

PRELIMINARY PROGRAM (as of 5/12/2016)
This document is subject to change. Any changes made will be made to the online program.

Sunday, August 21

The length of each daytime session/meeting activity is one hour and forty minutes, unless noted otherwise. The usual turnover is as follows:

8:30am-10:10am
10:30am-12:10pm
12:30pm-2:10pm
2:30pm-4:10pm
4:30pm-6:10pm

Session presiders and committee chairs are requested to see that sessions and meetings end on time to avoid conflicts with subsequent activities scheduled into the same room.

7:00 am Meetings

Community College Faculty Bagel Breakfast
Section on Human Rights Council Meeting
Section on Sociology of Mental Health Council Meeting
Section on Sociology of Sex and Gender Council Meeting

8:30 am Meetings

American Sociological Review Editorial Board
Committee on Committees
Committee on Publications
Socius Editorial Meeting
Student Forum Business Meeting
Task Force on Liberal Learning and the Sociology Major

8:30 am Sessions

164. Thematic Session. Gender Equity and Social Policy: Solving Work/Family Conflicts

Session Organizer: *Barbara Jane Risman*, University of Illinois-Chicago

Presider: *Pallavi Banerjee*, University of Calgary

Panelists: *Barbara M. Hobson*, Stockholm University
Emeritus

Mauro Migliavacca, University of Genoa

Teresa Jurado-Guerrero,

Hana Hašková, Institute of Sociology of the Czech Academy of Sciences

Discussant: *Janet Gornick*, The Graduate Center / City University of New York

There remains a fundamental incompatibility between the structure of the paid labor force and the ability to do caretaking labor for those with whom we have personal relationships. The presumption that "ideal workers" have domestic partners whose job it is to do caretaking work remains an underlying presumption within economic organizations which disadvantages women, and creates class divides among women based on the ability to outsource traditional female caretaking work. Resolving this dilemma is one project of feminists around the world. This panel will bring together feminist researchers who are studying the

policies designed to resolve work/family conflicts, assessing how much they remain projects about gender equality or not, as well as assessing their success as social policy.

165. Thematic Session. One Year after Obergefell v. Hodges: The Case of Marriage Equality

Session Organizer: *Brian Powell*, Indiana University

Presider: *Elbert P. Almazan*, Central Michigan University

Panelists: *Kathleen E. Hull*, University of Minnesota

Wendy Diane Manning, Bowling Green State University

Debra Umberson, The University of Texas at Austin

Mary Bernstein, University of Connecticut

Discussant: *Brian Powell*, Indiana University

Over a year has passed since the 2015 landmark case of *Obergefell v. Hodges* in which the Supreme Court ruled that (whatever the decision is). To what extent were social movements, public opinion, and the academy responsible for these remarkable changes in legal rights for same-sex couples? To what extent do these legal changes reshape the agenda of LGBT social movements and scholarship on LGBT issues, family, the law, and social change? A panel of leading sociologists of sexualities, family, the law, and social movements weighs in on these questions.

166. Thematic Session. The Broken Spring: The Arab Uprisings and Their Aftermaths

Session Organizer: *Charles Kurzman*, University of North Carolina

Presider: *Charles Kurzman*, University of North Carolina

Panelists: *Brandon Gorman*, University of North Carolina at Chapel Hill

Hazem Kandil, Cambridge University

Neil Ketchley, University of Oxford

Dana M. Moss, University of California - Irvine

Discussants: *Asef Bayat*, Univ. of Illinois-Urbana

Zakia Salime, Rutgers University

The "Arab Spring" uprisings of 2010-2011 produced a moment of nearly unanimous jubilation in the Middle East and among observers worldwide. Among the celebrants was the field of social movement studies, which was initially puzzled by the sudden success of these largely peaceful mass movements, but eager to delve into new avenues of analysis that the uprisings launched into view, including the uses of social media, the role of symbolic spaces, and the specter of food insecurity. Several years later, optimism for the region has almost entirely disappeared, but these and other puzzles remain. This panel will examine the implications of the Arab Spring uprisings and their tumultuous aftermaths for the study of social movements around the world. The panel is composed of young scholars who conducted dissertation fieldwork in the region, with two senior scholars acting as discussants and instigators of audience participation, offering both specific feedback on the papers and broader debate on underlying issues: Can social movement studies be moved by analyses of a region so often treated as culturally distant from the heart of the field? If so, what can the field learn from cases whose dramatic turns have caused such whiplash among both participants and observers?

167. Thematic Session. U.S. Feminism in the 21st Century

Session Organizer: *Jo Reger*, Oakland University

Presider: *Jo Reger*, Oakland University

Panelists: *Anne Slater*, Seattle Chapter of Radical Women

Susan Stryker, University of Arizona

Whitney Peoples, University of Texas, Arlington

Alison Dahl Crossley, Stanford University, Clayman

Institute for Gender Research
Discussant: *Jo Reger*, Oakland University

U.S. feminist activism continues into the 21st century, addressing long-standing as well as new issues all in a mix of debate, dissension, unity, solidarity and division. This panel will explore some of the most pressing matters for contemporary feminists and provide an analysis of its history. The panelists will speak to issues of race, class, sexuality, sex and gender in the U.S. women's movement.

168. Special Session. Attack on Public Education K-12

Session Organizer: *Linda Renzulli*, University of Georgia

Presider: *Linda Renzulli*, University of Georgia

Panelists: *Aaron M. Pallas*, Teachers College, Columbia Univ.

Adam Gamoran, William T. Grant Foundation

Linda Darling-Hammond, Stanford University

Amy Stuart Wells, Columbia University, Teachers College

This panel brings together leading scholars doing work to change the conversation about public education. Currently the attacks on education include the teaching profession, standardized testing and curriculum, and neo-liberal and privatization pressures when it comes to public education (e.g., charter schools, vouchers, homeschooling, etc). The panelists will discuss attacks and efforts to change public education, the implications of the changes occurring, and will offer insight into whether and/or how sociologists might more effectively engage in these matters.

169. Author Meets Critics Session. Labor's Love Lost The Rise and Fall of the Working-Class Family in America (Russell Sage Foundation, 2014) by Andrew J. Cherlin

Session Organizer: *Frank F. Furstenberg*, University of Pennsylvania

Author: *Andrew J. Cherlin*, Johns Hopkins University

170. Author Meets Critics Session. The Enigma of Diversity: The Language of Race and the Limits of Racial Justice (University of Chicago Press, 2015) by Ellen Berrey

Session Organizer: *Vincent J. Roscigno*, Ohio State University

Author: *Ellen Berrey*, University of Toronto

Presider: *Alexandra Kalev*, Tel Aviv University

Critics: *Lauren B. Edelman*, University of California-Berkeley

Rashawn Ray, University of Maryland

Donald Tomaskovic-Devey, University of Massachusetts

Adia M. Harvey Wingfield, Washington University in St. Louis

171. Professional Development Workshop. Navigating Queer Identities in Research

Session Organizer: *Angela Jones*, Farmingdale State College, State University of New York

Leader: *Jaime Hartless*, University of Virginia

Presider: *Jaime Hartless*, University of Virginia

Panelists: *stef m. shuster*, Duke University

Mimi Schippers, Tulane University

Keeping in line with the mission of the caucus, this panel will provide an opportunity to have a dialogue about how our queer identities impact various aspects of the research process, which may include, but are certainly not limited to: acquiring funding, IRB experiences, collaborating with other scholars, fieldwork, publishing, etc. The panel will consist of scholars at various stages of their academic careers (e.g., senior scholars, junior scholars, post-docs, and graduate students). Past panels were primarily comprised of Associate and Full Professors, which was another problem identified in the survey that this panel will overcome. In addition, we have included panelists from both research and teaching centered institutions in order to reflect the diversity of experiences sociologists have based on their milieu. The workshop will be open to all ASA members, and affiliation with the ASA Sociologists LGBTQ Caucus is not required. In fact, these workshops not only serve the needs of the existing members of the caucus, but also help to make the caucus more visible to other members of ASA.

172. Policy and Research Workshop. National Science Foundation: Proposal Development, Merit Review and Funding Opportunities

Session Organizer: *Patricia E. White*, National Science Foundation

Leader: *Patricia E. White*, National Science Foundation

Co-Leaders: *Jennifer Earl*, University of Arizona

Beth A. Rubin, UNC-Charlotte

Marc Schneiberg, Reed College

This workshop targets graduate students, faculty, and researchers who are new at proposal writing and submission or interested in learning about funding opportunities for sociological research at the National Science Foundation (NSF). Representatives from NSF, its research review committees, and grantees will discuss the proposal development process, elements of a competitive proposal, proposal submission and review, and funding opportunities for sociological research. The format will be interactive, allowing for audience questions and participation. Time is allotted for providing advice on how to prepare competitive doctoral dissertation proposals. Attend the Research Opportunities and Data Resources poster session for one-on-one discussions with NSF Program Officers.

173. Student Forum Workshop Session. All My Friends Are Stressed: Mental Health, Social Support, and Self-Care in Graduate School

Session Organizer: *Jacqueline Henke*, Purdue University

Leader: *Jacqueline Henke*, Purdue University

Panelists: *Eric Anthony Grollman*, University of Richmond

Lain A.B. Mathers, University of Illinois at Chicago

Brittney Dennis, Florida State University

Gulcin Con, Purdue University

Elle Rochford, Purdue University

174. Regular Session. Asians and Asian Americans

Session Organizer: *Yingyi Ma*, Syracuse University

Patterned Fluidity of Chinese Ethnic Identity: Networks, Time, and Place. *Cynthia Baiqing Zhang*, University of Maryland Eastern Shore

Racial Paradoxes, Democratic Inclusions/Exclusions:

Group Consciousness among Asian American Young Adults. *May Lin*, University of Southern California

Remaking Asian Ethnicity in Multiethnic Suburbia.

Noriko Matsumoto, University of Vermont

The Benefits of In-betweenness: Return Migration of

Second-generation Chinese American Professionals to China. *Leslie Kim Wang*, University of Massachusetts Boston

175. Regular Session. Control and Agency in Organizations

Session Organizer: *Klaus Weber*, Northwestern University

Enculturation Trajectories and Individual Attainment: An Interactional Language Use Model of Cultural Dynamics in Organizations. *Amir Goldberg*, Stanford University; *Sameer Srivastava*, University of California at Berkeley; *Govind Manian*, Stanford University; *Christopher Potts*, Stanford University

Caring in the Clink: How Agents of Total Institutions Show Empathy for Captives. *Katy DeCelles*, University of Toronto; *Michel Anteby*, Boston University

Managed Autonomy: Youth Participation in Organizations. *Sarah Gaby*, University of North Carolina, Chapel Hill

Institutionalization's Quadrant: Dimensionalizing Levels in Organizational Analysis. *Jeannette Anastasia Colyvas*, Northwestern University; *Eleanor Anderson*,

176. Regular Session. Criminology

Session Organizer: *Christopher C. Weiss*, U.S. Department of Education

Neighborhood Networks, Structural Embeddedness, and Violent Crime in Chicago. *Sara Bastomski*, Yale University; *Noli Brazil*, ; *Andrew V. Papachristos*, Yale University

Examining the Role of Private Crime-control Initiatives: Evidence from Chicago Special Service Areas. *Gerard Torrats-Espinosa*, New York University

SQF Policing and Community Mental Health: Opposing Effects on Black and Non-black NYC Residents. *Kristen S. Harknett*, University of Pennsylvania; *Alex Shpenev*, University of Pennsylvania

Escaping the Long Arm of Poverty: Extended Geographies of Child Victimization and Violence Exposures. *Corina Graif*, The Pennsylvania State University; *Stephen A Matthews*, Pennsylvania State University

177. Regular Session. Educational Outcomes of Asian Americans and Immigrant Youth

Session Organizer: *Grace Kao*, University of Pennsylvania

Presider: *Phoebe Ho*, University of Pennsylvania
Diluting or Transmitting Resources? The Academic Effects of Siblings in Immigrant Families. *Mathieu Ichou*, French Institute for Demographic Studies (INED)

Socioeconomic Expectations among Immigrant Youth: An Inter- and Intra-generational Test of Segmented Assimilation. *Christina Diaz*, University of Arizona

Assessing Asian and Asian-American Exceptionalism in STEM Major Selection. *Yuanyuan Liu*, Cornell

University; *Kim Weeden*, Cornell University

The Asian-American Achievement Advantage: Superior Academic Culture or Selective Migration? *Guangyu Tong*, Duke University; *Angel Luis Harris*, Duke University

The Asian-American Advantage in Math among Young Children: The Complex Role of Parenting. *Benjamin G. Gibbs*, Brigham Young University; *Douglas B. Downey*, Ohio State University; *Jonathan Jarvis*, Brigham Young University; *Priyank G. Shah*, The Ohio State University

Discussant: *Grace Kao*, University of Pennsylvania

178. Regular Session. Ethics and Science

Session Organizer: *Arlene J. Stein*, Rutgers University
Presider: *Laura Stark*, Vanderbilt University

Breaking Up is Hard to Do: Processes and Contexts of Failed Scientific Collaboration. *Timothy Sacco*, University of Massachusetts, Amherst; *Laurel Smith-Doerr*, University of Massachusetts; *Jennifer L. Croissant*, University of Arizona

Client Compensation and Follow-up: A Comparison of Two Boston Prisoner Reentry Programs. *Lena Campagna*, ; *Julianne Siegfriedt*, University of Massachusetts Boston; *Taylor Lynn Hall*, Boston University; *Stephanie W. Hartwell*, University of Mass-Boston

Cracks in the Wall: Sociological Critique as Moral Practice. *Samuel David Stabler*, Yale; *Shai M. Dromi*, Yale University

Ethical Translational Research in the Participatory Era: Will the Sociality of Science Take Center Stage? *Elizabeth Bromley*, UCLA Semel Institute; *Lisa Mikesell*, Rutgers University; *Dmitry Khodyakov*, RAND

Morality Plays in Science Policy Making: The Human Embryonic Stem Cells Debate in the U.S. Congress. *Mariana Craciun*, Northwestern University; *Jason Owen-Smith*, University of Michigan

179. Regular Session. History of Sociology/Social Thought

Session Organizer: *Charles Camic*, Northwestern University

Presider: *Charles Camic*, Northwestern University
Capitalism and the Jews in the German Sociological Tradition. *Chad Alan Goldberg*, University of Wisconsin-Madison

Rereading Durkheim in Light of Jewish Law: How A Rabbinic Thought-Model Shapes His Scholarship. *Taylor Paige Winfield*, Princeton University

Structure after 79 ½ years: the disembodied anatomy of a charter. *Michael E. Bare*, University of Chicago

The Career of Historical Social Science: Evidence from Book Reviews, 1900-2008. *Nicholas Hoover Wilson*, Stony Brook University; *Jensen Sass*, University of Canberra

Risk and Reputation: How Professional Classification Signals Drive the Diffusion of New Methods. *Erin Leahey*, University of Arizona; *Sharon Koppman*, University of California, Irvine
Discussant: *Charles Camic*, Northwestern University

180. Regular Session. Immigration and Gender

Session Organizer: *Chien-Juh Gu*, Western Michigan University
Presider: *Manashi Ray*, West Virginia State University
Exclusion through Gender Equality: The Racialization of Migrants in French Civic Integration Programs. *Elizabeth Onasch*, Northwestern University
Lesbian Asylum and Gender-based Adjudicatory Problems. *Cheryl Llewellyn*, University of Massachusetts Lowell
Outsourcing Sustainability: Migrant Domestic Workers' Recycling Efforts in Naples, Italy. *Valeria Bonatti*, University of Illinois Urbana Champaign
Masculinity and Immigrant Health: How Male Kurdish Immigrants to the United States Approach Health. *Jihad Rosty Othman*, University of Cincinnati; *Annulla Linders*, University of Cincinnati
Second Gendered Transition? How Aging Taiwanese Immigrants Negotiate Spousal Relationships. *Ken Chih-Yan Sun*, Hong Kong Baptist University

181. Regular Session. Immigration to the United States: Theoretical and Methodological Issues

Session Organizer: *Mamadi Corra*, East Carolina University
Presider: *Boniface Noyongoyo*, University of Central Florida
A Game Theory Perspective on Territoriality and Migrant Assistance, 1993-2013. *Christopher S. Girard*, Florida International University
Divided Boundaries: A Socio-historical Analysis of Immigration Theories and Policies. *Denise N. Obinna*, Mount St Mary's University
Documenting and Resolving the Discrepancy in Government Estimates of the U.S. Foreign-Born Population. *Guillermina Jasso*, New York University; *Mark R. Rosenzweig*,
From Different to Similar: An Experimental Approach to Understanding Assimilation. *Ariela Schachter*, Washington University in St. Louis
In-Group Bias and Racial and Ethnic Differences in Opposition to Immigration in the United States. *Alessandra Bazo Vienrich*, University of Massachusetts Boston; *Mathew J. Creighton*, University of Massachusetts, Boston

182. Regular Session. Labor Market

Session Organizer: *Irene Browne*, Emory University
How Applicant Queue Variety Affects Employer Hiring Difficulty in an Online Market for Freelance Labor.

Ming De Leung, UC Berkeley
It Takes a Job to Get a Job: Race, Networks, and Finding Work. *Devah Pager*, Harvard University; *David Pedulla*, University of Texas at Austin
Racial Discrimination in the Brazilian Labor Market: A Field Experiment. *Felipe Antonio Dias*, University of California at Berkeley
The Changing Effect of Education on Asian Immigrants' Self-employment and Earnings. *Pyong Gap Min*, City Univ of New York-Queens Coll; *Chigon Kim*, Wright State University
Discussant: *Dustin Avent-Holt*, Augusta University

183. Regular Session. Racial and Ethnic Inequality 2

Session Organizer: *Alexandra K. Murphy*, University of Michigan
Presider: *Stacy Torres*, UC Berkeley/ STATE UNIVERSITY OF NEW YORK Albany
Legal Discrimination and the Reproduction of Racial Inequality in the Contemporary Houston Housing Market. *Elizabeth Korver-Glenn*, Rice University
Powerful Perceptions: Racism, Racial Hierarchy, and Whites' Explanations for Racial Inequality. *Kiara Douds*, New York University; *Heather Avery O'Connell*, Rice University; *Jenifer L. Bratter*, Rice University
The Impact of Socioeconomic Status, Segregation and the Great Recession on Racial Disparities in Housing Values. *Melvin E. Thomas*, North Carolina State University; *Richard Greg Moye*, Winston Salem State University; *Cedric Herring*, University of Maryland, Baltimore County; *Hayward Derrick Horton*, STATE UNIVERSITY OF NEW YORK-Albany
The Paradox of Colorblindness: Undergraduate Students' Selective Perceptions about Race and Racial Diversity. *Reginald Anthony Byron*, Southwestern University; *Maria R. Lowe*, Southwestern University
Unconscious Racial Micro-aggressions: The Hiring Practice and Employment Relationship of Chinese Migrants in Australia. *Yao-Tai Li*, University of California- San Diego

184. Regular Session. Return and Repeat International Migration

Session Organizer: *Ruben Hernandez-Leon*, University of Calif.-Los Angeles
Presider: *Ruben Hernandez-Leon*, University of Calif.- Los Angeles
Finding the American Dream Abroad? Return Migration Among 1.5 and Second Generation Vietnamese Americans to Vietnam. *Mytoan Nguyen-Akbar*, South Seattle College
Recreating Boundaries: Transnational Lives of Indian Repeat Migrants. *Anjana Narayan*, California State Polytechnic University Pomona; *Anthony Christian Ocampo*, University of California, Riverside

Return Migration in the Age of Unauthorized Permanent Residents: An Assessment of Migration Intentions Post-deportation. *Daniel E. Martinez*, The George Washington University; *Jeremy Slack*, The University of Texas at El Paso; *Ricardo David Martinez-Schuldt*, University of North Carolina at Chapel Hill
A Contribution to the Sociology of Migrants' Remittances. *Hasan Mahmud*, Northwestern University in Qatar

185. Regular Session. Social Capital

Session Organizer: *Joan Maya Mazelis*, Rutgers University - Camden

Presider: *Joan Maya Mazelis*, Rutgers University - Camden

Are All Referrals Created Equal? The Effect of Sponsor Gender on Getting a Job. *Lindsey Trimble O'Connor*, California State University Channel Islands

Social Capital and Immigrant Collective Action Repertoire: Building Trust in Ethnically Diverse Communities. *Cristina Lacomba*, Columbia University

Playing Mah-jong Together? A Multilevel Analysis of Social Engagement among Chinese Middle-age and Older Adults. *Kim M. Korinek*, University of Utah; *Ming Wen*, University of Utah

Comparative School Organization and Protective Social Capital: Undocumented Students in New York & Paris. *Stephen P. Ruszczyk*,

Discussant: *Silvia Dominguez*, Northeastern University

186. Regular Session. Sociology of Higher Education. Organizational and Economic Transformation in the Higher Education Field

Session Organizer: *Amy J. Binder*, University of California, San Diego

Presider: *Kelly J. Nielsen*, University of California-San Diego

Cost, Reform, and (or) Competition in Higher Education: Harvard University and the MOOC Movement. *Ben Hidru Gebre-Medhin*, UC Berkeley

Rationalization and Personhood in U.S. College Admissions: The Rise of Test-Optional Policies, 1990's-Present. *Jared Furuta*, Stanford University

Redistribution in Higher Education: the Predictors of State Need-based Aid Funding. *Jennifer Marie Nations*, UC-San Diego

Shareholder Value, Ownership Form, and the Transformation of U.S. For-profit Colleges Since 1997. *Charlie Eaton*, UC Berkeley

Discussant: *Mitchell L. Stevens*, Stanford University

187. Regular Session. Sociology of Reproduction 3

Session Organizer: *Danielle Bessett*, University of Cincinnati

Presider: *Lori Freedman*, University of California, San Francisco

Women as Fathers: Confronting Surrogacy. *Barbara Katz Rothman*, City University of New York

(Re)producing Gender and Risk Through Contraceptive Development: The Case of the Pill. *Alina Geampana*,

McGill University

Different and not Equal: How Poverty, Race, and State-level Abortion Laws Shape Abortion Timing. *Alexa Solazzo*, Rice University

Doctors and Witches, Conscience and Violence: Abortion Provision on American Television. *Gretchen Sisson*, University of California, San Francisco; *Katrina E. Kimport*, University of California, San Francisco

Discussant: *Lori Freedman*, University of California, San Francisco

188. Regular Session. Transnational Processes

Session Organizer: *Kathleen C. Schwartzman*, University of Arizona

Presider: *Kathleen C. Schwartzman*, University of Arizona

Diffusing Gender Equality Norms on the Longest Street in the World. *Tamara Kay*, University of New Mexico; *Nicole Arlette Hirsch*, Harvard University

Korean Food Goes Global?: How the Korean Government and New York entrepreneurs participate in nation branding. *Jinwon Kim*, CUNY Graduate Center

World Society on the Ground: Environmental NGOs in Chile, Finland, India, Kenya, and Taiwan. *Evan Schofer*, University of California, Irvine; *Cheng Tong*

Lir Wang, University of California, Irvine; *Rodolfo Antonio Lopez*, ; *Laura Valkeasuo*, University of Tampere Finland; *Tuomas Yla-Anttila*, University of Helsinki; *Christopher Todd Beer*, Lake Forest College

Legitimacy on Trial: Transnational Governance, Local Politics, and the Battle over Gender Violence Law in Nicaragua. *Pamela Jane Neumann*, University of Texas at Austin

Discussant: *Jennifer L. Bair*, University of Colorado

189. Section on Community and Urban Sociology Refereed Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:

Session Organizer: *Meredith Greif*, Johns Hopkins University

Table 1. Community Collective Action and Community Development Organizations

Table Presider: *Theo Greene*, Bowdoin College

Greenlining the Rustbelt: Participatory Politics and Non-Profit Governance in Flint and Detroit's Master Plans. *Jacob H. Lederman*, University of Michigan-Flint

Reconsidering Frames and Structure in Community Participation: A Panel Study of Low-Income Neighborhood Residents. *David Barron Schwartz*, Princeton

Neighborhood Development Organizations, Machine Politics, and Neighborhood Poverty. *Bryant*

Crubaugh, Pepperdine University

Clarity of Context: Entitativity and Community Collective Action. *Monica M. Whitham*, Oklahoma State University

Table 2. Conceptualizing Community

Table President: *Bruce D. Haynes*, University of California- Davis

Defining Neighborhood Boundaries: The Relationship between Historical Designation and Residents' Perceptions of Social Cohesion. *Elaina Johns-Wolfe*, University of Cincinnati; *Richard J. Petts*, Ball State University

Reputation as Resource and Constraint in Urban Neighborhoods. *Jeffrey Nathaniel Parker*, The University of Chicago

Predicting Respondent Precision of Geographic Locations. *Emily J Smith*, University of California, Irvine; *Carter T. Butts*, University of California, Irvine; *John R. Hipp*, University of California, Irvine; *Nicholas N Nagle*, University of Tennessee, Knoxville

Setting the Stage: The Use of Public Space in the Performance of Neighborhood Identity. *Sarah Zelner*, University of Pennsylvania

Dividing and Defending Ogden: The Intersection of Race Making and Space Making in a Diverse Community. *Pepper Glass*, Weber State University

Table 3. Crime, Disorder, and The Reproduction of Urban Inequality

Table President: *Jennifer Rene Darrah-Okike*, University of Hawaii

The Ecology of Punishment: Correlated Adversity and the Neighborhood Context of Mass Imprisonment. *Jessica T. Simes*, Harvard University

The Criminalization of Youth in Baltimore Neighborhoods and Schools. *Melody L. Boyd*, STATE UNIVERSITY OF NEW YORK-Brockport; *Susan E. Clampet-Lundquist*, Saint Joseph's University

Beers and Bars: Disorder or Difference? *Evelyn M. Perry*, Rhodes College

Table 4. Gentrification and Neighborhood Change

Table President: *Robin Bartram*, Northwestern University

Historic District Designation and Neighborhood Change: Exploring the Preservation and Gentrification Question. *Aaron Passell*, Barnard College

More Than Just Starbucks: The Diversity of Chain Retailers and the Communities They Enter. *Mahesh Somashekhar*, University of Washington

Racial Hierarchy and Racial Transition among Ascending Neighborhoods. *Ann Owens*, University of Southern California; *Jennifer*

Candipan, University of Southern California

Interlocking Spatial Structures and the Reproduction of Urban Inequality. *Jared Nathan Schachner*, Harvard University

Suburbia-birds as Central City Super-Gentrifiers: The Case of Second Homeownership in Boston, Massachusetts. *Meaghan Stiman*, Boston University

Table 5. Homelessness and Housing Insecurity

Table President: *Meredith Greif*, Johns Hopkins University

Constructing the Vulnerable Body: Authenticating and Documenting Eligibility in an Era of Housing First Homelessness. *Melissa Osborne*, University of Chicago

Destination upon Exit: Housing Trajectories amid Homelessness in Miami-Dade County in the Housing First Era. *Matthew D. Marr*, Florida International University; *Claudia Dina Solari*, UNC Chapel Hill; *Karen M. Mahar*, Florida International University; *LeTania P. Severe*, Florida International University

Targeting Only the Prime Downtrodden: A Paradox of Seeking Only the Vulnerable but Housing Ready Homeless. *Curtis Smith*, Utah State University; *Leon Anderson*, Utah State University

Inequity by Default? Metropolitan Foreclosure and Housing Market Dynamics. *Thiago Marques*, University of Washington

Table 6. Immigration and New Diversity

Table President: *Sarah Mayorga-Gallo*, University of Cincinnati

Analyzing Rates of Seriously Delinquent Mortgages in Asian Census Tracts in the United States. *Katrin B. Anacker*, George Mason University

Foreign Born Population Concentration and Neighborhood Growth and Development within U.S. Metropolitan Areas. *Matt Ruther*, University of Colorado; *Rebecca Tesfai*, Temple University; *Janice Madden*, University of Pennsylvania

Hispanic Concentrated Poverty in Traditional and New Destinations, 2010-2014. *Sarah Marie Ludwig-Dehm*, Penn State University; *John Iceland*, Penn State University

Hispanic Diversity in Metropolitan Areas. *Michael Martin*, Pennsylvania State University; *Barrett Lee*, Pennsylvania State University; *Matthew Hall*, Cornell University

Consuming Koreatown in Los Angeles. *Soo Mee Kim*, University of Illinois - Urbana Champaign

Table 7. Neighborhood Attachment, Social Cohesion and Social Capital

Table President: *Gregory Sharp*, University at Buffalo, STATE UNIVERSITY OF NEW YORK

Social Capital and Regional Economic Performance:

a Study across U.S. Metropolitan Statistical Areas. *Michael Franklin Thompson*, University of North Texas; *Timothy Fredrick Slaper*, Indiana University Kelley School of Business

Deciphering the Civic Virtue of Communal Space: Neighborhood Attachment, Social Capital and Participation in China. *Qiang Fu*, The University of British Columbia; *Yushu Zhu*, Spatial Structures in the Social Sciences, Brown University

Neighboring in Context: The Role of Dwelling Type in High-Poverty Neighborhoods. *Sarah Seelye*, University of Michigan

Neighborhood Change and Neighboring Social Ties. *Savannah Larimore*, University of Washington; *Christian Lawrence Hess*, University of Washington; *Marco Brydolf-Horwitz*, University of Washington

Dealing with Disturbances - Intervention and Adaptation in Finnish Neighbourhoods. *Antti Kouvo*, University of Eastern Finland; *Haverinen Risto*, University of Turku

Table 8. Racial and Ethnic Segregation

Table President: *Orly Clerge*, Tufts University

Racial Residential Integration in a Chicago Suburb: Which Housing Searchers make Integrative Moves? *Allison Suppan Helmuth*, University of Illinois-Chicago; *Deanna Christianson*, University of Illinois Chicago; *Rowena C Crabbe*, UIC; *Maria Krysan*,

Separate Menus In Dallas-Fort Worth. Examining The Dynamics Between the Food Environment and Residential Segregation. *Ferzana Havewala*, University of Texas at Dallas

Neighborhood Defense Mechanisms and Implications for Racial Exclusion. *Joy Kadowaki*, Purdue University

Progress toward Racial Residential Integration. *Robert L. Wagmiller*, Temple University; *Elizabeth Gage-Bouchard*, University at Buffalo

Table 9. Urban Crises and Recovery

Table President: *Josh Pacewicz*, Brown University

Risk and Recovery: Understanding Flood Risk Perceptions in a Post-disaster City, the Case of New Orleans. *Kevin Fox Gotham*, Tulane University; *Katherine Lauve-Moon*, Tulane University; *Bradford Powers*, Tulane University

The Spatial Nexus of Technological Disaster: The Case of the West, Texas Fertilizer Plant Explosion. *Michelle Annette Meyer*, Louisiana State University; *Marccus D Hendricks*, Texas A&M University

From Myths to Means: Place and Organizational Processes in the Gowanus Canal Superfund, New York. *Orla Stapleton*, Indiana University

The Social Networks of Resilience: A Technique for Rapid Appraisal of Community Network Structure.

Kyle Puetz, University of Arizona; *Brian Mayer*, University of Arizona

Two Crises, Two Trajectories: Impact of Economic Crises on Urban Governance in Turkey. *Tuna Kuyucu*, Bosphorus University

Table 10. Urban Planning and Governance

Table President: *Robert Donald Francis*, Johns Hopkins University

Precarious Participation: Targeting Affect through Neoliberal Participation in a Public Housing Context. *Ryan Steel*, University of Minnesota

U.S. Communities Social Services and Economic Development Policies: Prioritizing Business' Versus Citizens' Interests? *Lazarus Adua*, University of Northern Iowa; *Linda Lobao*, The Ohio State University

Food Deserts and Inequality: Challenging Injustice and Seeking Food Sovereignty in Three Rust-Belt Cities. *Stephen J. Scanlan*, Ohio University; *Sam W. Regas*, Ohio University

The Benefits of Thinking Small: Emplaced Inequality and the Material Politics of Pedestrian Infrastructure. *Michael Owen Benediktsson*, Hunter college

Suburban Racial Segregation and The Right to the City. *Gregory Smithsimon*, Brooklyn College CUNY

9:30-10:10am, Section on Community and Urban Sociology Business Meeting

190. Section on Latino/a Sociology Refereed Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:

Session Organizers: *San Juanita Edilia Garcia*, University of North Carolina, Chapel Hill
Chalane E. Lechuga, Metropolitan State University of Denver

Table 1. Latina/o Experiences in Educational Institutions

Table President: *Chalane E. Lechuga*, Metropolitan State University of Denver

The Impact of DACA and AB 130 & 131 on Undocumented College Students in Southern California. *Edwin H. Elias*, University of California Riverside

Campus Racialized Space and its Impacts on Racial/Ethnic Identity Development for Latino/as of Mexican Origin. *Marisa Estela Sanchez*, California State University Bakersfield

Latina/o Students in Majority White Schools: How School Ethnic Enclaves Link Ethnicity with Success. *Stacy Lynn Salerno*, Florida State University; *John Reynolds*, Florida State University

Unequal Socialization: Chicanos/Latinos(as) Navigating the Doctoral Socialization Process.

Elvia Ramirez, California State University, Sacramento

Table 2. Demography of Latino/as

Table Presider: *Jessica Kizer*, University of California, Irvine

Riding the Storm Out: The Great Recession and Latino Population in North Carolina's Metropolitan Areas. *R. Saylor Breckenridge*, Wake Forest University; *Ana-Maria Gonzalez Wahl*, Wake Forest University; *Steven Eugene Gunkel*, Wake Forest University

Language in America: Diversity, Dominance, and Cultural Maintenance, 1910 – 2010. *Richard Ruiz Verdugo*, National Education Association; *David Swanson*, University of California Riverside

Disability Trajectories by Age of Migration among Mexican Elders in the United States. *Marc Anthony Garcia*, University of Texas Medical Branch-Galveston; *Adriana Marie Reyes*, Pennsylvania State University

The Pitfalls of Panethnicity: Ethnic, Spatial, and Class Stratification Amongst Latinos in New York City. *Samantha Pina Saghera*, The Graduate Center at CUNY

Table 3. Latino/a Critical Race Theory, Borderlands, and Mestizaje

Table Presider: *Elisa Facio*, Eastern Washington University

I am Stephanie Lechuga Peña: My Personal, Racial, and Educational Narrative. *Stephanie Lechuga-Peña*, The University of Denver

Transitions on the Border: Definitions, National Security, Death, Travel, Trade, and Cultural Exchange. *Celestino Fernandez*, University of Arizona; *Jessie K. Finch*, Stockton University

Multidimensional Ethno-racial Status in Contexts of Mestizaje: Ethno-Racial Stratification in Contemporary Peru. *Cristian Luis Paredes*, University of Texas at Austin

Table 4. Incarceration and Immigration Enforcement

Table Presider: *Gloria S. Vaquera*, John Carroll University

Federal Immigration Enforcement, Immigration-induced Diversity, and Civil Society. *William Estuardo Rosales*, University of California, Los Angeles

Cross Over Youth: The Experiences and Challenges of Previously Incarcerated Foster Girls. *Jerry Flores*, University of Washington-Tacoma; *Chanae Herderson*, University of Washington-Tacoma; *Angela U. Westbrook*, University of Washington-Tacoma

Table 5. Labor, Immigration and Negotiation

Table Presider: *Lisa M. Martinez*, University of Denver

Who Thinks What? Native-born Houstonians' Attitudes toward Undocumented Immigrants and the Sources of Negativity. *Ethan Raker*, Harvard University

Working and Organizing Among the Most Vulnerable Workers: The Case of Day Laborers. *Daniel Melero Malpica*, Sonoma State University

Table 6. Media Constructions of Latina/as and Discrimination

Table Presider: *Frank J. Ortega*, Texas A&M University
Construction of the "Threat:" Media Portrayals of Puerto Rican Immigration, 2010-2015. *Bianca Gonzalez-Sobrino*, University of Connecticut

Constructing the Professional Self: Colombian and Puerto Rican Engineers in the Global Workplace. *Lina Rincón*, Framingham State University

Situating Perceived Discrimination: How Do Skin Color and Acculturation Shape Perceptions of Discrimination? *Emilce Santana*, Princeton University

Table 7. Immigration Status, Return Migration, Belonging and Parenting

Table Presider: *Isabel Sousa-Rodriguez*, The Graduate Center - CUNY

Identity, Cultural Citizenship, and Legal Belonging among Returned Migrants in Mexico. *Heidy Sarabia*, University of Pennsylvania

What Does it Mean to Return Home? Mexican Women Narratives of Hope and Uncertainty. *Betsabeth Monica Lugo*, University of Texas at Austin

Parenting Before and After DACA: How Immigration Status Impacts Undocumented Young Adults and their Citizen Children. *Laura E. Enriquez*, UC Irvine

9:30-10:10am, Section on Latino/a Sociology Business Meeting

191. Section on Political Sociology Invited Session. Political Representation in Crisis? Movements, Parties, and New Activisms

Session Organizer: *Gianpaolo Baiocchi*, NYU

192. Section on Science, Knowledge, and Technology Paper Session. Open Topic in Sociology of Science, Knowledge and Technology

Session Organizer: *Michael Rodríguez-Muñiz*, Northwestern University

Presider: *Trina Vithayathil*, Providence College
Administered Abandonment and Biopolitical Denizens at Biomedicine's Margins. *Katherine Weatherford Darling*, University of California, San Francisco
The Sociology of Technology before the Turn to Technology: Insights from Classical Sociology. *Ryan Gunderson*, Miami University

Driven to Distraction: How Concrete Competence

Facilitates and Inhibits Test Performance in Children with ASD. *Douglas W. Maynard*, University of Wisconsin; *Jason Turowetz*, University of Wisconsin-Madison

Theorizing Affordances: How Artifacts Request, Demand, Encourage, Allow, and Refuse. *Jenny L. Davis*, James Madison University; *James B Chouinard*, Independent Scholar

Whose Rape Kit? Technological Innovation, Materialization, and Barriers to Social Justice. *Renee Marie Shelby*, Georgia Institute of Technology

193. Section on Sociology of Culture Invited Session. Cultural Capital in the 21st Century

Session Organizer: *Alexandra Marie Kowalski*

Presider: *Alexandra Marie Kowalski*,

The Potlatch Revisited: Distinction and Destruction among the New Global Elite. *Ashley E. Mears*, Boston University

Ubercapital in the 21st Century. *Marion Fourcade*, University of California - Berkeley

Geographies of Valuation: Gabriel Orozco and the Construction of Cosmopolitan Capital. *Larissa Buchholz*, Harvard University

Online Reputation and its Limits. *Melissa Miriam Aronczyk*, Rutgers University

Discussant: *Jean-Louis Fabiani*, Ecole des Hautes études en Sciences

194. Section on Sociology of Law Paper Session. Law and Health

Session Organizer: *Elizabeth A. Hoffmann*, Purdue University

Presider: *Sandra R. Levitsky*, University of Michigan

Constructing Risk and Legitimizing Place: Privacy Professionals' Interpretation and Implementation of HIPAA in Hospitals. *Elizabeth Jayne Brennan*, Brown University

Regulating the Classroom: Content Analysis of Arizona and Massachusetts Laws and Policy Directing Sex Education. *Jax J. Gonzalez*, University of Colorado Boulder

Vaccine Refusal: Personal Beliefs, Individual Liberty, and the Collective Good in Conflict. *Kevin A. Estep*, University of Notre Dame

What's the Rush? Tort Laws and Elective Early-term Induction of Labor. *Louise Marie Roth*, University of Arizona

Discussant: *Brian Gran*, Case Western Reserve University

195. Section on Sociology of Population Paper Session. Immigration, Nativity, and Family Dynamics

Session Organizer: *Nancy Susan Landale*, Pennsylvania State University

Presider: *Nancy Susan Landale*, Pennsylvania State University

Immigrant Generation and Early Childbearing in the United States. *Rachel E. Goldberg*, University of California, Irvine

Lifecourse, Autonomy, and the Migration of Children from Mexico to the United States. *Erin R. Hamilton*, The University of California, Davis; *Maryann Bylander*, Lewis and Clark College

The Impact of Male International Migration on Marital Dynamics in Rural Nepal. *Ellen Compernelle*, University of Michigan

Who Helps? Immigrant-native Differences in Patterns of Homework Assistance. *Yader R. Lanuza*, University of California-Irvine

Discussant: *Jenna Nobles*, University of Wisconsin, Madison

196. Section on Sociology of Sex and Gender Paper Session. Children and Youth Troubling Sex and Gender

Session Organizer: *Amy L. Best*, George Mason University

Presider: *Amy L. Best*, George Mason University

The Intersex Kids Are All Right? Diagnosis Disclosure and the Experiences of Intersex Youth. *Georgiann Davis*, University of Nevada, Las Vegas; *Chris Wakefield*, University of Nevada, Las Vegas

Beyond Resilience: Survival Strategies and Resistance of LGBTQ Youth. *Ellen K. Scott*, University of Oregon; *C.J. Pascoe*, University of Oregon; *Miriam J. Abelson*, Portland State University; *Ben Anderson-Nathe*, Portland State University

Constructing the Homeschooled Child: Childhood Gender and Sexuality in the Homeschooling Movement(s). *Kate Henley Averett*, University of Texas at Austin

Sexuality, Youth, and Anti-bullying's Unintended Outcomes. *Sarah Ann Miller*, University of Massachusetts, Amherst

Discussant: *Jessica Fields*, San Francisco State University

9:30 am Meetings

Section on Community and Urban Sociology Business Meeting

Section on Latino/a Sociology Business Meeting

10:30 am Meetings

Student Forum Advisory Panel

10:30 am Sessions

197. Thematic Session. Changing Our Minds: Public Opinion in the 21st Century

Session Organizer: *David Weakliem*, University of Connecticut

Panelists: *Jeff Manza*, New York University
Delia Baldassarri, New York University

Andrew J. Perrin, University of North Carolina, Chapel Hill

David Weakliem, University of Connecticut

After a long period of neglect, public opinion is once again receiving attention from sociologists. There is a good deal of scholarship showing that public opinion influences many government policies. However, the factors that cause change in public opinion are not well understood: there are interesting ideas and pieces of evidence, but little systematic research or theorizing. There are no generally accepted answers to questions such as why support for same-sex marriage has risen rapidly over the last few decades, whether recessions cause a rise in support for welfare programs or a "backlash" against the poor, or whether there has been an increase in polarization among the general public. This session will ask the panelists to offer perspectives on change in public opinion, either by synthesizing existing work or by proposing new ideas that could be evaluated in empirical investigations. The panelists will be asked to address one or more of the following issues in their presentations: the relative importance of different potential sources of change in opinion, including economic and demographic change, the activity of social movements, and media coverage and framing; the impact of historical experiences such as war or recessions; innovation and the spread of new ideas--why some move from marginal to mainstream, and others stall; whether there is a general direction of change in public opinion and if so, how it should be characterized--for example, as a movement towards liberalism, individualism, or the expansion of rights.

198. Thematic Session. History from the Bottom Up in the Middle East?

Session Organizer: *Michael Schwartz*, Stony Brook State University

Presider: *Michael Schwartz*, Stony Brook State University

Panelists: *Gilbert Achcar*, University of London
Juan R. Cole, University of Michigan
Deepa Kumar, State University of New Jersey-Rutgers

Valentine M. Moghadam, Northeastern University

Media coverage and popular histories of the Middle East focus on the attempts by the Global North to integrate the region into United States-led-market-driven-globalization, the struggles by corrupt authoritarian regimes to sustain, retain, or consolidate power, and the sometimes spectacular attempts by competing or insurgent elites to overthrow the existing power structure. A usually ignored aspect of these high profile conflicts has been the importance of popular mass movements that have challenged the rule and the goals of the various elite contenders. These movements have sought and sometimes achieved major victories, even when faced by devastating military invasions from the Global North, the fully mobilized repressive apparatus of authoritarian regimes, and the sometimes-spectacular terrorism of contending elites. Only during the Arab Spring did these social-movement engines of resistance and social change become visible in the mainstream media and popular press. But this visibility subsided with the subsidence of the Arab Spring, despite the continued relevance and importance of popular mass movements, both in the high visibility "hot spots" and the low visibility countries without media-worthy elite conflicts. This session will look at the shape and condition of mass movements in the region in the years since the Arab Spring, and discuss the prospects for meaningful social change.

199. Thematic Session. Journalism and Social Change

Session Organizer: *Christopher R Martin*, University of Northern Iowa

Presider: *Christopher R Martin*, University of Northern Iowa

Panelists: *Sarah Jaffe*, Nation Institute

E. Tammy Kim, The New Yorker

Harold Meyerson, The American Prospect

In their now-classic book *The Elements of Journalism*, Bill Kovach and Tom Rosenstiel argue that to "provide people with the information they need to be free and self-governing" journalism needs to stand for clear principles. Primary among these principles: journalism's first obligation is to the truth, its first loyalty is to citizens, and it must serve as a monitor to power. Is the very essence of good journalism progressive? How has, and should, journalism -- including the so-called mainstream media and alternative/progressive media -- contributed to progressive movement-building? Can profit-based, corporate news media be obligated to the truth, loyal to citizens, and monitor power? Is truth-telling enough, or should there be a more directed crusading (or muckraking) element to progressive journalism? A wide range of practicing journalists bring multiple viewpoints to this discussion of the role of journalism in social change.

200. Thematic Session. Rethinking Black Power Movement Outcomes

Session Organizer: *Belinda Robnett*, University of California-Irvine

Presider: *Belinda Robnett*, University of California-Irvine

Panelists: *Joshua Bloom*, UCLA

Alondra Nelson, Columbia University

Joyce Bell, University of Pittsburgh

Discussant: *Andreana L. Clay*, San Francisco State University

2016 marks the 50th anniversary of the first documented use of the term "Black Power". Little scholarship exists that documents the activities or outcomes of the Black Power Movement. While some claim it had positive cultural identity outcomes, it is often deemed a violent movement that interfered with Black mainstream progress, and had little long-term political or broader social influence. Recently, scholars have chronicled the emergence and consequences of the movement that challenge these predominant understandings. The proposed panel will include Joshua Bloom, whose recent book, *Black against Empire*, provides a comprehensive account of the Black Panther Party beyond its role as the radical flank following on the heels of a waning civil rights movement. The author of *Body and Soul*, Alondra Nelson, will add a richly nuanced discussion of the Black Panther Party's health activism that tackled racism in the medical establishment and led to free community health centers. Joyce Bell's recent book, *The Black Power Movement and American Social Work*, shows how the ideology and strategies of the Black Power Movement spilled over to influence the National Association of Black Social Workers and served to shape public policies governing the adoption of Black children by non-Blacks. The discussant will be Andreana Clay, author of *The Hip-Hop Generation Fights Back: Youth, Activism and Post-Civil Rights Politics*.

201. Special Session. ASA Science Policy. U.S. Government Interagency Federal Forums and Social Science Policy

Session Organizer: *Brad Smith*, American Sociological Association

Presider: *Brad Smith*, American Sociological Association

Panelists: *Jennifer Parks*, Office of Management and Budget

Traci Cook, National Center for Health Statistics

Wendy Naus, Consortium of the Social Science

202. Special Session. Attacks on Higher Education

Session Organizer: *Neil Gross*, Colby College

Presider: *Neil Gross*, Colby College

Panelists: *Amy J. Binder*, University of California, San Diego

Jason Owen-Smith, University of Michigan

Michael Hout, New York University

Elizabeth A. Armstrong, University of Michigan

America's public colleges and universities are currently facing threats and challenges that are unprecedented in their scope and magnitude. While some of these reflect a genuine need to adapt to a changing environment, others stem from concerted efforts by interested parties to fundamentally alter higher education. In this panel leading sociologists of higher education will survey the contemporary situation and offer their thoughts on how the public college and university sector might successfully navigate the challenges that lay before it.

203. Special Session. U.S. Health Care Policy and Reform

Session Organizer: *Aixa N. Cintron-Velez*, Russell Sage Foundation

Presider: *Sheldon Danziger*, Russell Sage Foundation

Panelists: *Sandra R. Levitsky*, University of Michigan

Helen Levy, University of Michigan

Theda Skocpol, Harvard University

Peter Orszag, Lazard

The 2010 Patient Protection and Affordable Care Act (ACA) represents the most significant reform of the U.S. health care system in decades. But the new law, which encompasses a hybrid financing system to increase access to insurance for low- and moderate-income Americans, did not result from a large-scale popular movement demanding access to affordable and quality care. There were some ballot initiatives and political campaigns for universal care or for a single-payer system in a handful of states (e.g., Maine, Massachusetts, Oregon), but for the most part health care reform at the beginning of the 21st Century resulted from government led action, not unlike that of the Johnson administration 50 years ago. Today, popular support for reform remains fragmented, despite the promise of the ACA to redress the problems of un-insurance and under-insurance and of achieving other social, economic and political goals. Is health care reform different (in sponsorship, tactics and goals) this time around from earlier efforts at revamping the system and how so? Will recent experience with the ACA foster a movement for universal health care, or a single-payer system or will it prevent government-led policy interventions of this kind in the future? Do improvements achieved through the ACA represent a step forward or an obstacle to more comprehensive reform? What social, economic and political forces help explain the passage of the ACA? What are the critiques of the American health care system that may galvanize support for deeper or different reforms?

204. Author Meets Critics Session. Pressed for Time The Acceleration of Life in Digital Capitalism (University of Chicago Press, 2014) by Judy Wajcman

Session Organizer: *Ruth Milkman*, CUNY Graduate Center

Presider: *Juan Pablo Pardo-Guerra*, University of California, San Diego

Critics: *Steven Epstein*, Northwestern University

Mary C. Murphree, Rutgers University

Juliet B. Schor, Boston College

Author: *Judy Wajcman*, London School of Economics

205. Author Meets Critics Session. The End Game How Inequality Shapes Our Final Years (Harvard University Press, 2015) by Corey M. Abramson

Session Organizers: *Ronald L. Breiger*, University of Arizona

Ann Swidler, University of California, Berkeley

Presider: *Vincent J. Roscigno*, Ohio State University

Critics: *Annette Lareau*, University of Pennsylvania

Stephen Vaisey, Duke University

Toni Calasanti, Virginia Tech

David J. Harding, University of California at Berkeley

Author: *Corey M. Abramson*, University of Arizona

206. Regional Spotlight. Marijuana—Legalization and Commercialization

Session Organizer: *Alexes Harris*, University of Washington

Presider: *Alexes Harris*, University of Washington

Panelists: *Michael Vuolo*, The Ohio State University

Alexes Harris, University of Washington

This panel would discuss current research on illegal and legal marijuana markets with focus on why there is a move towards decriminalization, how states have been organizing and what the outcomes have been. We could also talk about local markets, national markets, and the movement towards decriminalization and think through the potential unintended consequences of legalization.

207. Departmental Management and Leadership Workshop. Improving Department Climate: Concrete Steps Based on Evidence

Session Organizer: *Melissa Latimer*, West Virginia University

Leader: *Melissa Latimer*, West Virginia University

There is a critical need in higher education for strategies that support positive work group environments and prepare academic departments to integrate diverse members. This workshop is an interactive demonstration of a process called Dialogues that has been designed to achieve these aims. The intention is to both develop and sustain participatory and inclusive practices that faculty members can utilize to run meetings and make decisions. During the workshop, participants will be briefly introduced to theories that support inclusive processes, engage in a modified Dialogues process, explore the role of facilitators in the Dialogues process, and assess the application of the Dialogues process to their own departmental contexts.

208. Professional Development Workshop. IRBs and Responsible Conduct of Research with Children, Inmates and other Potentially Sensitive Groups

Session Organizer: *Charles L. Bosk*, University of Pennsylvania

Leader: *Charles L. Bosk*, University of Pennsylvania

209. Policy and Research Workshop. Seeking Research Funding from the National Institutes of Health (NIH)

Session Organizer: *John W. Curtis*, American Sociological Association

Leader: *John W. Curtis*, American Sociological Association

Panelists: *Bridget Goosby*, University of Nebraska-Lincoln

Kyle Crowder, University of Washington

Alice Cepeda, University of Southern California

Augusto Diana, Dept. Health & Human Services

Sociologists carry out vitally important research related to disparities in health outcomes, barriers in access to care, and the social environment in which lifestyle decisions and healthcare take place. The National Institutes of Health (NIH) fund research on these topics, but sociologists may not be familiar with NIH procedures and priorities. This session will provide guidance in identifying relevant NIH programs, different funding mechanism (Rs and Ks and all), and submitting a

successful funding proposal.

210. Teaching Workshop. Navigating Difficult Dialogues about Current Events in the Classroom and on Campus

Session Organizer: *Jeanne Flavin*, Fordham University
Leader: *Jeanne Flavin*, Fordham University
Co-Leaders: *Shirley A. Jackson*, Portland State University
Betsy Lucal, Indiana University South Bend

This workshop provides general guidance as well as specific strategies for encouraging thoughtful and productive discussions of current events. Particular attention will be given to discussions of race and campus racism and LGBTQI+ identities and concerns. We also will present some guiding principles to shape classroom and campus conversations as well as techniques for regrouping when a discussion "goes off the rails."

211. Minority Fellowship Program (MFP) Professional Workshop. Stratification in Academic Career Trajectories for Minority PhD Recipients

Session Organizers: *Roberta M. Spalter-Roth*, American Sociological Association
Jean H. Shin, American Sociological Association
Co-Leaders: *Roberta M. Spalter-Roth*, American Sociological Association
Jean H. Shin, American Sociological Association
Discussants: *Sabrina Akbar Alimahomed*, University of California, Riverside

Willie Pearson, Georgia Institute of Technology
Cheryl B. Leggon, Georgia Institute of Technology
Elizabeth Higginbotham, University of Delaware
This workshop session seeks to investigate and theorize the experiences of under-represented minorities (URMs), especially black and Hispanic scholars in sociology, as they vary by gender. A major purpose is to measure specific aspects of stratification processes that may create or re-create inequalities in the academic career trajectories of these groups. We emphasize two concepts that we have made operational to study the career trajectories of about 400 sociologists—the first is the career outcomes of these scholars and the second is their participation (or lack thereof) in largely white or diverse racial/ethnic worlds. Career outcomes include: 1) obtaining employment at a research-intensive university; 2) achieving tenure and the rank of associate professor within eight years of obtaining a PhD; and 3) attaining the rank of full professor within fourteen years of obtaining a PhD. The concept of "two worlds" (from W.E.B. DuBois) uses measures that reflect participation in a largely white academic world, a more diverse black or Hispanic academic world, or both. These measures include teaching at minority-serving institutions versus predominantly white institutions, teaching in racial/ethnic studies-oriented departments, publishing in racial/ethnic studies-oriented journals, and having participated in the certain ASA Sections or the Minority Fellowship Program (MFP).

212. Regular Session. Comparative Historical Sociology: Historical Perspectives on State Policy Innovation

Session Organizer: *Richard Lachmann*, State University of New York-Albany
Presider: *Monica Prasad*, Northwestern University
Mapping a New Frontier: Developmental Politics and State Building in the U.S. since the 1970s. *Matthew Baltz*, University of California - Los Angeles
Policy Entrepreneurs and the Origins of Social Policy:

Child Labor Reform in 19th-Century Europe. *Elisabeth Anderson*, New York University Abu Dhabi
Structural Contingencies: The Marketization of Private Pensions in America since the New Deal. *Michael A. McCarthy*, Marquette University
The Hidden American State Reconsidered: Rethinking State Visibility. *Damon Mayrl*, Universidad Carlos III de Madrid; *Sarah Quinn*, University of Washington
Discussant: *Monica Prasad*, Northwestern University

213. Regular Session. Deviance and Social Control

Session Organizer: *Forrest Stuart*, University of Chicago
Presider: *Forrest Stuart*, University of Chicago
American Policing and the Danger Imperative. *Michael Sierra-Arevalo*, Yale University
Formal Social Control in Changing Seattle Neighborhoods. *Tim Thomas*, University of Washington; *Charles Lanfear*, University of Washington; *Lindsey R. Beach*, University of Washington
Police Conflict Over the Use of Big Data. *Sarah Brayne*, University of Texas at Austin
Policing the Segregated City: Post-racial Ideology and the Regulation of Urban Space. *Daanika Gordon*, University of Wisconsin Madison
The Hidden Arm of the Law: Administrative Justice in Gun Carry Licensing. *Jennifer Carlson*, University of Arizona

214. Regular Session. Economic Sociology 1

Session Organizer: *Victor Nee*, Cornell University
Presider: *Victor Nee*, Cornell University
The Globalization of Plastic Money: The Varieties of National Control over Payment Card Markets. *Akos Rona-Tas*, University of California, San Diego; *Alya Guseva*, Boston University
When Do Return Migrants Become Entrepreneurs? How Cultural Barriers Temper Individual Advantages. *Dan Wang*, Columbia University
Democratizing Referrals: Market Transition and Labor Market Networks in China. *Elena Obukhova*, McGill University; *Brian Rubineau*, Cornell University
Market Institutions and Embedded Exchange in a Transitional Economy. *Wubiao Zhou*, Chinese University of Hong Kong
Embedded in Fraud: Social Capital as an Exploitable Resource. *Christopher B. Yenkey*, Univ. of Chicago

215. Regular Session. Fertility 2

Session Organizer: *Lauren Jade Martin*, Penn State University, Berks
Presider: *Lauren Jade Martin*, Penn State University, Berks
Dignity in Childbirth: Addressing Social-psychological Dimensions of Maternal Health Care. *Jessica Liddell*, Tulane University; *Katherine M. Johnson*, Tulane University
Holding Out Hope: Relationship Status, Delayed

Childbearing, and Engagement with Elective Egg Freezing. *Kit Myers*, University of Southern California

Maybe Baby? A Latent Class Analysis of Couple-Level Desire to Have a Baby. *Sela Harcey*, University of Nebraska-Lincoln; *Colleen Ray*, University of Nebraska-Lincoln; *Julia McQuillan*, University of Nebraska-Lincoln; *Larry Gibbs*, University of Nebraska-Lincoln; *Arthur L. Greil*, Alfred University

Opening The Pregnancy Closet: An Assessment of Pregnancy Risk for Sexual Minority Female Youth. *Eliza Brown*,

The Theory of Planned Behavior: Measuring Partners' Pregnancy Intentions in Rural Malawi. *Ashley Larsen Gibby*, Penn State

216. Regular Session. Gender in the Muslim World: New Perspectives

Session Organizer: *Mounira Maya Charrad*, University of Texas at Austin

Presider: *Mounira Maya Charrad*, University of Texas at Austin

The Obedient Wife? Marriage, Gender, and Social Change in Indonesia. *Rachel A. Rinaldo*, University of Colorado, Boulder

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

Transnational Resources for Belonging: Being Palestinian and American in Two Places. *Louise Cainkar*, Marquette University

Negotiations in the Zones of Intimacy: Inter-faith Romantic Relations and Culture Work in a Pakistani Neighborhood. *Syeda Quratulain Masood*, Brown University

217. Regular Session. Media Sociology

Session Organizer: *Andrea Press*, University of Virginia

Presider: *Laura Grindstaff*, University of California, Davis

Digital Music Discovery: Personalization, Popularity and Aesthetic Possibility. *Nancy Weiss Hanrahan*, George Mason University

Reproducing Gendered Inequalities while Reducing Digital Inequalities: The Gender Politics of ICTs in Transnational Taiwanese Families. *Feng-Yuan Hsu*, Columbia University

The Role of the Public and the use of Media during the Latino-cyber Moral Immigrant Panic. *Nadia Y. Flores-Yeffa*, Texas Tech University

How not to Establish a Subfield: Media sociology in the United States. *Matthias Revers*, University of Frankfurt; *Casey Brienza*, City University London

Yik Yak – Exploring Camaraderie and Isolation on College Campuses. *Francesca Tripodi*, University of Virginia

Discussant: *Paul D. Lopes*, Colgate University

218. Regular Session. Race/Ethnicity: Challenging Concepts and Categories

Session Organizer: *Aliya Saperstein*, Stanford University

Presider: *Ariela Schachter*, Washington University in St. Louis

The Limitations of the Black-White Color Line. *Katrina Quisumbing King*, University of Wisconsin, Madison

White Racial Confusion and the Problems of the Colorblind: A Typology Drawn from Ethnographic Data. *Matt Wray*, Temple University

Navigating Collaboration with Researchers with Different Conceptualizations of Race. *Jennifer Malat*, University of Cincinnati; *Sarah Mayorga-Gallo*, University of Cincinnati

Authenticity's Genome: The Supplanting of "Putative" Common Ancestry in Ethnoracial Claims-Making. *Adam L. Horowitz*, Stanford University

Discussant: *Nicholas Vargas*, University of Florida

219. Regular Session. Social Movement Participation and Methods

Session Organizer: *Paul D. Almeida*, University of California, Merced

Presider: *Kyle Dodson*, University of California-Merced

A More Representative Sample?: Using Public Petition Data to Identify Political Activists. *Rachel M. Durso*, Washington College; *S. Matthew Stearmer*, Ohio State University; *J. Craig Jenkins*, Ohio State University; *Andrew W. Martin*, The Ohio State University

Complementary or Substitute Pathways to Politics. *Tim Immerzeel*, Vrije Universiteit Amsterdam; *Bert Klandermans*, VU University; *Arieke Johanna Rijken*, Netherlands Interdisciplinary Demographic Institute

General Trust or Outgroup Trust?: Trust and Social Movement Participation. *Hyungjun Suh*, University of Arizona; *Heidi Reynolds-Stenson*, University of Arizona

The Tea Party Movement's Short Romance with Annual Protest Demonstrations. *John D. McCarthy*, Pennsylvania State University; *Patrick Rafail*, Tulane University; *Hyun Woo Kim*, Pennsylvania State University; *Kevin Reuning*, Pennsylvania State University

What Explains the Quality of the News Coverage of the Civil Rights Movement? *Edwin Amenta*, University of California, Irvine; *Thomas Alan Elliott*, University of California Irvine; *Nicole Clorinda Shortt*, University of California, Irvine; *Amber Celina Tierney*, University of California, Irvine; *Didem Turkoglu*, University of North Carolina- Chapel Hill; *Burrell James Vann*, University of California, Irvine

220. Regular Session. Social Psychology 2

Session Organizer: *Catherine J. Taylor*, Indiana University

Presider: *Sarah Thebaud*, University of California Santa Barbara

The Gender Gap in Business Leadership: Exploring an Affect Control Theory Explanation. *Amy Kroska*,

University of Oklahoma; *Trent Cason*, University of Oklahoma
Unequal and Unfair: Free Riding in One-shot Interactions. *Mary Kathryn McDougal*, University of New Orleans
The Socialization of Black Folks: Affective Capital and Embodied Labor in Diasporic Families. *Elizabeth Hordge-Freeman*, University of South Florida
Middle-Status Masculinity: A Theoretical Restatement and Empirical Demonstration of the Structure of Contemporary Masculinity. *Christin L. Munsch*, University of Connecticut
Discussant: *Susan Rebecca Fisk*, Kent State University

221. Regular Session. Sociological Theory: Calculation, Cognition, Choice, and Motive

Session Organizer: *Paul-Brian McInerney*, University of Illinois at Chicago
Presenter: *Atef S. Said*, University of Illinois at Chicago
Deliberate Trust and Intuitive Faith: A Dual-process Model of Reliance. *Dustin S. Stoltz*, University of Notre Dame
Micro Theory's Presuppositions: Mead, Schutz and Garfinkel. *Norbert F. Wiley*, University of Illinois-Urbana
Mills' Motives and the Science of Action. *Shane Sharp*, Northern Illinois University
On the Frontiers of Rational Choice. *Ivan Ermakoff*, University of Wisconsin-Madison

222. Regular Session. Space and Place

Session Organizer and President: *John R. Logan*, Brown University
Immigrant Growth Machines and Urban Politics: Koreatown and the Chinese San Gabriel Valley of Los Angeles. *Jan C. Lin*, Occidental College; *Sookhee Oh*, Korea University; *Angie Y. Chung*, University at Albany
Policing Neighborhoods: How Policing Influences the Residential Preferences and Experiences of Families with Children. *Monica C. Bell*, Harvard University
Urban Segregation as Interspersion. *Marco Z Garrido*, University of Chicago
Venues: Using Geographic Constraint to Find the Political in the Apolitical. *Christopher Michael Graziul*, University of Chicago
Discussant: *Robert M. Adelman*, State University of New York-Buffalo

223. Section on Aging and the Life Course Paper Session. Life Course Construction in Challenging Circumstances

Session Organizer: *Monica Kirkpatrick Johnson*, Washington State University
President: *Monica Kirkpatrick Johnson*, Washington State University
Youth Survival Perceptions: Forecasts for Future Health. *Naomi Nichele Duke*, University of Minnesota
Lost in the Big World?: Adulthood Transition of Korean

Transnational Migrants. *Kirsten Younghee Song*, West Virginia University
Daughters of the Great Recession: School, Work, and Family Pathways in the Transition to Adulthood. *Jessica Halliday Hardie*, Hunter College, CUNY
The Condensed Courtship Clock: How Elite Women Manage Self-development and Marriage Ideals. *Katherine F Fallon*, University of Wisconsin, Madison; *Casey Lorene Stockstill*, University of Wisconsin-Madison
Discussant: *Janel E. Benson*, Colgate University

224. Section on Community and Urban Sociology Paper Session. Crime, Disorder, and the City

Session Organizer: *Rachael A. Woldoff*, West Virginia University
President: *Michael D.M. Bader*, American University
Broken Windows in the Cul-de-Sac: Racial threat and quality-of-life arrests in the changing suburbs. *Brenden Beck*, CUNY Graduate Center
Does Public Housing Mediate Trust? *Kevin R. Beck*, University of California- San Diego
Investment in Place, Neighborhood Disorder, Social Cohesion and Informal Social Control. *Alex Currit*, Cornell University
Priming the Pump: Public Investment, Private Mortgage Investment, and Violent Crime. *Emily A. Shrider*, The Ohio State University; *David Michael Ramey*, Pennsylvania State University
Discussant: *Marcus Anthony Hunter*, UCLA

225. Section on Latino/a Sociology Paper Session. Latino/a Crimmigration Politics

Session Organizer: *Marta Maria Maldonado*, Oregon State University
President: *Amada Armenta*, University of Pennsylvania
Eres Illegal o Que? Mexican American Police Officers' Voices on Migration Policy. *Eric Gamino*, University of Texas-Rio Grande Valley; *Juan José Bustamante*, University of Arkansas
Illegal, Violent, and Scandalous: Navigating Criminalized Citizenship in the Securitized School. *Erin Michaels*, The Graduate Center at the City University of New York,
National Security and/or Public Safety: Negotiations amongst Crimmigration Law Entities. *Felicia Arriaga*, Duke University
The Sense of Law is Lost": Car Impoundments and the Racial Naturalization of Mexican Immigrants. *Samuel Gregory Prieto*, University of San Diego
Discussant: *Tanya Maria Golash-Boza*, University of California, Merced

226. Section on Political Sociology Paper Session. How Political Culture Matters

Session Organizer: *Paul R. Lichterman*, University of Southern California
President: *Genevieve Zubrzycki*, University of Michigan
Collective Memories, Political Culture, and Policy: The

Case of Irish Humanitarianism. *Joachim J. Savelsberg*, University of Minnesota

Geopolitical Cultures of Race and the Power of Modern Culture. *Chandra Mukerji*, University of California, San Diego

Political Cultures, Social Movement Dynamics, and the Life Course: Understanding the Impacts of Biographies on Mobilization. *Pablo Lapegna*, University of Georgia

Remaking Socialism: Ideology, Legitimacy and Economic Transformation in China, 1976-1992. *Wen Xie*, University of Chicago

Self-interest and Shared Struggle: The Role of Cultural Individualism in Multi-issue Social Justice Activism. *Jack Delehanty*, University of Minnesota; *Michelle Oyakawa*, The Ohio State University

Discussant: *Paul R. Lichterman*, University of Southern California

227. Section on Science, Knowledge, and Technology Paper Session. Science at the Margins

Session Organizer: *Logan Dawn April Williams*, Michigan State University

Presider: *Ruha Benjamin*, Princeton University

Doing Knowledge: Explaining the Relationship between Culture and Knowledge. *Chantelle P. Marlor*, University of the Fraser Valley

Epistemological Hegemony and Inequality in Science, Engineering and Health. *Erin A. Cech*, Rice University; *Anneke Metz*, Southern Illinois University; *Jessi Smith*, Montana State University; *Karen deVries*, Montana State University

Citizen Science as Marginalized and Marginalizing of Local Knowledge Production Under Emergency Management. *Jennifer S. Carrera*, Michigan State University

The Value of Free Time? Justice, Politics and the Market for Healthy Human Subjects of Experiment. *Laura Stark*, Vanderbilt University

Discussant: *Abby J. Kinchy*, Rensselaer Polytechnic Institute

228. Section on Sociology of Culture Paper Session. Cultural Production, Old and New

Session Organizer: *Angele Christin*, Data & Society Research Institute

Cultural Chameleons: Repertoire Diversification and Adaptability in Cultural Production. *Allyson Stokes*, University of Texas At Austin

Sustainable and Unsustainable Semi-professionalism: Grassroots Music Careers in Folk and Metal. *Diana Lee Miller*, University of Toronto

New Media Actors Old Claims to Authority. *Ian Sheinheit*, State University of New York-Albany

Imagined Audiences and Cultural Ombudsmen: Cultural Entropy and HIV/AIDS Campaign Production. *Terence Emmett McDonnell*, University of Notre Dame

Discourse on Contemporary Art, or: Bourdieu's World Reversed. When Heteronomy Becomes Autonomous. *Henk Roose*, Ghent University; *Willem Roose*, Ghent University

229. Section on Sociology of Law Paper Session. Gender and the Law

Session Organizer: *Elizabeth A. Hoffmann*, Purdue University

Presider: *Elizabeth A. Hoffmann*, Purdue University

Families, Firms and the Advantage of Absent Social Movements Among India's Professional Elites. *Swetha S. Ballakrishnen*, New York University Abu Dhabi

Law, Norms, and Mitigating the Motherhood/Caretaker Penalty. *Catherine Albiston*, University of California, Berkeley; *Shelley J. Correll*, Stanford University; *Traci Tucker*, Stanford University; *Christina Carbone*, UC Berkeley

The Elastic Ceiling: Gender and Professional Career in Chinese Courts. *Sida Liu*, University of Wisconsin-Madison

The Mobilization of Title IX in Colleges and Universities, 1994-2014. *Celene Raymer Reynolds*, Yale University

Discussant: *Debra J. Schleef*, University of Mary Washington

230. Section on Sociology of Mental Health Paper Session. Social Relationships and Mental Health

Session Organizer: *Tetyana Pudrovskaya*, University of Texas-Austin

Presider: *Tetyana Pudrovskaya*, University of Texas-Austin

The Emotional Cost of Distance: Geographic Social Network Dispersion and Distress among Survivors of Hurricane Katrina. *Katherine Ann Morris*, Harvard University; *Nicole Deterding*, University of Wisconsin-Madison

The Reproduction of Mental Health and Social Class through Parenting Behaviors. *Dara Renee Shifrer*, Portland State University; *Heili Pals*, Texas A&M University

Time Deficits with Children: The Relationship to Mothers' and Fathers' Mental and Physical Health. *Melissa A. Milkie*, University of Toronto

Under-rewarded Boss: Gender, Workplace Power, and the Distress of Perceived Pay Inequity. *Scott Schieman*, University of Toronto; *Atsushi Narisada*, University of Toronto

The Effects of Social Isolation and Emotional Social Support on Depressive Symptoms: Gender and Urban-rural Differentials. *Seong-Hwan Gong*, ; *Yoosik Youm*, Yonsei University, South Korea

231. Section on Sociology of Population Refereed Roundtable Session and Business Meeting

10:30-11:30am, Roundtables:
Session Organizer: *Anna Zajacova*, University of Wyoming

Table 1.

- Can Women's Economic Empowerment Transform Gender Norms? Women's Paid Employment and Son Preference in India. *Julia Andrea Behrman*, New York University; *Sara Duvisac*, Her Education, His Education, and Fertility: Exploring How Educational Pairings Affect Couples' Childbearing Behavior. *Natalie S. Nitsche*, Vienna Institute of Demography; *Jan Van Bavel*, University of Leuven
- The Influence of Supportive Environments for Family on Women's Fertility Intentions and Behavior. *Soo-Yeon Yoon*, University of Illinois at Urbana-Champaign
- Two-child Family Policy and Its Implications in China: From a Gender Equity Perspective. *Yingchun Ji*, Shanghai University; *Shengwei Sun*, University of Maryland, College Park; *Peter McDonald*, Australian National University
- What Happens at the Valley of Transition?: A Gender Equality Approach to Women's Employment and Fertility. *Young-Mi Kim*, Yonsei University

Table 2. Race and Ethnicity in the United States: Critical Social Issues

- Metropolitan Area Characteristics and the Persistence of White Advantage in U.S. Labor Markets. *Amon S. Emeka*, Skidmore College
- Race/Ethnic and Sex Differences in Type of College Attended: Lesser, Equal, or Greater Access? *Roger A. Wojtkiewicz*, Ball State University; *Lisa Pellerin*, Ball State University
- Racial Differences in First Union Formation. *Janet ChenLan Kuo*,
- The Changing Racial Gap in the Realization of Mobility Expectations, 1970-2009. *Thomas Bradley Foster*, University of Washington; *Erin Carll*, University of Washington
- The Racial Couple Continuum: A Study of the Neighborhood Attainment of Multiracial Individuals and Mixed-race Couples. *Ryan Gabriel*, University of Washington; *Jacob S. Rugh*, Brigham Young University

Table 3. Issues in Population Health, Disability, and Care

- Caring for Thai Elderly with Long-term Care Needs in the Familial Context. *Bussarawan Puk Teerawichitchainan*, Singapore Management University
- Factors Affecting Health Self-reports among Older Adults in China: How Central is Marital Status? *Lindy Williams*, Cornell University; *Renling Zhang*, Cornell University

Health, Social Disparities, and the Disability Gap in Time Use. *Carrie L. Shandra*, State University of New York at Stony Brook

I Can't Get No: Satisfaction With Care, Socioeconomic Status, and Race. *Raeven Faye Chandler*, Pennsylvania State University

Migration & Disability: Life Course States and Selective Migration among Puerto Ricans. *Susana M. Quiros*, Pennsylvania State University

Table 4. Social and Genetic Influences on Health of Youth and Adults

- Table Presider: *Claire E. Altman*, University of Missouri
- Father Absence, Social Networks, and Maternal Ratings of Child Health: Evidence from Mexico. *Heather B Edelblute*, University of Texas at San Antonio; *Claire E. Altman*, University of Missouri
- Long Term Neighborhood Poverty Trajectories and Obesity. *Connor Sheehan*, University of Texas at Austin; *Phillip Cantu*, University of Texas; *Daniel A. Powers*, U of Texas at Austin
- The Effects of Air Pollution on Individual Psychological Distress. *Victoria Sass*, University of Washington; *Steven Michael Karceski*, University of Washington
- Toxic Schools?: How School and Neighborhood Exposures during Adolescence Influence Trajectories of Health. *Courtney Boen*, University of North Carolina at Chapel Hill; *Karen Phelan Kozlowski*, University of Southern Mississippi; *Karolyn Tyson*, Univ. North Carolina-Chapel Hill

Table 5. Structural, Environmental, and Cultural Factors Affecting Fertility

- Table Presider: *Lori M. Hunter*, University of Colorado, Boulder
- Cultural Explanation of Fertility Differences in Iran's Large Cities. *Ehsan Farshchi*, UC Irvine
- Evaluating Societal Instability's Impact on Fertility: Methodology. *Yuri A. Frantsuz*, University of Humanities and Social Sciences
- Natural Resource Availability and Fertility Intentions in Rural Madagascar. *Lori M. Hunter*, University of Colorado, Boulder; *Adenife Modile*, University of Colorado Boulder; *Elizabeth Lawrence*, University of North Carolina
- The Impact of College Expansion on Family Formation: A Quasi-experimental Analysis of South Korean Women. *Seongsoo Choi*, Higher School of Economics
- The Low Fertility Trap in China: Fact or Fiction? *Juhua Yang*, Renmin University of China

Table 6. Contraceptive Use, Fertility, and Union Formation: New Insights

- Can Innovative Methods Improve Prediction of Fertility-related Behavior Using Attitudinal Measures? *Hana Shepherd*, Rutgers University;

Emily A. Marshall, Franklin & Marshall College
 Condemned or Condoned? Pre-Marital Childbearing among Young African Women and the Transition to Marriage. *Emily Smith-Greenaway*, University of Southern California; *Shelley Clark*, McGill University
 Numeracy, Subjective Pregnancy Risk, and Young Women's Contraceptive Use. *Elizabeth Jane Ela*, University of Michigan
 The Educational Consequences of Adolescent Childbearing and Union Formation in Brazil. *Leticia Marteleto*, University of Texas at Austin; *Aida Villanueva*,
 The State Policy and Women's Choice between Long-acting and Short-acting Contraception, 1979 - 2012. *Tim Futing Liao*, University of Illinois; *Cuntong Wang*, Central University of Finance and Economics

Table 7. Special Topics in U.S. Socio-Demographic Patterns and Inequalities
 Table President: *Sara R Zobl*, University of Michigan
 A History of Identity: The Native and Part-Hawaiian Population of Hawai'i, 1780 to 2030. *David Swanson*, University of California Riverside
 Historical Change in the Transition to Adulthood for American Women. *Sara R Zobl*, University of Michigan; *Pamela J. Smock*, University of Michigan
 Kin Availability in the Era of Mass Incarceration. *Pil Hong Chung*, University of California, Berkeley; *Peter Scholfield Hepburn*, University of California Berkeley
 The Growth of Family Income Inequality among Families with Children, 1968-2014. *Robert L. Wagmiller*, Temple University; *Jessica Houston Su*, University at Buffalo, STATE UNIVERSITY OF NEW YORK; *Kristen Schultz Lee*, University at Buffalo, STATE UNIVERSITY OF NEW YORK
 The Persistence of White Flight in Suburban America. *Samuel Hoon Kye*, Indiana University-Bloomington; *Andrew Halpern-Manners*, Indiana University

Table 8: Demographic Perspectives on Critical Social Issues Facing U.S. and Non-U.S. Populations
 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 Cefalu*, RAND Corporation; *Amii Kress*, RAND Corporation; *Rachel Ross*, RAND Corporation
 Hukou Disparities and Residential Attainment among Migrant Workers in Urban China. *Renling Zhang*, Cornell University
 Hukou Intermarriage Pairings in Post-socialist China. *Lake Ching Wu Lui*, Hong Kong Institute of

Education
 Is it Possible to Integrate Demographic Theories? *Yuri A. Frantsuz*, University of Humanities and Social Sciences
 The Role of Climate Strain in Population Redistribution: Migration Streams in Contemporary Mexico. *Lori M. Hunter*, University of Colorado, Boulder; *Daniel Hunter Simon*, University of Colorado at Boulder; *Fernando Riosmena*, ; *Stefan Leyk*, University of Colorado Boulder

11:30am-12:10pm, Section on Sociology of Population Business Meeting

232. Section on Sociology of Sex and Gender Paper Session. Feminist and Queer Methods

Session Organizer: *Michela Musto*, University of Southern California
 President: *Michela Musto*, University of Southern California
 Collective Dialogue and the Ethics of Caring: The Case for a Black Feminist Methodology. *Jennifer Elyse James*, University of California, San Francisco
 Three Tensions in the Quantification of Difference for Population Health Research: The Case of Sexuality. *Taylor M. Cruz*, UC - San Francisco
 Dyke Methods: A Meditation on Queer Studies and the Gay Men Who Hate It. *Jane Ward*, Univ. of California-Riverside
 Learning My Mother's Tongue: Affective Archives, Queer Shadows, and an Intimate Pakistan. *Moon Charania*, spelman college
 Discussant: *Tey Meadow*, Harvard University

11:30 am Meetings

Section on Sociology of Population Business Meeting

12:30 pm Meetings

American Journal of Sociology Editorial Board Meeting (Susan Allan)
 Opportunities in Retirement Network (ORN) Advisory Board
 Section on History of Sociology Council and Business Meeting

12:30 pm Sessions

233. Author Meets Critics Session. Modern Families Stories of Extraordinary Journeys to Kinship (New York University Press, 2015) by Joshua Gamson

Session Organizer: *DLane R. Compton*, University of New Orleans
 Critics: *Stephanie Coontz*, *Mignon R. Moore*, Barnard College-Columbia University
Mary Bernstein, University of Connecticut
 Discussant: *Brian Powell*, Indiana University

Author: *Joshua Gamson*, University of San Francisco

234. Author Meets Critics Session. Toxic Communities Environmental Racism, Industrial Pollution, and Residential Mobility (New York University Press, 2014) by Dorceta Taylor

Session Organizer: *Mary Romero*, Arizona State University

Presider: *Ryan Gabriel*, University of Washington

Critics: *David Pellow*, University of California-Santa Barbara

Stephanie Ann Malin, Colorado State University

Phil Brown, Northeastern University

Author: *Dorceta E. Taylor*, University of Michigan

235. Regional Spotlight. Poverty and Wealth Inequality in the Pacific Northwest

Presider: *Jennifer Romich*, University of Washington

Panelists: *Sarah Elwood*, University of Washington

Victoria Lawson, University of Washington

Jennifer Romich, University of Washington

Session Organizer: *Lori Pfingst*, University of Washington

A session that provides a profile of poverty and wealth inequalities in the region, and explores structural causes and local policy implications for housing, employment, among other issues.

236. Teaching Workshop. Introducing the ARDA.com: Tools for Teaching about Religion, Social Movements and Beyond

Session Organizer: *Roger Finke*, Pennsylvania State University

Leader: *Roger Finke*, Pennsylvania State University

237. Informal Discussion Roundtable Session

Session Organizer: *Carrie Lee Smith*, Millersville University

1. Black Lives Matter: Race, Gender, and State Sanctioned Violence. *Ash Stephens*, University of Illinois at Chicago
2. Comparative Historical and Contemporary Social Change in Eurasia and Central Asia. *Mehrangiz Najafizadeh*, University of Kansas
3. Promoting Best Practices for Reproducibility and Replication in the Teaching and Practice of Research Methodologies. *Nathan D. Wright*, Bryn Mawr College
4. Sociology to Inform Developments in Health Informatics. *Rebecca Meehan*, Kent State University
5. Teaching Research Methods Courses. *Janet D Ockerman*, Walla Walla University
6. Teaching Up: Teaching About Privilege Without

Being Privileged. *Celeste Atkins*, Cochise College

7. The Sociology Of Pre-empting A Security Agency's Going Rogue (And Reconstructing It If It Does). *John Angle*, The Inequality Process Institute

8. Tightrope Walking: Role of Researcher and Activist in Ethnographic Studies of Social Movements. *Teal Kristen Rothschild*, Roger Williams University

238. Regular Session. Children/Youth/Adolescents

Session Organizer: *Sinikka Elliott*, North Carolina State University

Presider: *Anthony A. Peguero*, Virginia Tech
Young Children's Developmental Ecologies and Kindergarten Readiness. *Stefanie Mollborn*, University of Colorado Boulder

Modeling, then Coaching: Towards a New Theory of Primary Socialization. *Casey Lorene Stockstill*, University of Wisconsin-Madison

What Role Does the Parent-effect Play in Child-centered Research? A Photo-Interview Study of Home Reading. *Cathlene Hillier*, University of Waterloo; *Janice Aurini*, University of Waterloo

Quality Matters: Sibling Relationships and Friendship Nominations Among Adolescents. *Deniz Yucel*, William Paterson University; *Donna Bobbitt-Zeher*, The Ohio State University

Discussant: *Hyeyoung Kwon*, Indiana University

239. Regular Session. Development

Session Organizer: *Bandana Purkayastha*, University of Connecticut

Presider: *Bandana Purkayastha*, University of Connecticut

Can Civil Society Be Made Sustainable? Examining USAID Legacy Mechanisms. *Laura J. Heideman*, Northern Illinois University

In the General's Valley: China and the New Politics of African Development. *Robert Wyrod*, University of Colorado Boulder

The Gates Foundation and the New Donor Culture. *Rachel Schurman*, University of Minnesota

The Moral Technologies of Markets: Multinational Supermarkets in the Indian Bazaar. *Jason Jackson*, MIT

240. Regular Session. Disaster 2

Session Organizer: *Joseph Edward Trainor*, University of Delaware

Compounded Vulnerability: Homeless Service Organizations during Disaster. *Jamie Vickery*, University of Colorado

Picking the Right Spot: How Men Experiencing Homelessness Mitigate Natural Hazards Risk. *Marc R. Settembrino*, Southeastern Louisiana University

Reproducing Poverty in Crisis Urban Spaces: Inequality in the Creation of Social Capital. *Sancha Doxilly Medwinter*, University of Massachusetts-Amherst

Social Status and Policy Preference: Attitude on

Fukushima Nuclear Problem after the Great East Japan Earthquake. *Yoichi Murase*, Rikkyo University; *W. Lawrence Neuman*, University of Wisconsin-Whitewater

Wildfires and Environmental Justice: Investigating the (Unequal?) Distribution of Risks from Wildland Fire. *Alissa Cordner*, Whitman College

241. Regular Session. Environmental Sociology 1

Session Organizer: *Michael J. Mascarenhas*, Rensselaer Polytechnic Institute

Presider: *Michael J. Mascarenhas*, Rensselaer Polytechnic Institute

Buen Vivir: an Alternative to the Treadmill of Production in Ecuador? *Tammy L. Lewis*, CUNY-Brooklyn College

End Times Ecology, Technocratic Ecomodernism or Public Ecology? *Damian F. White*, Rhode Island School of Design

Towards a Sociology of Waste: Hungary's 2010 Red Mud Disaster. *Zsuzsa Gille*, Univ of Illinois-Urbana-Champaign

When Farm Work Disappears: Labor and Environmental Change in the Brazilian Sugar-energy Industry. *Ian Robert Carrillo*, University of Wisconsin

Discussant: *Michael J. Mascarenhas*, Rensselaer Polytechnic Institute

242. Regular Session. Family and Kinship 2: Methodological and Conceptual Innovations

Session Organizer: *Michelle Y. Janning*, Whitman College

Presider: *Michelle Y. Janning*, Whitman College

Single but Not Alone: Extended Family Co-residence, Race, and Poverty among Single Mother Families. *Jenifer L. Bratter*, Rice University; *Ellen Whitehead*, Rice University

Seasonal Variation in Divorce Filings: The Importance of Family Ritual in a Post-sentimental Era. *Julie Brines*, University of Washington; *Brian Serafini*, University of Washington

Won't Someone Think of the Children?: Reproductive Futurism and Same-sex Marriage. *Katherine Mason*, Miami University

Families We Build: Same-sex Relationships and Family Life Among Gay Latino Men. *Archibaldo Silva*, University of California, Irvine

243. Regular Session. Health Care and Care Delivery

Session Organizer: *Krystale Littlejohn*, Occidental College

Presider: *Krystale Littlejohn*, Occidental College

People Can Use Contraception: Health Care Providers' Assessments of Non-life-threatening Side Effects of Birth Control. *Lindsay M Stevens*, Rutgers, The State University of New Jersey

Bearing the Burden of Care: Emotional Burnout Among Maternity Support Workers. *Miriam Naiman-Sessions*, ; *Megan Henley*, University of Arizona;

Louise Marie Roth, University of Arizona
Caring and Carrying the Cost: Hispanic Nurses' Challenges and Strategies for Working with Co-ethnic Patients. *Ming-Cheng M. Lo*, University of California-Davis; *Emerald Thai Han Nguyen*, University of California Davis

Contesting and Deploying Uncertainty: Negotiations of Contraceptive Use in the Clinical Encounter. *Krystale Littlejohn*, Occidental College; *Katrina E. Kimport*, University of California, San Francisco

244. Regular Session. Inequality and Privilege in Education

Session Organizer: *Julia Wrigley*, CUNY Graduate Center

Presider: *Julia Wrigley*, CUNY Graduate Center

Searching for the Golden Model of Education: Cross-national Analysis of Math Achievement. *Katerina Bodovski*, The Pennsylvania State University, University Park; *Soo-yong Byun*, The Pennsylvania State University; *Volha Chykina*, The Pennsylvania State University; *Hee Jin Chung*, Pennsylvania State University

The Earnings Payoff from Attending a Selective College. *Dirk Witteveen*, ; *Paul A. Attewell*, CUNY, Graduate Center

The Impact of State DREAM Acts for Undocumented Students on the Postsecondary Pathway. *Brian Holzman*, Stanford University

Untouchable Carrots: Marketing School Choice and Realities in Hartford's Inter-district Magnet Program. *Mira Catherine Debs*, Yale University

Discussant: *Thurston A. Domina*,

245. Regular Session. Jobs, Occupations, and Labor Markets

Session Organizer: *Arne L. Kalleberg*, University of North Carolina-Chapel Hill

Presider: *Ted Mouw*, Univ of North Carolina-Chapel Hill

Bad Jobs In Europe: Assessing Institutional Determinants of Job Outcomes in the EU-27. *Quan Dang Hien Mai*, Vanderbilt University

Economic and Structural Effects of Occupational Licensure. *Beth Red Bird*, Stanford University

The Structure of Labor Markets in the United States and China: Social Networks and Opportunity Hoarding. *Nancy DiTomaso*, Rutgers University

Online Contract Labor Markets and Part-Time Freelancing: The Case of Elance. *Ming De Leung*, UC Berkeley; *Balazs Kovacs*, Yale University

Discussant: *Chris Tilly*, University of California Los Angeles

246. Regular Session. Methods for Social Network Analysis

Session Organizer: *Alexandra Marin*, University of Toronto

Network Sampling Coverage II: The Effect of Non-random Missing Data on Network Measurement.

Jeffrey A. Smith, University of Nebraska-Lincoln;
James Moody, Duke University; *Jonathan Howard Morgan*, Duke University
The Meaning of a Close Tie: Social Network Name Generators and Conceptions of Closeness. *Molly Copeland*, Duke University; *Joshua R Bruce*, Duke University; *Maria Cristina Ramos Flor*, Duke University
Duality Revisited. *Hiroki Takikawa*, Tohoku University; *Paolo Parigi*, Stanford University
Covert Network Forensics Using Graphical Database Sensitivity Analysis: An Application to the November 13 Paris Attacks. *Sasha Gutfraind*, University of Illinois at Chicago; *Michael Genkin*, Singapore Management University
Using Radical Environmentalist Texts to Uncover Network Structure and Network Features. *Zack W. Almquist*, University of Minnesota; *Benjamin E. Bagozzi*, University of Delaware

247. Regular Session. Redefining the Public Sphere in the Middle East

Session Organizer: *Mounira Maya Charrad*, University of Texas at Austin
Presider: *Mounira Maya Charrad*, University of Texas at Austin
Religion and Nation are One: Social Identity Complexity and the Roots of Turkish National Identity. *Greg Goalwin*, University of California, Santa Barbara
Religion, Violence, and the Politics of Sanctified Punishment: A Case of Iran's Islamic State. *Yasuyuki Matsunaga*, Tokyo University of Foreign Studies
Activating Extended Family Networks in Lebanon. *Rita Stephan*, US Department of State
Gendering the Public Sphere in the Muslim Middle East. *Zeynep Kurtulus Korkman*, University of Arizona

248. Regular Session. Rural Sociology 2: Diversity, Inequalities, and Attainments in Rural Places

Session Organizer: *Ann R. Tickamyer*, Penn State University
Presiders: *Ann R. Tickamyer*, Penn State University
Jennifer Sherman, Washington State University
Learning to Return: Residential Sorting Among Rural College Graduates. *Ingrid Nelson*, Bowdoin College
Rural and Non-rural Differences in the Effects of Family Factors on Students' College Attendance Decisions. *Xiao Li*, Washington State University
New Faces in Rural Places: Patterns and Correlates of Non-metropolitan Ethnoracial Diversity Since 1990. *Gregory Sharp*, University at Buffalo, STATE UNIVERSITY OF NEW YORK; *Barrett Lee*, Pennsylvania State University
Not Allowed to Inherit My Kingdom: Amenity Tourism and Social Inequality in the Rural West. *Jennifer Sherman*, Washington State University

249. Regular Session. Sociology of Sexuality

Session Organizer: *Anthony Christian Ocampo*,

University of California, Riverside
A Few Good Gays: Homonationalism and LGB Integration into the US Military. *Catherine Connell*, Boston University
Battle of the Sex's Pleasure: The Reverse Gendered Double Standard in Sex Toy Production. *Shelly Ronen*, New York University
Punishing Sex: Sex Offenders and the Missing Punitive Turn in Sexuality Studies. *Trevor Alexander Hoppe*, University at Albany, STATE UNIVERSITY OF NEW YORK
West Hollywood is Not That Big on Anything But White People: Constructing "Gay Men of Color". *Chong-suk Han*, Middlebury College; *Kyung-Hee Choi*, UCSF; *Jay Paul*, UCSF; *George Ayala*, Global Forum on MSM & HIV

250. Regular Session. Teachers and their impact on Youth's School Performance

Session Organizer: *Grace Kao*, University of Pennsylvania
Presider: *Calvin Rashaud Zimmermann*, University of Pennsylvania
Class Act: How Teachers Translate Students' Non-cognitive Skills into Social Class Inequalities in School. *Jessica McCrory Calarco*, Indiana University
Disciplining Play: Digital Youth Culture as Capital at School. *Matt Rafalow*, Google, Inc.
Teacher Social Origins and Student Success: Revisiting the Role of Teacher Race and Socioeconomic Background. *Amber Dyan Villalobos*, University of California, Los Angeles
Gang Members and Decent Kids: How Teachers Draw Distinctions between Students in a Disciplinary School Setting. *Jessica L Dunning-Lozano*, Ithaca College
Discussant: *Adam Gamoran*, William T. Grant Foundation

251. Regular Session. The Geography of Social Mobility: Sociological Perspectives

Session Organizer: *Fabian T. Pfeffer*, University of Michigan
Presider: *Fabian T. Pfeffer*, University of Michigan
The Effect of Violent Crime on Economic Mobility. *Patrick T. Sharkey*, New York University; *Gerard Torrats-Espinosa*, New York University
Medicaid and Intergenerational Economic Mobility. *Rourke Liam OBrien*, University of Wisconsin; *Cassandra Robertson*, Harvard University
Assisted Housing, Segregation, and Intergenerational Income Persistence: Exploring the Geography of Unequal Opportunity. *Deirdre Bloome*, University of Michigan; *Ann Owens*, University of Southern California
A Natural Experiment on Social Mobility: East and West Germany after Reunification. *Michael Grätz*, Nuffield College, University of Oxford

Discussant: *Pablo Andres Mitnik*, Stanford University

Levine, University of Michigan

252. Regular Session. Violence and the State

Session Organizer: *Amy Kate Bailey*, University of Illinois - Chicago

He Was Just a Kid: Police Violence, Race, and Age in New York City. *Rory Kramer*, Villanova University; *Brianna Remster*, Villanova University

Discerning Violence: Social Relations and the making of U.S. Human Rights Policy, 1976-1992. *Angela Elena Fillingim*, University of California, Irvine

Modernization and Lynching in the New South. *Mattias Smångs*, Fordham University

Policing Violent Democracies: Understanding New Relations of Power and Police Violence in Plurally Violent Contexts. *Rebecca Annice Hanson*, University of Georgia- Athens

253. Regular Session. Voice, Identity, and Vision: New Directions in Social Theory

Session Organizer: *Anne Kane*, University of Houston - Downtown

Presider: *Anne Kane*, University of Houston - Downtown
Collective Identities as Emergent Causal Powers: Toward a Realist-Constructionist Theory of Identity. *Huseyin Arkin Rasit*, Yale University

Natural Law and Human Fallibility: Islam, Christianity, and the Emergence of Democracy/Human Rights. *Mark Gould*, Haverford College

Postcolonial Thought as Social Theory. *Julian Go*, Boston University

Transformative Knowledge: Social Theory and Futures Research. *Markus S. Schulz*, New School for Social Research

Discussant: *Fatma Muge Gocek*, University of Michigan

254. Section on Community and Urban Sociology Paper Session. Transformations in Contemporary Urban Governance: New Theoretical and Empirical Directions

Session Organizers: *Nicole P. Marwell*, University of Chicago

Michael McQuarrie, London School of Economics
Presider: *Michael McQuarrie*, London School of Economics

When Garbage Trucks Meet Tricycles: How Unofficial Practices Frustrate Global City Plans. *Dana Kornberg*, University of Michigan

Institutions in the Integral State: What New York City's Parks Signal for Contemporary Urban Governance. *John Krinsky*, The City College of New York; *Maud Simonet*, IDHE/CNRS Paris

The Administration of Hospital and Jail Overcrowding and the Illusion of Policy Success. *Armando Lara-Millan*, University of California - Berkeley

Slow Train Coming: Power, Politics, and Urban Community Development in a New Era. *Jeremy R.*

255. Section on Economic Sociology Paper Session. Market Processes and Economic Lives in the Era of Neoliberalism

Session Organizer: *Tim Bartley*, Ohio State University
Presider: *Cheris Shun-ching Chan*, University of Hong Kong

Export-oriented Industrialization and Technological Frames: Evidence from a Mechanization Project in India. *Aruna Ranganathan*, Stanford University

Neoliberalism as Accumulated History and Plural Values: The Private Property of Oil Extraction and Urban Redevelopment. *Debbie Becher*, Barnard College - Columbia University

Uneven Neoliberalization of Good Works: Islamic Charitable Fields and Their Impact on Diffusion. *Cihan Ziya Tugal*, University of California, Berkeley

Water Services, Private Companies, and International Organizations: Constructing and Contesting Privatization as a Global Model. *Maria M. Akchurin*, Northwestern University

Discussant: *Jeffrey J. Sallaz*, University of Arizona

256. Section on Ethnomethodology and Conversation Analysis Paper Session. Current Studies in Conversation Analysis

Session Organizer: *Mardi Kidwell*, University of New Hampshire

From Campaign Stops to Post-Presidential Lectures: Dis/Continuities in Interactional Style Across Institutional Contexts. *Angela Cora Garcia*, Bentley University

Life Outside the Classroom as a Resource for Language Learning. *Hansun Zhang Waring*, Teachers College, Columbia University; *Di Yu*, Teachers College, Columbia University

Negotiating the Pain Search in Primary Care Physical Exams. *Amanda McArthur*, University of California, Los Angeles

Non-present Machines in the Moral Construction of Worry. *Aug Nishizaka*, Chiba University

Suspect Identity: The Use of Race in Requests for Emergency Services. *Amelia Hill*, UCLA

257. Section on Global and Transnational Sociology Paper Session. The "International" in Global and Transnational Sociology

Session Organizer: *Joseph A. Conti*, University of Wisconsin-Madison

Institutional Transformation in the World Polity: The Rise of Structural Adjustment at the International Monetary Fund. *Alexander Kentikelenis*, University of Cambridge; *Sarah Louise Babb*, Boston College

The Sources of Hegemony in Interstate Politics: France and Britain, 1648-1815. *Jonah Stuart Brundage*, University of California-Berkeley

(Re-)Locating the Local and National in the Global:

Multiscalar Political Alignment in Dockworker Union Campaigns. *Caitlin R. Fox-Hodess*, University of California, Berkeley
Hybrid Governance in Global Value Chains. *Jennifer L. Bair*, University of Colorado
Discussant: *Francesca Degiuli*, Fairleigh Dickinson University

258. Section on Human Rights Paper Session. From Seattle to Black Lives Matter: The Changing Landscapes of Human Rights in the United States

Session Organizer: *Susan C. Pearce*, East Carolina University
Death by Legal Intervention: An Historical Snapshot of Twenty-five Years of Data in Baltimore/D.C. *Suzanne R. Goodney Lea*, Interactivity Foundation; *Devereux Smith*, University of Maryland, Baltimore County
LGBT Rights and their Impact on Anti-LGB Hate Crimes. *Elizabeth Coston*, Stony Brook University
Protest Policing and Impact on Collective Action: Understanding Protesters Experiences in Ferguson, Missouri. *Soma Chaudhuri*, Michigan State University; *Jennifer Cobbina*, Michigan State University; *Victor M. Rios*, University of California, Santa Barbara
Human(izing) or Civil(izing) Rights?: Malcolm X on the Discourses of the Rights of Afro-Descendants in America. *Sahar D. Sattarzadeh*, Institute for Reconciliation and Social Justice, University of the Free State

259. Section on Latino/a Sociology Paper Session. Latino/a Intra and Inter-Group Relations

Session Organizer: *Marta Maria Maldonado*, Oregon State University
Presider: *Lisa M. Martinez*, University of Denver
Case of Latin-American Immigrants Integrated into an Irish-American Public Housing Development. *Silvia Dominguez*, Northeastern University
Masking or Challenging Inequality? Latino Intergroup Relations in a Dual Immersion School. *Jazmin A. Muro*, Regis University
Mexican Americans' Attitudes about Immigration. *Edward E. Telles*, Princeton University; *Christina Alicia Sue*, University of Colorado-Boulder
The Latino Elite and Ethnic Capitalism. *Jody Agius Vallejo*, University of Southern California
Discussant: *Vilma Ortiz*, Univ of California-Los Angeles

260. Section on Mathematical Sociology Paper Session. Advances in Mathematical Sociology

Session Organizer: *Douglas Heckathorn*, Cornell University
Presider: *Douglas Heckathorn*, Cornell University
A Performance Comparison of Intersection and Union Rules for Integrating Self-Reports of Social Relationships. *Francis Lee*, University of California-Irvine; *Carter T. Butts*, University of California, Irvine
Exploring Moving Mechanism between Forward-looking

and Backward-looking Rational Actions: Toward a Meta Rational Choice Theory. *Yoshimichi Sato*, Tohoku University

Is Inequality Good or Bad? *Guillermina Jasso*, New York University
Is Inequality Inevitable? An Agent-based Bargaining Model of Network Structure and Nominal Characteristic Tags. *Natalie Herbert*, Annenberg School for Communication, University of Pennsylvania; *Soojong Kim*, University of Pennsylvania; *Damon M. Centola*, Annenberg School
The Strength of Long Ties. *Patrick Park*, Cornell University; *Michael W. Macy*, Cornell University

261. Section on Political Sociology Roundtable Session and Business Meeting

12:30-1:30pm, Roundtables:
Session Organizer: *Rhys H. Williams*, Loyola University Chicago

Table 1. Partisanship and Polarization
Table Presider: *Kate Pride Brown*, Georgia Institute of Technology
Associational Networks in America: Political Polarization on the Rise. *Ya-Feng Lin*, ; *Isaiah Fink Avraham Cohen*, Louisiana State University
Building Identities and the Boundaries Between Them in the 2012 U.S. Presidential Election. *Morgan Johnstonbaugh*,
Partisanship, Political Culture, and Minimum Wage Policy. *Daniel Tope*, Florida State University; *Clayton M. Gumber*, Florida State University; *Daniel Lanford*, Florida State University
Pathways to Policy: Partisanship and Bipartisanship in Renewable Energy Legislation. *Kate Pride Brown*, Georgia Institute of Technology; *David J. Hess*, Vanderbilt University
Tweeting Ideology: Using Text Analysis to Create a Measure of Partisanship. *Jason Scott Radford*, University of Chicago; *Betsy Sinclair*, Washington University in St. Louis

Table 2. Activism and Social Movements
Table Presider: *Emily Brissette*, Bridgewater State University
Beyond the Spectacle of "Violent Protest": Rethinking Violence at Occupy Oakland. *Emily Brissette*, Bridgewater State University
Prefigurative Social Movements and the State in the 21st Century. *Heather Anne Hax*, Towson University; *William Tsitsos*, Towson University
Repertoires of Activism: Accounting for Individual, Cultural and Contextual Factors. *Anna Slavina*, University of Toronto
The Irvine Robustness Assessment for Qualitative Comparative Analysis. *C. Ben Gibson*, University of California, Irvine; *Burrel James Vann*, University

of California, Irvine

Table 3. Parties, Movements, Regimes

Table President: *DENIZ ILHAN*, STONY BROOK UNIVERSITY

Brokers, Clients and Elite Political Networks in Mexico. *Tod Stewart Van Gunten*, Max Planck Institute for the Study of Societies
Cellular Protest: Community Organizing and Party Politics in Post-Apartheid South Africa. *Marcel Paret*, University of Utah
Military Authoritarianism and Islamic Political Parties in Pakistan: A State of Social Imbrication. *Ghazah Abbasi*, UMass Amherst
Political Parties, Movements, and American Exceptionalism. *Luke Elliott-Negri*,
Understanding the Predominant Party: Adalet ve Kalkinma Partisi and Political Linkage Strategies. *DENIZ ILHAN*, STONY BROOK UNIVERSITY

Table 4. Politics of Family, Gender, Sexuality

Table President: *Keith Gunnar Bentele*, University of Massachusetts Boston

Comparing Public and Private Support for Same-Sex Marriage in the United States. *Evan Stewart*, University of Minnesota; *Ryan Steel*, University of Minnesota; *Caitlin Taborda*, University of Minnesota; *Penny Edgell*, University of Minnesota
Rewinding Roe vs. Wade: Political Mediation and State Adoption of Restrictive Abortion Legislation, 2008-2014. *Keith Gunnar Bentele*, University of Massachusetts Boston; *Rebecca Sager*, Loyola Marymount University; *Amanda Aykanian*, University at Albany, State University of New York
The Politics of Pregnancy: How Sexual Behavior Relates to Abortion Opinion. *Jennifer Elizabeth Marie Hill*, Stanford University
Why No Family Allowances in the United States?: Benchmark Events in North American Social Policy. *Joshua Thomas McCabe*, Wellesley College

Table 5. Policy Determinants and Outcomes

Table President: *Helena Lyson*, University of California - Berkeley

An Exploration of the Factors Influencing Farm to School Program Prevalence in the United States. *Helena Lyson*, University of California - Berkeley
Democratic Responsiveness and Salient Policy in the United States over a Quarter Century: Medicaid Generosity. *Daniel Lanford*, Florida State University
Politics of Regulatory Reform: The Enactment of Dodd-Frank. *Basak Kus*, Wesleyan University
States Stepping In: The Meaning of the Foreclosure Crisis and States' Foreclosure Prevention Laws. *Alicia Eads*, Cornell University

The Perils of Hidden Policy Change: Policy Drift and the Charitable Contributions Deduction. *Kelly Russell*, University of Michigan

Table 6. Political Talk and Discourse

Table President: *David L. Swartz*, Boston University
Scholars and Politics: Intellectual Strategies for Peacebuilding. *David L. Swartz*, Boston University
The Negation of Agency: the Discursive Tactics of Hindu Nationalists in Nepal. *Luke Wagner*, Yale University
Everyday Political Talk in Confidant Networks: the Effect of Physical Distance and Confidant Group Structure. *Tunde Cserpes*, University of Illinois at Chicago
Political Speech, The Presidency, and Ethnomethodology. *Jasmón Bailey*,
Right-wing Ideologies and Ideological Diversity in the Tea Party. *Kristin Haltinner*, University of Idaho

Table 7. Dynamics of Democratization

Table President: *Elizabeth Lynn Young*, University of Michigan, Ann Arbor

Beginning the World Again: Constitutional Change and Democratization. *Ben Manski*, University of California, Santa Barbara
Democratization, Islam, and the 2014 Tunisian Elections. *Elizabeth Lynn Young*, University of Michigan, Ann Arbor
Does Oil Hinder State Building? Parastatal Organizations and The Civil Sphere In Iraq. *Zeinab F. Shuker*, University of California, Riverside
Social Capital and Transformation of Political Culture in the Countries of Post-Soviet Eurasia: 1990-2015. *Kseniya Kizilova*, World Values Survey Association

Table 8. Determinants of Congressional Voting and Legislation

Table President: *Kadie Manion*,

Class Conflict in the Political Arena: Business versus Labor in the U.S. House. *Clayton D. Peoples*, University of Nevada, Reno
On Position-taking in Congress and the Effects of Vote Share and Socioeconomic Context. *Nicholas Clark Judd*, University of Chicago
Right-wing Mobilization and Right to Work Laws: A Dynamic Approach to Right-wing Successes and Failures. *Kadie Manion*,

Table 9. Political Dynamics of Individual Actions

Table President: *Dmitri Shalin*, University of Nevada, Las Vegas

Chinese Youth and Alternative Narratives of Volunteering. *Anthony J. Spires*, The Chinese University of Hong Kong
Gambling, Fatefulness, and Risk Society. *Dmitri*

Shalin, University of Nevada, Las Vegas

The Care for the Self as a Practice of Statehood: Malaria and State-formation in Mandatory Palestine. *Omri Tubi*, Northwestern University
Who Walks, Who Runs, Who Cares? Participation in Fitness Fundraisers and its Correlates. *Peter Hart-Brinson*, University of Wisconsin-Eau Claire

Table 10. Recruitment and Mobilization

Table President: *Corrie Ellis Grosse*, University of California Santa Barbara
Recruiting Rebellion: An Ecology of Affiliation in Civil War. *Andrew Davis*, University of Arizona
The Creation of Youth Climate Justice Cultures in Santa Barbara, California. *Corrie Ellis Grosse*, University of California Santa Barbara
The Unprecedented Protest of 25 January: Political Realignments, Opposition Forces and Labor. *Nada Matta*, New York University
Political Culture and the Peace Movements in Israel. *Nahed Habiballah*, Arab American University - Palestine
Refereed Roundtables

Table 11. Race and Racialized Politics

Table President: *Madison Van Oort*, University of Minnesota
Racialized Tactics: The Use of Threat in the Fight Against Affirmative Action. *J. Scott Carter*, University of Central Florida; *Andrew Frederick Baird*, University of West Georgia; *Shannon K. Carter*, University of Central Florida
Shut It Down!: Black Lives Matter and Retail Disruption. *Madison Van Oort*, University of Minnesota
The Political Uses of Race and Ethnicity: Ethno-racial References in the Toronto and Chicago Municipal Elections. *Jan Doering*, University of Toronto

Table 12. Issues in Governance

Table President: *Greg Williams*, Fielding Graduate University
Governance by Scandal? Reconsidering the Influence of Media Interest on State Agencies. *Thomas Crosbie*, University of Maryland College Park
What Is the Impact of Global Institutions' Governance on Globalization and Economic Inequality? *Greg Williams*, Fielding Graduate University
Why American Political Culture Interferes with Developing More Democratic Corporate Governance. *Jerome Braun*,

Table 13. Political Attitudes and Values

Table President: *Anne Boyle Cross*, Metropolitan State University
Individual Education and Societal Conditioning Effects on Liberalism Values: Evidence from World Value Survey. *Tony Huiquan Zhang*, University of

Toronto

Professional Territories and Public Spaces: The Role of the Public Eye in Shaping Procedural Justice. *Anne Boyle Cross*, Metropolitan State University
Wife Beating Attitudes and The Effects of Religion, Urbanity, and Education in Egypt. *Golshan Golriz*, McGill University; *Skye Miner*, McGill University

Table 14. Structural roots and political outcomes

Table President: *Barbara Wejnert*, University at Buffalo
Global Diffusion of Democracy, Globalization and Disempowerment of Women: Multilevel Growth Models. *Barbara Wejnert*, University at Buffalo
The Political Economy of Anti-immigrant Parties. *Winston Chou*, Princeton University
The Structural Roots of the Paranoid Style - The Rational Roots of Irrational Politics. *John D Kincaid*, UC Davis
Class without Place: Right-to-Education Petitions among the Migrant Middle Class in Beijing. *Irene Pang*, Brown University

Table 15. Political community and power

Table President: *Louisa M. McClintock*, Columbia University
Beyond Poverty: A Cultural Approach to Vote Buying. *Mariana Borges Martins da Silva*, Northwestern University
Collaborators One and All? Jews, Volksdeutsche, Poles and the (Re)Construction of Community in Postwar Poland. *Louisa M. McClintock*, Columbia University
Multiple Policings and Police Masculinities in Turkey. *Betul Eksi*, Northeastern University & Marmara University
Politicizing Spirituality: State-society Relations in China through the Case of Falun Gong. *Myunggyo Kim*, Harvard University

1:30-2:10pm, Section on Political Sociology Business Meeting

262. Section on Science, Knowledge, and Technology Refereed Roundtable Session and Business Meeting

12:30-1:30pm, Roundtables:

Session Organizer: *Alondra Nelson*, Columbia University

Table 1.

Table President: *Alondra R. Nelson*,
Conceiving Technology: Rhetorical Alignment, Legal Opportunity, and the Pregnancy Test Coming Home. *Joan H. Robinson*, Columbia University
Medical Innovation and Female Patient Agency. *James R. Zetka*, STATE UNIVERSITY OF NEW YORK/Albany
Placing Care: Embodying Architecture in Hospital Clinics for Immigrant Patients. *Susan E. Bell*,

Drexel University
Cultural Competence Discourse in the Journal of the American Medical Association. *Cirila Estela Vasquez Guzman*, University of New Mexico
We're Not Talking About Touchy Feely Social Justice: Commodifying Humanistic Social Science for the Clinic. *Lauren Olsen*, University of California- San Diego

Table 2.

"I'm a Huge Believer in the Rule of Law. But...": Encryption, Privacy, Risk. *Karina Alexis Russ*,
Ban the Smartphone? Effects of Digital Technologies for Learning in Higher Education. *Angel Rebecca Hoekstra*, Blinn College; *Douglas Duncan*, University of Colorado Boulder; *Bethany Wilcox*, University of Colorado Boulder
Communication and Exchange of Specialized Health-Related Support among People with Experiential Similarity on Social Media. *Elizabeth Gage-Bouchard*, University at Buffalo; *Susan LaValley*, The University at Buffalo; *Michelle Mollica*, The National Cancer Institute, National Institutes of Health; *Lynda Kwon Beaupin*, Roswell Park Cancer Institute
Online Reader Comments: Bringing a Public into the Public Understanding of Science. *Kristin Kay Barker*, University of New Mexico; *Ryeora Choe*, University of New Mexico; *Neil Greene*, University of New Mexico; *Alexis M MacLennan*, University of New Mexico; *Keith Wilkins*, University of New Mexico
The Datafied Landscape: Smart Cities, Neoliberalism, and Inequality. *Monica M. Brannon*, Park University

Table 3.

Criminalizing the Brain: Neurocriminology and the Expulsion of the Social Cause of Crime. *Mallory Fallin*, Northwestern University; *Owen Whooley*, University of New Mexico; *Kristin Kay Barker*, University of New Mexico
Race and Immunology: Natural Immunity, Blood Types, and the Biological Self. *Aleia Clark Fobia*,
Trial and Error: How The Search for Anticancer Drugs Fragmented Cancer Diagnosis. *Moran Levy*, Columbia University in the City of New York
Treadmills and the Routinization of Affective and Physical Harm. *Kelly Moore*, Loyola University Chicago
Construction of a Sterilized Zone in a Food-science Laboratory: The Assemblage Process of a Knowledge Infrastructure. *Tsai-Yen Han*, Rutgers University

Table 4.

Acts of God, Man, and System: Knowledge, Technology, and the Construction of Disaster.

Ryan Alansson Lee Hagen, Columbia University
Risk Communication after Fukushima Nuclear Accident: Affect and Shifting Risk. *Aya Hirata Kimura*, University of Hawaii-Manoa
Variants of Uncertain Significance: Constructions and Understandings of Cancer Genetic Risk. *Ronna Popkin*, Columbia University
Finding Cause: Autism, Anticipation, and the Embodied Politics of Risk. *Martine Danielle Lappe*, Columbia University
Health, Technology and the Environment: the Risks and Rewards of Modernity that Shape Confidence in Science. *Lindsey P. Peterson*, Mississippi State University; *Anne M. Price*, Valdosta State University

Table 5.

Prototype Scenarios and the Making of the Future in the Engineers' Laboratories. *Ingo Jürgen Schulz-Schaeffer*, University of Duisburg-Essen; *Martin Meister*, University of Duisburg-Essen
Interaction of Nativity and Background Variables: Earnings of Foreign-born Doctoral Engineers in the United States. *Yu Tao*, Stevens Institute of Technology; *Daniel Jacome*, Stevens Institute of Technology
Interdisciplinarity and Faculty Careers. *Eliza Evans*, Stanford University; *Daniel A. McFarland*, Stanford University
Repeated Collaborations and Creative Outcomes: How Co-authorships Structure the Field of Financial Economics. *Simone Polillo*, University of Virginia
Biologists and Religious Leaders - Perceived Legitimacy in Policy Contexts regarding Human Origins. *Helge Johannes Marahrens*, University of Wisconsin - Milwaukee

Table 6.

A Comparative Social Morphology of Scientific Judgment in Theoretical Physics. *Thomas Krendl Gilbert*, University of California, Berkeley
Critique Without Foundation: Nietzsche and the Social Studies of Science. *Christine Anna Payne*, University of California San Diego
Discursive Sequestration and Battles over the Meaning of "Fracking". *Robert Duffy*, Rutgers University
Scientific Method, the Rhetoric of Asceticism, and the Moral Economy of Psychological Science. *David Peterson*, Northwestern University; *Jeremy Freese*, Stanford University
When Funding Fails: Planetary Science in an Age of Austerity, 1967-1981. *David Reinecke*, Princeton University

1:30-2:10pm, Section on Science, Knowledge and Technology Business Meeting

263. Section on Social Psychology Paper Session. Social Psychological Approaches to Collective Action and Social Movements

Session Organizer: *Brent Simpson*, University of South Carolina

Presider: *Jennifer Lynn McLeer*, Christopher Newport University

A Theory for the Dynamics of Chiefdoms and an Origin of the State. *David Willer*, University of South Carolina; *Pamela E. Emanuelson*, North Dakota State University

Ferguson and the Death of Michael Brown on Twitter: #BlackLivesMatter, #TCOT, and The Evolution of Collective Identities. *Rashawn Ray*, University of Maryland; *Melissa Brown*,

Social (Dis) Approval and Collective Action Participation: Reevaluating the Linearity Thesis. *Daniel Blocq*, UW-Madison; *Marie-Louise Damen*, VU University Amsterdam

Hope is the Last Thing You Lose: Motivated Reasoning and Continued Social Movement Participation. *Sebastián G. Guzmán*, Universidad Andrés Bello

264. Section on Sociology of Culture Paper Session. Can Cultural Sociology Be An Interscience?

Session Organizer: *Omar A. Lizardo*, University of Notre Dame

Presider: *Omar A. Lizardo*, University of Notre Dame

A Cognition-Based Approach to Understanding the Dynamic Processes of Cultural Transmission, Stability, and Change. *M.B. Fallin Hunzaker*, Duke University

In Defense of Weber. *Corey M. Abramson*, University of Arizona

Is Cultural Content Sociologically Meaningful? A Distributive-probabilistic Approach for the Study of Culture. *Amir Goldberg*, Stanford University

The Two Cultures of Culture: Stuart Hall's missing legacy from American cultural sociology. *Ben Carrington*, University of Texas at Austin

Theorizing Social Order from Belief Heterogeneity, Uncertainty, and Change. *Kimberly Brooke Rogers*, Dartmouth College

Turf Wars or Truly Understanding Culture? Moving Beyond Isolation and Importation to Genuine Cross-disciplinary Engagement. *Andrew Miles*, University of Toronto Mississauga

Discussants: *Orlando Patterson*, Harvard University
Karin D. Knorr Cetina, University of Chicago

265. Section on Sociology of Law Invited Session. Teaching "Sociology of Law" to Undergrads and Business Meeting

Session Organizer: *Erik W. Larson*, Macalester College

Presider: *Mary Nell Trautner*, State University of New York-Buffalo

Panelists: *Michael W. Raphael*, CUNY Graduate Center
Rebecca L. Sandefur, University of Illinois at Urbana-

Champaign

Erik W. Larson, Macalester College

Discussant: *Mary Nell Trautner*, State University of New York-Buffalo

1:30-2:10pm, Section on Sociology of Law Business Meeting

266. Section on Sociology of Mental Health Paper Session. Social Inequalities and Mental Health

Session Organizer: *Jennifer Caputo*, Indiana University

Presider: *Jennifer Caputo*, Indiana University

Discrimination in a Mental Health Care Market: A Correspondence Audit Study. *Heather Kugelmass*, Princeton University

Physical-Psychiatric Comorbidity: Implications for Health Measurement and the Hispanic Epidemiological Paradox. *Christy LaShaun Erving*, University of Wisconsin-Madison

Postsecondary Education and Mental Health: Effects of Earned Credits versus Credentials. *Anna Zajacova*, University of Wyoming; *Sarah Burgard*, University of Michigan

Status-based Stress Exposure and Well-being in the Legal Profession. *Jonathan Tomas Koltai*, University of Toronto; *Scott Schieman*, University of Toronto; *Ronit Dinovitzer*, University of Toronto

The Harder They Fall? Sex and Race/Ethnic Specific Suicide Rates in the U.S. Foreclosure Crisis. *Jason N. Houle*, Dartmouth College; *Michael T. Light*, Purdue University

267. Section on Sociology of Population Paper Session. Demography and Inequality

Session Organizer: *Chenoa Flippen*, University of Pennsylvania

Presider: *Chenoa Flippen*, University of Pennsylvania

The Heterogenous Geography of American Relationships. *Thomas Lyttelton*,

The Long-term Dynamics of Racial-ethnic Inequality in Neighborhood Air Pollution Exposure, 1990-2009.

Nicole Kravitz-Wirtz, University of Michigan; *Anjum Hajat*, University of Washington; *Victoria Sass*, University of Washington

Urban Churning: The Transformation of Black, Latino, and White Enclaves in Houston, 1960-2010.

Elizabeth Korver-Glenn, Rice University; *James R. Elliott*, Rice University

Variation in Educational Returns of Floating Population across Cities in China. *Menghan Zhao*, University of Pennsylvania; *Yongai Jin*, Renmin University of China

268. Section on Sociology of Sex and Gender Invited Session. Feminist Conversations and Sociological Paradigms: Have Sociological Subfields Changed?

Session Organizer: *Orit Avishai*, Fordham University

Presider: *Orit Avishai*, Fordham University

Panelists: *Nina Bandelj*, University of California, Irvine
Hae Yeon Choo, University of Toronto

Courtney Ann Irby, Loyola University Chicago
Barbara Jane Risman, University of Illinois-Chicago
Rhacel Salazar Parrenas, University of Southern California
Viviana A. Zelizer, Princeton University
Discussant: *Christine L. Williams*, University of Texas at Austin

269. Section on Teaching and Learning in Sociology Paper Session. Challenges of Teaching the 21st Century Student Body

Session Organizer: *Dustin Avent-Holt*, Augusta University

Presider: *Kendra Jason*, University of North Carolina at Charlotte

Beyond Acceptance: Serving the Needs of Transgender Students at Women's Colleges. *Annie L Freitas*, Tulane University

Our Stories with Class Beyond the Classroom: Story Sharing as Outreach. *Colby R. King*, Bridgewater State University; *Meghan Murphy*, Bridgewater State University; *Jakari Griffith*, Bridgewater State University

Seeing Race: Teaching Racial Segregation with the Racial Dot Map. *Charles F. Seguin*, University of North Carolina at Chapel Hill; *Annette M. Nierobisz*, Carleton College; *Karen Phelan Kozlowski*, University of Southern Mississippi

Discussant: *Sarah Nell Epplen*, Minnesota State University, Mankato

1:00 pm Sessions

270. Research Funding Opportunities and Data Resources (part of the Research Support Forum)

1. Research Support for Sociologists, American Sociological Association. *John W. Curtis*, American Sociological Association; *Nicole V. Amaya*, American Sociological Association; *Michael Kisielewski*, American Sociological Association
2. National Center for Health Statistics: Datasets to Identify, Understand, and Address the Population's Health, Influences on Health, and Health Outcomes, National Center for Health Statistics. *Virginia S. Cain*, NCHS/CDC; *Juanita J. Chinn*, National Center for Health Statistics
3. The Opportunity Project: Using Data to Make a Difference in People's Lives, U.S. Census Bureau. *Ally Bureson-Gibson*, U.S. Census Bureau; *Armando Mendoza*, U.S. Census Bureau
4. General Social Survey/International Social Survey Program, NORC. *Tom W. Smith*, National Opinion Research Center

5. Social Explorer, Social Explorer, Inc. *Andrew A. Beveridge*, Queens College and Graduate Center CUNY
6. Census and Survey Data from the Minnesota Population Center, University of Minnesota. *Katie Genadek*, ; *Evan Roberts*, University of Minnesota; *Catherine A. Fitch*, University of Minnesota
7. New Immigrant Survey, Princeton University. *Monica Espinoza Higgins*, Princeton University
8. Mexican and Latin American Migration Projects, Princeton University. *Karen A. Pren*, Princeton University
9. American Time Use Survey, Bureau of Labor Statistics. *Rose Ann Woods*, Bureau of Labor Statistics
10. The Association of Religion Data Archives, The Association of Religion Data Archives. *Chris David Bader*, Baylor University; *Nathaniel D Porter*, Pennsylvania State University; *Benjamin Thomas Gurrentz*, Pennsylvania State University
11. Minority Fellowship Program, American Sociological Association. *Jean H. Shin*, American Sociological Association; *Beth Floyd*, American Sociological Association
12. Sociology Program, National Science Foundation, National Science Foundation. *Patricia E. White*, National Science Foundation; *Beth A. Rubin*, UNC-Charlotte
13. National Institutes of Health Research Funding Opportunities; National Institutes of Health. *Rosalind B. King*, NICHD; *Augusto Diana*, Dept. Health & Human Services; *Mercedes Rubio*, NIGMS; *Michael Spittel*, NICHD
14. The Centers for Disease Control and Prevention: behavioral and social sciences, employment, training, and research funding opportunities; Centers for Disease Control and Prevention. *Deborah Holtzman*, Centers of Disease Control and Prevention; *Karin Mack*, CDC/NCIPC/DUIP
15. East Asian Social Survey: China, Japan, Korea. and Taiwan Survey Research Center, Sungkyunkwan University. *Jibum Kim*, Sungkyunkwan University; *Yang-Chih Fu*, Academia Sinica; *Noriko Iwai*, Osaka University of Commerce; *Weidong Wang*, Johns Hopkins University; *Seokho Kim*, Seoul National University
16. Wisconsin Longitudinal Study; University of

- Wisconsin - Madison. *Pamela Herd*, University of Wisconsin-Madison; *Carol Lynn Roan*, University of Wisconsin -- Madison; *Huey-Chi Vicky Chang*, University of Wisconsin - Madison
17. National Longitudinal Surveys of Youth; The Ohio State University. *Paula C. Baker*, The Ohio State University
18. Children of the NLSY79; The Ohio State University. *Paula C. Baker*, The Ohio State University
19. Data Management, Dissemination & Linkage in Add Health: The National Longitudinal Study of Adolescent to Adult Health; University of North Carolina-Chapel Hill. *Ashley Lauren Sorgi*, UNC; *Sarah Catherine Dean*, University of North Carolina; *Kathleen Mullan Harris*, University of North Carolina; *Carolyn Tucker Halpern*, University of North Carolina-Chapel Hill
20. Medical Expenditure Panel Survey: A Resource for Sociological Research; Agency for Healthcare Research and Quality. *Terceira A. Berdahl*, Agency for Healthcare Research and Quality; *James Kirby*, Agency for Healthcare Research & Quality
Session Organizer: *Nicole V. Amaya*, American Sociological Association

This poster/exhibit session provides a unique occasion to meet representatives of major research funding institutions and principal investigators, researchers, and managers of large-scale datasets that are publicly available for use. Each display by a funding institution provides a visual overview of research funding and the application process, materials for distribution, and time for direct individual discussion. Data resource representatives are available to talk about the featured datasets, their analytic potential, and issues relating to access and use, including state-of-the-art Internet services to access datasets. This is an opportunity for meeting attendees to learn about these datasets and their potential for research and teaching. All meeting participants, including students, are encouraged to attend.

1:30 pm Meetings

Section on Political Sociology Business Meeting
Section on Science, Knowledge, and Technology Business Meeting
Section on Sociology of Law Business Meeting

2:30 pm Meetings

Honors Program Careers Briefing
Steering Committee Task Force on Engaging Sociology

2:30 pm Sessions

- 271. Thematic Session. Changing the Academy: Comparing Efforts of Feminists Cross-Nationally**
Session Organizer: *Kathrin Zippel*, Northeastern University
Presider: *Laura Kramer*, Montclair State University
o Advancing Gender Equality in Nordic Academia: Four Decades of Alliances of State Feminism and Academic Feminism. *Liisa Husu*, Örebro University (Sweden)

- Gender Asymmetries in Italian Academy: Emerging Scenarios and Policies for Change. *Barbara Poggio*, University of Trento
Gender Equality Policies in German Scientific Organizations: State and/or Market Driven Feminism in Alliance with Academic Excellence? *Heike Kahlert*, Ruhr-Universität Bochum
U.S. ADVANCE Institutional Transformation Projects: Institutionalizing Feminism and/or the Managerial Academia? *Kathrin Zippel*, Northeastern University
Discussant: *Dana M. Britton*, Rutgers University

This panel explores the paradoxes of feminists seeking to enhance gender equality while universities have been expanding a neoliberal policy agenda across these globalizing institutions of higher education. Universities as workplace organizations have attracted much attention from feminists for decades. Paradoxically, the inequalities the neoliberal policy directions encourage have been accompanied by increased attention to policies that enhance gender equality. Comparing recent feminism and feminist activism promoting gender equality in academia in different countries and continents, the panel asks what the strategies, pitfalls, and dilemmas are of pursuing feminist goals in increasingly managerially oriented universities. We consider particularly how feminist interventions are shaped by the larger context of university reforms that increase managerial control over faculty; focus on national competitiveness in science, technology, engineering, and mathematics (STEM), and increase class inequality. Noted gender theorists such as Fraser (2013) see the neoliberal embrace of gender reform as coopting feminist concerns, as the instrumental arguments in support of gender equality in higher education increasingly resemble what Edelman, Fuller, and Mara-Drita (2001) describe as the "business case for diversity" that replaced a social justice rationale in corporations. Our discussion will highlight feminist reform politics by analyzing how gender equality approaches in universities emerge in and are shaped by their historical, national and global contexts. Each panelist will be asked to highlight these paradoxes for feminists and contextualize their countries' experiences in the particular contexts.

272. Thematic Session. The Worlds of Domestic Work: Regulation and Organization

Session Organizer: *Eileen Boris*, University of California Santa Barbara

- Presider: *Helma Lutz*, University of Frankfurt
Together and Apart: The Politics of Home Care and Domestic Work in the United States. *Eileen Boris*, University of California Santa Barbara
A multi-scalar comparison of responses to abuse against domestic migrant workers in Taiwan, Hong Kong, and Shanghai. *André Laliberté*, University of Ottawa
Care, Migration, Gender: Pieces of an Uncompleted Puzzle. *Sonya Michel*, University of Maryland-College Park; *Rianne Mahon*, Balsillie School of International Affairs, Waterloo
Care and Migration Policies in Japan and South Korea. *Ito Peng*, University of Toronto
Discussant: *Ai-Jen Poo*, National Domestic Workers Alliance

This interdisciplinary panel explores the various worlds of domestic work across the globe through case studies of regulation and resistance. Domestic work has historically been difficult to regulate because of its personal and private nature. Currently in the world's wealthier nations, domestic work, including care work, is increasingly being performed by migrant women from poor and emerging economies, adding another layer of complexity—immigration—to the challenge of regulating this type of labor. To understand the worlds of commodified domestic work, these papers emphasize the need for a

multi-scalar perspective, looking at connections among local/grassroots, national, and international/transnational advocacy organizations and regulatory bodies as well as the organization of workers themselves. The panel considers how states, international institutions, and globalization itself organize domestic work and how advocates and workers organize in light of these structures, laws, and policies.

273. Special Session. Contributions of the Spivak CARI Awardees of the Last 20 Years

Session Organizer: *Brad Smith*, American Sociological Association

Presider: *Richard A. Williams*, University of Notre Dame

Panelists: *Caitlin Patler*, UC Davis

Mark Sherry, University of Toledo

Amy L. Stone, Trinity University

The Value of Public Academic Partnerships to Non-Profit Programing and Why Research Matters. *Stephanie W. Hartwell*, University of Mass-Boston

Discussant: *Richard A. Williams*, University of Notre Dame

For over 20 years the ASA has sponsored the Community Action Research Initiative (CARI) grant. This small grant encourages sociologists to undertake community action projects that bring social science knowledge, methods, and expertise to bear in addressing community-identified issues and concerns. During this session CARI grant research and the influence it has had on the local communities will be presented.

274. Special Session. Intersecting Identities (co-sponsored with Association for the Sociology of Religion)

Session Organizer: *Ryan T. Cragun*, The University of Tampa

Presider: *Lain A.B. Mathers*, University of Illinois at Chicago

Reflections on Intersectionality as Method. *Mary Jo Neitz*, University of Missouri

Doing Gender, Doing Religion: The Case for Intersectionality in Theorizing Gender and Religion. *Orit Avishai*, Fordham University

The Virtues and Challenges of Religious Space for People of Color in America. *Korie L. Edwards*, Ohio State University

Exploring (non)religious LGBTQ Intersections. *J. E. Sumerau*, University of Tampa

Intersectional approaches to religion are just beginning to be explored. This session brings together scholars who approach the study of religion from a variety of different intersections: religion and race, religion and gender, and religion and sexuality. The session explores the different insights that result from examining religion from intersectional perspectives.

275. Special Session. The Obama Presidency

Session Organizer: *Mary E. Pattillo*, Northwestern University

Presider: *Mary E. Pattillo*, Northwestern University

Panelists: *Tanya Maria Golash-Boza*, University of California, Merced

Christopher Parker, University of Washington

Jake Rosenfeld, Washington University-St. Louis

Rubén G. Rumbaut, University of California, Irvine

Theda Skocpol, Harvard University

Christopher Uggen, University of Minnesota

The election of Barack Obama as the first African American president of the United States was an historic moment. His election raised the expectations for bold social policy aimed at reducing inequalities and improving the situations for the most disadvantaged Americans. The Obama Presidency has also motivated an abundance of academic research and political and social commentary. This session will explore how the country has changed (or not) over the eight years of the Obama Presidency. Panelists will explore the impact and potential legacy of The Obama Presidency on immigration; race, class, and gender inequality; international politics and relations; labor and employment; health care; criminal justice, and political participation and organizing. The panel will not only look backwards, but also highlight how sociological knowledge can and should inform policymaking and organizing into the next election.

276. Special Session. What Social Movements Theories Can Tell Us about Nonreligion (cosponsored with Association for the Sociology of Religion)

Session Organizer: *Rhys H. Williams*, Loyola University Chicago

Presider: *Ryan T. Cragun*, The University of Tampa

What's With the Hesitancy? A Theoretical Synthesis Approach to Understanding Non-religion as a Social Movement. *Lori Fazzino*, University of Nevada, Las Vegas

Arenas of Authority and Movement Mobilization Among the Nonreligious. *Joseph Blankholm*, University of California-Santa Barbara

The Cultural Context of Collective Action: Non-religion in a Religious Political Culture. *Rhys H. Williams*, Loyola University Chicago

Nonreligion as Identity and Movement: Promises and Pitfalls. *Penny Edgell*, University of Minnesota

There is growing scholarly interest in organized secularism and nonreligion in the US. In this session, scholars bring varied perspectives on social movements and organized secularism examine whether organized secularism in the US is a social movement and how well social movement theories help explain the origins, growth, and success of the movement.

277. Author Meets Critics Session. Inequality in the Promised Land: Race, Resources, and Suburban Schooling (Stanford University Press, 2014) by R. L'Heureux Lewis-McCoy

Session Organizer: *Karolyn Tyson*, Univ. North Carolina-Chapel Hill

Presider: *Karolyn Tyson*, Univ. North Carolina-Chapel Hill

Critics: *John B. Diamond*, University of Wisconsin - Madison

Maia B. Cucchiara, Temple University

Jessica S. Welburn, University of Iowa

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

278. Author Meets Critics Session. Terrified: How Anti-Muslim Fringe Organizations Became Mainstream (Princeton University Press, 2014) by Christopher Bail

Session Organizer: *James M. Jasper*, Graduate Center of the City University of New York

Critics: *Charles Kurzman*, University of North Carolina
Sarah Sobieraj, Tufts University
Mehdi Bozorgmehr, The Graduate Center and City College, CUNY

Author: *Christopher A. Bail*, Duke University

279. Professional Development Workshop. Getting Beyond “Other”: Quantitative Analysis Using Detailed Demographic Categories

Session Organizer: *John W. Curtis*, American Sociological Association

Leader: *John W. Curtis*, American Sociological Association

Panelists: *Marlese Durr*, Wright State University
Kimberly R. Huyser, University of New Mexico

As surveys and administrative data collections have been modified to reflect new perspectives on individual identities, quantitative researchers are confronted with a methodological challenge. Analysis of these datasets may include expanded detailed demographic categories that are too small to yield meaningful statistical results, or may create privacy concerns. One typical response has been to lump small categories together as “other,” defeating the purpose of the detailed data collection in the process. This session will review strategies for disaggregated analysis, illustrated with examples utilizing combinations of gender, race and ethnicity, and sexual orientation.

280. Policy and Research Workshop. Introduction to LIS – A Resource for Cross-National Research on Poverty, Inequality, Employment, and Wealth

Session Organizer: *Janet Gornick*, The Graduate Center / City University of New York

Leader: *Janet Gornick*, The Graduate Center / City University of New York

281. Teaching Workshop. Presenting about Teaching? Publish about Teaching! A Workshop Sponsored by TRAILS and Teaching Sociology

Session Organizer: *Margaret Weigers Vitullo*, American Sociological Association

Leader: *Margaret Weigers Vitullo*, American Sociological Association

Panelists: *Julie Pelton*, University of Nebraska - Omaha
Stephen A. Sweet, Ithaca College
Jaime Hecht, American Sociological Association
Michele Lee Kozimor-King, Elizabethtown College

Are you presenting the results of an innovative pedagogical strategy at this year’s meeting? Do you want to learn how to contribute to the scholarship of teaching and learning within the discipline of sociology? This workshop, sponsored and led by editors and editorial board members of *Teaching Sociology* and the *Teaching Resources and Innovations Library in Sociology (TRAILS)*, will provide you with information on two key publication outlets for your work: *Teaching Sociology (TS)* and *TRAILS*. In this workshop, we will discuss the differences in the materials that are published in *TS* and *TRAILS*, highlight the expectations for submissions, and provide opportunities for attendees to craft a submission outline. This workshop will be especially useful for meeting attendees who are presenting original work on pedagogy at the annual meeting.

282. Student Forum Roundtable Session.

Table 1. Race, Gender, and Media

Table President: *Anthony James Williams*, University of California, Berkeley

Inhabiting Whiteness, Defying Colorblindness: Race, Humor, and Post-racial Critique on YouTube. *Sonita Moss*, University of Pennsylvania

Being a Visible Marker: How Black Queer Women Activists Battle Microaggressions. *Anthony James Williams*, University of California, Berkeley

Redefining a Rape Culture: The Influence of Anti-Violence-Against-Women Organizations on Mass Media Discourse. *Allison Reilly McGrath*, Vanderbilt University

Biological Joyriding: Feminists and the Pursuit of Reproductive Control. *Margaret Ruth Eby*, New York University

Table 2.

Table President: *Aditi Sapra*, California State University, Los Angeles

Academic Resilience of Latino/a College Students from Single-parent Households. *Damian Almaraz*, ; *Jennifer Galan*, University of Illinois Chicago

Examining the Racial Composition and Population Density in Areas in which School Shootings. *Katherine Lorena Linder*,

Are You Nervous Yet?: Sexual Harassment of Mexican American High School Students in Chicago. *Fabiola Solano*, University of Illinois at Chicago; *Odaliss Cornejo*, University of Illinois Chicago; *Carolina Vazquez*, University of Illinois Chicago

Table 3.

Table President: *Sasha Tamara Santhoff*, California State University, Los Angeles

Ambivalence and Acquiescence: Conflicting Gender Ideologies and the “Cosmopolitan Class” in Cairo, Egypt. *Mariam Nagi*, Trinity College Dublin, University of Dublin

Aspiration for Simplicity : A Case Study on the Kinfolk Culture in South Korea. *Joohyun Park*, UC Berkeley

The Overlooked Epidemic: An Analysis of Sexual Risk Behaviors Among Older Adults. *Megan Penzkofer*, Michigan State University

The Prominence of Multiple Obligatory Identities, Identity-discrepancy, and Psychological Distress. *Gerard Byron*, University of Massachusetts Boston

Table 4.

Table President: *Edwin F. Ackerman*, University of California Berkeley

Subnational Disparity in the Degree of Civic Participation in Chile: Local Context and Intra-governmental Relationship. *Kayo Hoshino*,

The Relationship between Tactics and Participation in the First Intifada. *Fatima Mohammed Bishtawi*, Harvard College

Forefront of the Revolution: Early Risers in the Arab Spring. *Jennifer Aliza Shore*, Harvard University

Table 5.

Table Presider: *Nnenia Marie Campbell*, University of Colorado Boulder
Applying Bourdieu's Capital, Habitus and Field Theories To Disaster Research. *Shinya Uekusa*, University of Auckland
Failing to Protect: A Historical Analysis of the Employment Non-discrimination Act. *Kelly McNamara*, Texas A&M
Save Our Homes: An Analysis of Property Tax Limitation Policymaking in Florida. *Stephanie L. Bradley*, Florida State University
Slaves to the Law: Postcolonialism, Feminism, and Human Trafficking Discourse in U.S. Federal Law. *Caliesha Lavonne Comley*, Boston College

Table 6.

Table Presider: *Anna Neller*, Dept of Sociology MS 956
Space and Social Movements: Decentralized Structure and Occupation in Occupy Wall Street. *Gianmarco Savio*, Stony Brook University
Survivor: Spectators and Gladiators in the Environmental Movement, 2000-2010. *Soon Seok Park*, Purdue University; *Andrew Raridon*, Purdue University
The Thick Blue Line. *Victoria Mallett*, London School of Economics

Table 7.

Table Presider: *Diego De Los Rios*, Northwestern University
Communicative Mobilization: How Social Movement Actors Attempt Publicity in a Changing Media Landscape. *JL Johnson*,
Development of the New Right Movement Infrastructure: Analyzing Complex Field and Organizational Connections. *Alex DiBranco*, Yale University
Organizational Identity, Image and the Role of Strategic Framing. *Ann Marie Jahn*, University of Warwick

Table 8.

Table Presider: *Emerald Thai Han Nguyen*, University of California Davis
A Combined Approach of Blau Space and Blockmodeling to Operationalize Competitive Ties between Organizations. *Yi Zhao*, University of Arizona
Community Organizing and Social Change: A Case Study of the Safe Driving Coalition. *Kimberly Constance Maida*, Providence College
Exploration of the Primary Motivations, Perceived Benefits, and Challenges of Two Rural Community Gardens. *Taylor Marie McCreedy*, Bucknell University; *T. Elizabeth Durden*, Bucknell University

283. Regular Session. Collective Behavior: Modeling Participation and Action

Session Organizer: *David Cunningham*, Washington University in St. Louis
Presider: *David Cunningham*, Washington University in St. Louis

Collective Actions Comprising the 1969 Charleston Hospital Workers Strike.: *Von Bakanic*, College of Charleston; *Clark McPhail*, U. of Illinois, Urbana-Champaign
How Protesting Depends on Peers: U.S. Students in the Late 1960s. *Michael Biggs*, University of Oxford
A Cognitive Science Revival of Collective Behavior Theory. *Justin C. Van Ness*, University of Notre Dame
On Thursdays We Watch Scandal: Communal Viewing and Black Twitter. *Apryl A. Williams*, Texas A&M University
Discussant: *Jocelyn S. Viterna*, Harvard University

284. Regular Session. Collective Memory 2: Symbolic Struggles

Session Organizer: *Christina Simko*, Williams College
Presider: *Christina Simko*, Williams College
The Changing Face of Money: Forging Collective Memory with Chinese Banknote Designs. *Tim Futing Liao*, University of Illinois; *Cuntong Wang*, Central University of Finance and Economics
Monuments Outlive History: Confederate Monuments, Collective Memory, and the Perpetuation of the Legacy of Slavery. *Heather Avery O'Connell*, Rice University
French National Memory and National Identity in the World War I Centenary. *Meghan Elizabeth Tinsley*, Boston University
Mastering a Difficult Past: Political Iconoclasm in Ireland, 1922-1998. *Tara Leigh Tober*, STATE UNIVERSITY OF NEW YORK Brockport
Discussant: *Nicole Fox*, University of New Hampshire

285. Regular Session. Comparative Historical Sociology: The Changing Structure of Geopolitics and the Global Political Economy

Session Organizer: *Richard Lachmann*, State University of New York-Albany
Presider: *Ho-Fung Hung*, Johns Hopkins University
Ages of "Systemic Chaos" Compared: The Early Twenty-first Century in World-historical Perspective. *Beverly Judith Silver*, Johns Hopkins University
Between Lord and Peasant: The Longue Durée of Prewar Japan's Landlord Class. *Mark Cohen*, New York University
China and Global Stratification in an Interdependent World. *Marilyn Grell-Brisk*, Universite de Neuchatel
Technological Basis of Egalitarian Economic Growth: Nineteenth-century Norwegian Fishing as an Alternative to Dark Satanic Mills. *Samuel Cohn*, Texas A & M University; *Michael Upchurch*, Texas A & M University; *Hannah Rahaman*, Texas A & M University; *Justin Vogl*, Texas A & M University
Discussant: *Ho-Fung Hung*, Johns Hopkins University

286. Regular Session. Critical Theory

Session Organizer: *Monika Christine Krause*, Goldsmiths, University of London

Reclaiming the Commons, Activating Space: A Dual Genealogy. *Nate Ela*, University of Wisconsin - Madison
Acting Through the Margin of Freedom: Bourdieu as Social Movement Theorist. *Daniel A. Sherwood*, Colby College
The Leisure Problem in Marxist Thought. *Michael J. Roberts*, San Diego State University
Capitalism 2.0: Web 2.0 Manifestoes and the New Spirit of Capitalism. *Gary Yeritsian*, UCLA
Discussant: *Claire Laurier Decoteau*, University of Illinois, Chicago

287. Regular Session. Cultural Studies

Session Organizer: *Sabrina A. Strings*, University of California, Irvine
Presider: *Kara Alexis Young*, University of California, Berkeley
Drinking the Other? The Unifying Metaphor of Addiction in HBO's True Blood. *Teresa Gowan*, University of Minnesota; *Yagmur Karakaya*, University of Minnesota
Popular Romance and Its Theoretical Consequences. *Arielle Kaye Crabtree*, University of Georgia; *Bryan Christopher Cannon*, University of Georgia; *James J. Dowd*, University of Georgia
Race, Gender, and Comedy Awards: From Civil Rights to Color-blindness. *Raúl Pérez*, University of Denver
Discussant: *Omar Mushtaq*, UC:San Francisco

288. Regular Session. Globalization

Session Organizer: *Joseph A. Conti*, University of Wisconsin-Madison
After Methodological Nationalism: Research Strategies for a Non-Reductionist Global Political Economy. *Tim Bartley*, Ohio State University
Global Organization and Local Experts: Boundary Production in National Destination Marketing. *Tim Rosenkranz*, New School for Social Research
Ratcheting Up Protective Regulations in the Shadow of the WTO: Food Safety Standard-Setting in India. *Amy Adams Quark*, College of William & Mary
That's Called "Violence": How Foreign Aid Taught Malawians Global Scripts about Intimate Partner Violence. *Jeffrey Swindle*, University of Michigan

289. Regular Session. Health and Mortality in Later Life

Session Organizer: *Zoya Gubernskaya*, State University of New York-Albany
Presider: *Georgiana Bostean*, Chapman University
Bringing the Social World into Our Understanding of Health: Implications for Morbidity and Mortality. *Linda J. Waite*, University of Chicago; *William Dale*, University of Chicago Pritzker School of Medicine; *Michael Jeffrey Kozloski*, University of Chicago; *Edward O. Laumann*, University of Chicago; *Martha McClintock*, Department of Psychology, University of Chicago

Social Relationships and Mortality in Older Adulthood. *James Duncan Iveniuk*, University of Toronto; *L. Philip Schumm*, University of Chicago
The Scope and Consequences of Nonfatal Injury for Later Morbidity and Mortality Outcomes. *Julia A. Rivera Drew*, University of Minnesota, Twin Cities; *Dongjuan Xu*, University of Minnesota, Twin Cities
Older Places and Older-Adult Health Trajectories in Japan. *Eric M. Vogelsang*, California State University-San Bernardino; *James M. Raymo*, University of Wisconsin-Madison
Discussant: *Hui Liu*, Michigan State University

290. Regular Session. New Perspectives on Insecurity at Work

Session Organizer: *Caroline Hanley*, College of William and Mary
Presider: *Dustin Avent-Holt*, Augusta University
Good Service, Bad Jobs: Precarity and External Flexibility in Service Work. *Corey Pech*, ; *Elizabeth Klainot-Hess*, Ohio State University
Insecurity, Labor Practices and Worker/Workplace Well-being. *Martha Crowley*, North Carolina State University; *Julianne Payne*, RTI International
Night Work and Subjective Well-being of Internet Freelancers. *Denis Strebkov*, National Research University Higher School of Economics; *Andrey Shevchuk*, National Research University Higher School of Economics
Embracing Precarity? Play, Privilege, and Service Work in a Los Angeles Restaurant. *Eli Wilson*, UCLA
Either You Do It or You're Going to the Box: Coerced Labor in Contemporary America. *Erin E. Hatton*, State University of New York at Buffalo

291. Regular Session. Race, Gender, and SES Differences in STEM Education

Session Organizer: *Grace Kao*, University of Pennsylvania
Presider: *David K Kirui*, University of Pennsylvania
On Track or Derailed? Race, Advanced Math Course Taking, and the Transition to High School. *Yasmiyn Irizarry*, University of Texas at Austin
Status Differentiation through Student Track Placement: Race and SES Differences in STEM Identity Formation. *Megan J. Austin*, University of Notre Dame; *Julie Wernick Dallavis*, University of Notre Dame
A Permeable Pipeline? Gender and the Processes of Joining and Persisting in STEM Majors in College. *Elizabeth Stearns*, University of North Carolina-Charlotte; *Martha Cecilia Bottia*, University of North Carolina at Charlotte; *Nandan Jha*, Sam Houston State University; *Roslyn A. Mickelson*, Univ. of North Carolina, Charlotte; *Stephanie Moller*, University of North Carolina at Charlotte
Competitive Environments and Gender Differences in Postsecondary STEM Achievement and Persistence.

Kimberlee A. Shauman, University of California, Davis
Discussant: *Joshua Klugman*, Temple University

292. Regular Session. Religion and Intersecting Identities

Session Organizer: *Amy D. McDowell*, University of Mississippi
Presider: *Amy D. McDowell*, University of Mississippi
South Asian Muslim Women and the Politics of Migration, Gender, Class, and Religion. *Pallavi Banerjee*, University of Calgary
Redefining Islam: Adult Religiosity and Social Incorporation of Second-generation Muslim Americans. *Rebecca Karam*, CUNY Graduate Center
The Limits to Decoupling Ethnicity from Religion: A Japanese Buddhist Temple in Los Angeles. *Andrew N. Le*, UCLA
Faith-based Community Organizing for and among the Formerly Incarcerated. *Edward Orozco Flores*, University of California, Merced; *Jennifer Elena Cossyleon*, Loyola University
Discussant: *Willa Mathis Johnson*, University of Mississippi

293. Regular Session. Social Stratification and Inequality

Session Organizer: *Vida Maralani*, Yale
Presider: *Vida Maralani*, Yale
Rising Intragenerational Occupational Mobility in the United States, 1969-2011. *Benjamin Fletcher Jarvis*, Linköping University; *Xi Song*, University of Chicago
The Shifting Structure of Intragenerational Inequality. *Siwei Cheng*, University of California, Los Angeles
Young Women's and Men's Occupational Plans: The Role of the Local Labor Market. *April Sutton*, Cornell University; *Kim Weeden*, Cornell University
Family Structure and Wealth Inequality among Families with Children, 1989-2013. *Christine M. Percheski*, Northwestern University; *Christina Gibson-Davis*,
Discussant: *Michael Hout*, New York University

294. Regular Session. Sociology of Higher Education. Faculty and Gender Strategies, from Dual Partner Job Search to Co-Authorship and Mentoring

Session Organizer: *Amy J. Binder*, University of California, San Diego
Presider: *Kelly J. Nielsen*, University of California-San Diego
Understanding Gendered Risk-taking in the Academic Dual-Hiring Process in STEM and Non-STEM Disciplines. *Sarah Morton*, Washington State University
Job Refusal and Job Departure among Academic Dual-career Couples. *Hong Zhang*, Washington State University; *Julie A. Kmec*, Washington State University; *Tori C Byington*, Oregon State University
Collaboration and Gender Equity among Academic

Faculty. *Joya Misra*, University of Massachusetts; *Laurel Smith-Doerr*, University of Massachusetts
Examining the "Experiential Core" of College: Gender Differences in Student-faculty Interaction. *Emma D. Cohen*, Indiana University
Discussant: *Erin A. Cech*, Rice University

295. Regular Session. Sociology of Time Use

Session Organizer: *John P. Robinson*, University of Maryland
Presider: *Teresa Harms*, Oxford
Life Stage and Coresidence Influences on Daily Time Use. *Liana C. Sayer*, University of Maryland; *Lyn Craig*, University of New South Wales
Making Money, Doing Gender, or Being Essentialist?: Partner Characteristics and Americans' Attitudes toward Housework. *Natasha Yurk Quadlin*, Indiana University; *Long Doan*, University of Maryland
Shares of Paid and Unpaid Work and Subjective Time Pressure in Australia, Italy and Korea. *Lyn Craig*, University of New South Wales; *Judith Brown*, University of New South Wales
Well-being and Daily Life. *Laurent Lesnard*, Sciences Po; *Jean-Yves Boulin*, Paris Dauphine University
Discussant: *Oriel Sullivan*, University of Oxford

296. Regular Session. Welfare State 1: Defining the Deserving

Session Organizer: *Barbara G. Brents*, University of Nevada-Las Vegas
Presider: *Barbara G. Brents*, University of Nevada-Las Vegas
"Pre-K for All": Understanding Transformations in Cultural Categories of Worth. *Kelly Russell*, University of Michigan; *Sandra R. Levitsky*, University of Michigan
Deserving but not Equal: The Double-edged Sword of Trauma-Informed Services for the Poor. *Ekédi Mpondo-Dika*, Harvard University
Varieties of Scandinavian universalism: Hybrid evaluations of Swedish and Danish welfare. *Morten Frederiksen*, Aalborg University
Discussant: *Victoria L. Johnson*, University of Missouri-Columbia

297. Section on Community and Urban Sociology Paper Session. Urban Spatial Inequality

Session Organizer: *Joseph Galaskiewicz*, University of Arizona
Presider: *Kendra L. Thompson-Dyck*, University of Arizona
Explaining the Racial Differences in Neighborhood Quality Over the Life Course. *Ying Huang*, University at Albany--STATE UNIVERSITY OF NEW YORK; *Scott J. South*, State Univ of New York-Albany; *Amy L. Spring*, Georgia State University
Like a Good Neighbor, Squatters are There: Neighborhood Stability After All the Windows Have Been Broken. *Claire W. Herbert*, University of

Michigan
Commuting Out of Urban Pollution: Flows to and from Industrially Produced Toxins in Houston. *Kevin T Smiley*, Rice University; *James R. Elliott*, Rice University
Spatial Boundaries and the Local Context of Residential Segregation. *Elizabeth Roberto*, Princeton University
Discussant: *Kathryn Freeman Anderson*, University of Arizona

298. Section on Ethnomethodology and Conversation Analysis Paper Session. New Directions in EM/CA Research and Business Meeting

Session Organizer: *Tim Berard*, Kent State University
Presider: *Tim Berard*, Kent State University
The Machinery of Natural Conversation and the Design of Conversational Machines. *Robert J. Moore*, IBM Research - Almaden
I Know What Happened Establishing Epistemic Stance and Status in Police Interrogations. *Gary C. David*, Bentley University
The Organization of Corrective Demonstrations Using Embodied Action in Sports Coaching Feedback. *Edward John Reynolds*, The University of Queensland; *Bryn Evans*, Auckland University of Technology

3:30-4:10pm, Section on Ethnomethodology and Conversation Analysis

299. Section on History of Sociology Paper Session. Neglected Figures in the History of Sociology

Session Organizer: *Martin Bulmer*, University of Surrey, UK
Presider: *Martin Bulmer*, University of Surrey, UK
An American Burke? Accounting for Moynihan's 'Obscurity' in the Sociological Tradition. *Clayton Alexander Fordahl*, STATE UNIVERSITY OF NEW YORK Stony Brook
The Neglected Marginal Man Thesis and Marginality: Robert Park and Everett Stonequist. *J. I. Hans Bakker*, University of Guelph
Types of Social Secrecy under Totalitarianism and the Intellectual Style of Soviet Sociology. *Mikhail Sokolov*, European university at Saint Petersburg
What Makes a Neglected Figure and When Should We Care? The Example of Max Ralis. *Andrea Ploder*, University of Graz
Black Matriarchy in Bahia, Brazil, 1938-1939: The Analogous Perspectives of Ruth Landes and E.F. Frazier. *Abby Suzanne Gondek*, Florida International University

300. Section on Human Rights Refereed Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:
Session Organizer: *Rebecca S. Powers*, East Carolina

University

Table 1. Human Trafficking and Police Brutality
Table Presider: *Lindsey P. Peterson*, Mississippi State University
Cross-national Variations in Legal Protections for Trafficking Victims. *Ralph Ittonen Hosoki*, University of California, Irvine
Echoes of a Bruise: Police Brutality, Human Rights, and the Cultural Rhythms of History. *Mickey Vallee*, University of Lethbridge

Table 2. Immigration Detention, Refugees, Violations in Mexico
Table Presider: *David L. Brunson*, Virginia Tech
Emigration, Violence, and Human Rights Violations in Modern Mexico. *Benjamin Waddell*, Adams State University
The Kafkaesque Bureaucracy: The Process of Release in Immigration Detention. *Scarlett Macias*,
So called Refugee: How Forced Migrants Navigate Transnational Bureaucracies within the International Refugee Protection Regime. *Kamryn Danielle Warren*, University of Connecticut

Table 3. Person Rights and Social Movements
Table Presider: *K. Russell Shekha*, Denison University
Mental Capacity Law and Human Rights : A Sociological Perspective from a French Reform Example. *Benoît Hippolyte Eyraud*, Université de Lyon
New Technology and Social Movements: Moving Beyond Social Media. *Austin Choi-Fitzpatrick*, University of San Diego

Table 4. Racial Profiling and Mass Incarceration
Table Presider: *Claudia Maria Lopez*, University of California, Santa Cruz
Returning Citizens and Environmental Equity: How Reconstruction, Inc. Enriches Abolition Democracy. *Townsend Price-Spratlen*, Ohio State University
Tolerating Post 9/11 Racial Profiling: The Impact of Community Factors and Social Distance. *Erika Mae Lorenzana Del Villar*, University of Connecticut

3:30-4:10pm, Section on Human Rights Business Meeting

301. Section on Latino/a Sociology Paper Session. Theorizing New Directions in Latina/o Sociology

Session Organizer: *Marta Maria Maldonado*, Oregon State University
Presider: *Marta Maria Maldonado*, Oregon State University
Framing Race: Making Sense of Criminalization in a

Colorblind Era. *Maria G. Rendon*, University of California, Irvine; *Adriana Aldana*, California State University, Dominguez Hills; *Laureen Hom*, University of California, Irvine

Intergenerational Inferiority: Whites' Racial Ideology Toward Latinos. *Celia Olivia Lacayo*, UCLA

Latina/os Challenge the World to Change the Conversation: Fusing Literatures on Racism, Migration & Globalization. *Carina A. Bandhauer*, Western Connecticut State University

Racializing Illegality: An Intersectional Approach to Studying Mexican-origin Women's Racialization Experiences. *San Juanita Edilia Garcia*, University of North Carolina, Chapel Hill

Discussant: *Cecilia Menjivar*, University of Kansas

302. Section on Mathematical Sociology Award Ceremony and Business Meeting

Session Organizer: *Douglas Heckathorn*, Cornell University

3:30-4:10pm, Section on Mathematical Sociology Business Meeting

303. Section on Political Sociology Paper Session. The Consequences of Social Movements

Session Organizer: *Matthias vom Hau*, Institut Barcelona d'Estudis Internacionals (IBEI)

Creative Destruction: Local Outcomes of G20 Summit Protests in Pittsburgh and Toronto. *Lesley J. Wood*, York University; *Suzanne Staggenborg*, University of Pittsburgh; *Glenn Stalker*, Brock University; *Rachel V. Kutz-Flamenbaum*, University of Pittsburgh

How Social Movement Targets Shape Movement Outcomes. *Austin Choi-Fitzpatrick*, University of San Diego

Popular Mobilization and the Durability of New Democracies. *M. Ali Kadivar*,

The Child Health Consequences of Pragmatist Social Movements in Urban Brazil. *Christopher Laurence Gibson*, Simon Fraser University

304. Section on Science, Knowledge, and Technology Invited Session. Politics and Practices of Digital Knowledge Production

Session Organizer: *Janet Vertesi*, Princeton University
Presider: *Janet Vertesi*, Princeton University

What is a Woman to an AIDS Research Infrastructure? *David Ribes*, University of California-San Diego
Spectacular Algorithms. *Malte Ziewitz*, New York University

From Daguerreotypes to Algorithms: Machines, Expertise, and Three Forms of Objectivity. *Angele Christin*, Data & Society Research Institute

Predictive Policing and Digital Surveillance. *Sarah Brayne*, University of Texas at Austin

Discussant: *Judy Wajcman*, London School of Economics

305. Section on Sociology of Law Invited Session. Organizations as Legal Persons (co-sponsored with Section on Organizations, Occupations, and Work)

Session Organizer: *Mark C. Suchman*, Brown University
Presider: *Bruce G. Carruthers*, Northwestern University
Farmers, Corporations, and the Moral Conception of Big Business, 1865-1920. *Carly Knight*, Harvard University

Firms' Presentation of Self Through the Use of Anthropomorphizing Language. *Grace Augustine*, Northwestern University; *Brayden G. King*, Northwestern University

From the Good to the Bad and the Ugly: Corporations' Social and Mass Media Reputations in Times of Crisis. *Ion Bogdan Vasi*, University of Iowa; *Kang Zhao*, University of Iowa; *Shiyao Wang*, University of Iowa

The New Corporate Personhood: Authority, Authenticity, and the Ideology of Entrepreneurship. *Mark C. Suchman*, Brown University

Discussant: *Bruce G. Carruthers*, Northwestern University

306. Section on Sociology of Mental Health Invited Session. Mental Health Section Awards and Business Meeting

Session Organizer: *Robin W. Simon*, Wake Forest University

3:30-4:10pm, Section on Sociology of Mental Health Business Meeting

307. Section on Sociology of Population Paper Session. Social Movements, Conflict, and Population Dynamics

Session Organizer: *Nathalie E. Williams*, University of Washington

Presider: *Nathalie E. Williams*, University of Washington
Gender, Migration, and Nationalism in Contemporary Russia. *Michelle Lynn O'Brien*, University of Washington

Neighborhood Conflicts in Urban China: From Consciousness of Property Rights to Contentious Actions. *Qiang Fu*, The University of British Columbia

Non-religion and Fertility Worldwide: Considering Contextual Effects. *Landon Schnabel*, Indiana University-Bloomington

Political Remittances or Community Disintegration? Political Consequences of Migration in Origin Communities in China. *Yao Lu*, Columbia University

Discussant: *Charles Hirschman*, University of Washington

308. Section on Sociology of Sex and Gender Refereed Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:

Session Organizer: *Deniz Yucel*, William Paterson University

Table 1. Sexual Violence and Masculinity

- Table President: *Freedon Oeur*, Tufts University
Sexual Violence, Legal Reforms, and Forensic Reports: The Emerging Medico-legal Discourse and Practice in Turkey. *Tugce Ellialti-Kose*, University of Pennsylvania
The American Construction of Childhood via the State's Conversations on Violence in Video Games. *Benjamin Joseph Nobile Kampler*, Boston University
We Hate Each Other: Understanding (Hetero) Sexuality in the Tween Social World. *Victoria Velding*,
Economic Shifts, Institutional Change, and Compensatory Masculinity in Japan. *Kumiko Nemoto*, Kyoto University of Foreign Studies
The Lack of Equal Protection: A Case Study of Social Service Allocations for Trafficked Persons. *Yuka Doherty*, University of New Mexico; *Angelique Harris*, Marquette University

Table 2. Masculinity

- Table President: *James W. Messerschmidt*,
Negotiation of Meanings of Masculinity and the Priesthood among LDS Men at a Midwestern University. *Zachary D. Palmer*, Purdue University
Paradise Regained: A Critical Analysis of John Milton's Adam using theories of masculinities. *Robert Cserni*, State University of New York at Stony Brook
Soviet New Man vs. Homo Sovieticus: Multiple Masculinities in Soviet Political Humor. *Michelle Hannah Smirnova*, University of Missouri - Kansas City
Toward a Feminist Study of Latino Masculinity in Education: Literature Review and Proposed Theoretical Framework. *Juan Ramon Portillo-Soto*, The University of Texas at Austin
I Don't Think They'd Be Comfortable: Hegemonic Masculinity and Men's Cross-Sexual Orientation Friendships. *William R. Rothwell*, Rice University

Table 3. Gender, Sexuality, and Identity: Session I

- Table President: *Rose Weitz*, Arizona State University
Mind the Gendered Maturity Gap?: How College-educated Adults Talk about Maturity. *Holly Michelle Wood*, Harvard University
Culture, Identities, and Gendered Power: Mexican American and Mexican Immigrant Baby Naming Practices. *Christina Alicia Sue*, University of Colorado-Boulder; *Amy C. Wilkins*, University of Colorado-Boulder; *Adriana Nunez*, University of Colorado
Why So Serious: A Missing Sociological Approach to Questions of Gender, Humor and Power. *Brooke*

Dinsmore, University of Virginia

Table 4. Gender, Sexuality, and Identity: Session II

- Table President: *Emmanuel David*, University of Colorado Boulder
The Role of Gender in Subjective Performance Evaluations. *David Smith*, U.S. Naval Academy; *Judith E. Rosenstein*, United States Naval Academy
Envisioning a Future with a Younger Man? *Milaine Alarie*, McGill University
Slut Shaming Sexual Victimization. *Chivon H Fitch*, Indiana University of Pennsylvania
Sexual Identity, Sexual Attraction, and Sexual Behavior in the United States: How are they Linked? *Emma Mishel*, New York University

Table 5. Gender, Sexuality, and Identity: Session III

- Table President: *Nadia Shapkina*, Kansas State University
Interpreting Dominance and Submission Through Hegemonic and Alternative Cultural Gender Beliefs. *Brandy L. Simula*, Emory University
Negotiating Conflicting Identities: The Case of Mormon Feminists. *Rebecca Barton*, Brandeis University
Parental Influence on Gender Self Concept of Mexican-American High School Female Athletes. *Jocelyn Gamboa*, University of Illinois at Chicago; *Jasmine Zavala*, University of Illinois at Chicago
Offline Dating Services: Interpretive Accounts of Matchmakers and Heterosexual Clients. *Sarah Knudson*, St. Thomas More College, University of Saskatchewan

Table 6. Non-heterosexuality: Session I

- Table President: *Elena Shih*, Brown University
Cross-cultural Comparisons of LGBT Attitudes: A Study of College Students in the United States and Europe. *Meredith Gwynne Fair Worthen*, University of Oklahoma; *Vittorio Lingiardi*, Sapienza University of Rome; *Chiara Caristo*, Sapienza University of Rome
Constructing Selves in Structured Contexts: Structural Constraints and Enablers of Identity Development among Trans Individuals. *J. Michael Ryan*, The American University in Cairo
Can One "Catch" Sexual Orientation? Social Contagion, Concealability, and Adolescent Non-heterosexuality. *Danya Raquel Lagos*, University of Chicago

Table 7. Non-heterosexuality: Session II

- Table President: *Dawn Michelle Baunach*, Georgia State University
Building a Meta-Queer Methodology: On Queer Ruptures and Procedures in Social Inquiry. *Simone Alexandra Kolysh*, The CUNY Graduate

Center

Are You In Or Out?: Essentialism, Constructionism and Pathways to Allyship within Feminism and LGBTQ Activism. *Jaime Hartless*, University of Virginia

An Auto-ethnographic Critique of the IRB as a Technology of Power in Researching LGBTQ Identities. *Courtney Caviness*, University of California Davis

On the Queer Potential of Interviews: Or, Stories of as a Mechanism of Institutional Change. *Alexander Davis*, Princeton University

in Japan. *Makiko Fuwa*, Tokyo Metropolitan University

#WomenInAg: An Analysis of the USDA's Social Media Presentation of Women in Agriculture. *Carmen Rowe*, Boston University

Should I Stay or Should I Go? Heterosexual Spouses in Mormon Mixed-orientation Marriages. *Nita Harker*, Whatcom Community College; *Elizabeth Miklya Legerski*, University of North Dakota

What is Valued: The Job Interview as a Field of Evaluation and Candidates as Future Investment. *Miri Eliyahu*, Northwestern University

Table 8. Gender, Work and Family: Session I

Table Presider: *Erynn Masi de Casanova*, University of Cincinnati

Gender and the Division of Household Labor Among Same-Sex Couples. *Jocelyn Fischer*, Cornell University

Gender Attitudes in Post-crisis Europe. *Natalia Soboleva*, National Research University Higher School of Economics

Gender Attitudes in the World of Work: Cross-cultural Comparison. *Natalia Soboleva*, National Research University Higher School of Economics

Gender Differences in Happiness: The Effect of Marriage, Social Roles, and Social Support in East Asia. *Makiko Hori*, University of Tennessee at Chattanooga; *Yoshinori Kamo*, Louisiana State University

Gendered Differences in Self and Spousal Perceptions of ADHD Status and Treatment. *Nicole Lehpamer*, Michigan State University

Table 9. Gender, Work and Family: Session II

Table Presider: *Sarah B. Estes*,

Gendered Engineering in Soviet and Post-Soviet Russia. *Sarah Ashwin*, London School of Economics; *Irina Kozina*, ; *Roberto M. Fernandez*, MIT Sloan School of Management

The Feminization of the Work-family Conflict: Lessons from Today's College Students. *Erin Maurer*, CUNY Graduate Center

Marital Power in Inter-hukou Families in China: An Intersectionality Approach. *Lake Ching Wu Lui*, Hong Kong Institute of Education

Predicting Traditional Gender Role Attitudes: Political Ideology, Church Attendance, and Religion. *Emily Joo Dorshorst*, University of Wisconsin-Milwaukee

Table 10. Gender, Work and Family: Session III

Table Presider: *Ke Li*, Framingham State University

Social Exchange or Stereotyping? Beauty, Status, Sex, and Couple Race. *Elizabeth Aura McClintock*, University of Notre Dame; *Shannon Zoe Sheehan*, undergraduate at University of Notre Dame

The Division of Housework among Female Managers

Table 11. Medical/Mental and Physical Health: Session I

Table Presider: *Katrina Leupp*, Washington State University

A Comparative Analysis of Breastfeeding Outcomes Among 18 High-Income Countries. *Amanda M. Lubold*, Indiana State University

Female Empowerment and Female Genital Cutting in Egypt, Kenya, Mali, and Nigeria. *Elizabeth Heger Boyle*, University of Minnesota; *Joseph Svec*, University of Minnesota

Is Breadwinning a Health Hazard? The Relationship between Relative Income and Self-Reported Mental and Physical Health. *Christin L. Munsch*, University of Connecticut; *Matthew Rogers*, University of Connecticut

Table 12. Medical/Mental and Physical Health: Session II

Table Presider: *Alexa Jane Trumpy*, St. Norbert College

Abortion Stigma: What Can We Learn from a Comparison to Miscarriage Stigma? *Danielle Bessett*, University of Cincinnati; *Aalap Bommaraju*, University of Cincinnati; *Megan Kavanaugh*, Guttmacher Institute; *Melody Hou*, University of California, Davis

Criminalization of Self-induced Abortions: Old or New Jurisprudence in the United States? *Meggan Jordan*, California State University Stanislaus

Single-axis Politics, Resistance to Gender Quota Adoption, and the Political Dominance of Ethnic Majority Men Worldwide. *Melanie M. Hughes*, University of Pittsburgh

3:30-4:10pm, Section on Sociology of Sex and Gender Business Meeting

3:30 pm Meetings

Award Presenters and Recipients Photo Session

Section on Ethnomethodology and Conversation Analysis Business Meeting

Section on Human Rights Business Meeting

Section on Mathematical Sociology Business Meeting

Section on Sociology of Mental Health Business Meeting

Section on Sociology of Sex and Gender Business Meeting

4:30 pm Sessions

309. ASA Awards Ceremony and Presidential Address

Session Organizer: *Ruth Milkman*, CUNY Graduate Center

Presider: *Barbara Jane Risman*, University of Illinois-Chicago

A New Political Generation: Millennials and the Post-2008 Cycle of Protest. *Ruth Milkman*, CUNY Graduate Center

6:30 pm Receptions

Honorary Reception

7:30 pm Meetings

Joint Reception: University of Toronto and University of British Columbia (Jeremy Nichols)

North Central Sociological Association Sociological Focus Editorial Board (Annulla Linders)

Sociologists AIDS Network (Brooke West)

Sociologists Lesbian, Gay, Bisexual, Transgender, and Queer Caucus (Jaime Hartless)

7:30 pm Receptions

Joint Reception: Section on Altruism, Morality and Social Solidarity; Section on Sociology of Emotions; Section on Social Psychology (Offsite, Location: Rock Bottom Restaurant and Brewery, 1333 Fifth Avenue, Seattle, WA 98101)

Joint Reception: Section on Economic Sociology; Section on Comparative-Historical Sociology; Section on Organizations, Occupations and Work (Offsite; Location: Palace Ballroom, 2100 5th Avenue)

Section on Environment and Technology Reception (Offsite; Location: The Pike Brewing Company, 1415 1st Avenue)

8:00 pm Meetings

New York University Department of Sociology Reception (Mike West)

University of Chicago Department of Sociology Reception

University of Pennsylvania Department of Sociology Reception

8:00 pm Receptions

Just Desserts! A Carla B. Howery Teaching Enhancement Grant Program Benefit Reception (ticket required for admission)

8:30 pm Meetings

University of Wisconsin-Madison Sociology Department Reception (Dana Rasmussen)

9:00 pm Meetings

Soon-to-be-Authors-Meets-Non-Critics (Dan Ryan)

9:30 pm Receptions

Minority Fellowship Program (MFP) Benefit Reception (co-sponsored by RWJF New Connections) (ticket required for admission)

PRELIMINARY PROGRAM (subject to change)