom@usm.maine.edu): 76

Comley, Caliesha L (comleyc@bc.edu): 364

Compton, Bruce (bcompton@chausa.org): 32

Connell, Catherine (cati@bu.edu): 182

Connolly, Kristen (kconnol@buffalo.edu): 353

Conroy, Thomas (tmascon@hotmail.com): 110 , 378

Contorno, Lauren (contorno.l@husky.neu.edu): 301

Cook, James (email not available): 200

Cook, John B. (jcook@ccsnh.edu): 66

Coombes, Emily Ann (coombes.e@husky.neu.edu): 132

Copelton, Denise A. (dcopelto@brockport.edu): 119 , 198

Corcoran, Thomas (tcorcoran@soc.umass.edu): 105

Cordeira, Kaleigh Denise (kaleighcordeira@gmail.com): 241

Cordeiro, Leigh A (59Cordeiro@cardinalmail.cua.edu): 271

Corrado, Carolyn (carolyn.corrado.cc@gmail.com): 334

Corse, Sarah (corse@virginia.edu): 329

Costello, Bridget (bridgetcostello@kings.edu): 250

Costello, Victor Quentin (vqcostello@m.marywood.edu): 50

Coston, Bethany (bethany.coston@gmail.com): 74

Coston, Elizabeth (elizabeth.nagel@stonybrook.edu): 74

Cottom, Tressie M. (tressiemc@gmail.com): 318

Cottom, Tressie McMillan (tressiemc@gmail.com): 149

Couch, Stephen R (src@psu.edu): 48 , 78

Cox, Alexandra (coxa@newpaltz.edu): 218

Cox, Amanda (abcox@gse.upenn.edu): 191

Crabb, Amanda (acrabb0111@curry.edu): 8 , 100

Crafts, Debra (dcrafts@fisher.edu): 386

Creighton, Mathew (mathew.creighton@umb.edu): 32 , 201

Crockett, Jason (cultivatedmuscadine@gmail.com): 173

Croissant, Jennifer (jlc@email.arizona.edu): 387

Crooks, Zackery Lauer (zlc001@mcdaniel.edu): 241

Crowley, Edward (ned.crowley@nyu.edu): 102

Crowley, Jocelyn (jocelync@rutgers.edu): 383

Cruz, Adrian (Adrian_Cruz@uml.edu): 170

Cruz-Cerdas, Charlene (ccru@sas.upenn.edu): 245

Cserni, Robert (robert.cserni@stonybrook.edu): 74

Cucchiara, Maia (maiac@temple.edu): 6

Cummins, Emily Regina (cummins.em@husky.neu.edu): 188

Cunningham, David (dcunning@brandeis.edu): 78

Curington, Celeste (ccuringt@soc.umass.edu): 67

Curreli, Misty Amadona (currelm@sunysuffolk.edu): 22

Cutler, Marianne (mcutler@po-box.esu.edu): 349

Cutler, Matthew John (mjcutler@wildcats.unh.edu): 97

Czarka, Justin (Justin.Czarka@Lehman.cuny.edu): 110

Czernecka, Karolina Maria (czerneckak@student.wpunj.edu): 160

Dachowski, Luke (lidd32969@huskies.bloomu.edu): 271

Dahir, Juweria (juweriad@buffalo.edu): 195

Dalmage, Heather (email not available): 286
 Damaske, Sarah (sad32@psu.edu): 289
 Daniels, Jessie (jessiedanielsnyc@gmail.com): 318
 Danna, Karen (danna.karen@gmail.com): 290
 D'Anna, Nicole (ndanna@albany.edu): 126
 Dansereau, Victoria Anne
 (vdansereau@student.framingham.edu): 346
 Dao, Loan (Loan.Dao@umb.edu): 174
 Darwin, Helana (helana.darwin@gmail.edu): 243
 Das, Mitra (mitra_das@uml.edu): 267
 Davenport, I'india (idavenpo@ramapo.edu): 160
 Davenport, Raichl Leigh (davera01@gettysburg.edu):
 160
 Davis, Jasmine (jld8@indiana.edu): 379
 Davis, Tiffany (tdavis46@csu.edu): 345
 Davis-Delano, Laurel (ldavis@springfieldcollege.edu):
 129
 Dawe, Meghan (meghan.dawe@utoronto.ca): 186
 Dawson, Jessica (jid7@duke.edu): 163
 Day, Melissa (mdz45@unh.edu): 17 , 75
 de Graauw, Els (email not available): 227
 de la Tierra, Albert (albertdelatierra@gmail.com): 74
 de Leon, Cedric (cdeleon@providence.edu): 273
 de Novais, Janine (jad600@mail.harvard.edu): 336
 De Santis, Iliana Noelle (idesant@emory.edu): 99
 DeCoster, Barry (email not available): 60
 Decoteau, Claire (decoteau@uic.edu): 168 , 262
 Decoteau, Robin Marie (rdcoteau@umass.edu): 385
 Degiuli, Francesca (degiuli@fdu.edu): 304
 Degli Esposti, Piergiorgio (pg.degliesposti@unibo.it):
 88
 DeGloma, Thomas (tdegloma@hunter.cuny.edu): 47 ,
 314
 Del Savio, Mary (mary1@sas.upenn.edu): 192
 DeLand, Michael (michael.deland@yale.edu): 47
 Delgado, Daniel (ddelgado@salemstate.edu): 384
 DeLorenzo, Joe (jdelorenzo@mail.saintpeters.edu):
 137
 DeLuca, Jaime (jdeluca@towson.edu): 131
 Deluca, Stefanie (sdeluca@jhu.edu): 188
 Demirhan, Emirhan (emirhandemirhan@gmail.com):
 359
 Deng, Xiaogang (xiaogang.deng@umb.edu): 14
 Dennis, Rutledge M. (rdenni1@gmu.edu): 305
 Denton, Nancy (ndenton@albany.edu): 203
 Desjarlais, Margaret
 (mdesjarlais_3872@email.ric.edu): 46
 DeSoucey, Michaela (mdesoucey@ncsu.edu): 343
 DeVault, Marjorie (email not available): 84 , 374
 Dhingra, Pawan H. (pawan.dhingra@tufts.edu): 178 ,
 216
 Diamond-Brown, Lauren (brownyj@bc.edu): 22
 DiBranco, Alex (alex.dibranco@yale.edu): 60
 DiGrazia, Joseph P
 (Joseph.P.DiGrazia@dartmouth.edu): 294
 Dill, Janette (jdill@uakron.edu): 205
 Dimitriadis, Stefan (sdimitriadis@hbs.edu): 308
 Dinovitzer, Ronit (ronit.dinovitzer@utoronto.ca): 186
 DiPardo, Nick (email not available): 373
 Disha, Ilir (idisha@bmcc.cuny.edu): 137
 Dixon-Reeves, Regina
 (regina.dixonreeves@sbcglobal.net): 305
 Dokshin, Fedor A. (fad7@cornell.edu): 251
 Dolgon, Corey (cdolgon@stonehill.edu): 287
 D'Olivo, Amy (dolivoa@centenarycollege.edu): 78
 Dominguez, Silvia (email not available): 56 , 312
 Donato, Katharine M.
 (katharine.donato@vanderbilt.edu): 204
 Donnelly, Etsuko (donnelle@sunysuffolk.edu): 175 ,
 185
 Donoghue, Christopher (donoghuec@montclair.edu):
 31
 Donovan, Gregory T. (gdonovan4@fordham.edu):
 121
 Donovan, Holly (hdonovan@bu.edu): 104
 Dopazo Ruibal, Iria
 (Iria.DopazoRuibal001@umb.edu): 108
 Doran, Meghan V. (meghandoran@gmail.com): 303
 Dow, Dawn M (dmdow@maxwell.syr.edu): 328
 Drebot, Jessica Marie (jessica.drebot@wilkes.edu):
 160
 Dreby, Joanna (jdreby@albany.edu): 177 , 216
 Dromi, Shai (shai.dromi@yale.edu): 283
 Duckett, N. Danielle (email not available): 60
 Duffy, Mignon (Mignon_Duffy@uml.edu): 78 , 205 ,
 230
 Dugan, Kimberly (dugank@easternct.edu): 141
 Dum, Christopher P (cdum@kent.edu): 367
 Dumas, Michael J (michaeldumas@berkeley.edu): 189
 Dunn, Rebecca Boyd (dunnr16@mail.wlu.edu): 268
 Dunning, Shelby Rose
 (dunningsr15@mounties.mansfield.edu): 160
 DuPass, Nicole Stokes- (nstokes-
 dupass@hollyfamily.edu): 228
 Dupont, Tyler (tmdupont@buffalo.edu): 329
 Durr, Marlese (marlese.durr@wright.edu): 176
 Dutton, Cassie (cedutton@syr.edu): 91
 Eaddy, Starr (seaddy@sfc.edu): 26
 Eads, Alicia (ade25@cornell.edu): 142
 Earle, Sarah (Sarah.earle@open.ac.uk): 155
 Eaton, Charlie (charlie.eaton@berkeley.edu): 266
 Ebersole, Philip (ebersolep@etown.edu): 111 , 160
 Edgell, Penny (edgell@umn.edu): 129
 Edwards, Zophia (edwards@providence.edu): 262
 Eisenberg-Guyot, Nadja (neisenbe@gmail.com): 9
 Elizalde, Benjamín (belizalde@gmail.com): 354
 Elliott, Sinikka (sinikka_elliott@ncsu.edu): 322
 Elliott-Negri, Luke (stationing@gmail.com): 274 , 335
 Ellis, Elexis Emily (elexis.ellis@yale.edu): 317
 Ellis, H. Mark (ellism@wpunj.edu): 243 , 326
 Ellison, Marsha (marsha.ellison@umassmed.edu): 292
 Elmore, Margaret (melmore@suffolk.edu): 26
 Elran, Meir (elran_m@bezeqint.net): 359
 Embrick, David G. (email not available): 116 , 176 ,
 357
 Endelman , Jonathan Charles
 (Jonathan.endelman@yale.edu): 152
 Ender, Morten (morten.ender@usma.edu): 89 , 319

Endo, Kumiko (endok750@newschool.edu): 95
 Ennis, Lauren Felicia (ennisl898@strose.edu): 132
 Enos, Sandra (senos@bryant.edu): 348
 Entigar, Katherine (kentigar@gmail.com): 189
 Eriano, Denise (denise.eriano@lehman.cuny.edu):
 110
 Erigha, Maryann (merigha@memphis.edu): 369
 Erikson, Kai (email not available): 314
 Ertman, Martha (mertman@law.umaryland.edu): 320
 Erving, Christy L (cerving@wisc.edu): 281
 Escalera, Liya (lescaler@bhcc.mass.edu): 276
 Esparza, Marcia (nathaniel.woodill@gmail.com): 342
 Esposito, Luigi (lesposito@barry.edu): 219
 Etaugh, Claire (cetaugh@bradley.edu): 208
 Evangelopoulos, Nicholas (evangeln@unt.edu): 261
 Evans, Christopher (chrise123@gwu.edu): 271
 Evans, Eliza Dalton (elizae@stanford.edu): 365
 Ewing, Eve (ele727@mail.harvard.edu): 140
 Faiia, Marjorie Marcoux (mfaiia@rivier.edu): 252
 Falci, Christina (cfalci2@unl.edu): 325
 Falzon, Danielle (danielle.falzon@gmail.com): 11 ,
 301
 Fannon, Tara (t.fannon3@nuigalway.ie): 237
 Farber, Rebecca (rdfarber@gmail.com): 366
 Farester, Erika (lbkn@iup.edu): 353
 Farhat, Justin (farhatj1@mail.montclair.edu): 31
 Faruque, M. Omar (faruque.omar@gmail.com): 217
 Fasullo, Andrew (afasullo@bu.edu): 191
 Faude, Sarah (s.faude@neu.edu): 6
 Faulkner, Caroline (cfaulkne@fandm.edu): 381
 Fay, Maggie P. (email not available): 203
 Fazekas, Erzsebet (efazekas@albany.edu): 238
 Feinig, Jakob (jfeinig@binghamton.edu): 249
 Feldberg, Alexandra C (afeldberg@hbs.edu): 330
 Feldhaus, Heather (hfeldhau@bloomu.edu): 188
 Felix, Jason (Jason.Felix@lehman.cuny.edu): 110
 Felson, Jacob (felsonj@wpunj.edu): 16
 Felton, Chris (feltonc1@tcnj.edu): 271
 Fenelon, James (JFenelon@csusb.edu): 116
 Feng, Le (lef@live.unc.edu): 241
 Fenton, Dana (dana.fenton@lehman.cuny.edu): 110
 Ferguson, Priscilla (email not available): 358
 Ferree, Myra Marx- (mferree@ssc.wisc.edu): 220 ,
 255
 Fessenden, Deborah June
 (DeborahFessenden@my.unt.edu): 201
 Fiala, Irene (ifiala@edinboro.edu): 1
 Field, Meredith (mpf169@psu.edu): 168
 Figueroa Helland, Leonardo (lfigueroa-
 helland@westminstercollege.edu): 232
 Filinson, Rachel (rfilinson@ric.edu): 348
 Fillingim, Angela Elena (a.fillingim@uci.edu): 152
 Finch, Jessie K. (jessie.finch@stockton.edu): 225
 Fine, Michelle (mfine@gc.cuny.edu): 258 , 318
 Finn, Daniel (daniel.finn@umb.edu): 283
 Fischer, Mary J (mary.fischer@uconn.edu): 138
 Fitzmaurice, Connor (fitzmauc@bu.edu): 298
 Flanagan, Barry E (fur7@cdc.gov): 48
 Fleming, Crystal (Crystal.Fleming@stonybrook.edu,):
 229 , 309
 Flores, Ronald (rflores@conncoll.edu): 309
 Florian, Sandra M. (sandraf@usc.edu): 75
 Flowers, Tia (tflowers@mail.saintpeters.edu): 23
 Folsom, Jenny (jfolsom@soc.umass.edu): 317
 Foner, Nancy (email not available): 178
 Fong, Kelley (kelleytyfong@gmail.com): 6 , 379
 Fontaine, Amanda Lauren Cecilia
 (alp226@wildcats.unh.edu): 208
 Fontaine, Claire (fontaine.claire@gmail.com): 86
 Foote, Aaron (acfoote@soc.umass.edu): 251
 Ford, Davetta (dford1@ramapo.edu): 160
 Ford, Kristie (kford@skidmore.edu): 299
 Forman, Tyrone (tyforman@gmail.com): 357
 Forstie, Clare (cforstie@gmail.com): 124
 Forte, Glenn Joseph (glenn.j.forte@wilmu.edu): 141
 Foucault Welles, Brooke (b.welles@neu.edu): 279
 Fox, Margaret (mfox@sfc.edu): 139
 Fraistat, Neil (fraistat@umd.edu): 235
 Frank, Lesley Anne (lesley.frank@acadiau.ca): 270
 Frankowski, Ann Christine (frankows@umbc.edu):
 180
 Franzese, Alexis T (afranzese@elon.edu): 4
 Frazer, Monica (monica.frazer@allina.com): 260
 Frazier, L'Merchie (lfrazier@maah.org): 276
 Free, Angela Lynn (cmpq@iup.edu): 271
 Free, Janese (freej@emmanuel.edu): 44 , 209
 Freeman, Amanda L
 (amandalynnefreeman@gmail.com): 388
 Freeman, Lindsey (lindseyfreeman@gmail.com): 351
 Frehill, Lisa M (lfrehill@nsf.gov): 12 , 171
 Frehill, Lisa M (lfrehill@etcmd.com): 359
 Freis-Beattie, Reinmar C. (rcf11@wildcats.unh.edu):
 371
 French, Bonnie (bfrench@gradcenter.cuny.edu): 213
 Frenette, Alexandre (alexandre.frenette@asu.edu):
 302
 Frickel, Scott (scott_frickel@brown.edu): 132
 Fried, Mindy (friedmin@mit.edu): 230
 Fruja, Ramona (rmf020@bucknell.edu): 100 , 228
 Frye, Samuel (s.l.frye@iup.edu): 126
 Fu, Albert S (afu@kutztown.edu): 69
 Fuentes, Yeimy (yfuentes@mail.saintpeters.edu): 23
 Fulkerson, Gregory (fulkergm@oneonta.edu): 103
 Funk, Jr., Jeffrey Michael
 (jf247246@muhlenberg.edu): 99
 Furchtgott, Lisa (lisa.furchtgott@yale.edu): 159
 Furst, Gennifer (furstg@wpunj.edu): 198 , 292
 Fussell, Elizabeth (elizabeth_fussell@brown.edu): 204
 , 336
 Fynbo, Lars (lf@soc.ku.dk): 11
 Gabaccia, Donna (donna.gabaccia@utoronto.ca): 204
 Gabriel, Ricardo (rgabrielnyc@gmail.com): 223
 Galanes, Luis (email not available): 201
 Gallagher, Charles (gallagher@lasalle.edu): 248
 Gallagher, Dahlia Sara (dahliagallagher@gmail.com):
 132

Gallagher, Hope Yvonne (hygallagher@quinnipiac.edu): 132
Gambirazio, Eliza Benites (elizabenites@email.arizona.edu): 11
Gamble, Meredith (meredith.gamble001@umb.edu): 115, 145
Gambol, Brenda (brendagambol@gmail.com): 174
Gamson, Joshua (gamson@usfca.edu): 320
Gamson, William (email not available): 179
Garboden, Phillip (pgarbod1@jhu.edu): 130, 188
Garcia, Angela (agarcia@bentley.edu): 210
Garcia, Denia (dgarcia@princeton.edu): 102
Garcia, Feliz Anne Tee (fgarcia917@gmail.com): 271
Garcia, Lindsay Dealy (ldgarcia@email.wm.edu): 38
Garfield, Gail (email not available): 19, 37
Garip, Filiz (fgarip@wjh.harvard.edu): 178, 204
Garland-Jackson, Felicia (fgarlan2@gmu.edu): 122, 154
Garner, Ashley (agarner923@gmail.com): 180
Garner, Shenell (sgarner@mail.saintpeters.edu): 23
Gaspar, Andrea (gaspar@coimbra.edu): 39
Gaudet, Crystal (cgaudet5@uwo.ca): 315
Gecker, Whitney (WGECKER@GMAIL.COM): 145
Gengler, Amanda (gengleam@wfu.edu): 199, 271
Gershenson, Carl (cgershen@fas.harvard.edu): 332
Gerstel, Naomi (naomi.gerstel@gmail.com): 272
Ghatak, Saran (sghatak@keene.edu): 212
Gheiman, Nina (ninagheiman@fas.harvard.edu): 343
Ghiloni, Beth (bethghiloni@ccsu.edu): 239
Gibson, Gregory (ggibson4@kent.edu): 46
Gibson, Samantha (email not available): 276
Giele, Janet Zollinger (giele1@brandeis.edu): 81
Gilbertson, Greta (gilbertson@fordham.edu): 204
Gill, Elizabeth A. (bgill@rmc.edu): 284
Gill, Jungyun (jgill@stonehill.edu): 224
Gilruth, Molly Johann (mjg001@connections.mcdaniel.edu): 241
Girma, Hewan (hewane@hotmail.com): 147
Gittler, Kelsey Elayna (N02622399@hawkmail.newpaltz.edu): 241
Gleeson, Shannon (smg338@cornell.edu): 227
Gnassi, Alexander (email not available): 160
Go, Julian (juliango@bu.edu): 262
Godfrey, Phoebe (phoebe.godfrey@uconn.edu): 253
Godsoe, Kim (godsoe@brandeis.edu): 107
Goldstein, Adam (adamgoldstein@fas.harvard.edu): 266
Gomez, Pablo F (pgomez@wisc.edu): 87
Goner, Ozlem (ozlem.goner@csi.cuny.edu): 190
Gonzales, Roberto G. (roberto_gonzales@gse.harvard.edu): 177, 336
Gonzalez, Angel Rubiel (argonza@hunter.cuny.edu): 331
Gonzalez, Elaine Acosta (eacosta@uahurtago.cl): 315
Gonzalez, Jaqueline J. (jaxgonz@brandeis.edu): 213
Gonzalez-Sobrino, Bianca (bianca.gonzalez-sobrino@uconn.edu): 224, 369, 384
Goodfellow, Marianne (goodfell@lvc.edu): 304
Gopalan, Priya (pg881@nyu.edu): 344
Gope, Suparna (hdhv@iup.edu): 9
Gordon, Danyel Sarah (gordond761@strose.edu): 132
Gordon, Jane (jane.gordon@uconn.edu): 181
Gordon, Jonathan (jsg480@nyu.edu): 94
Gordon, Lewis (lewis.gordon@uconn.edu): 181
Goss, Devon (Devon.Goss@Uconn.edu): 369, 377, 384
Gould, Mark (mgould@haverford.edu): 163
Gould-Wartofsky, Michael (email not available): 179
Gowan, Teresa (tgowan@umn.edu): 329
Graham, Shujaa (None): 53
Grahame, Kamini Maraj (kmg16@psu.edu): 230
Grahame, Peter (prg11@psu.edu): 250
Graizbord, Diana (diana_graizbord@brown.edu): 284
Granberry, Phil (phillip.granberry@umb.edu): 223, 363
Graner, Paula Ann (pag21576@huskies.bloomu.edu): 271
Granfield, Robert (rgranfield@buffalo.edu): 353
Gravel, Brian (brian.gravel@tufts.edu): 209
Gray, Thomas (Thomas.gray@usda.gov): 194
Grazian, David (email not available): 358, 374
Green, Autumn R. (agreen@endicott.edu): 388
Green, James B. (Jim.Greenberg@oneonta.edu): 64
Green, Kyle (kyledgreen@gmail.com): 74
Greenberg, Max A. (greenberg.max@gmail.com): 325
Greene, Dana Michele (greenedm@gmail.com): 350
Greenwood, Joleen (greenwoo@kutztown.edu): 75, 311
Gregory, Karen (karen.gregory@gmail.com): 2
Greil, Arthur L. (fgreil@alfred.edu): 3, 60, 264
Grell-Brisk, Marilyn (marilyn.grell-brisk@unine.ch): 77
Griesbach, Kathleen (kag2182@columbia.edu): 324
Grigg, Jenai (jgrigg@holyfamily.edu): 256
Grigoryeva, Angelina (agrigory@princeton.edu): 25
Gronow, Jukka Olavi (jukka.gronow@helsinki.fi): 302
Groszlik, Rafi (groszlik@brandeis.edu): 360
Gross, Glenda (g.a.gross@sunyocc.edu): 148, 247
Grosskopf, Nicholas (ngrosskopf@york.cuny.edu): 29
Grubb, Dylan (stdsg04@moravian.edu): 99
Grundy, Saida (grundy@bu.edu): 34, 116
Gui, Tianhan (tianhan.gui@ufl.edu): 49
Guido, Gabriella (gguido@ramapo.edu): 160
Gulya, Lisa (guly0003@umn.edu): 264
Gun, Justina (gunj@centenarycollege.edu): 99
Guseva, Alya (aguseva@bu.edu): 43, 183
Gusrang, Jamie L. (JGusrang@ccp.edu): 113
Gustavsen, Elin (egustavsen@ifs.mil.no): 263
Guzman, Joseph (jguzman2@student.sjcnyc.edu): 271
Guzman, Sebastian G. (guzmas31@newschool.edu): 339
Guzman, Selena (sguzman@maisaintpeters.edu): 23
Habibov, Nazim (nnh@uwindsor.ca): 362
Hadjicostandi, Joanna (hadjicostandi_j@utpb.edu): 80
Hadley, Robin Andrew (r.a.hadley@keele.ac.uk): 3
Haider, Maheen (maheenhaider.mh@gmail.com): 282
Hajduk, Megan O'Neill (oneillmeg139@gmail.com): 385
Hala, Nicole (n.akai.hala@gmail.com): 327

Halasz, Judith (halaszj@newpaltz.edu): 106
 Hall, Aubrey (ahall4@mail.usf.edu): 33 , 142
 Hall, Taylor (thall@bu.edu): 145
 Hallabrin, Emily Ann (hallabrine@gmail.com): 241
 Halley, Jean (jean.halley@csi.cuny.edu): 38
 Hamilton, D'Janna (djhami@udel.edu): 5
 Hamilton, Patricia (phamilt8@uwo.ca): 293
 Hammer, Ricarda (ricarda_hammer@brown.edu): 152 , 262
 Hammond, Jack (email not available): 179
 Han, Chong-suk (chongsukhan@gmail.com): 29
 Han, Joohee (joohee@soc.umass.edu): 182
 Hance, Ashley (ahance1@gmail.com): 33 , 58
 Handler, Lisa (lhandler@ccp.edu): 228
 Handley, Virginia (vkh214@lehigh.edu): 7
 Handwerk, Leah (email not available): 241
 Hanneman, Jared (JMHanneman@gmail.com): 30
 Hansen, Elizabeth (ehansen@hbs.edu): 21
 Hanson, Sandra L. (hanson@cua.edu): 257
 Hardman, Emilie (ehardman@fas.harvard.edu): 240
 Hardt, Mark Douglas (mhardt@msubillings.edu): 30
 Hargrove, Andrew (andrew.hargrove@stonybrook.edu): 42
 Harkins, Debra (dharkins@suffolk.edu): 26
 Harrington, Blair (blairh@soc.umass.edu): 272
 Harris , Aajah Wyanie (aharris11497@gmail.com): 132
 Harris, Kelsey C. (kchx3@bu.edu): 45
 Harris, Natasha Pratt- (natasha.pratharris@morgan.edu): 162
 Harrison Jr, J. Douglas (jdharrison13@gmail.com): 271
 Harrison, Jessica M. (jmh2284@columbia.edu): 264
 Hartless, Jaime (jnh9ts@virginia.edu): 329
 Hartwell, Matthew (hartmp42@sunyoneonta.edu): 265
 Harvey Wingfield, Adia (ahwingfield@wustl.edu): 169
 Harvey, Brenna (brenna.harvey@uconn.edu): 143 , 346
 Harvey, Daina Cheyenne (dharvey@holycross.edu): 316
 Harvey, Peter Francis (phar@sas.upenn.edu): 215
 Haskin, Jennifer (dv7064@wayne.edu): 243
 Hauserman, Shawn (shauserman@bentley.edu): 296
 Haviland, Sara (sara.haviland@rutgers.edu): 46 , 193 , 205
 Hawrylak, Alicia Raia- (araia@sociology.rutgers.edu): 31
 Hayden, Karen (karen.hayden@merrimack.edu): 103
 Hayes, Conner R (crhayes@bsc.edu): 132 , 248
 Heckert, Alex (Alex.Heckert@iup.edu): 353
 Heesemann, Daniel (12heesemann@cardinalmail.cua.edu): 271
 Heikkilä, Riie (riie.heikkila@helsinki.fi): 95
 Henderson, Angie (angie.henderson@unco.edu): 70
 Henderson, Lilian (liliand.henderson@gmail.com): 327
 Henderson, Loren (lorenhenderson77@hotmail.com): 25 , 362
 Hentschel, Katrin (KatrinHentschel@Bundeswehr.org): 122
 Herda, Daniel (herdad@merrimack.edu): 334 , 377
 Hernández Pérez, Christian (yadgana@gmail.com): 61
 Hernandez, Mario R (mariohernandez22@gmail.com): 332
 Herrera, César Enrique Giraldo (cesgira@gmail.com): 232
 Herring, Cedric (herring@uic.edu): 25
 Hertz, Rosanna (email not available): 86 , 150 , 320
 Hetzler, Olivia (ohetzler@ccm.edu): 148
 Hewkin, Jessica Ellen (jhewkin@gmu.edu): 347
 Hiers, Wesley (wesley.hiers@oberlin.edu): 120
 Hinkson, Leslie R. (lrh27@georgetown.edu): 367
 Hitchcock, Shannon (shannon.hitchcock@temple.edu): 242
 Hodari, Apriel K. (akhodari@eurekasci.com): 220
 Hodges, Melissa (Melissa.Hodges@villanova.edu): 289
 Hoffman, Jessica (jeheyn@buffalo.edu): 123
 Hofstra, Jorie (mshofstra@gmail.com): 4
 Hogan, Holly Anne (hahogan@colby.edu): 99
 Hogan, Patricia (phogan@suffolk.edu): 26
 Hogue, Sarah (Sarah.Hogue@bridgew.edu): 221
 Hohle, Randolph (randolph.hohle@fredonia.edu): 185
 Holbrow, Hilary J (hjh55@cornell.edu): 133
 Holder, Michelle B (mbeadle@umd.edu): 367
 Holland, Ana Campos- (acamposh@conncoll.edu): 331
 Holland, Megan M. (mmhollan@buffalo.edu): 377
 Holmstrom, Lynda Lytle (lynda.holmstrom@bc.edu): 146 , 311
 Holowka, Eileen Mary (eileenholowka@gmail.com): 207
 Hooiveld, Saskia C (saskiahooiveld@gmail.com): 165
 Horgan, Mervyn (mhorgan@uoguelph.ca): 166
 Horton, Hayward Derrick (hdh@albany.edu): 25
 Hosman, Sarah (sshosman@gmail.com): 72
 Hou, Xiaoshuo (xhou@skidmore.edu): 343
 Houle, Anne-Julie (annejuliehoule@yahoo.ca): 101
 Howard, Joshua (joshua.howard@drexel.edu): 269
 Howard, Kerri Rachelle (kerri.howard@nlaw.northwestern.edu): 187
 Hoyer, Jefferson (jeffhoyer@gmail.com): 279
 Hoynes, William (wihoynes@vassar.edu): 28
 Hu, Xiaomeng (christinexiaomeng@gmail.com): 160
 Huang, Cheery (huanch02@gettysburg.edu): 128
 Huang, Hwa-Yen (hhuang@sociology.rutgers.edu): 316
 Huang, Xiaorui (huangxl@bc.edu): 97
 Huang, Zhengli (zhengli.huang@trincoll.edu): 77
 Huaqui, Anthony (ahuaqui@my.ccsu.edu): 99 , 238
 Hudak, Richard (richard_Hudak@uml.edu): 373
 Hudd, Suzanne (suzanne.hudd@quinnipiac.edu): 246
 Huff, Brian Renard (brh206@psu.edu): 51
 Hughes, Cayce (caycehughes@uchicago.edu): 344
 Hughey, Matthew (matthew.hughey@uconn.edu): 52 , 116 , 176 , 357
 Hunsicker, Madeline (mjhunsic@colby.edu): 349
 Hunter, Marcus Anthony (hunter@soc.ucla.edu): 313

Hunzaker, Mary Beth Fallin (mbf15@soc.duke.edu): 261
 Hutt, Nicolas Ian (nhutt@uvm.edu): 132
 Hutter, Mark (hutter@rowan): 303
 Hwang, Jackelyn (email not available): 227
 Hwang, Jiwon (jiwon.hwang@stonybrook.edu): 236
 Hyde, Allen (allen.hyde@uconn.edu): 138
 Ide, Michael "Enku" (enku.ide@gmail.com): 272
 Iffat, Sultana (Sultanaiffat0@gmail.com): 241
 Ignatow, Gabe (ignatow@unt.edu): 261
 Ilhan, Deniz (deniz.ilhan@stonybrook.edu): 102
 Imoagene, Onoso (imoagene@sas.upenn.edu): 336
 Imperatore, Catherine M. (imperatore.catherine@gmail.com): 123
 Inbody, Joel (joelinbo@buffalo.edu): 4
 Intisar, Alina (alinaintisar95@gmail.com): 241
 Iraheta, Jose (jiraheta@tndinc.org): 226
 Irby-Shasanmi, Amy C (airby@indiana.edu): 281
 Isabella, Smull (email not available): 218
 Islas, Maria (maria.islas-lopez@du.edu): 290
 Ismail, Mohamoud M. (mismail@tcnj.edu): 352
 Isserles, Robin (risserles@bmcc.cuny.edu): 113
 Itzigsohn, Jose (jitzigsohn@yahoo.com): 130
 Ivory, Tristan Dior (tivory@indiana.edu): 257
 Iyall Smith, Keri (kiyallsmith@suffolk.edu): 35
 Jablonski, Erica (esn54@wildcats.edu): 243
 Jackson, Christina (christina.jackson@stockton.edu): 195
 Jackson, Crystal (crjackson@jjay.cuny.edu): 198
 Jackson, Regine (rjackson@agnesscott.edu): 25
 Jackson, Shirley A A. (jacksons1@southernct.edu): 281
 Jackson, Tyheed George (tyheed.jackson@wilkes.edu): 160
 Jacobs, Elizabeth (elijacobs@sas.upenn.edu): 285
 Jacobs, Michelle (Michelle.jacobs@wayne.edu): 384
 Jacobson, Heather (jacobson@uta.edu): 183 , 206 , 293
 Jacobson, Sarah (srjacobs@hacc.edu): 148
 Jacome, Daniel Alejandro (djacome2@stevens.edu): 210
 Jalili, Jaleh (jaleh@brandeis.edu): 72
 James, Adilia E. E. (adilia@uchicago.edu): 307
 James, Keilicia (keilicia.james@gmail.com): 241
 Jamshidi, Sheida (jamshidisheida@yahoo.com): 242
 Jang, Christine (cjang4@jhu.edu): 130
 Jaramillo, Nathaliya (njaramil@kennesaw.edu): 120
 Jasper, Daniel (jasperd@moravian.edu): 122 , 154
 Javdani, Shabnam (shabnam.javdani@nyu.edu): 127
 Jean Aime, Yvesnee (Y_jeanaime@yahoo.com): 241
 Jefferson, Steven (stjefferson92@gmail.com): 51
 Jensen, Carsten Stroeby- (csj@soc.ku.dk): 11
 Jensen, Kristina (kristina.jensen001@umb.edu): 292
 Jereza, Rachele Anne (rjereza1@binghamton.edu): 254
 Jerolmack, Colin (jerolmack@nyu.edu): 20 , 374
 John, Mauricio (john@kutztown.edu): 372
 Johns, Elizabeth (Elizabeth.Johns@umb.edu): 289
 Johnson, Angela (acjohnson@smcm.edu): 220
 Johnson, Eleanor K (JohnsonE1@cf.ac.uk): 66 , 180
 Johnson, Heather (hbj2@lehigh.edu): 6 , 45
 Johnson, Jacqueline (jjohnson@adelphi.edu): 284 , 287
 Johnson, Jeffrey A. (jeffrey.johnson@uvu.edu): 88
 Johnson, JL (johnsonjl@gwu.edu): 244
 Johnson, Lawrence (lawrencej@brooklyn.cuny.edu): 299
 Johnson, Lawyer (No email): 53
 Johnson, Nina (njohnso5@swarthmore.edu): 218
 Johnson, William Michael (mjohnson3@ccny.cuny.edu): 39 , 62
 Johnston, Erin F (efjohnst@princeton.edu): 4
 Johnstonbaugh, Morgan Grace (mjohnst2@email.arizona.edu): 142
 Jones, Angela (jonesa@farmingdale.edu): 78 , 111 , 129
 Jones, Ellis (ejones@holycross.edu): 28
 Jordan, Meggan (mjordan1@csustan.edu): 60
 Jorgensen, Martin Ottovay (moj@cgs.aau.dk): 120
 Joy, Sandra (joy@rowan.edu): 53
 Julier, Alice P (ajulier@chatham.edu): 84 , 240
 Jung, Gowoon (gjung@albany.edu): 366
 Kaelber, Lutz (lkaelber@zoo.uvm.edu): 190
 Kaliner, Matthew (kaliner@fas.harvard.edu): 195
 Kalish, Ilene (Ilene.Kalish@nyu.edu): 200
 Kallman, Meghan (meghan_kallman@brown.edu): 141
 Kampler, Benjamin (benjnk@hotmail.com): 129
 Kananen, Marko (mkananen@bu.edu): 254
 Kang, Miliann (mkang@wost.umass.edu): 293
 Kao, Ying-Chao (ykao@sociology.rutgers.edu): 366
 Kapitulik, Brian (KapitulikB@gcc.mass.edu): 175
 Kaplan, Danny (danny@dannykaplan.org): 166
 Kara, Andrew (akara@ramapo.edu): 160
 karakaya, yagmur (karak014@umn.edu): 329
 Karatasli, Sahar Savas (skaratasli@princeton.edu): 69 , 249
 Karell, Daniel (daniel.karell@nyu.edu): 342 , 359
 Karlberg, Kristen (kristen.karlberg@purchase.edu): 136
 karlin, john eugene (karlinfirstnamejohn@yahoo.com): 127
 Karmen, Andrew (akarmen@jjay.cuny.edu): 127
 Kasinitz, Phil (email not available): 118 , 203
 Kauffman-Berry, Andrea (akb@sas.upenn.edu): 134
 Kaufman, Nicole (kaufmann@ohio.edu): 44
 Kaufman, Rebecca Berlin (rebecca.kaufman@temple.edu): 272
 Kavanagh, Jillian Kathleen (tuf53206@temple.edu): 112
 Kavanagh, Katherine (kkavanagh@bmcc.cuny.edu): 345
 Kavanaugh, Philip (prk114@psu.edu): 5
 Kawaguchi, Riku (rkawagu@ncsu.edu): 104 , 380
 Kawamura, Yuniya (yuniya_kawamura@fitnyc.edu): 214
 Keene, Adrienne (adrienne_keene@brown.edu): 63
 kelleher, maureen (m.kelleher@neu.edu): 266

Keller, Carolyn Smith (ckeller@keene.edu): 212
 Keller, Julie C (jckeller@uri.edu): 108
 Kelly, Beth (markelley@deloitte.com): 121
 Kelly, Jr (kellyj24@msu.edu): 1
 Kelly, Patricia Fernandez (mpfk@princeton.edu): 36
 Kelty, Ryan (rkelly2@washcoll.edu): 59 , 327
 Ken, Ivy (ivyken@gwu.edu): 354
 Kenneavy, Kristin (kkenneav@ramapo.edu): 27 , 144
 Kennedy, Amanda Owyn
 (amanda.kennedy@stonybrook.edu): 213
 Kennedy, Reeve (rsp9@wildcats.unh.edu): 31
 Kenty-Drane, Jessica (kentydranej1@southernct.edu):
 277
 Kerr, Keith Thomas (keith_kerr1@hotmail.com): 254
 Keßler, Catharina Isabel (catharina.kessler@zsb.uni-
 halle.de): 45
 Kessler, Kaleigh Ann (kessler@skidmore.edu): 99
 Kesti, Teri Jo (tjk253@nau.edu): 40
 Khan, Cristina (cristina.khan@uconn.edu): 29
 Khan, Shamus (email not available): 57
 Kibria, Nazil (email not available): 118
 Kiefer, Mitchell Timothy (mtk36@pitt.edu): 350
 Kiester, Elizabeth (ekiester@albright.edu): 17 , 49 ,
 225
 Kietzer, Lisa (lkietzer@ucla.edu): 123
 Kilicaslan, Alaz (alazk@bu.edu): 192
 Kim, Grace (kimbsi@bc.edu): 345
 Kim, Jinwon (jkim@gradcenter.cuny.edu): 10
 Kim, Nora (hkim4@umw.edu): 115
 Kim, Soyon (so-yon.kim@stonybrook.edu): 236
 Kim, Sunmin (sunmin@berkeley.edu): 82
 King, Anthony (A.C.King@exeter.ac.uk): 319
 King, Mike (mikeking0101@gmail.com): 52
 Kirakosian, Katie (kkirakosian@kaplan.edu): 62
 Kirsten, Kelly (kk49940@huskies.bloomu.edu): 188
 Kleykamp, Meredith (kleykamp@umd.edu): 154 , 233
 Knibb, Jana (jknibb@ccri.edu) : 169
 Knipp, Daniel (knipp.d@husky.neu.edu): 386
 Knop, Katherine (krknq6@mail.missouri.edu): 92
 Knopf, Christina M. (knopfcm@potdam.edu): 154 ,
 182
 Knudson, Paul (knudsonp@strose.edu): 379
 Ko, Lily T. (lily_ko@terc.edu): 220
 Koch, Ryan (rkoch@fisher.edu): 386
 Koch-Weser, Susan (susan.koch_weser@tufts.edu):
 260
 Kolenovic, Zineta (zineta.kolenovic@cuny.edu): 245
 Kolker, Abigail (abigailkolker@gmail.com): 147
 Kolysh, Simone (simonekolysh@gmail.com): 114 ,
 281
 Kong, Jessica (jkong@skidmore.edu): 99
 Konradi, Amanda (akonradi@loyola.edu): 304
 Kooistra, Paul (paul.kooistra@furman.edu): 47
 Korgen, Kathleen (korgenk@gmail.com): 144
 Kornblum, Bill (email not available): 85
 Koropecj-Cox, Tanya (tkcox@ufl.edu): 293
 Kortzen, Grant (gkortzen@ramapo.edu): 160
 Kowalsky, Rachel (rachel.kowalsky@gmail.com): 332
 Kozimor-King, Michele Lee (kozimor-
 Kim@etown.edu): 111 , 173
 Kramer, William (kramer.h.william@gmail.com): 87
 Kranjac, Ashley Wendell (awkranjac@rice.edu): 125
 Kraus, Sarah J (skraus3@washcoll.edu): 160
 Kress, Amii (eamaral@rand.org): 263
 Kreuz, Stephanie (stephanie.kreuz@zsb.uni-halle.de):
 98
 Krieg, Eric J (KRIEGEJ@BUFFALOSTATE.EDU): 71
 Krishnamurty, Keshav
 (keshav.krishnamur001@umb.edu): 238
 Kriz, Katrin (krizka@emmanuel.edu): 209
 Krueger-Henney, Patricia
 (Patricia.Krueger@umb.edu): 258
 Kubo, Kazuyo (kkubo@lesley.edu): 170
 Kuehne, Thomas (email not available): 166
 Kumar, Vinay (vkumar8@buffalo.edu): 163
 Kumbier, Alana (akumbier@hampshire.edu): 323
 Kumral, Sefika (skumral1@jhu.edu): 69 , 249
 Kurban, Elizabeth (ekurban@umd.edu): 122
 Kus, Basak (bkus@wesleyan.edu): 43
 Kutzik, David M (kutzik@drexel.edu): 88 , 164
 Kuzneski, Lisa Christine (qrxk@iup.edu): 330
 Kwan, Yvonne Y (yvonne.y.kwan@dartmouth.edu):
 344
 Kweder, Michelle (michelle.kweder@gmail.com): 64
 La Touche, Rachel Amanda (rlatouch@indiana.edu):
 169
 LaChance, Cassandra Louise (cl8861@mcla.edu): 132
 LaCharite, Kerri (kerrilacharite@gmail.com): 270
 Ladegaard, Isak (ladegaar@bc.edu): 371
 Ladin, Keren (Keren.Ladin@tufts.edu): 260
 Lagos, Danya (danya@uchicago.edu): 380
 Lair, Craig D. (clair@gettysburg.edu): 65
 Lake, Stephanie (lake@adelphi.edu): 287
 Lamonica, Aukje (lamonicaa1@southernct.edu): 50
 Landriscina, Mirella (mlandriscina@sjcny.edu): 275
 Langstraat, Jeffrey (langstra@gmail.com): 373
 LaParo, Kendall Watters
 (kendall.laparo@temple.edu): 236
 Lareau, Annette (alareau@sas.upenn.edu): 278
 Lasker, Judith (jnl0@lehigh.edu): 32
 Latawiec, Jeffrey Michael
 (latawiecj@student.wpunj.edu): 27
 Latshaw, Beth (bethlatshaw@gmail.com): 12
 Laudone, Stephanie (stephanie.laudone@gmail.com):
 81
 Laybourn, Wendy Marie (wendym1@umd.edu): 329
 Layne, China (clayne237@hotmail.com): 275
 Lazaras, Thomas (tlazaras_5607@email.ric.edu): 310
 Lazer, David (davelazer@gmail.com): 279
 Leader, Alexandra (email not available): 60
 Lee Smith, Carrie (Carrie.Smith@millersville.edu): 198
 Lee, Claire Seungeun (claireunlee@gmail.com): 297
 Lee, Rennie (renniel@uci.edu): 187
 Lee, Se Hwa (slee5@albany.edu): 257
 Lee, Suzy (suzy.lee@nyu.edu) : 227
 Leidner, Robin (email not available): 150
 Lembcke, Jerry (jlembcke@holycross.edu): 182

Lembo, Allesandra (alelembo@uchicago.edu): 316
 Lenmark, Michael Gene
 (michael.lenmark@stonybrook.edu): 62
 Leon, Kenneth (kenneth.leon@american.edu): 24
 Leonard, Eileen B. (eileonard@vassar.edu): 189
 Lerner, Julia (julialer@bgu.ac.il): 360
 Leschziner, Vanina (email not available): 358
 Leslie, Isaac S (isl2000@wildcats.unh.edu): 11
 Lesneskie, Eric (elesnesk@bloomu.edu): 386
 Lesser, Emma (emma.lesser@uconn.edu): 224 , 384
 Letteney, Susan G. (letteney@york.cuny.edu): 29
 Levi, Jennifer (jlevi@glad.org) : 320
 Levin, Jack (j.levin@neu.edu): 386
 Levy, Benjamin (levy.ben@husky.neu.edu): 301
 Levy, Traci (levy@adelphi.edu): 151
 Lewis, Penny (email not available): 179
 Leyro, Shirley (sleyro@bmcc.cuny.edu): 137
 Li, Haoyue (lihaoyue7@gmail.com): 165
 Li, Ke (kli@framingham.edu): 14
 Li, Min (mli@norwich.edu): 136
 Li, Rebecca S.K. (lirebecc@tcnj.edu): 165
 Li, Shubing (shubing.li@lehman.cuny.edu): 110
 Liao, Angel Yen-Chiao (yenchiao.liao@gmail.com):
 366
 Liddell-Quintyn, Esprene Christine (ecl137@psu.edu):
 27
 Lighthiser, Dawn Marie (lighthis@unlv.nevada.edu):
 130
 Lim, Denise L. (denise.lim@yale.edu): 120
 Lim, Il-Tschung (il-tschung.lim@sowi.uni-giessen.de):
 291
 Lim, Yisook (yl2296@cornell.edu): 300
 Lima, Joao Miguel (jmlimabr@gmail.com): 235
 Limonic, Laura (limonic@oldwestbury.edu): 128
 Lin, Kai (kailin@udel.edu): 366
 Lincoln, Alisa K (al.lincoln@neu.edu): 50
 Lindemann, Danielle
 (danielle.lindemann@lehigh.edu): 383
 Lindstrom, David P (Brown University): 352
 Lipkin, Heather (hlipkin@skidmore.edu): 124 , 299
 Lippman, Rachel N. (rlippman@ramapo.edu): 160
 List, Monica (list.monica@gmail.com): 1
 Little, Deborah (little@adelphi.edu): 119 , 151
 Little, Virginia Leigh (vlittle@kent.edu): 267
 Littlefield, Marci Bounds
 (mlittlefield@bmcc.cuny.edu): 196
 Liu, Hsin-Yi (hliu2@ccri.edu): 169
 Liu, Jianhong (jliu@umac.mo): 24
 Liu, John Chung-En (chungen.liu@gmail.com): 296
 Liu, Jun (liujun@hum.ku.dk): 265
 Liu, Mao-Mei (mao-mei_liu@brown.edu): 227
 Liu, Ming-Feng (liou.canny@gmail.com): 382
 Liu, Qian (liuqian19940717@vip.163.com): 191
 Liu, Zhen (zhen_liu@brown.edu): 372
 Lizardo, Omar (olizardo@nd.edu) : 231
 Llewellyn, Cheryl (cheryl.llewellyn@gmail.com): 213
 Lockard, Caitlin (lockardc@etown.edu): 111 , 160
 Loewen, James (jloewen@uvm.edu): 229
 Lomax, Tamura (thefourthshift1865@gmail.com): 18
 Lomsky-Feder, Edna (msednal@huji.ac.il): 233
 London, Jeffrey (jefflondon1@yahoo.com): 378
 Long, Brooke L (blong21@kent.edu): 367
 Longfellow, Kimberly Anne
 (longki01@gettysburg.edu): 160
 Longo, Gina Marie (glongo@wisc.edu): 21
 Lopez, Marcos (mlopez@bowdoin.edu): 11
 Lopez-Ruiz, Sergio (slopezruiz_3021@email.ric.edu):
 46
 Lorenz, Laura (llorenz@brandeis.edu): 65 , 271
 Lorie, Aine F. (alorie@kaplan.edu): 62
 Lorusso, Emma L (elorusso@students.stonehill.edu):
 224
 Lowe, Brian (Brian.Lowe@oneonta.edu): 28 , 64 , 265
 , 294
 Lowe, Travis (travis-lowe@utulsa.edu): 302
 Lowry, Michele (email not available): 3
 Lu, Zhaojin (zlu2@albany.edu): 190
 Lubold, Amanda (Amanda.Lubold@indstate.edu): 307
 Lucas, Kimberly (klucas@brandeis.edu): 151
 Ludwig, Bernadette
 (bernadette.ludwig@wagner.edu): 224
 Luft, Aliza (aluft@ssc.wisc.edu): 297
 Lugo, William (lugow@easternct.edu): 141
 Lukasiewicz, Karolina (kjl409@nyu.edu): 344
 Lunniss, Brittne Ann (brittne.lunniss001@umb.edu):
 219
 Luo, Xiaoping (elinnaxp@bu.edu): 178
 Lupton, Deborah
 (noemail.Deborah.Lupton@canberra.edu.au): 123
 Luttrell, Wendy (wluttrell@gc.cuny.edu): 86 , 258
 Lutz, Amy (aclutz@maxwell.syr.edu): 182 , 342
 Ly, Linsey (linseyly@gmail.com) : 351
 Lynch, Nicole (Nicole_Lynch2@student.uml.edu): 78
 Ma, Catherine (Catherine.Ma@kbcc.cuny.edu): 293
 Maantay, Juliana
 (Juliana.Maantay@lehman.cuny.edu): 110
 MacDonald, Melissa Ann
 (Melissa.MacDonald@aic.edu): 52 , 271
 Machum, Susan (smachum@stu.ca): 266
 Macias, Scarlett (smacias@gradcenter.cuny.edu): 363
 Mackall, Abena Subira (asm790@mail.harvard.edu):
 353
 MacLean, Andrew
 (Andrew_maclean17@hotmail.com): 265
 MacNell, Lillian (loconne@ncsu.edu): 213
 MacNell, Nathaniel (machardy@email.unc.edu): 213
 Madanipour, Ali (a.madanipour@gmail.com): 94
 Madigan, Timothy J (tmadigan@mansfield.edu): 124 ,
 383
 Maese Cohen, Marcelle (marcelle@sandiego.edu): 120
 Magrass, Yale (ymagrass@umassd.edu): 283 , 292
 Magubane, Zine (magubane@bc.edu): 80 , 262 , 313
 Mahadeo, Rahsaan (maha0134@umn.edu): 361
 Mahady, Tara K (mahadyt2@montclair.edu): 271
 Maharaj, Artie (artie.maharaj@uconn.edu): 222
 Mahoney, John S (jmahoney@vcu.edu): 47
 Maida, Kimberly (kpenamai@friars.providence.edu):
 132

Maiers, Claire D (cdm6zf@virginia.edu): 63
 Maksuta, Kyle (kylemaksuta@gmail.com): 195
 Malae, Katelyn Rose (malae.katelyn@gmail.com): 241
 Malczewski, Eric (ericmalczewski@gmail.com): 250
 Malis, Cassandra (Cassandra.Malis@Chatham.edu):
 240
 Mallory, Peter Andrew (pmallory@stfx.ca): 166
 Malone, Donal (dmalone@saintpeters.edu): 23
 Maloney, Jenna (jenna_maloney@my.uri.edu): 210
 Mancenido, Maria Martina Vallido
 (martinamancenido@yahoo.com): 67
 Mandell, Joyce (email not available): 256
 Mandery, Evan (emandery@jjay.cuny.edu): 5
 Mangahas, Mary Grace
 (mangahasmarygrace2@gmail.com): 271
 Manigault-Bryant, James (jm6@williams.edu): 313
 Mann, Alexis (armann@brandeis.edu): 105
 Mann, Emily (emily.mann@GMAIL.COM): 90 , 123
 Mann, Marcus Larson (marcus.mann@duke.edu): 381
 Manning, Ryann (rmanning@hbs.edu): 32 , 80
 Maravelias, Brittany Ann
 (brittney_maravelias@student.uml.edu): 132
 Marcuse, Peter (pm35@columbia.edu): 138
 Markens , Susan (susan.markens@lehman.cuny.edu):
 234
 Markowski, Kelly (kmarkows@kent.edu): 343
 Marley, Ben (bmarley1@binghamton.edu): 11
 Maron, Samuel (maron.s@husky.neu.edu): 244 , 301
 Marrone, Catherine (email not available): 22
 Marrow, Helen (marrow@post.harvard.edu): 204 ,
 312
 Marsh, Kristin (kmarsh@umw.edu): 172
 Marshall, Isiah (imarshal@daemen.edu): 162
 Martin, John (jlmartin@uchicago.edu) : 316
 Martin, Lauren Jade (ljm37@psu.edu): 155
 Martin, Simone Yukim Lee-Marie
 (simone.martin@rutgers.edu): 282
 Martin, Yolanda C. (ymartin@bmcc.cuny.edu): 137 ,
 345
 Martinez, Brandon C. (bmartine@providence.edu):
 367
 Martinez, Caroline Grace (cmartine@bowdoin.edu):
 132
 Mattes, Seven (seven.bryant@gmail.com): 1
 Matthew Cefalu, Matthew (eamaral@rand.org): 263
 Matthew, Patricia (patricia.matthew@montclair.edu):
 318
 Matthews, Margaret Yvette
 (mmatthew@skidmore.edu): 99
 Matthews, Morgan Carey
 (Morgan.C.Matthews@dartmouth.edu): 96
 Mattos, Geisa (geisamattoslima@gmail.com): 235
 Matubbar, Tahmina (tamatubb@bhcc.mass.edu): 13
 Maynard, Carlos (clmaynar@bhcc.mass.edu): 13 , 175
 Mazar, Inbal (inbal.mazar@drake.edu): 235
 Mazar, Iyar (mazar@bc.edu): 112
 Mazelis, Joan M (mazelis@camden.rutgers.edu): 250
 McAllum, Kirstie (kirstie.mcallum@umontreal.ca): 260
 McAlpine, Kristie L (klm325@cornell.edu): 12
 McBee, David J (dmcbee@email.arizona.edu): 45
 McBride, Tyler (tmcbride@ramapo.edu): 160
 McCabe, Janice (janice.m.mccabe@dartmouth.edu):
 111
 McCabe, Katharine ((kmccab5@uic.edu): 40
 McCain, Katina (katina.mccain@gmail.com): 271
 McCammon, Corwin (cam2294@columbia.edu): 124
 McCann, Lisa (L.McCann@iup.edu): 256
 McCartney, Ginger (tud33887@temple.edu): 6
 McClain, Noah (noahmccain@yahoo.com): 385
 McCormack, Brian (brianmc416@gmail.com): 20
 McCoy, Charles (cmcco011@plattsburgh.edu): 135
 McCoy, R. L'Heureux Lewis-
 (rlewismccoy@ccny.cuny.edu): 340 , 370
 McCready, Taylor (tmm023@bucknell.edu): 160
 McDonald, Katrina (mcdon@jhu.edu): 328
 McDonnell, Ethan G.
 (ethan.mcdonnell001@albright.edu): 250
 McDonnell, Terrence (terrence.e.mcdonnell@nd.edu) :
 261
 McElrath, Kevin (kmcclra1@ithaca.edu): 76
 McFarland, Daniel (dmcfarla@stanford.edu): 365
 McGann, Kimberly (kmcgann5@naz.edu): 111 , 334 ,
 361
 McGee, Maura (mcgee.maura@gmail.com): 106
 McGovern, Jen (jmcgover@monmouth.edu): 70
 McGovern, Melissa (mcgovemc@lemoyne.edu): 271
 McGuffey, C. Shawn (mcguffey@bc.edu): 18 , 364
 McIntosh, Keith William
 (keith.mcintosh@temple.edu): 239
 McKamey, Corinne (cmckamey@ric.edu): 86
 McKay, Heather (hmckay@work.rutgers.edu): 46
 McKay, Mary (mary.mckay@nyu.edu): 344
 McKensey, Macie Dawn (mmckense@kent.edu): 319
 McKernan, Brian (brian.mckernan@gmail.com): 10
 McKiernan, Zachary (nathaniel.woodill@gmail.com):
 342
 McLaughlin, Neil (ngmclaughlin@gmail.com): 259
 McLeskey, Matthew (mhmclesk@buffalo.edu): 130
 McMullin, Stephen (stephen.mcmullin@acadiu.ca):
 367
 McNeely, Connie L (cmcneely@gmu.edu): 12
 McPike, Jamie Lynn (jamie_mcpike@brown.edu): 284
 McQueeney, Krista (mcqueeneyk@merrimack.edu):
 353
 McQuillan, Julia (email not available): 3
 McWhirter, Suzanne
 (smcwhir1@students.kennesaw.edu): 160
 Mederer, Helen (hmederer@uri.edu): 12 , 210
 Medina, Caroline Erb-
 (caroline.erbmedina@gmail.com): 360
 Melaku, Tsedale (tmelaku@gmail.com): 214
 Mele, Todd (profmele@gmail.com): 185
 Meleis, Waleed (meleis@ece.neu.edu) : 279
 Mendelsohn, Joshua (eamaral@rand.org): 263
 Mendoza, Jacqueline V (naciojacky@gmail.com): 241
 Mercuri, Anne (aem141@psu.edu): 78
 Merenstein, Beth (merensteinb@mail.ccsu.edu): 256
 Merolla, David Matthew (dmerolla@wayne.edu): 245

Messner, Steven F. (smessner@albany.edu): 24
Meyerhoffer, Cassi (meyerhoffec2@southernct.edu): 72 , 277
Meyers, Joan (jmeyers@pacific.edu): 361
Meyers, Nathan (npmeyers@soc.umass.edu): 238
Michaels, Laurie Ann (laurie9879@gmail.com): 273
Michalczyk, Susan (michalcz@bc.edu): 176
Michaud Wild, Nickie (nmichaud@mtholyoke.edu): 142
Michel, Yahayra Y (ycq4@unh.edu): 127
Mickey, Ethel L. (mickey.e@husky.neu.edu): 304 , 325
Mifsud, Mari Lee (mmifsud@richmond.edu): 169
Mignon, Sylvia (Sylvia.Mignon@umb.edu): 311
Mijs, Jonathan Jan Benjamin (mijs@fas.harvard.edu): 295
Miles, Andrew (andrew.miles@utoronto.ca): 261
Miller, DeMond Shondell (millerd@rowan.edu): 303
Miller, Laura J. (lamiller@brandeis.edu): 240
Mills, Meghan (mmills@bsc.edu): 132 , 248
Milton, Trevor Brendon (tmilton@qcc.cuny.edu): 85
Miner, Michael (minerm@uwm.edu): 141
Mintz, Beth (bmintz@uvm.edu): 220
Misra, Joya (misra@soc.umass.edu): 273
Missari, Stacy (stacymissari@gmail.com): 246
Mitra, Diditi (diditimitra@gmail.com): 175 , 381
Mittelman, Roy (rm@bway.net): 381
Molina, Emily (etmolina@brooklyn.cuny.edu): 72 , 138
Moloi, Richard (Moloi@unisa.ac.za): 291
Molotch, Harvey (email not available): 374
Monaghan, Kevin (kmonaghan@ramapo.edu): 160
Moniz, Morgan Paige (mmoniz@student.framingham.edu): 241
Monson, Renee A. (monson@hws.edu): 247
Montalva, Miguel Angel (m.montalva@neu.edu): 50
Montemurro, Beth (eam15@psu.edu): 225 , 228
Montgomery, Sidra (sidra26@umd.edu): 154 , 233 , 263
Montieth, Lauren Michelle (lauren_montieth@brown.edu): 132
Montilla-Rivas, Nurianny (nmontill@skidmore.edu): 99
Moody, Keyana Patrice (moodke01@gettysburg.edu): 160
Mooney, Heather (hmooney@mit.edu): 183
Moore, Kesha (kmoore@drew.edu): 218
Moore, Rick (rickmoore@uchicago.edu): 316
Moore, Sara (sara.moore@salemstate.edu): 17 , 247 , 334
Moorman, Sara (moormans@bc.edu): 112
Moran, Haleigh Marie (haleighmoran@gmail.com): 132
Moran, Niall (nmoran@keene.edu): 274
Moran, Timothy P (timothy.p.moran@stonybrook.edu): 69
Moras, Amanda (morasa@sacredheart.edu): 52
Morett, Christopher R (chris.morett@rutgers.edu): 193
Morgan, Elizabeth M. (emorgan2@springfieldcollege.edu): 129
Morgan, Jennifer Craft (jmorgan39@gsu.edu): 205 , 260
Moroi, Yuichi (moroi@meiji.ac.jp): 251
Morrow, Jessica Erin (jmorr240@live.kutztown.edu): 160
Moschgat, Robert (rmoschga@bloomu.edu): 386
Moshtagh, Nahaleh (email not available): 88
Motkin, Tsiom (IMotkin@kaplan.edu): 236
Movahedi, Siamak (siamak.Movahedi@umb.edu): 88 , 306
Mozumder, Mohammad (mnm25@pitt.edu): 185
Mueller, Jennifer (jmueller@skidmore.edu): 309
Mukharji, Projit Bihari (mukharji@sas.upenn.edu): 87
Mukherjea, Ananya (a.mukherjea@yahoo.com): 38
Mulder, Femke (f.mulder@vu.nl): 265
Mun, Eunmi (emun@amherst.edu): 49
Munroe, Kaleefa (kmunroe@gradcenter.cuny.edu): 310 , 335
Murphy, Maggie FitzGerald (MaggieFitzGerald@email.carleton.ca): 205
Murphy, Meghan (Meghan.Murphy@bridgew.edu): 221
Murphy, Michael W (michael_w_murphy@brown.edu): 152
Murray, Harry (hmurray9@naz.edu): 244
Musial, Jennifer (jennifer.musisl@keene.edu): 234
Naatus, Marykate (mnaatus@saintpeters.edu): 23
Nabadduka, Medinah Shanita (medinah.nabadduka@quinnipiac.edu): 132
Nadler, Christina (christina.nadler@gmail.com): 269
Naidu, Rohan Potham (rohan.naidu@u.yale-nus.edu.sg): 205
Naples, Nancy (Nancy.Naples@uconn.edu): 375
Navarro, Carmencita (carmennavarro@gwmail.gwu.edu): 363
Nayak, Manan (manan.nayak001@umb.edu): 32 , 145
Nazareno, Jennifer (Jennifer_Nazareno@brown.edu): 315
Nelson, Alondra (alondra.nelson@columbia.edu): 356
Nelson, Margaret (mnelson@middlebury.edu): 320
Nerio, Ron (ron.nerio@cuny.edu): 335
Newton-Francis, Michelle (mnewtonf@american.edu): 29
Nguyen, Thanh-Nghi B. (btngghi@yahoo.com): 126
Nicksa, Sarah (scnicksa@widener.edu): 296
Nicol, Valdez (nmv2116@columbia.edu): 115
Nicoll, Lauren (l.nicoll@neu.edu): 109
Noble, Mark (mdnoble@live.unc.edu): 7
Noll, Liz (lizn@upenn.edu): 63
Nuskowski, Danielle (email not available): 89
Nyari, Fanni Cintia (fannicintia@gmail.com): 241
Nyssa, Zoe (znyssa@fas.harvard.edu): 48
O`Neill, Abbie (email not available): 132
Obernesser, Laura (lauraobe@buffalo.edu): 4
OBrien, Kelly Lynn (obrien74@msu.edu): 1
O'Brien, Laureen (lkobrien@email.arizona.edu): 307

Obstfeld, Maya (mobstfel@skidmore.edu): 99
 Occhiuto, Nicholas Joseph
 (nicholas.occhiuto@yale.edu): 275
 Ocejo, Richard E. (rocejo@jjay.cuny.edu): 302
 O'Connor, John (oconnorjohn@ccsu.edu): 238
 Ogden, Katrina (katrina.ogden@maine.edu): 132
 O'Gorman, Thomas (TOGorman@ric.edu): 348
 Oh, Hyeyoung (hyeyoung.oh@lehman.cuny.edu): 101
 Okura, Keitaro (kokura@clarku.edu): 134
 Olafsdottir, Sigrun (sigrun@bu.edu): 79
 O'Leary, Megan (meoleary@bu.edu): 66
 Olson, Kathryn (olsonkh@bc.edu): 71
 Olson, Sierra Skye (solson1@ithaca.edu): 132
 Omori, Megumi (momori@bloomu.edu): 157 , 300 ,
 386
 O'Neil, Giavanna
 (giavanna.o`neil@alumni.acphs.edu): 155
 O'Neil, Sandra (soneil0905@curry.edu): 8
 O'Neill, Brian (brianfoneill@email.arizona.edu): 11
 Ong, Maria (mia_ong@terc.edu): 220
 Ono, Hiroshi (stdhono@gmail.com): 153
 Ooi, Yee Ting Jolin (yeetingj@buffalo.edu): 379
 Opazo, Pilar (email not available): 358
 Orak, Ugur (ugurorak06@gmail.com): 319
 Ordonez, Allan (Allan.Ordonez001@umb.edu): 41
 Ortega, Frank (f.ortega@tamu.edu): 384
 Osche, Elizabeth (eosche@endicott.edu): 388
 Osnowitz, Debra (dosnowitz@clarku.edu): 93
 O'Toole, Laura (laura.otoole@salve.edu): 311
 Ouimette, Monique (monique.ouimette@bc.edu): 330
 Owen, Andrew (aowen1982@gmail.com): 326
 Owens, Jennifer (owensjen@umkc.edu): 50
 Oxford, Connie G (oxfordcg@plattsburgh.edu): 137
 Ozgenc, Basak (bozgenc@albany.edu): 133
 Ozkazanc-Pan, Banu (banu.ozkazanc-pan@umb.edu):
 238
 Padilla, Jean (email not available): 218
 Pagnucco, Nicholas Denman
 (npagnucco@gmail.com): 246
 Paik, Anthony (apaik@soc.umass.edu): 9
 Pain, Emily (epain@albany.edu): 242
 Painia, Brianne Alexandra (bpaini2@lsu.edu): 215
 Palacio, Palma (palap@farmingdale.edu): 241
 Panuccio, Elizabeth A
 (panuccioe@centenarycollege.edu): 78
 Papadantonakis, Max (spirosmax@gmail.com): 201
 Pare, Logan Ryan (loganp@my.ccsu.edu): 99
 Paris, Arthur (email not available): 85
 Park, Juyeon (juyeon@soc.umass.edu): 242
 Park, Keumjae (parkk4@wpunj.edu): 81 , 100
 Park, Sung-Choon (parks743@newschool.edu): 82
 Parker, Ailona (aparker@ramapo.edu): 160
 Parker, Gary (gary.parker@nyu.edu): 344
 Parker, Jennifer (jpt7@psu.edu): 135
 Parker, Karen F (kparker@udel.edu): 156
 Parker, Wendy (wendy.parker@acphs.edu): 60 , 155
 Parks, Gregory S. (parksgs@wfu.edu): 116
 Parsons, Nicholas (parsonsn@easternct.edu): 141
 Patel, Leigh (email not available): 177 , 258
 Patil, Vrushali (vrushali.patil@gmail.com): 291
 Patil, Vrushali (patilv@fiu.edu): 375
 Patterson, Anna Anglin (apatterson6@elon.edu): 4
 Patterson, Orlando (pattersonorlando@gmail.com):
 231
 Patton, Stacey (staceypatton@yahoo.com): 116
 Paul, Anju M (anju.paul@u.yale-nus.edu.sg): 205
 Paul, Crystal (cpaul6@tigers.lsu.edu): 267
 Paul, Susmita (sp10@williams.edu): 210
 Pedroza, Sofia (pedrozasofia@gmail.com): 132
 Pellinen, Brian (bpelline@endicott.edu): 388
 Pensado, Alexandra
 (apensado14@mail.saintpeters.edu): 137
 Peralta, Alicia (aperalta@umd.edu): 122
 Percy-Campbell, Jessica
 (jessicapercycampbell@gmail.com): 294
 Pereira, Elizabeth (epereira_6544@email.ric.edu): 46
 Perez , Fernando (Fperez@barry.edu): 219
 Perez Aguilera, Abigail (olin.yoli@yahoo.com): 232
 Perez, Clara Beatriz (cbperez@emory.edu): 99
 Perez, Michelle (mperez2@mail.saintpeters.edj): 23
 Perez, Reuben (Reubenp92@gmail.com): 241
 Perkins, Kristin (kperkins@fas.harvard.edu): 157
 Perks, Matthew (matthew.e.perks@gmail.com): 63
 Perri, Brandi (bperri@soc.umass.edu): 354
 Persaud, Totwatie (natashapersaud9@gmail.com):
 241
 Perunovic, Sreca (sperunovic@lagcc.cuny.edu): 197
 Pesantes, Wendy (wpesantes@mail.saintpeters.edu):
 23
 Petersen, Camille Ann (petersen.c@husky.neu.edu):
 303
 Pheiffer, Chantel Ferreira
 (chantel_pheiffer@brown.edu): 128
 Phelps, Katherine (Katherine.phelps001@umb.edu):
 145 , 159 , 281
 Phenix, Deinya (dphenix@sfc.edu): 26 , 295
 Phillips, Michelle Elizabeth (m.phillips@berkeley.edu):
 181
 Phoenix, Jon Cariba
 (jcphoe01@cardmail.louisville.edu): 16
 Phua, Voon Chin (vphua@gettysburg.edu): 128 , 160
 Pierce, Andrew (pierce@sacredheart.edu): 52
 Pierce, Katherine (piercek@sacredheart.edu): 52
 Pinsky, Dina (pinskyd@arcadia.edu): 2 , 63
 Pirkey, Melissa Fletcher (mpirkey@emory.edu): 274
 Pittman, Adam Wayde (adam.pittman001@umb.edu):
 174
 Pittman, Cassi (cpittman@gmail.com): 214
 Piven, Francis Fox (fpiven@hotmail.com): 259 , 357
 Piven, Jerry (jpiven@earthlink.net): 306
 Pluta, Paul L (ppluta@uic.edu): 171
 Pointing, Richard M (rpointing97@gmail.com): 241
 Poling , Jessica Anne (jesspoling@gmail.com): 143
 Pollard, Michael S. (eamaral@rand.org): 263
 Pontell, Henry (hpontell@jjay.cuny.edu): 24
 Poremba, Samantha (porembas@etown.edu): 111
 Porow, Monique (mporow@gmail.com): 377
 Porpora, Douglas (porporad@drexel.edu): 88

Pourtaher , Tahereh Elham (epourtaher@albany.edu): 362

Powers, Jillian (jpowers@brandeis.edu): 159 , 246

Pragacz, Andrew (apragac1@binghamton.edu): 324

Prager, Susan (profprager@aol.com): 146

Prasad, Amit (asada@missouri.edu): 87

Press, Alex (press.a@husky.neu.edu): 301

Prewitt, Dana S (prewittd@oldwestbury.edu): 281

Price, Charlotte (cprice@barnard.edu): 323

Price-Glynn, Kim (kim.price-glynn@uconn.edu): 114

Prickett, Pamela J. (prickett@rice.edu): 91

Prosper, Lauren (laurensprosper@gmail.com): 164

Puchlopek, Alli Janelle (ajf45@wildcats.unh.edu): 92

Pucino, Amy (apucino@cpcbcmd.edu): 256

Puckett, Cassidy (cassidy.puckett@tufts.edu): 209

Pugh, Allison (email not available): 150

Pugliese, Katy Smucker (kpuglies@skidmore.edu): 99

Puglin, Jamie (jamiiepgn@gmail.com): 251

Pumar, Enrique (PUMAR@cua.edu): 174

Purhonen, Semi (semi.purhonen@uta.fi): 10

Puri, Jyoti (Jyoti.Puri@simmons.edu): 375

Purk, Janice (jpurk@mansfield.edu): 8 , 124 , 334

Purkayastha, Bandana
(bandana.purkayastha@uconn.edu): 115 , 291 , 375

Queen, Naeem (nqueen@mail.saintpeters.edu): 23

Quevevo, Jaylin (jqivevo@mail.saintpeters.edu): 23

Quinn, Johanna S. (jsquinn@wisc.edu): 119

Quinn, Rand A. (raq@gse.upenn.edu): 191

Radford, Jason (jasonscottradford@gmail.com): 279 , 339

Radhakrishnan, Smitha (sradhakr@wellesley.edu): 42 , 80

Radice, Martha (martha.radice@dal.ca): 166

Ragnarsdottir, Berglind
(bragnarsdottir@gradcenter.cuny.edu): 300

Rajah, Valli (. vrajah@jjay.cuny.edu): 5

Ralston, Kevin McCarter (kralston@desu.edu): 34

Ramakrishna, Ramya (rramya@brandeis.edu): 65 , 271

Rambotti, Simone (rambotti@email.arizona.edu): 79 , 279

Ramos, Isabel M (ramosis@bc.edu): 132

Ranade, Nivedita (nivedita.ranade@gmail.com): 222

Ranganathan, Athri (aranganathan16@amherst.edu): 99

Rao, Aliya (aliyarao@sas.upenn.edu): 278

Raphael, Michael (michael.w.raphael@gmail.com): 47

Rasit, Huseyin Arkin (huseyin.rasit@yale.edu): 317

Rauscher, Marisa (rauschem@neumann.edu): 267

Ravenelle, Alexandra (alexravenelle@yahoo.com): 324

Raxlen, Jussara Barbosa dos Santos
(raxlj632@newschool.edu): 180

Ray, Manashi (mray3@wvstateu.edu): 322

Ray, Rashawn (rjray@umd.edu): 235

Raymond, Jennifer
(Jennifer.Raymond@myunion.edu): 221

Reagon, Tashawn Nicole (treagon@skidmore.edu): 99

Recabarren, Victor Manuel
(victormrecabarren@gmail.com): 271

Reda, Alex Ayalu (alex_reda@brown.edu): 352

Reed, Wornie (wornie@exchange.vt.edu): 305

Rees, Jordan Helene (jordan.rees@uconn.edu): 135

Regoeczi, Wendy C (w.regoeczi@csuohio.edu): 386

Reichelmann, Ashley
(reichelmann.a@husky.neu.edu): 279

Reid, Olivia (or98843n@pace.edu): 322

Renauld, Mia (renauld.m@husky.neu.edu): 48

Renshaw, Scott (srenshaw_4739@email.ric.edu): 64

Restler, Victoria (Victoria.Restler@gmail.com): 86

Revier, Kevin (krevier1@binghamton.edu): 299

Reyes, Victoria (vreyes@brynmawr.edu): 152

Reynolds, Victoria Anne (vreyol1@kent.edu): 297

Ricca, Marie (mricca@mail.saintpeters.edu): 23

Rice, Kennon John (krice@albright.edu): 250

Rice, Tracy M. (tracymrice@yahoo.com): 250

Richards, Bedelia (brichar2@richmond.edu): 107 , 169

Richards, Meghan Althea
(RM0560@bcmail.brooklyn.cuny.edu): 3

Richer, Zach (zachricher@gmail.com): 276

Richetta, Jade (jer30954@huskies.bloomu.edu): 188

Rick, Oliver (orick@springfieldcollege.edu): 303

Ridge, Brittany Nicole (bnr214@lehigh.edu): 45

Riel, Virginia (vpriel@ncsu.edu): 281

Rigby, Erica Megan (erica.rigby@tufts.edu): 295

Rigg, Kent (kentrigg@gwu.edu): 298

Rincón, Lina (lrincon@framingham.edu): 214

Rios Aguilar, Cecilia (rios-aguilar@gseis.ucla.edu): 370

Rivera, Dominique
(dominiquenikkirivera@gmail.com): 193

Rivera, Lauren (email not available): 57

Rizzolo, Jessica B (belljes2@msu.edu): 38

Roberto, K.R. (kroberto@illinois.edu): 323

Roberts, Kelly (Kelly.Roberts@unt.edu): 261

Roberts, Oceane Jasor (ojaso001@fiu.edu): 168

Robertson, Oral (onrgcj@rit.edu): 219

Robichaud, Meagan O'Neill (robimo12@wfu.edu): 271

Rochelle, Anne (email not available): 228

Rockwell, Dean Milton (dean.rockwell@bc.edu): 209

Rodriguez, Cassandra (Cas.rod@gmail.com): 223

Rodriguez, Clara E (crodriguez.fordham.edu): 369

Rodriguez, Heather (hr6831@ccsu.edu): 223 , 254

Rodriguez, Jason (jason.rodriquez@umb.edu): 330

Romanienko, Lisa (Lisiunia) A.
(Lisiunia@earthlink.net): 125

Romero, Diana (diana.romero@hunter.cuny.edu): 9

Rona-Tas, Akos (aronatas@ucsd.edu): 43

Ronda, Michelle (mronda@bmcc.cuny.edu): 162

Rondini, Ashley C. (arondini@gmail.com): 107 , 332

Ronquillo, Romina (rronquill@stevens.edu): 252

Rosario, Lina (Lina.Rosario001@umb.edu): 41

Rosario, Yulisa (yulisa.rosario@Lehman.cuny.edu): 110 , 241

Roscigno , Vincent (email not available): 57

Rose, Timothy (trose16@kent.edu): 46 , 267

Rose, William (william.rose@oswego.edu): 267
Rosen, Eva (rosen.eva@gmail.com): 188 , 312
Rosenbloom, Susan Rakosi- (srosenbl@drew.edu): 144
Rosenstock, Yael (yrosenstock@cerru.org): 287
Rosino, Michael (michael.rosino@uconn.edu): 52 , 377
Ross, Calista L. (rosscm@bc.edu): 29
Ross, Nancy (nancyross@gmail.com): 207
Ross, Rachel (eamaral@rand.org): 263
Ross, Robert J.S. (rjsross@clarku.edu): 273
Rothman, Barbara Katz (bkatzrothman@gc.cuny.edu): 84 , 286
Rowe, Emily Barbara (erowe@udel.edu): 104
Roxburgh, Susan (sroxburg@kent.edu): 343
Roye, Carol (croye@pace.edu): 9
Royster, Deidre (email not available): 340
Rozier, Michael (mrozier@umich.edu): 32
Rubineau, Brian (brian.rubineau@mcgill.ca): 12
Rueda, Diego (drueda@mail.saintpeters.edu): 23
Rufrano, Michelle (mrufrano3@fordham.edu): 276
Ruiz, Alexandra (aruiz@mail.saintpeters.edu): 23
Rule, Stacy (flaher30@msu.edu): 1
Rundell, Ashley (aerundell@mail.widener.edu): 385
Russian, Anna (aerussia@iu.edu): 379
Ryan, Casey (casey.ryan001@umb.edu): 145
Ryan, Charlotte (charlotte_ryan@uml.edu): 139 , 179 , 373
Ryan, Diane (email not available): 89
Rynowecer, Isaac (rynowecer.i@husky.neu.edu): 268
Sacco, Timothy (tosacco@soc.umass.edu): 387
Sadeghi, Sahar (ssadeghi@temple.edu): 224
Safer, Adam (adam.safer@stonybrook.edu): 106
Saghera, Samantha (ssaghera@gc.cuny.edu): 17 , 212
Saintine, Thierry (tuf25695@temple.edu): 6
Salam, Rifat A. (rsalam@bmcc.cuny.edu): 172 , 196
Sally, Lynn (LSally@mcny.edu): 225
Salvatore, Christopher (salvatorec@montclair.edu): 24
Sánchez Ares, Rocío (rsanchezares@gmail.com): 278
Sanchez, Juan Gabriel (juan.sanchez.2@bc.edu): 140
Sandelson, Jasmin (jasmin.sandelson@gmail.com): 21
Sanli, Bilge (sanlibilge@yahoo.com): 197
Santacruz, Maria Camila (msantacruz@mail.saintpeters.edu): 23
Santana, Emilce (emilceas@princeton.edu): 82
Santelices, Claudia (c.santelices@neu.edu): 50
Santos, Jessica (jsantos@brandeis.edu): 327
Sapia, Molly M. (tug23759@temple.edu): 27
Sarabia, Daniel (sarabia@roanoke.edu): 97
Sarabia, Heidy (hsara@sas.upenn.edu): 147
Sardi, Lauren Marie (lauren.sardi@quinnipiac.edu): 109 , 246
Sargent, Brian James (briansargent2008@u.northwestern.edu): 140
Saroukhani, Bagher (www.b.saroukhani@yahoo.com): 242
Sarpy, Latasha (lkcooper@bhcc.mass.edu): 13 , 276
Sassen, Saskia (sjs2@columbia.edu): 36
Sasson-Levy, Orna (o.sassonlevy@gmail.com): 89 , 233
Sattar, Fatima (fsattar62@gmail.com): 114 , 252
Sattarzadeh, Sahar D. (sahardsattarzadeh@gmail.com): 339
Sautter, Jessica (j.sautter@uscience.edu): 266
Savage, Ritchie (ritchie.savage@gmail.com): 351
Sawyer, Don (don.sawyer@me.com): 278
Saxena, Mamta (mamta.saxena@uconn.edu): 222
Schachner, Jared Nathan (jschachner@fas.harvard.edu): 130
Schad, Laura (schadl@union.edu): 386
Schein, Ethan Hiram (ethan.schein001@umb.edu): 223
Scherer, Mary Larue (mscherer@soc.umass.edu): 167
Schewe, Rebecca L. (rlschewe@syr.edu): 84 , 324
Schlossberg, Amy (ashlosbe@fdu.edu): 5
Schlossman, Michael B. (schlossmanm@wpunj.edu): 24
Schmalzbauer, Leah C. (lschmalzbauer@amherst.edu): 204
Schmidt, Kristen Elizabeth (kes515@lehigh.edu): 6
Schnellinger, Rusty Patrick (rschnel1@kent.edu): 46
Schoenbart, Joshua (Joshua.A.Schoenbart.16@dartmouth.edu): 111
Schor, Juliet (email not available): 341
Schuldiner, Neil (sn@bcmail.brooklyn.cuny.edu): 274
Schumann, Margaret Fenerty (margaret.schumann@u.yale-nus.edu.sg): 205
Schutt, Russell K. (russell.schutt@umb.edu): 32 , 203 , 292
Schutte, Sebastian (email not available): 342
Schwartz, Michael (michael.schwartz@stonybrook.edu): 117 , 311
Schwarz, Elizabeth (eschw001@ucr.edu): 294
Scott, Ellen K. (escott@cas.uoregon.edu): 289
Section 2, Students of So285 Sociology of Sports (frauagarcia@gmail.com): 210
Seely-Gant, Katie (kseelygant@etcmd.com): 12 , 359
Seffrin, Patrick (seffrin@marywood.edu): 50
Selod, Saher (saher.selod@simmons.edu): 384
Selvaraj, Shivaani (sas82@psu.edu): 339
34
Sennott, Christie (csennott@purdue.edu): 155
Sensoy Bahar, Ozge (osb208@nyu.edu): 344
Sergis, Tatiana (sergist@lemoyne.edu): 271
Serna, Richard (Richard_Serna@uml.edu): 78
Seron, Carroll (seron@uci.edu): 12
Serravallo, Vincent (vsrgsp@rit.edu): 354 , 365
Sernitzky, Briana Jensine (bsetnitz@ramapo.edu): 160
Severance, Theresa (severancet@easternct.edu): 141
Sewell, Abigail Aileen (abigail.a.sewell@emory.edu): 280
Shah, Ankur A. (ankur1217@gmail.com): 92
Shahvisi, Arianne (A.Shahvisi@bsms.ac.uk): 357
Shannon, Deric (deric.shannon@emory.edu): 376
Shapiro, Tom (email not available): 341
Sharone, Ofer (osharone@mit.edu): 150
Shchekoturov, Aleksandr V. (alexsanya@mail.ru): 61

Shea, Brent Mack (shea@sbc.edu): 167
Shedd, Carla (cs2613@columbia.edu): 328 , 340 , 356
Shen, Ce (ce.shen@bc.edu): 297
Shenkel, Jessica (jessica.shenkel@my.colby-sawyer.edu): 112
Shepherd, Hana (hshepherd@gmail.com): 261
Sherwood, Daniel (sherwood.dan@gmail.com): 351
Shields, Michael (shields.mi@husky.neu.edu): 156
Shields, Thomas Pineros
(Thomas_PinerosShields@uml.edu): 284
Shirazi, Sam (samee.shirazi@stonybrook.edu): 69
Shore, Jennifer Aliza (jshore@college.harvard.edu): 132
Showers, Fumilayo (fshowers@ccsu.edu): 336
Shreffler, Karina M (email not available): 3
Sicotte, Diane (diane.sicotte@drexel.edu): 71
Siebold, Guy (guysiebold@comcast.net): 359
Siegel, Derek P (dsiegel9@gmail.com): 362
Siegel, Michael (mesiegel@fjc.gov): 353
Siegfriedt, Julianne (Julianne.Siegfriedt@umb.edu): 73
Siegfriedt, Julianne (jsiegfriedt@gmail.com): 145
Sigua, Salome (siguas@student.wpunj.edu): 160
Silbey, Susan S (ssilbey@mit.edu): 12 , 365
Silfen Glasberg, Davita (davita.glasberg@uconn.edu): 35
Silva, Jason Richard (jasilva@jjay.cuny.edu): 306
Silver, Barb (silver@uri.edu): 12 , 210
Silver, Blake (brs4tf@virginia.edu): 101
Silver, Catherine (CSilver@brooklyn.cuny.edu): 368
Simes, Jessica T. (jsimes@fas.harvard.edu): 44
Simmons, Alicia D. (asimmons@colgate.edu): 161
Simmons, Cedrick-Michael
(cedrickmichaelsimmons@gmail.com): 364
Simon Thomas, Juli (ejulias@gmail.com): 9
Simon, Nicolas (nicolassimon2014@gmail.com): 107
Simonds, Wendy (wsimonds@gsu.edu): 286
Simpson, Natalee M. (nmsimpso@syr.edu): 60
Sinclair, Michale (Michael.Sinclair@morgan.edu): 162
Sindhi, Hamad (hsindhi@gradcenter.cuny.edu): 278
Singer, Simon (email not available): 340
Singh, Vikash (Singhv@mail.Montclair.edu): 368
Sisson, Gretchen (Gretchen.Sisson@ucsf.edu),): 90
Skinnon, Jennifer (jennifer.skinnon001@umb.edu): 325
Skocpol, Theda (peck@wjh.harvard.edu): 202
Skoczylas, Marie Bernadette (mbs@pitt.edu): 15
Slauson-Blevins, Kathleen S (kslauson@odu.edu): 3 , 40
Sloan, Jennifer Catherine
(jsloan@gradcenter.cuny.edu): 347
Small, Mario (mariosmall@fas.harvard.edu): 199 , 203
Smirnova, Michelle (smirnovam@umkc.edu): 50
Smith, A. Alexander (smitaa69@suny.oneonta.edu): 194
Smith, Belinda (bdavissmithphd@gmail.com): 162
Smith, Debra R (drsmith@endicott.edu): 388
Smith, Dena T. (dtsmith@umbc.edu): 269
Smith, Janet (janet_smith@terc.edu): 220
Smith, Kolya Lynne (klsmith@bhcc.edu): 132
Smith, Kristin (Kristin.Smith@unh.edu): 205
Smith, R. Tyson (rtsmith@haverford.edu): 233 , 292
Smith, Rob (robert.smith@baruch.cuny.edu): 177 , 230
Smith, Robert B. (rsmithphd@comcast.net): 297
Smith-Doerr, Laurel (lsmithdoerr@soc.umass.edu): 387
Smollin, Leandra Mae (leandra.smollin@umb.edu): 41 , 223 , 380
Snyder, Gregory (gregory.snyder@baruch.cuny.edu): 303
Snyder, Irene (snyderi@etown.edu): 111 , 160
Snyder, Jennifer (jlsnyder@udel.edu): 164
Snyder, Kay (kayannsnyder@gmail.com): 256
Sobal, Jeffery (js57@cornell.edu): 360
Sobieraj, Sarah (sarah.sobieraj@tufts.edu): 207
Sokoloff, Natalie (nsokoloff@jjay.cuny.edu): 146
Soles, Diane (dsoles@madisoncollege.edu): 284
Solomon, Sheldon (ssolomon@skidmore.edu): 306
Sommer, Jamie (jamie.sommer@stonybrook.edu): 69 , 125
Sommers, Ira (irasommers@gmail.com): 127
Song, Eunkyung (song.eunkyung@gmail.com): 265
Song, Miri (ams@kent.ac.uk): 134
Sood, Sheena (tuc70012@temple.edu): 277
Soriano, Rachelle (rsoriano@skidmore.edu): 99
Sosa, Chrisbell Jimenez (jimech01@gettysburg.edu): 128 , 160
Souza, Cheryl Najarian
(cheryl_najariansouza@uml.edu): 12
Spell, Emma (email not available): 89
Spence, Cody Benjamin (cspence@temple.edu): 108
Spence, Naomi J.
(NAOMI.SPENCE@lehman.cuny.edu): 46
Spunt, Barry (bspunt@jjay.cuny.edu): 329
Srivastava, Sameer (srivastava@haas.berkeley.edu): 231
Stablein, Timothy (stableit@union.edu): 92 , 386
Stabler, Samuel (samuel.stabler@yale.edu): 283
Standlee, Alecea (astandlee@concord.edu): 121
Stanford , Michael E. (Mes333phd@aol.com): 331
Staniforth, Stephany A (staniforths@etown.edu): 160
Staulters, Mimi (mlstaulters@mail.widener.edu): 385
Steck, Laura West (lsteck@ycp.edu): 198 , 256 , 304
Steel, Ryan (steel158@umn.edu): 129
Steil, Justin Peter (justinsteil@hotmail.com): 187
Steinberg, Stephen (ssteinberg1@gc.cuny.edu): 313
Steinbugler, Amy C. (steinbua@dickinson.edu): 191
Sterling, Evelina W. (esterlin@kennesaw.edu): 206
Stevens, James Dalton (jdsteven@syr.edu): 237
Stewart, Evan (stewa777@umn.edu): 129
Stewart, Mahala (mdstewar@soc.umass.edu): 242
Stiman, Meaghan (mstiman@bu.edu): 138
Stingl, Alexander (alexanderstingl@hotmail.com): 66
Stokes, Jeffrey E (jeffrey.stokes@bc.edu): 157
Stone, Elena (Elena.Stone@umb.edu): 108
Stone, John (email not available): 178
Strandell, Jacob (jst@soc.ku.dk): 290

Strange, Casey (clstrang@ncsu.edu): 301
 Strmic-Pawl, Hephzibah (hvsp@mville.edu): 345
 Strong, Myron (mstrong2@ccbcmd.edu): 148 , 256
 Strumbos, Diana (diana.strumbos@cuny.edu): 245
 Stulting, Taylan Theadora (tts003@bucknell.edu): 96
 Subramaniam, Banu (banu@wost.umass.edu): 232
 Suh, Chan S. (cs683@cornell.edu): 244
 Sujatha, V. Sujatha (sujathav@mail.jnu.ac.in): 87
 Sullivan, Jennifer I. (sullivan_j@mitchell.edu): 8 , 304
 Summers, Edward (ehs@pobox.com): 235
 Summers, Epiphany (epsummers@gwu.edu): 239
 Surrey, David (dsurrey@saintpeters.edu): 23
 Sutherland, Mary (missmissmary@gmail.com): 222
 Swauger, Melissa (mswauger@iup.edu): 98 , 256
 Sweet, Stephen (ssweet@ithaca.edu): 173
 Taborda, Caitlin (tabor027@umn.edu): 129 , 260
 Takyar, Delaram (delaram.takyar@nyu.edu): 282
 Talbert, Elizabeth Mary (etalber2@jhu.edu): 272
 Taniguchi, Travis (taniguchi@rti.org): 24
 Tao, Yu (y tao@stevens.edu): 210 , 252
 Tauches, Kimberly Grace (ktauches@gmail.com): 161
 Taveras, Eddie A. (eddie.a.taveras@gmail.com): 241
 Taylor, Caitlin (cdtaylor@uwm.edu): 260
 Taylor, Howard (0756353@princeton.edu): 305
 Taylor, Ronald (ronald.taylor@uconn.edu): 176
 Temko, Ezra Joseph (ejt2001@unh.edu): 31
 Terrill, Whitney (whitney.terrill@gmail.com): 25
 Thagard, Paul (pthagard@uwaterloo.ca): 290
 Thakore, Bhoomi K.
 (bhoomi.thakore@northwestern.edu): 369
 Than , Nga (nthan@gradcenter.cuny.edu): 187
 Thayer, Millie (thayer@soc.umass.edu): 148
 Then, Brittany (thenb21@students.rowan.edu): 160
 Thistlethwaite, Polly (PThistlethwaite@gc.cuny.edu):
 2
 Thomas, Alexander R. (thomasa@oneonta.edu): 103
 Thomas, Christopher (Here they are:
 chrisoutfm@gmail.com): 5
 Thomas, Gareth (thomasg23@cf.ac.uk): 66 , 123
 Thomas, Kyla (kyla.erinn@gmail.com): 95
 Thomas, Melvin (thomas@ncsu.edu): 25
 Thomas-Winfield, Arianna (amthom12@ncsu.edu):
 104 , 380
 Thompson, Daniel Steven
 (thomda14@gettysburg.edu): 160
 Thompson, Michael Franklin (michaelft@gmail.com):
 197
 Thompson, Shola (sholathompson@gmail.com): 127
 Thorpe, Christine (christinewthrope@gmail.com): 326
 Tiamzon, Trisha J. (tiamzon@gmail.com): 360
 Ticona, Julia (js5pd@virginia.edu): 153
 Tilley, Liz (email not available): 155
 Tinsley, Meghan (tinsleym@bu.edu): 58
 Tirko, Terry Joseph (TJT88396@huskies.bloomu.edu):
 271
 Tobe, David James (david_tobe@brown.edu): 132
 Tobin, Kathleen (tobink@zmail.newpaltz.edu): 78
 Tobin, Samuel (samuelto bin@gmail.com): 351
 Tokke, Hans (hanstokke@gmail.com): 124
 Toler, Roslyn (email not available): 385
 Tollette, Jessica Danielle (tollette@fas.harvard.edu):
 285
 Tompkins, Joanne (jtompkin@buffalo.edu): 376
 Torkelson, Jason (jtorkelson@sociology.rutgers.edu):
 316
 Toro Isasza, Paulina
 (Paulina.ToroIsaza49@myhunter.cuny.edu): 61
 Toro, Paulina (pautoroisaza@gmail.com): 241
 Torpey, John (jtorpey@gc.cuny.edu): 150 , 249 , 314
 Torres, Denise (tcc.denise@yahoo.com): 335
 Torres, Maria Idali (dali.Torres@umb.edu): 108 , 223
 Torres-Guevara, Rosario (rtorres@bmcc.cuny.edu):
 181
 Tosh, Sarah (srtosh@gmail.com): 371
 Towers, Catherine Y (toweca01@gettysburg.edu):
 160
 Townson, Lou (email not available): 155
 Tracy, Natalia (mrtracy@bu.edu): 285
 Tramontano, Marisa (mt1599@nyu.edu): 74
 Tran, Van (vantran@columbia.edu): 56 , 115 , 216
 Traver, Amy (ATraver@qcc.cuny.edu): 277
 Treitler, Vilna Bashi (vtreitler@gc.cuny.edu): 18 , 56 ,
 117 , 149 , 200 , 229 , 259 , 288 , 356
 Trevino, A. Javier (jtrevino@wheatonma.edu): 333
 Trillo, Alex (atrillo@saintpeters.edu): 23 , 137
 Trimbur, Lucia (lucia.trimbur@gmail.com): 199
 Tripodi, Francesca (fbt8pa@virginia.edu): 63
 Trotta, Neil (ntrotta@Fisher.edu): 122
 Trouille, David (trouilda@jmu.edu): 47 , 199
 Trujillo, Melisa Sue (mst32@cam.ac.uk): 237
 Trumbull, Gunnar (gtrumbull@hbs.edu): 43
 Trumino, Joseph (truminoj@yahoo.com): 27
 TSENG, SHU-FEN (gssftseng@saturn.yzu.edu.tw):
 239
 Tu, Siqi (tusiqi247@gmail.com): 51
 Tubi, Omri (omritubi@gmail.com): 232
 Tuch, Steven (steven.tuch@gwu.edu): 310
 Tuchman, Gaye (gaye.tuchman@uconn.edu): 149
 Tugendhat, Henry (htugend1@jhu.edu): 77
 Turcotte, Catherine (kate.turcotte@colby-
 sawyer.edu): 112
 Ture, Kalfani (ture_k@yahoo.com): 162
 Turner, Kennedy Alexandra (turkenne@umich.edu):
 310
 Ugaz, Chritian (cugaz@mail.saintpeters.edu): 137
 Underman, Kelly (kunder2@uic.edu): 22
 Usdansky, Margaret (mlusdans@syr.edu): 387
 Ussery, Maggie (mru1994@gmail.com): 218
 Utheim, Ragnhild (ragnhild@optonline.net): 162
 Vaccaro , Christian (c.a.vaccaro@iup.edu): 98 , 353
 Vaisey, Stephen (stephen.vaisey@duke.edu): 290
 Valentino, Lauren (lauren.valentino@duke.edu): 290
 Valerio, Stephanie (stephanie.valerio001@umb.edu):
 41
 Vallas, Steven (s.vallas@neu.edu): 57 , 302 , 361
 Valle, Firuzeh Shokooh- (firuzehsv@gmail.com): 153
 Van Noy, Michelle (mvannoy@smrl.rutgers.edu): 193
 Van Oort, Madison Lucille (vanoo009@umn.edu): 74

VanArsdale, Brianna (blv@udel.edu): 74
 Vander Horst, Anthony (avanderh@kent.edu): 46
 Vanderlinden, Karen (karen.vanderlinden@Ugent.be): 264
 VandeVusse, Alicia (ajv@uchicago.edu): 234
 Vargas, Robert (r.vargas21@gmail.com): 91 , 140
 Vasi, Ion Bogdan (ion-vasi@uiowa.edu): 244
 Vasseur, Michael Ryan (mvasseur83@gmail.com): 48
 Vasudevan, Deepa Sriya (deepa_vasudevan@mail.harvard.edu): 140
 Velasquez, Carlos (CarlosAlberto.Vel001@umb.edu): 41
 Velez, Roberto (velezr@newpaltz.edu): 241
 Veloria, Carmen N (cveloria@suffolk.edu): 26
 Vidal-Ortiz, Salvador (vidalort@american.edu): 29
 Vieira, Aimee (avieira@norwich.edu): 194
 Vienrich, Alessandra Bazo (alessandra.bazovi001@umb.edu): 347
 Vieyra, Francisco (fplvieyra@nyu.edu): 344
 Viladrich, Anahi (anahi.viladrich@qc.cuny.edu): 114 , 118 , 201
 Villalobos, Ana (anavilla@brandeis.edu): 253
 Vissing, Yvonne (yvissing@salemstate.edu): 221
 Vitullo, Margaret W. (mvitullo@asanet.org): 173 , 333
 Vivoni, Francisco (fvivoni@worcester.edu): 91
 Vizcardo, C. Armando (Carlos.VizcardoBe001@umb.edu): 41
 Volscho, Thomas W (thomas.volscho@csi.cuny.edu): 149
 Voyer, Andrea (avoyer@pace.edu): 163 , 322
 Waggoner, Miranda (mwaggoner@fsu.edu): 183 , 206 , 343
 Wagmiller, Robert (robert.wagmiller@temple.edu): 125
 Wagner, Alex (awagner@fisher.edu): 386
 Wagner, Jascha (jascha@udel.edu): 5
 Walmsley, Jan (email not available): 155
 Walsh, Margaret (mwalsh@keene.edu): 238
 Walsh, Melissa (mwalsh@tndinc.org): 226
 Waltermaurer, Eve (walterme@newpaltz.edu): 78
 Walters, Kyla (walters@soc.umass.edu): 214 , 273
 Wang, Jinpu (jwang211@syr.edu): 370
 Wang, Leslie (Leslie.Wang@umb.edu): 147
 Wang, Phoenix Chi (wangchi0721@gmail.com): 371
 Wanner, Meike (meikewanner@bundeswehr.org): 59
 Ward, Patricia (psward@bu.edu): 352
 Warikoo, Natasha (natasha_warikoo@gse.harvard.edu): 216
 Waruszynski, Barbara (BARBARA.WARUSZYNSKI@forces.gc.ca): 89
 Wasti, Madiha (madiha.wasti55@myhunter.cuny.edu): 95
 Waters, Kari (kari.waters@gmail.com): 207
 Waters, Ryan (rwaters.student@manhattan.edu): 217
 Watkins Liu, Callie (callie11@brandeis.edu): 327
 Watson, Jake (jtwatson@bu.edu): 187
 Watts, Alison (jwatts@ccp.edu): 113
 Weinberg, Dana Beth (dana.weinberg@qc.cuny.edu): 2

Weiner , Alexandra Shaina (lexishaina21@gmail.com): 241
 Weiner, Dan (dweiner@tuftsmedicalcenter.org): 260
 Weiner, Melissa (mfweiner@holycross.edu): 309
 Weinstein, Maya Hart (mayahw@gwu.edu): 271
 Weis, Christina (christina.weis@posteo.de): 300
 Weiss, Sabrina M. (sabinamweiss@gmail.com): 232
 Wejnert, Barbara (bwejnert@gmail.com): 7
 Wells, Ryan S. (rswells@educ.umass.edu): 370
 Welsh, Heather (hw840824@wcupa.edu): 271
 Welty, Gordon (gwelty@mercy.edu): 171
 Wengronowitz, Robert (bobbywego@gmail.com): 274 , 301
 West, Jessica (jessie.west@duke.edu): 243
 Wetzel, Christopher (cwetzel@stonehill.edu): 197
 Weymouth-Little, Kelsey (kweymouthl@brynmawr.edu): 160
 White, Alexandre (awhite12@bu.edu): 291
 White, Jonathan M (jmwhite@bentley.edu): 139 , 296
 White, Michael J (michael_white@brown.edu): 372
 White, Shelley (shelley.white@simmons.edu): 139 , 256
 White, Sterling L (whites31@owls.southernct.edu): 72
 Whitesitt, Erin (email not available): 40
 Whitney, Mary (mwhitney@chatham.edu): 270
 Whitten-Woodring, Jenifer (Jenifer_WhittenWoodring@uml.edu): 78
 Whittle, Tanya N. (twhittle@udel.edu): 44
 Whitworth, Tanya (Twhitworth@soc.umass.edu): 9
 Wiernik, Craig (craig.wiernik@wilkes.edu): 81 , 367
 Wiest, Julie (jbwiest@gmail.com): 294
 Wiggins, Yolanda (ywiggins@soc.umass.edu): 272
 Wight, Laura Lee (lwight@mail.roanoke.edu): 97
 Wilder, Elisabeth (wilder.e@husky.neu.edu): 165
 Wildfeuer, Rachel (tuf10842@temple.edu): 101
 Wilkerson, Tiamba (twilkerson@soc.umass.edu): 387
 Wilkes, John (jmwilkes@wpi.edu): 269
 Will, Jeffrey (jwill@unf.edu): 156
 Williams, Johnny Eric (johnny.williams@trincoll.edu): 313
 Williams, Kate (khw26@cam.ac.uk): 279
 Williams, Kimberly (knwillia@syr.edu): 285
 Williams, Nicole (nrwilliams1@aacc.edu): 162
 Williams, Shelby Nicole (shelbyjones@my.unt.edu): 157
 Williams, Terry (email not available): 85
 Willis, Abbey S (abbeydotcom@gmail.com): 253
 Wilson, Jenna (wilsonj@emmanuel.edu): 44
 Wilson, Vondora (vwilsonc@gmail.com): 175
 Wiltz, Felicia P. (fwiltz@suffolk.edu): 26
 Winstead, Kevin Christopher (KWins@umd.edu): 185 , 284
 Winter, Alix (awinter@fas.harvard.edu): 219
 Winter, Caroline (ckwinter@email.msmary.edu): 99
 Winterich, Julie (winterichja@guilford.edu): 172
 Witham, Dana (dana.hyssock@iup.edu): 222 , 304 , 311
 Wittman, Elizabeth Ann (n02702353@hawkmil.newpaltz.edu): 241

Wojcik, Stefan (Stefan.Wojcik@colorado.edu): 279
 Wood, Elizabeth (Elizabeth.Wood@ncc.edu): 175
 Wood, Jill M (jmw193@psu.edu): 253
 Woodill, Nathaniel (nathaniel.woodill@gmail.com):
 342
 Woods, David William (dwoods@stamfordct.gov): 105
 Worthington, Ryan Kelso
 (rkw30707@huskies.bloomu.edu): 271
 Wright, Allen Micheal (allen.wright@tc.columbia.edu):
 128
 Wright, Nathan (nwright@brynmawr.edu): 109
 Wu, Chiung-hung (sbu803@gmail.com): 239
 Wu, Jingsi Christina (Jingsi.Wu@hofstra.edu): 331
 Wu, Tina (tiwu@sas.upenn.edu): 180
 Wynne, Lauren (lawynne@utica.edu): 131
 Wyrzten, Jonathan David
 (jonathan.wyrzten@yale.edu): 152
 Yang, Jamie (jyang6@wellesley.edu): 132
 Yang, Ya-Fei (yafei0730@gmail.com): 382
 Yang, Yulin (yulinyan@buffalo.edu): 112
 Yanmaz, Selen (yanmaz@bc.edu): 100
 Yanow, Mireille (mireille.yanow@palgrave-usa.com):
 200
 Yarrison, Fritz William (fyarriso@kent.edu): 367
 Yeatman, Sara (sara.yeatman@ucdenver.edu): 155
 Yildiz, Muhammed (muhammedyildiz18@gmail.com):
 292
 Yocom, Emily (eqy5041@psu.edu): 78
 Yorukoglu, Ilgin (iyorukoglu@bmcc.cuny.edu): 368
 Yost, Kate (kyost@ramapo.edu): 160
 Young, Dominique Marie
 (youngdominique@ymail.com): 271
 Young, Hannah Katherine
 (hky13989@huskies.bloomu.edu): 271
 Young, Justin (jrobertyoung@gmail.com): 105 , 371
 Young, Kara A. (karayoung@berkeley.edu): 322
 Younggreen, Reef (reef.younggreen@umb.edu): 203
 Yrizar Barbosa, Guillermo
 (gyrizar@gradcenter.cuny.edu): 363
 Yu, Xiunan (yuxi01@gettysburg.edu): 160
 Yuan, Yaqi (yaqiyuan@buffalo.edu): 125
 Yucel, Deniz (yuceld@wpunj.edu): 12 , 49 , 109 , 141
 , 325
 Zacuto, David (dzacuto@albany.edu): 33
 Zagrebina, Anna (anna.zagrebina@gmail.com): 383
 Zainiddinov, Hakim (hakim.gtzsme@yahoo.com): 362
 Zavodny, Madeline (mzavodny@agnesscott.edu): 153
 Zawdu, Adane (adane.zawdu@uconn.edu): 134
 Zdan, Richard A. (rick_zdan@hotmail.com): 16
 Zerubavel, Eviatar (email not available): 314 , 374
 Zevallos, Kevin (kzevallo@conncoll.edu): 99
 Zhang , Cynthia Baiqing (cynthiazhang7@gmail.com):
 382
 Zhang, Greg (Gregory.Zhang@tufts.edu): 260
 Zhang, Weihui (wzhang25@albany.edu): 280
 Zhang, Wencheng (wzhan107@syr.edu): 67
 Zhao, Yunhan (yzhao4@albany.edu): 24 , 195
 Zhovnirchyk , Iryna
 (Iryna.Zhovnirchyk001@umb.edu): 14
 Zhu, Lin (lin.zhu@temple.edu): 143
 Zhu, Queenie (qxzhu@fas.harvard.edu): 372
 Zhuo, Xiaolin (xiaolinzhuo@fas.harvard.edu): 308
 Ziff, Elizabeth (ziffe406@newschool.edu): 90 , 119 ,
 154 , 183
 Zincavage, Rebekah (rzincavage@brandeis.edu): 151
 Zincavage, Rebekah M (rzincavage@neriscience.com):
 135
 Zippel, Kathrin (k.zippel@neu.edu): 220 , 325
 Zisook, Jonathan (jj.zisook@gmail.com): 254
 Zito, Rena Cornell (rzito@elon.edu): 75
 Zohar, Nitzan (nitzan204@gmail.com): 241
 Zolghadr, Mehry (www.meryzol888@gmail.com): 271
 Zwerman, Gilda (zwermang@oldwestbury.edu): 117

Notes:

IN THE BOOK EXHIBIT
Grand Ballroom
Mezzanine, Boston Park Plaza Hotel

The Exhibit will be open

Thursday	March 17	2:00 PM to 5:00 PM
Friday	March 18	9:30 AM to 4:00 PM
Saturday	March 19	9:30 AM to 3:00 PM

Coffee Hours

Friday	March 18	10:30 AM & 3:00 PM
Saturday	March 19	10:30 AM & 2:00 PM

New Books Reception

Stop by and meet with ESS authors: Friday 3:00 - 4:00PM

Vida Bajc	Heather Jacobson
Riche' J. Daniel Barnes	Jerry Lembcke
Renee L. Beard	Sylvia Mignon
Cara Bergstrom-Lynch	Trevor B. Milton/
Linda Blum	Terry Williams
Wayne Brekhus	Tamara R. Mose
Rachelle J. Brun-Bevel	Barbara Katz Rothman
Mary Chayko	Robert B. Smith
Cedric de Leon/Manali Desai/Cihan Tugal	Melissa Swauger/
Marjorie DeVault/Steven Taylor/Robert Bogdan	Christian Vaccaro
Joanna Dreby	Stephen Sweet
Ara Francis	Rahel Wasserfall/
Lindsey Freeman	Adam B. Seligman/
Ramona Fruja/Nicole Stokes	David W. Montgomery
Joshua Gamson	Barbara Wejnert
Mark Hutter	

EXHIBITORS AT OUR MEETING INCLUDE:

Association Book Exhibit
Library of Social Science
New York University Press
Palgrave McMillan
Polity
Rowman & Littlefield / Lexington Books
Russell Sage Foundation
Rutgers University Press

The **Combined Book and Literature Display**, features

Duquesne University Press
Johns Hopkins University Press
Lynne Rienner Publishers

and

A **Special Display of Books** authored by ESS Members,
Including this year's Winner of the Komarovsky Book Award

* * * * *

The Eastern Sociological Society thanks all of our exhibitors for their support.

*Special thanks are also due to the people who run our exhibit:
Harve Horowitz and the staff at Exhibit Promotions Plus, Inc.*

