

PRELIMINARY PROGRAM (as of 5/12/2016)

This document is subject to change. Any changes made will be made to the online program.

Tuesday, August 23

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

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

ASA Business Meeting

The ASA Business Meeting is an opportunity for members of the Association to discuss important issues facing the discipline and profession. Members are encouraged to attend this meeting convened by the ASA President Ruth Milkman.

Summary reports on the Association and its key activities this year will be given by President Ruth Milkman, Secretary Mary Romero, and Executive Officer Sally T. Hillsman. The meeting concludes with the traditional transfer of the gavel, marking the transition of duties from President Ruth Milkman to incoming President Michèle Lamont.

This open forum is an opportunity for members to share their insights, reactions, and suggestions. *Please consult the flyer in your convention tote bag for details on the Business Meeting agenda.*

As noted in the May/June issue of *Footnotes* and the posting of meeting information on the ASA website, members seeking to present formal resolutions should be prepared to provide background materials on the issue to be discussed. Members who missed the July 13 submission deadline may bring their resolutions and supporting background documentation to the onsite ASA Office by 3:00 pm on Monday, August 22.

8:30 am Meetings

2015-16 ASA Council Members-at-Large
High School Program Advisory Panel
Honors Program Wrap-up
Working Group on the Future of Contexts

8:30 am Sessions

459. Thematic Session. Sexuality and Social Change

Session Organizers: *Patrick Ryan Grzanka*, University of Tennessee

Emily S. Mann, University of South Carolina

Presider: *Tom J. Waidzun*, Temple University

Panelists: *Amin Ghaziani*, University of British Columbia

Jyoti Puri, Simmons College

Jessica Fields, San Francisco State University

Georgiann Davis, University of Nevada, Las Vegas

Discussant: *Tom J. Waidzun*, Temple University

Critics of neoliberalism have argued that the early years of the 21st century have been marked by largely symbolic victories for various social justice movements. Rather than transform the structures of social inequality, social movement politics and discourses have been coopted by conservative institutions that reconstitute equality and justice in the image of corporations and the global power elite. Tolerance, inclusion, and assimilation have displaced the approaches to radical social change advocated by various identity-based social movements, including critical race and ethnic, feminist, workers' rights, disability, and LGBTQIA* activists. This panel explores the capacities of contemporary social movements to intervene in and disrupt the neoliberal policies and practices that engender, sustain, and exacerbate social inequality. The panel will foreground forms of marginalization and domination that are organized by/through sexuality and other intersecting forms of oppression. Accordingly, the panelists will explore the contradictory and shifting landscape of sexual, gender, racial, class, and national politics characterized by the uptake of homonormative subjectivities into the upper echelons of power structures in the U.S. and worldwide, as well as potential strategies for resistance that might produce meaningful social change in the cultural, institutional, historical, and spatial terrain of global sexual worlds.

460. Thematic Session. Social Protests in China

Session Organizer: *Ching Kwan Lee*, UCLA

Presider: *Ching Kwan Lee*, UCLA

Panelists: *Eli David Friedman*, Cornell University

Manjusha S. Nair, National University of Singapore

Yang Su, University of California, Irvine

Guobin Yang, University of Pennsylvania

Discussant: *Dingxin Zhao*, University of Chicago

This panel examines the major types of social protest and their interaction with the Chinese authoritarian state. Analyzing the internal dynamics and political economy of labor, land and environmental protests, we ask: are these popular mobilizations instances of class formation? Do they insinuate new organizations and imaginations of Chinese citizenship? Are protests a force of social change in China? What do Chinese protests imply for theories of social movement and political sociology?

461. Special Session. The Integration of Immigrants in the United States: A National Research Council Report

Session Organizer: *Mary C. Waters*, Harvard University

Presider: *Mary C. Waters*, Harvard University

Panelists: *Richard D. Alba*, Graduate Center, CUNY

Nancy Foner, Hunter and CUNY Graduate Center

Cecilia Menjivar, University of Kansas

Daniel T. Lichter, Cornell University

Discussant: *Min Zhou*, Nanyang Technological University

This panel will present some findings from a National Research Council of the National Academy of Science panel on immigrant integration. The interdisciplinary panel completed its work from January 2014 to October 2015. The committee was charged with (1) summarizing what we know about how immigrants are integrating into American society; (2) discussing what the implications of this

knowledge are for informing various policy options; and, (3) identifying any important gaps in our existing knowledge and data availability. We explored the evidence on immigrant integration in the following domains: residential location, education, employment, earnings, occupation, poverty, citizenship (naturalization), voting, electoral representation, language, religion, crime, intermarriage, fertility, family structure, health and life expectancy. Immigrant integration is defined as the opportunities for immigrants and their descendants to achieve their goals in a society through participation in major social institutions, as well as to gain social acceptance. Greater integration implies parity of critical life chances with the native-born American majority. Integration may happen because immigrants change once they get here, or because native born Americans change in response to immigration. The process of integration takes time and we measure it both in terms of time since arrival for the immigrants themselves—the first generation, as well as by comparing across generations, tracing the integration of the children of the immigrants—the second generation and the grandchildren of the immigrants—the third generation.

462. Author Meets Critics Session. Redefining Race Asian American Panethnicity and Shifting Ethnic Boundaries (Russell Sage Foundation, 2014) by Dina G. Okamoto

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

Critics: *Zhenchao Qian*, Brown University
Michael J. Rosenfeld, Stanford University
Grace Kao, University of Pennsylvania

Author: *Dina G. Okamoto*, Indiana University

463. Policy and Research Workshop. How to Write a Successful Proposal for the Fund for the Advancement of the Discipline (FAD)

Session Organizer: *Nicole V. Amaya*, American Sociological Association

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

The Fund for the Advancement of the Discipline (FAD) program is jointly supported by the American Sociological Association and the National Science Foundation. The goal of the FAD program is to advance the discipline of sociology by funding small (up to \$8,000), groundbreaking research initiatives and innovative research conferences. The ASA FAD PI and program manager will give an overview of the program, including its history and what to expect from the funding application and review processes. Three recent award recipients make up the panel and will discuss how they wrote their proposals, what was emphasized, how they built the argument that their research or conference would advance the discipline, and how they incorporated evaluations received from the FAD committee. The purpose of this workshop is to encourage applications, especially from scholars in the early stages of their careers and those in departments without extensive research support. Workshop attendees are encouraged to bring questions regarding their own proposals and about the program more broadly.

464. Regular Session. Economic Sociology 4

Session Organizer: *Victor Nee*, Cornell University

Presider: *Emily Anne Erikson*, Yale University

When Do Interorganizational Relations Serve Client Benefit? The Role of Enabling Network Structures.
Denis Trapido, University of Washington; *Francesca Pallotti*, University of Greenwich; *Alessandro Lomi*,

Does the Middle Conform or Compete? Risk and Audience Response as a Scope for Mid-status Conformity. *Anthony Vashevko*, Stanford University

Creditors' Revenge: The Struggle for Corporate Control in an Era of Financialization and Globalization.

Matthew Soener, The Ohio State University; *Michael David Nau*, Ohio State University

Disconnectedness as Boon or Misfortune? Structural Isolation and Hedge Fund Returns. *Joon Nak Choi*, Hong Kong University of Science and Technology
Incentive Structures: A Formal Model and Empirical Test. *Malte Doehne*, Ludwig-Maximilians-University, Munich

465. Regular Session. Gender

Session Organizer: *Pallavi Banerjee*, University of Calgary

Presider: *Allison Reilly McGrath*, Vanderbilt University
Doing Genderqueer. *Helana Darwin*, Stony Brook University; *Michael Kimmel*, State Univ of New York-Stony Brook

Predicting Men's Political Consciousness of Gender: Interests, Exposure, and Intersectionality. *Catherine E. Harnois*, Wake Forest University

What is Gender Neutrality? The Career of a Concept. *Abigail C. Saguy*, UCLA; *Juliet A. Williams*, UCLA
I'm Not Your Typical Military Wife: The Construction of Gender and Agency through Stereotypes. *Elizabeth Ziff*, New School for Social Research

466. Regular Session. Multiracial Classification

Session Organizer: *Wendy D. Roth*, University of British Columbia

Presider: *Wendy D. Roth*, University of British Columbia
Claiming Race: Career Inequalities of White, Racial Minority, and Multiracial Lawyers. *Anthony Paik*, University of Massachusetts-Amherst; *Kenneth Jan-Michael Sanchagrin*, Appalachian State University

Contexts of Change: Patterns in Individuals' Race/Ethnic Response Change from 2000 to 2010. *Sonya R. Porter*, US Census Bureau; *Carolyn A. Liebler*, University of Minnesota

Multiracial Identities, Single Race History: Contemporary Consequences of Historical Race and Marriage Laws for Racial Classification. *Heather Avery O'Connell*, Rice University; *Jenifer L. Bratter*, Rice University

Patterns in the Race Responses for Young Children of All Intermarriages for Half a Century. *Carolyn A. Liebler*, University of Minnesota; *Jose Pacas*, University of Minnesota

Discussant: *Mary Elizabeth Campbell*, Texas A&M University

467. Regular Session. Organizations and Communities

Session Organizer: *Klaus Weber*, Northwestern University

Co-opt or Co-exist? A study of Medical Cannabis Dispensaries' Identity-based Responses to Recreational-use Legalization. *Greta Hsu*, UC Davis; *Balazs Kovacs*, Yale University; *Ozgecan Kocak*, Sabanci University

Shared Goods but What about Shared Identities? The Resonance of the Sharing Economy in Communities. *Yotala Oszkay Febres-Cordero*, University of California, Los Angeles

Away From Headquarters: Corporate Establishments' Hierarchical and Geographic Position and Their Environmental Impacts. *Juyoung Lee*, Brown University

Being, Doing, and Creating Community: Social Exchange and the Microfoundations of Institutional Logics. *Melissa Fletcher Pirkey*, Emory University

468. Regular Session. Social Networks: Homophily, Diversity, and Social Capital

Session Organizer: *Alexandra Marin*, University of Toronto

Disentangling Religious Homophily in Adolescent Friendship Networks. *Harrison Blaine Carter*, University of California, San Diego; *Kevin Lewis*, University of California, San Diego

Cross-ethnic Relationships among West African Immigrants and African Americans. *Mindelyn R. Buford*, Northeastern University

Ethnoracial Status and Tie Decay in Social Networks: Linking Triracial Hierarchy and Simmelian Tie Theory. *David S. Hachen*, University of Notre Dame; *Brandon Sepulvado*, University of Notre Dame; *Mike F. Penta*, University of Notre Dame; *Matthew J. Chandler*, University of Notre Dame

Multiple Pathways to Ethnic Social Capitals. *Bonnie H. Erickson*, University of Toronto

Social Networks and Labor Markets: How Strong Ties Relate to Job Finding On Facebook's Social Network. *Laura Gee*, Tufts University; *Jason Jones*, Stony Brook University; *Moira Burke*, Facebook

469. Regular Session. Social Psychology 3

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

Presider: *Catherine J. Taylor*, Indiana University

Engagement without Participation: Post-9/11 Discrimination and Muslim Political Engagement. *Delaram Takyar*, New York University

Self-attitudes in the Frame of Submission. *Andreas Schneider*, Texas Tech University

When Contact Counts: Testing Intergroup Contact on Business and Inter-marriage Resistance in the Caucasus Region. *Benjamin Thomas Gurrentz*, Pennsylvania State University; *Roger Finke*, Pennsylvania State University

Whoever Smelt It Dealt It: When Does Norm Enforcement Signal Commitment and When Insecurity? *Minjae Kim*, MIT Sloan School of Management; *Ezra W. Zuckerman*, MIT Sloan School of Management

Discussant: *Dawn T. Robinson*, University of Georgia

470. Regular Session. Sociology of Culture 2

Session Organizer: *Penny Edgell*, University of

Minnesota

Presider: *Daniel A. Winchester*, Purdue University
Culture, Gender, and Social Transformation: Future Imaginations of Rural Youth in China. *Yingjian Liang*,
Meaning Networks and Multi-dimensional Choice in Educational and Life Course Decision Making.

Timothy Malacarne, Mount Holyoke College; *Dmitry Kurakin*, Higher School of Economics, Moscow

Precarious Aspirations: Hopes and Dreams in an Age of Individualized Risk. *Andrew Swift*,

Successful Weight-loss as Successful Health: Weight-loss Narratives and the Social Construction of Health.

Sarah Catherine Billups, University of Minnesota
Discussant: *Daniel A. Winchester*, Purdue University

471. Regular Session. Sociology of Reproduction: Reproductive Technologies

Session Organizer: *Danielle Bessett*, University of Cincinnati

Presider: *Gretchen Sisson*, University of California, San Francisco

(Re)Producing Bodies: Biomedicalizing Abortion Through the Congressional Debate Over Fetal Pain. *Ashlyn Jaeger*, UC Davis

It Becomes More Real: Genetic Counselors as Expert/Users of Prenatal Technologies. *Susan Markens*, Lehman College, City University of New York

A Security Blanket or a False Idol?: Entanglements of Technology and Expertise in American Childbirth. *Kellie Owens*, Northwestern University

Millennial Mothers, Maternal Support, and the Digital Divide. *Megan Henley*, University of Arizona

The Price of Parenthood and the Costs of Contraception.

Monica C. Bell, Harvard University; *Kathryn J. Edin*, Johns Hopkins University; *Holly Michelle Wood*, Harvard University; *Geniece Crawford*, Wingate University

Discussant: *Gretchen Sisson*, University of California, San Francisco

472. Regular Session. Sociology of Science 3: Expertise and Knowledge

Session Organizer: *Ryan Light*, University of Oregon

Gender and Support for Expert Advisers and Elected Leaders in the Public Sphere. *Timothy L O'Brien*, University of Wisconsin-Milwaukee

How Conservative and Progressive Gay Marriage "Experts" Negotiate Unequal Academic Fields in the U.S. and France. *Michael Stambolis-Ruhstorfer*, Dickinson College

How Firm is Sociological Knowledge? *Mikhail Teplitskiy*, University of Chicago; *James A. Evans*, University of Chicago

Knowledge Investments and the Production of Nonknowledge in the 1966 Federal Hearings on LSD Research. *Danielle Giffort*, St. Louis College of Pharmacy

**473. Section on Animals and Society Paper Session.
Open Topic on Animals and Society**

Session Organizer: *Lisa Jean Moore*, State University of New York-Purchase College

Presider: *Patricia Morris*, California State University Sacramento

Exploring Carnism at a HBCU in the Heart of Delmarva's Poultry Industrial Complex. *Lee G. Streetman*, Delaware State University

On Multi-species Democracy. *Stephen Patrick Vrla*, Michigan State University

Getting Blood from a Crab: Biomedicine and Horseshoe Crabs. *Lisa Jean Moore*, Purchase College, STATE UNIVERSITY OF NEW YORK

Standardizing the Measurement of Animal Maltreatment in the Context of Intimate Partner Violence. *Amy J. Fitzgerald*, University of Windsor; *Rachael Leah Shwom*, Rutgers University

Discussant: *Patricia Morris*, California State University Sacramento

474. Section on Body and Embodiment Paper Session. Open Topic on Bodies and Embodiment

Session Organizer: *Kimberly Kay Hoang*, University of Chicago

Presider: *Kimberly Kay Hoang*, University of Chicago

Baby Weight, Health, and the Self: Pregnant Women and Body Image in the "Obesity Epidemic". *David J. Hutson*, Penn State University, Abington

Bodily Capital: Capturing the Role of the Body in Social Inequality. *Ellis Prentis Monk*, Princeton University

Body Language: Inserting Bodily Experience into Sociological Analysis. *Sara Rubin*, UCSF

Voice Lift: Corporeal Imaginaries in Voice Estrangement. *Mickey Vallee*, University of Lethbridge

Discussant: *Amanda Kennedy*, Stony Brook University

475. Section on Collective Behavior and Social Movements Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:

Session Organizer: *Elizabeth Borland*, The College of New Jersey

Table 1. Social Movement Organizations

Table Presider: *Anthony J. Spires*, The Chinese University of Hong Kong

Local Chapter Outposts: A Dilemma of Federated SMOs. *Diane M. Rodgers*, Northern Illinois University

An Interorganizational Network Analysis of the Social Movement Sector in New York, 1960-1995. *Misty Dawn Ring-Ramirez*, University of Arizona

Table 2. Collective Action Frames

Table Presider: *Jordan T. Brown*, University of Kentucky

Power Struggle over Fracking. *Mehmet Soyer*, The Persistence of Frames: Direct Action in the 21st Century. *Kevin Gillan*, University of Manchester

Rethinking the Antivaccine Movement: Public Criticism of the Pandemic Vaccine's Safety in France. *Jeremy Keith Ward*, Université Aix-Marseille

Framing the Keystone XL Pipeline Debate in Nebraska. *James Patrick Ordner*, University of Kansas

Table 3. Discourse, Framing, and the State

Table Presider: *Anna C. McCreery*, Elevate Energy Round-the-clock Revolution of 1979: Competitive Narratives of the Arab Spring in Iran. *Amirhossein Teimouri*,

Elite Framing and the Vilification of Dissent in Authoritarian Settings. *Thomas E. Shriver*, North Carolina State University; *Laura Bray*, North Carolina State University; *Alison E. Adams*, University of Florida

Movement Target and Political Repression. *Ehsan Farshchi*, UC Irvine

Table 4. Emotions in Social Movements

Table Presider: *Benjamin Lamb-Books*, Four Quadrants Theory of Social Movements.

Hyunjin Deborah Kwak, University of Notre Dame; *Erika Summers-Effler*, University of Notre Dame; *Carl Ashley Neblett*, University of Notre Dame

Emotions and Women Empowerment: the Experience of Two Self-organized Feminist Collectives in Oaxaca, Mexico. *ALICE POMA*, ; *TOMMASO GRAVANTE*, UNAM FES Iztacala

Idols and the Threat of Unhappiness. *Kathryn Elizabeth Panger*, ; *Shane Sharp*, Northern Illinois University

Table 5. Framing Processes

Table Presider: *Robert D. Benford*, University of South Florida

Framing the Food Justice Movement in Detroit. *Michelle Marie Proctor*, Madonna University

Overcoming the Latecomer Dilemma: The Trajectory of the Community University Movement in Taiwan. *Chengpang Lee*, University of Chicago

Old Manuela, New Manuela: A Longitudinal Examination of Adaptive Framing Techniques. *Jennifer Triplett*,

Understanding Frame Legitimacy in China: Environmental Protest Strategies and the Emergence of a "Science Frame." *Jean Yen-chun Lin*, Stanford University

Table 6. Getting Involved, Staying Involved

Table Presider: *Stephen C. Light*, STATE UNIVERSITY OF NEW YORK Plattsburgh

Resisting Genocidal Violence: the Collective Action

Problem and Rescue Efforts in Rwanda. *Nicole Fox*, University of New Hampshire; *Hollie Nyseth Brehm*, The Ohio State University

Dependency, Resistance, and Defeat: Labor Resistance History of One Generation of State Workers in China. *Ju Li*, Central European University

Table 7. Identity Work

Table President: *Lisa A. Leitz*, Chapman University
How Converts Benefit Movements: Case Studies of the Use of Conversion in Four Movements. *Alexa Jane Trumpy*, St. Norbert College

Solidarity is in the Heart: Joint Israeli-Palestinian Peace Movement Organizations during the 2014 Gaza War. *Michelle I. Gawerc*, Loyola University Maryland

You, Me, and All of Us: Using Individual Identity to Build an SMO Identity. *Molly S. Jacobs*, UCLA

Table 8. Institutions, Opportunities, and Change

Table President: *Maria M. Akchurin*, Northwestern University

Movement Strategy in Taiwan's Judicial-reform Movement. *Chin-shou Wang*, National Cheng Kung University

The Outcomes of Radical Extra-institutional Protest and the Good Cop/Bad Cop Effect. *Erin M. Evans*, University of California, Irvine

The Role of Social Movements in Overcoming Gender Violence in Higher Education. *Tinka Tebea Schubert*, ; *Ana Vidu-Afloarei*, University of Barcelona

Understanding Activism Within Institutions: The Case of LGBT Employee Resource Groups. *Apoorva Ghosh*, University of California-Irvine; *Mary Bernstein*, University of Connecticut

Table 9. Intersectionality and Social Movements

Table President: *Christopher Gunderson*, Howard University

A Gender Integrative Approach to the Anti-CSEC Movement. *Taylor Houston*, Mount Mercy University

Recovering the Insights of Black Feminist Thought to Enhance Social Movement Theory. *Margaret McGladrey*, University of Kentucky

Resisting Power: A Typology of Contemporary Social Movements Addressing Issues of Race and Ethnicity. *Craig Upright*, Winona State University

The Anti-oppressive Value of Critical Race Theory and Intersectionality in Social Movement Study. *Callie Watkins Liu*, Heller School/ Brandeis University

Table 10. Media and Movements

Table President: *Anya Mikael Galli*, University of Maryland College Park

Changing Public Discourse on School Discipline: Media Treatments of Zero Tolerance and the School-to-Prison Pipeline. *Mark R. Warren*, University of Massachusetts Boston; *Lindsay Morgia*, University of Massachusetts Boston; *Luke Krupscznk*, University of Massachusetts Boston
David and Goliath?: A Pragmatic Strategy Theory of Social Movement Target Selection. *Todd Schifeling*, University of Michigan
Protest Repression and Media Coverage. *Trey Green*, University of Arizona
Free Education Now!: News Coverage of Student Protests in England and Turkey. *Didem Turkoglu*, University of North Carolina- Chapel Hill

Table 11. Moral Outrage and Participation

Table President: *Rachel M. Durso*, Washington College

Determinants of Changes to State-level Firearms Restrictions Before and after the Sandy Hook Shooting. *Eulalie Jean Laschever*, UC-Irvine

Not in Your Backyard!: Structure, Ideology, and the Mobilization of Conscience Constituents against Fracking in Illinois. *Fedor A Dokshin*, Cornell University; *Amanda T. Buday*, Southern Illinois University Carbondale

Firm Decisions and the Emergence of Mobilization: County-Level Reactions to Nuclear Power in the United States. *Alessandro Piazza*, Columbia University; *Fabrizio Perretti*, Bocconi University
Digital Compassion: The Animal Rights Movement in the Age of Social Media. *Crystal E. Vuole*, Post University

Table 12. Neoliberalism and Movements

Table President: *Michael Mulcahy*, Central Washington University

To Buy or Not to Buy? Housing Cooperatives in Uruguay and the Challenges of Shifting Ideologies. *Mariana Oliver*, Northwestern University

Theorizing Contention for the Professionalized World: SMOs, NGOs, and Formal Organization under Neoliberalism. *Meghan Elizabeth Kallman*, Brown University

Managing the State: A Relational View of LGBTQ Hybrid Organizations and the Shadow State. *Stephen M. Wulff*, University of Minnesota

Table 13. Social Networks and Mobilization

Table President: *Paul Yunsik Chang*, Harvard University
Close Encounters of the Friendly Kind: Friendship Networks and the Activist Career of Suffrage Campaigners. *Gemma Edwards*, University of Manchester

Social Structural Avenues for Mobilization – the Case of British Abolition in Manchester. *Kinga Reka Makovi*, Columbia University

Differential Recruitment and Cohort Variation in

Public Employee Union Mobilization. *Lauren Benditt*, Stanford University

Dimensions of Contention: Reconciling Structural, Relational and Cultural Aspects. *Jeffrey Broadbent*, Univ of Minnesota

Table 14. The Occupy Movement

Table President: *Penelope W. Lewis*, Murphy Institute for Labor Studies-CUNY

Social Movement Interdependence: How Activist Transfer Links Occupy to Other Movements. *Megan E. Brooker*, University of California-Irvine

The Mobilizing Effect of Resources and Threat: A Mixed Model Analysis of the Occupy Movement. *Nathan Charles Lindstedt*, Washington State University; *Erik W. Johnson*, Washington State University; *Patrick F. Gillham*, University of Idaho; *Bob Edwards*, East Carolina University

Understanding Anarchism Today: Examining Theory and Practice in the Occupy Movement. *Marie Skoczylas*, University of Pittsburgh

Table 15. Theory-Building for Social Movement Studies

Table President: *Selina R. Gallo-Cruz*, College of the Holy Cross

Challenging Accepted Explanations of the Decline in American Civic Engagement. *Ya-Feng Lin*, ; *Joseph Paul Cleary*, Louisiana State University

Energy Markets and Embeddedness: A Theory of Neo-Polanyian Triple Movement Activism. *Stephanie Ann Malin*, Colorado State University

Reasons, Tales, and Collective Action: Explaining Types of Participation in the #YoSoy132 Movement in Mexico. *Rodolfo Sarsfield*, Autonomous University of Queretaro; *Rafael Plancarte*, Autonomous University of Queretaro

Riots and Public Opinion: A Methodological Experiment. *Morgan Clark*, Northwestern University

Table 16. Movement Outcomes

Table President: *Cassandra Dawn Engeman*, University of California-Santa Barbara

From Transactional to Transformational: 'The Fund' and Reproductive Justice as Revolution. *Meghan Daniel*,

Homeowner Organization and Government Response: Factors Affecting the Result of Homeowners' Collective Action in Urban China. *Zhiming Sheng*, Shanghai University

The Effects of Affordable Housing Mobilization on Policy and Impact in U.S. Cities, 1990-2010. *Akram Al-Turk*, University of North Carolina at Chapel Hill

What Do Social Movements Have to Do with It? Reporting Anti-Gay Hate Crime. *Heather L. Scheuerman*, James Madison University; *Christie L. Parris*, Oberlin College; *Alison Faupel*, ; *Regina E. Werum*, University of Nebraska-Lincoln

Table 17. Party Politics and Social Movements

Table President: *Amanda Pullum*, Duke University
Ideological Roots of Republican Party in Election 2016: A Collective Behavior and Social Movement Approach. *Alex DiBranco*, Yale University; *Chip Berlet*, Research for Progress

Party Politics and Environmental Contention in Palpalá, Argentina. *Emily Jane Spangenberg*, University of Texas at Austin

Who Responds to Protest? Protest Politics and Pparty Responsiveness in Western Europe. *Rens Vliegthart*, University of Amsterdam; *Swen Hutter*, European University Institute

Why Party?: Political Organizations and American Minor Party Strategy and Support. *Catherine Kane*, University of Maryland; *Kanisha Bond*, University of Maryland

Table 18. The Tea Party

Table President: *Ziad W. Munson*, Lehigh University
Activism Without Activists: Ideological Conflicts in Collective Action in the Tea Party. *Elizabeth Yates*,

Diagnosis and Prognosis of Neoliberal Globalization: From the TEA Party Movement's Perspective. *Hao Cao*, University of Texas

When Politicians Pander: The Influence of Social Movements on Politicians' Voting. *Burrel James Vann*, University of California, Irvine

When Parties and Movements Clash: Exploring the Boundaries of Social Movement and Political Party Separation. *John D Kincaid*, UC Davis

Table 19. Transnational Activism

Table President: *Sharon Quinsaas*, University of Pittsburgh

Confronting Capital: The Limits of Transnational Activism and Human Rights-based CSR Initiatives. *M. Omar Faruque*, University of Toronto

Unrooted Cosmopolitans: A Global Sociology of Foreign Fighters. *Thomas Olesen*, Department of Political Science, Aarhus University; *Jasper Schwampe*, Department of Political Science, Aarhus University

The Power of Peers: How Transnational Advocacy Networks Shape NGO Strategies on Climate Change. *Jennifer Hadden*, ; *Lorien Jasny*, University of Exeter

Translocal and Transnational Allies and Social Movement Outcomes. *Asma Ahmed Ali Farah*, Royal Holloway, University of London

Table 20. Social Movements in Turkey

Table President: *Cem Emrence*, STATE UNIVERSITY OF NEW YORK-Binghamton

Blurring the Boundaries between Left and Islam(ism) in Turkey: the Left-wing Islamists. *Mustafa Yavas*,

Yale University

Uyghur Muslim Identity Issues in China: Nationalism and Islam. *David Makofsky*,

Dynamics of Collective Action in Turkish Prisons: Comparative Analysis of Mamak and Diyarbakir Prisons 1980-1985. *Basak Gemici Ay*, University of Pittsburgh

Class Basis of Urban Social Movements in Informal Neighborhoods of Istanbul. *Gorkem Dagdelen*, Temple University

Table 21. Movement Participation

Table President: *Ernesto Castaneda*, American University

Explaining Cross-National Differences in People's Participation in Protest: The Cases of Chile and Brazil. *Rodolfo Antonio Lopez*,

How Gender Moderates the Individual-level Effects of Demonstration Participation. *Robert William Mowry*, University of Notre Dame

Weather Effects on Social Movements: Evidence from Washington D.C. and New York City, 1960-1995. *Tony Huiquan Zhang*, University of Toronto

Hybrid: Organizational Membership and Protest Participation in the Age of Social Media and Financial Hardship. *Wenhong Chen*, University of Texas at Austin; *Seokho Lee*, University of Texas at Austin; *Kang Hui Baek*, University of Texas at Austin

Table 22. Prefigurative Politics

Table President: *Stacy J. Williams*, University of California, San Diego

Disruptive Commoning: Reclaiming the Commons and Disrupting the Dominant Order. *Harold William Kramer*, STATE UNIVERSITY OF NEW YORK Binghamton

Less Structure, More Culture: A Multi-case Analysis of Resistance to Oligarchy in Collectivist-Democratic Organizations. *Darcy K. Leach*, Bradley University

Prefiguration and Group Style: Ideology and Strategy in Consensus-oriented Decision Making. *Kathryn Rachel Hoban*, UC Irvine

Table 23. Race and Ethnicity

Table President: *Jenny Irons*, Tulane University
"Bad DREAMers" and the Radicalization of the U.S. Immigrant Rights Movement. *Laura Barberena*, University of Texas at Austin; *Philip Vargas*, ; *Michael P. Young*, University of Texas, Austin

Mapping Ferguson: Protest and Counter-Protest Spaces in Ferguson, Missouri. *Jacqueline Henke*, Purdue University

Confrontational Activism & Mnemonic Fields: Bystander Memories of the American Indian Movement. *David W. Everson*, University of Notre Dame

Twitter and Racism: Analysis of the Darren Wilson Case. *Josephine Nummi*, Texas A&M University

Table 24. Leadership and SMOs

Table President: *Mary Ann Clawson*, Wesleyan University

Commemorating Morgentaler? Reflections on Movement Leadership, 25 Years Later. *Jaime Nikolaou*, University of Toronto

Hierarchy, Local Factionalism, and Leaving the National Organization for Women. *Kelsy Kretschmer*, Oregon State University

Structuring the Structureless and Leading the Leaderless: Organization, Autonomy and Accountability in the UC Movement. *Sarah L. Augusto*, Curry College

9:30-10:10am, Section on Collective Behavior and Social Movements Business Meeting

476. Section on Communication, Information Technologies, and Media Sociology Paper Session. Communication, Information Technologies, and Media Sociology

Session Organizer: *Andrea Hoplight Tapia*, Pennsylvania State University

Welcome to the Perhapsicon: Qualification, Contingency and Fluidity in Surveillance Outcomes. *Gary T. Marx*, M.I.T.; *Keith W. Guzik*, University of Colorado Denver

A Structure of Contestation: Reddit, its Barriers, and the Gamergate Movement. *Bertan Buyukozturk*, ; *Shawn Gaulden*, Florida State University; *Benjamin Jared Dowd-Arrow*, Florida State University

Disentangling Social Role, Tie Strength, and Media Multiplexity: An Analysis of Logged Mobile Data. *Jeffrey Boase*, University of Toronto; *Jack Jamieson*, University of Toronto

Transnational Family Communication as a Driver of Technology Adoption in Immigrant Families. *Carmen Gonzalez*, University of Washington; *Vikki S. Katz*, Rutgers University

Reading Risk: Making Sense of Predictive Technology in Medical Contexts. *Claire D'Elia Maiers*, University of Virginia

477. Section on Comparative-Historical Sociology Paper Session. Racial Formation and Mobilization in Comparative-Historical Perspective

Session Organizer: *Barry Eidlin*, McGill University
President: *Cedric de Leon*, Providence College

Ethnicity in Time: Politics, History, and the Diversity-Development Deficit Hypothesis. *Matthias vom Hau*, Institut Barcelona d'Estudis Internacionals (IBEI); *Prerna Singh*, Brown University

Race and Blackness in Colonial Korea, 1910-1919. *Jae Kyun Kim*, University of Illinois at Urbana-Champaign

The Propaganda Media Campaign of the Citizens' Councils of America. *Devon Alanzo Wright*, Florida

International University
Variations in Vulnerability: Victims of Threatened, Attempted, and Completed Lynchings in Four Southern States. *Amy Kate Bailey*, University of Illinois - Chicago; *Piere Washington*, University of Illinois at Chicago
Discussant: *Julian Go*, Boston University

478. Section on Consumers and Consumption: Consumers, Social Movements, and New Market Relations

Session Organizer: *Frederick F. Wherry*, Yale University
Presider: *Frederick F. Wherry*, Yale University
Moral Shock, Corporate Responsibility, and Environmental Disaster. *Justin Farrell*, Yale University
Aesthetic-led Pathways to Market Change and Sustainability in the Natural Wine Market. *Jennifer Smith Maguire*, University of Leicester
Temper or Tempered? The Double Edged Sword of Social Movement Anger, Motivation, and Mobilization. *Katy DeCelles*, University of Toronto; *Scott Sonenshein*, Rice University; *Brayden G. King*, Northwestern University

479. Section on Inequality, Poverty and Mobility Paper Session. Criminal Justice Contact and Inequality

Session Organizer: *Kristin Turney*, University of California, Irvine
Presider: *Kristin Turney*, University of California, Irvine
Discourses of Mass Probation: From Managing Risk to Reforming Punishment in Michigan. *Michelle S. Phelps*, University of Minnesota
Legal Status and Patterns of Family Visitation During Immigration Detention. *Caitlin Patler*, UC Davis; *Nicholas Branic*, University of California, Irvine
Neighborhoods and Activity Spaces of Returning Prisoners. *Andrea M. Leverentz*, University of Massachusetts Boston
Parole Sanctions and Earnings after Release from Prison. *Jonah A. Siegel*, University of Michigan; *David J. Harding*, University of California at Berkeley; *Jeffrey Morenoff*, University of Michigan
Prisoner Reentry and the Welfare State: Poverty Governance and Poverty Survival in New York City. *John Michael Halushka*, New York University

480. Section on International Migration Paper Session. Culture and Achievement among the Children of Immigrants

Session Organizer: *Patricia Fernandez-Kelly*, Princeton University
Presider: *Patricia Fernandez-Kelly*, Princeton University
Citizen Outsider: Cultural Citizenship and Children of North African Immigrants in France. *Jean Beaman*, Purdue University
Narrative of Need: How and Why Second-Generation Filipino-Americans Engage in Transnational

Economic Connections. *Armand Rene Gutierrez*, University of California-San Diego
Patterns of Intergenerational Social Mobility Across Ethnic Origin Groups in the United Kingdom. *Albert F. Arcarons*, European University Institute (EUI)
Socioeconomic Progress without Cultural Integration: Second-generation Muslim Americans. *Mehdi Bozorgmehr*, The Graduate Center and City College, CUNY; *Eric Ketcham*, CUNY Graduate Center

481. Section on Medical Sociology Refereed Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:
Session Organizer: *Megan M. Reynolds*, University of Utah

Table 1. Incarceration and Health

Table Presider: *Michelle Hannah Smirnova*, University of Missouri - Kansas City

Controlling Care: Race, Gender, and Psychotropic Drug Use in State and Federal Prisons. *Anthony Ryan Hatch*, Wesleyan University; *Ben Lennox Kail*, Georgia State University; *Renee Marie Shelby*, Georgia Institute of Technology

Incarcerated Veterans: Outlines of an invisible population. *R. Tyson Smith*, Haverford College

African American Female Offender's Use of Alternative and Traditional Health Services. *Carrie B. Oser*, University of Kentucky; *Amanda Bunting*, University of Kentucky; *Erin Pullen*, Indiana University; *Danelle Stevens-Watkins*, University of Kentucky

Trusting Medicine, Doctors, and Herself: Incarcerated Women's Non-medical Prescription Drug Use. *Michelle Hannah Smirnova*, University of Missouri - Kansas City; *Jennifer Owens*, University of Missouri - Kansas City

Table 2. Discrimination and Health

Table Presider: *Trenita Brookshire Childers*, Duke University

Are Immigrants Always Healthier? Racial Discrimination, Gender, and the Health Patterns of Black Caribbean Immigrants. *Elyas Bakhtiari*, Boston University

Ethnic Identity and Mental Health Among Dominicans of Haitian Descent in the Dominican Republic.

Trenita Brookshire Childers, Duke University

Measuring Perceived Discrimination: Problems in Asking about Discrimination. *Steven E. Barkan*, University of Maine

Discrimination vs. Unfair Treatment: Measuring Discrimination and Its Association with Health.

Eric Anthony Grollman, University of Richmond

Race and Ethnic Differences in Risk of Mortality among Veterans and Non-veterans. *Connor Sheehan*, University of Texas at Austin; *Mark D.*

Hayward, University of Texas at Austin

Table 3. Nativity and Health

Table President: *Gaby Leon*, Vanderbilt University
A Life Course Approach to the Health of Mexican Migrants in the United States. *Gaby Leon*, Vanderbilt University
Health Behaviors, Built Environment, and Weight Gain across Immigrant Generations. *Antwan Jones*, The George Washington University
Health Trajectories of Legal U.S. Immigrants: Does Prior Legal Status Matter? *Gaby Leon*, Vanderbilt University; *Evelyn Joy Patterson*, Vanderbilt University
Korean Immigrants' Barriers to Health care and Their Coping Strategies in the United States. *Sou Hyun Jang*, Graduate Center, The City University of New York

Table 4. Autism

Table President: *Jennifer S. Singh*, Georgia Institute of Technology
Childhood Autism Diagnosis and the New Responsibilities of Motherhood. *Martine Danielle Lappe*, Columbia University
The Social and Phenotypic Heterogeneity of Autism: Identifying Clusters in a Large Population-based Sample. *Christine Fountain*, Fordham University
Parenting Work and Autism Trajectories of Care. *Jennifer S. Singh*, Georgia Institute of Technology
The Politics of Neurodiversity Online: Exploring Mental Health Discourse on Tumblr. *Brenna Harvey*, University of Connecticut; *John Bailey*, Rutgers University
The Influence of Attention Deficit Hyperactivity Disorder on Adult Mortality and Morbidity. *Andrew S. London*, Syracuse University; *Scott Landes*, University of North Florida

Table 5. Health in Comparative Perspective

Table President: *Benjamin Sosnaud*, Harvard University
Income Inequality, Poverty, Welfare Policy, and Physical Activity: A Multilevel Analysis of the U.S. States. *Simone Rambotti*, University of Arizona
The Affordable Care Act: Support Infrastructure and America's Welfare State. *Ethan J. Evans*, University of California, Davis
Local Health Expenditures and Inequalities in County Infant Mortality. *Benjamin Sosnaud*, Harvard University
What is the Link between Democracy and Infant Mortality in Sub-Saharan Africa? *John B. Williamson*, Boston College
Comparing the Predictive Power of Self-Rated Health for Mortality in the United States and Canada. *James Falconer*, McGill University; *Amelie Quesnel-Vallee*, McGill University

Table 6. Decision-making and Health

Table President: *Lisa Kietzer*, UCLA
Birth Decisions in Conversation. *Lisa Kietzer*, UCLA
Communication Pathologies in Do-not-resuscitate Discussions at the End of Life: A Habermasian Perspective. *Elizabeth W Dzung*, University of Cambridge
Exploring Habermas' Theory of Communicative Ethics as an Approach to Physician-Parent End-of-Life Communication Training. *Lori Brand Bateman*, University of Alabama at Birmingham
Running from Cancer: How Cancer of a Loved One Impacts Breast Cancer Prevention Decisions. *Tasleem Juana Padamsee*, College of Public Health, Ohio State University; *Anna V. Muraveva*, Ohio State University; *Celia Emily Wills*, The Ohio State University; *Lisa Diane Yee*, Ohio State University; *Electra Diane Paskett*, Ohio State University

Table 7. Health Policy

Table President: *Russell K. Schutt*, University of Massachusetts-Boston
Families' Health Insurance under the ACA: Perceived and Realized Access to Care. *Diane S. Shinberg*, Indiana University of Pennsylvania
Raising the Bar, Lowering the Barriers: A Program Refocused from Acute to Chronic Health. *Russell K. Schutt*, University of Massachusetts-Boston
Health Insurance Before and After the Affordable Care Act. *Jesse Lawrence Patrick*, Texas Woman's University; *Philip Q. Yang*, Texas Woman's University
Health Care, Financial Security, and Retirement in the Canadian Context. *Michelle Pannor Silver*, University of Toronto; *Natalie Warrick*, University of Toronto, Institute of Health Policy, Management & Evaluation; *Ryan O'Reilly*, University of Toronto, Institute of Health Policy, Management & Evaluation
Navigating Medical Uncertainty: The Rise of Chronic Illness and the Transformation of U.S. Health Care. *Lindsay Berkowitz*, UC Berkeley

Table 8. Social Relations and Health

Table President: *Ha Ngoc Trinh*, University of Utah
Effects of Social Support and Strain on Depression in Older Adults: The Roles of Health Behaviors. *Patricia A. Thomas*, Purdue University; *Ha Ngoc Trinh*, University of Utah
Getting on my Nerves: Stress and Diabetes. *Joanna Lara*, Texas Woman's University; *Celia C. Lo*, Texas Woman's University
Uncovering the Relationship between Religious Involvement in Young Adulthood and Proximate Causes for Midlife Mortality. *Samuel Fishman*, University of North Carolina at Chapel Hill
Beyond America? Cross-national Contexts and

Religious versus Secular Membership Effects on Self-rated Health. *Laura Upenieks*, University of Toronto; *Steven Larrimore Foy*, The University of Texas Rio Grande Valley

Table 9. Health Expert Knowledge

Table President: *Kelly Underman*, University of Illinois at Chicago

Biomedicalization of Gender as a Consequence of Gap Between Tacit Knowledge and Expertise of Oncologists. *Laura E. Rogers*, University of California, San Diego

Detached Concern?: Emotional Socialization in Twenty-first Century Medical Education. *Kelly Underman*, University of Illinois at Chicago; *Laura Ellen Hirshfield*, University of Illinois at Chicago

Thick Knowledge and Health Care Outcomes. *Jae-Mahn Shim*, University of Seoul

How Frontline Workers Experience For-profit Medical Chains: The Case of Home Health Aides. *Tina Wu*, University of Pennsylvania

The Expertness of His Healer: Diagnosis, Disclosure and the Power of a Profession. *Annemarie Jutel*, Victoria University of Wellington

Collaboratively Producing the Patient-Consumer: How Patients Coach Each Other Toward Consumerist Dispositions Online. *Drew Michael Foster*, University of Michigan

Table 10. Illness Experience

Table President: *William R McConnell*, Indiana University - Bloomington

The Revolving Door: Patient Needs and Network Turnover during Mental Health Treatment. *William R McConnell*, Indiana University - Bloomington; *Brea Louise Perry*, Indiana University

The Work of the Patient in Recovery from Serious Illness or Injury. *Hilary Thomas*, University of Hertfordshire; *Sarah Earthy*, University of Surrey; *Judith Sloney*, University of Surrey, UK

The Illness Experience in Context: Provider Initiated HIV Testing for Pregnant Women in Lesotho. *Relebohile Nthati Katiso Morojele*, Case Western Reserve University; *Susan W. Hinze*, Case Western Reserve Univ.

The Social Experience of Alzheimer's Disease: Symptoms, Interactions and Social Positions. *Baptiste Brossard*, University of Montréal

9:30-10:10am, Section on Medical Sociology
Business Meeting

482. Section on Organizations, Occupations and Work Paper Sessions. Organizational Governance, Deviance and Protest

Session Organizer: *Mark C. Suchman*, Brown University

President: *Mark C. Suchman*, Brown University

Financial Fraud among 21st Century U.S. Public

Companies: Extent, Nature, and Distinguishing Firm Characteristics. *Jennifer Schwartz*, Washington State University; *Darrell Steffensmeier*, Penn State University

Markets as Governance Environments for Organizations at the Edge of Illegality: Insights from Social Network Analysis. *Meltem Odabaş*, University of Arizona; *Ronald L. Breiger*, University of Arizona; *Thomas J Holt*, Michigan State University

Social Entrenchment: Social Network Cohesion and Board Responsiveness to Shareholder Activism, 1998-2013. *Richard Benton*, University of Illinois

From Unity to Autonomy: Remaking Monsanto and the New Modalities of Corporate Power. *Jensen Sass*, University of Canberra

Outcomes of Anti-corporate Protest: The U.S. Fortune 500, 2005-2010. *Tarun David Banerjee*, University of Pittsburgh

Discussant: *Donald Palmer*, University of California, Davis

483. Section on Political Economy of the World-System Paper Session. 20 Years of the WTO: The Political-Economic Consequences of Trade and Investment

Session Organizer: *Matthew C. Mahutga*, University of California at Riverside

President: *Matthew C. Mahutga*, University of California at Riverside

From Dyadic Ties to Network Architecture: Accounting for Variation in Inter-firm Governance. *Jennifer L. Bair*, University of Colorado; *Matthew C. Mahutga*, University of California at Riverside

Labor-value Commodity Chains: Power and Class Relations in the World Economy. *Intan F. Suwandi*, University of Oregon; *R. Jamil Jonna*, University of Illinois; *John Bellamy Foster*, University of Oregon

Reinventing State Intervention: Law and Industrial Policy Strategies in the New Global Economy. *Lori Diane Smith*, University of Cambridge

Explaining the Liberalization of Labor Market Institutions: Globalization and the Transformation of Industrial Labor. *Anthony Roberts*, California State University - Los Angeles

Discussant: *Tim Bartley*, Ohio State University

484. Section on Race, Class and Gender Invited Session. From the Battle in Seattle (1999) to Contemporary U.S. Movements for Global Justice: Inclusive Participation or Gendered Marginalization and the Absence of People of Color?

Session Organizer: *Marina Karides*, University of Hawai'i at Hilo

President: *Marina Karides*, University of Hawai'i at Hilo

Who Shouts the Loudest, Gets the Most Space: An Intersectional Analysis of the Occupy Wall Street Movement. *Heather McKee Hurwitz*, Barnard College

This Earth Which Is Not One: Border Policing in the Climate Change Movement. *Jennifer Chan*, University of British Columbia
Building Citizen and Community Power in the Age of Mega-Economics. *Tanya Dawkins*, Global-Local Links Project
The Evolving China-Africa Relationship: Eastern Promises, Western Fears. *Marilyn Grell-Brisk*, Universite de Neuchatel

485. Section on Racial and Ethnic Minorities Paper Session. The Ethnographic Problematic: Race and Ethnicity in 21st Century Ethnography

Session Organizer: *Kasey Henricks*, Loyola University Chicago

Presider: *Kasey Henricks*, Loyola University Chicago

A Black/Nigerian-American Studying Black-White Couples in Los Angeles and Rio de Janeiro.

Chinyere Osuji, Rutgers University at Camden

Empathetic Ethnography of Mosque Communities: The Everyday Sociological Study of Highly Politicized Populations. *Elisabeth Becker*,

Negotiating Ambiguous Standpoints: Transnational Research and Conducting Reflexive Feminist Ethnography in Socio-Legal Studies. *Sphoon Lee*, University of Sydney

Resistance and Self-discipline: Responses by Muslim Americans to Their Surveillance. *Saher Farooq Selod*, Simmons College

Discussant: *Victor E. Ray*, The University of Tennessee--Knoxville

486. Section on Sociology of Development Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:

Session Organizer: *Jocelyn S. Viterna*, Harvard University

Table 1. Environment, Technology and Knowledge

Table Presider: *Marco Z Garrido*, University of Chicago States, Citizen Rights and Global Warming. *Richard Lachmann*, State University of New York-Albany

The Dynamics of Development and Environment in China: A Multilevel Analysis, 2004-2013. *Jianmei Hao*, University of Utah

Experiments in the Wild: A Historical Perspective on the Rise of RCTs in International Development. *Luciana de Souza Leao*, Columbia University; *Gil Eyal*, Columbia University

Reclaiming Seed Sovereignty: GMO Dispositif and Bikaneri Narma Bt Cotton in India. *Devparna Roy*, University of Puget Sound

Table 2. Inequality, Poverty, and Mobilization

Table Presider: *Louis Esparza*, California State University, Los Angeles

Liberalization, Economic Growth, and Income

Inequality. *Roy Kwon*, University of La Verne
Theorizing Food Sovereignty From a Class Analytical Lens: The Case of Agrarian Mobilization in Argentina. *Efe Can Gurcan*, Simon Fraser University

Poor People's Collective Action: Vigilante Movements and the State in the Global South. *Michael Roll*, University of Wisconsin-Madison

Civic Mobilization, Elite Capture, and Service Delivery: Explaining Pro-Poor Growth in India. *Andre Joshua Nickow*, Northwestern University

Table 3. Children, Violence, and Health

Table Presider: *Marie E. Berry*, University of Denver

Explaining Cross-national Trends in Infant Mortality Rates, 1995-2011. *Roshan Kumar Pandian*, Indiana University - Bloomington

Bringing the State Back In: A Cross-national Analysis of Corruption and Infant and Child Mortality.

Jamie Marie Sommer, Stony Brook University

Unhealthy Weight in Children under Age Five in the Middle East and North African Region. *Rebecca Jones*, Emory University; *Solveig Argeseanu Cunningham*, Emory University

Mejor Evitar que Lamentar: The Impact of Violence on School Attachment in El Salvador. *Meaghan Katherine Mordy*, Colorado State University

Table 4. Transnationalism, Transnational Organizations, and Their Local-Level Consequences

Table Presider: *Matthew R. Sanderson*, Kansas State University

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

The Impact of Migration on Corruption (Paris, Dakar, New York). *Ilka Vari-Lavoisier*, University of Pennsylvania

They Give No Quota: Cross-national Inequality in IMF Voting Power. *Rob Clark*, University of Oklahoma

Sustainable Development Goals and Adult Literacy. *David Post*,

Table 5. States, Bureaucracy, and Civil Society

Table Presider: *Samuel Cohn*, Texas A & M University

Beyond the Weberian Model: Why We Need Multiple Ideal-Types of Bureaucracy. *Yuen Yuen Ang*, University of Michigan

Bureaucracy and Provisionality: Competing Logics of Housing Delivery in Post-Apartheid South Africa. *Zachary Levenson*, University of California-Berkeley

When Mice are Away, Cats Will Play: Democratic Transition, Institutional Change, and Inequality in Johannesburg. *Benjamin Bradlow*, Brown University

Agricultural Development, the State, and

Smallholders: Oil Palm in Malaysia and Nigeria.
Sheffield Emi Lesure, NYU

National Context and Voluntary Group Membership in
20 African Countries. *Sara Compion*, University of
Kentucky

Table 6. Gender and Work in the Global South

Table President: *Rina Agarwala*, Johns Hopkins
University

Microcredit Self Help Groups and Social Networks in
Rural India: Expanding Poor Women's Personal
Contacts. *Thomas Ralph Davidson*, Cornell
University; *Paromita Sanyal*, Florida State
University

Women Entrepreneurs, Informal Economy, and
Microfinance Institutions: Evidence from Rural
East Africa. *Aloysius Marcus Newenham-Kahindi*,
University of Saskatchewan

The Motherhood Wage Penalty and Informal Work in
Latin America. *Aida Villanueva*, ; *Ken-Hou Lin*,
University of Texas-Austin

Tourism, Sex Work, and the HIV Pandemic. *Michaela
Kathleen Curran*, University of California -
Riverside

Table 7. Gender Inequality and Development

Table President: *Jennifer R. Rothchild*, University of
Minnesota, Morris

A Theory-guided Reexamination of Gender Inequality,
Development, and Armed Conflict in MENA/South
Asia and Beyond. *Rae Lesser Blumberg*,
University of Virginia

The Implementation and Impact of Gender Quotas:
An Analytic Framework for Case Comparisons.
Jennifer Rosen, Pepperdine University

Media Influence on Attitudes Toward Intimate Partner
Violence: A Study of 60 Developing Countries.
Taylor Whitten Brown, ; *Jeffrey Swindle*, University
of Michigan

9:30-10:10am, Section on Sociology of Development
Business Meeting

487. Section on Sociology of Education Paper Session. Education, Policy, and School Reform

Session Organizer: *Andrew Halpern-Manners*, Indiana
University

President: *Brent Eric Hutchison*, Indiana University,
Bloomington

Dissemination, Accessibility, and Marketing of
Information for Schooling Choice. *Lori Delale-
O'Connor*, University of Pittsburgh

How Early Childhood Programs Interact with Early Life
Circumstances: Evidence from Baltimore. *Jeffrey
Grigg*, Johns Hopkins University; *Faith Connolly*,
Johns Hopkins University; *Stephanie D'Souza*, UCLA;
Charlie Mitchell, Johns Hopkins

The Educational Experiences of Undocumented Young
Adults in California and Georgia. *Edelina M.*

Burciaga, University of California, Irvine
White Parental Flight and Avoidance: Neighborhood
Choices in the Era of School District Desegregation.
Peter M. Rich, Cornell University
Discussant: *Jessica McCrory Calarco*, Indiana University

488. Section on Sociology of Emotions Invited Session (co-sponsored with Section on Altruism, Morality and Social Solidarity). New Frontiers: Morality, Altruism, and Emotions

Session Organizer: *Sarah K. Harkness*, The University of
Iowa

President: *Sarah K. Harkness*, The University of Iowa
New Approaches to Morality: Integrating Sociology with
Neuroscience. *Rengin Bahar Firat*, Georgia State
University

Reactions to Genetic Risk for Alzheimer's Disease
Across Levels of Education. *Matthew Andersson*,
Yale University

Fusing the Old with the New: How Integrative
Approaches to Morality and Emotions Resist
Reinventing the Wheel. *Seth Abrutyn*, University of
Memphis

Why Good People Do Bad Things: Theoretically
Developing the Moral Self. *Jan E. Stets*, University of
California, Riverside; *Kevin John McCaffree*, Indiana
University-Purdue University, Fort Wayne

489. Section on Sociology of Religion Paper Session. Institutional Intersections: Religious Effects in Other Institutional Realms

Session Organizer: *Richard N. Pitt*, Vanderbilt University
President: *Josh Packard*, University of Northern Colorado
Daughters of Christ in the D.O.C.: How Religion Matters
in a State Women's Prison. *Rachel Ellis*, University of
Pennsylvania

Social Clubs or Social Movements? Can Church Plants
Help Us Understand Other Non-profit Organizational
Foundings? *Richard N. Pitt*, Vanderbilt University
The Universal Life Church and Contemporary Weddings:
The Changing Contours of American Rites of
Passage. *Dusty Hoesly*, University of California,
Santa Barbara

Bringing The Study of Religion and Social Movements
Together: Toward an Analytically Productive
Intersection. *David A. Snow*, University of California,
Irvine

The Effects of Local Regulations and Public Responses
on Proposed Religious Buildings in the Suburbs.
Brian J. Miller, Wheaton College

490. Section on the Sociology of the Family Paper Session. Reproduction/Parenthood and Families

Session Organizers: *Heather Jacobson*, The University
of Texas Arlington

Jennifer A. Reich, University of Colorado Denver
A Nationally Representative Comparison of Black and
White Adoptive Parents of Black Children. *Rose
Kreider*, U.S. Census Bureau; *Liz Raleigh*, Carleton

College
 Becoming Gay Fathers? Identity, Community, and Inequality among Gay Men with Children from Heterosexual Unions. *Megan Carroll*, University of Southern California
 Chasing Families Through the Tangled Genetic Web: Curating Relatedness through Race. *Kristen Karlberg*, Purchase College, STATE UNIVERSITY OF NEW YORK
 Gay Men and Fatherhood: Doing Gender, Queering Gender, and the Package Deal. *Adam McKee*, Washington State University
 Making Room for Daddy: Breastfeeding Intending Couples' Gendered Support Behavior and the Gender Binary. *Laura Fitzwater Gonzales*, North Carolina State University; *Sinikka Elliott*, North Carolina State University

491. Theory Section Invited Session. Visualization and Social Theory

Session Organizers: *Raka Ray*, University of California--Berkeley
Marion Fourcade, University of California - Berkeley
 Presider: *Raka Ray*, University of California--Berkeley
 Visual Thinking in the Social Sciences. *Kieran Healy*, Duke University; *James Moody*, Duke University
 Picturing Space, Picturing Teams: Visualization and Social Practice at NASA. *Janet Vertesi*, Princeton University
 How to (Quantitatively) Represent the Social World? Geometric Data Analysis Meets the Machine Learning Revolution. *Etienne Ollion*, Université de Strasbourg
 Visualizing Concepts. *Marion Fourcade*, University of California - Berkeley; *Thomas Krendl Gilbert*, University of California, Berkeley
 Visual Social Thought. *Daniel Silver*, University of Toronto

9:30 am Meetings

Section on Collective Behavior and Social Movements
 Business Meeting
 Section on Medical Sociology Business Meeting
 Section on Sociology of Development Business Meeting

10:30 am Meetings

Honors Program Advisory Panel
 Journal Archives Advisory Group

10:30 am Sessions

492. Thematic Session. Rethinking Civil Rights Movement Outcomes

Session Organizer: *Belinda Robnett*, University of California-Irvine
 Presider: *Aldon D. Morris*, Northwestern University
 Panelists: *Douglas McAdam*, Stanford University
John Skrentny, Univ. of California, San Diego
Belinda Robnett, University of California-Irvine
 Discussant: *Aldon D. Morris*, Northwestern University

What has been the long-term social, political and economic impact of the U.S. Civil Rights Movement on American society? How did the movement's successes shape national political party agendas; facilitate or hamper the political efficacy of post-civil rights movement organizations; and, influence public policies and private sector practices that shape economic and social equality outcomes? Drawing on their research, four panelists will address these issues. The panelists include Doug McAdam, whose recent book (with Karina Kloos), *Deeply Divided*, illuminates the ways in which, in the aftermath of the movement, race shaped political party polarization between democrats and republicans and undercut public policy aimed at the poor. Another panelist is John Skrentny. His book, *After Civil Rights: Racial Realism in the New American Workplace*, argues that Title VII of the Civil Rights Act of 1964 that prohibits workplace discrimination, leads to a "color-blind" approach to hiring with negative consequences for non-white employees. He proposes a race-aware approach, instead. Finally, Belinda Robnett's research for her book in progress, *Surviving Success: Black Political Organizations in "Post-Racial" America, 1970 to 2008*, chronicles how, in the aftermath of the civil rights movement, political and cultural racial-ethnic discourses that emphasize colorblindness and diversity have undercut the efficacy of the NAACP and the SCLC, and by extension Black progress. Aldon Morris, author of the *Origins of the Civil Rights Movement*, will serve as the discussant.

493. Thematic Session. The Politics of Paid Family Leave in the 21st Century U.S.

Session Organizer: *Ruth Milkman*, CUNY Graduate Center
 Presider: *Jennifer Romich*, University of Washington
 Panelists: *Eileen Appelbaum*, Center for Economic and Policy Research
Janet Gornick, The Graduate Center / City University of New York
Heidi I. Hartmann, Institute for Women's Policy Research
Ellen Bravo, Family Values At Work

In the 21st century three states have passed legislation creating paid family leave programs, and political momentum in support of such programs is growing in other states as well as at the federal level. This session, which includes leading experts and policymakers, will discuss the nature and impact of the new programs, the political dynamics that led to their creation, as well as the prospects for their extension to additional states and to the nation in the coming years.

494. Special Session. Sociology of Community Gardens

Session Organizer: *Sofya Aptekar*, University of Massachusetts Boston
 Presider: *Sofya Aptekar*, University of Massachusetts Boston
 Men's Search for Home in Black and Latino Community Gardens in South Los Angeles. *Pierrette Hondagneu-Sotelo*, University of Southern California
 Whose Food, Whose City: Vignettes from Oakland, California. *Alison Alkon*, University of the Pacific
 What is "New" about Growing Food in the City? A Historical Perspective on Urban Cultivation in New Orleans. *Yuki Kato*, Georgetown University
 We Are Not Weeds! Planned Shrinkage, Broken Windows, and Gentrification in the Community Gardens of East New York. *Justin Sean Myers*, Marist College

With the growing trendiness of urban agriculture, community gardens are gaining visibility in the public consciousness, often

imagined as spaces of feel-good, get-your-hands-dirty, community-building oases amidst gritty and conflictual cities or atomizing suburbs. But while community gardens can provide respite and an alternative to prevailing social relations, they are inextricably part of neighborhoods and social structures around them. Whether sharing a piece of land or neighboring small plots, community gardeners reinvent their relationship to the natural and social environment, negotiate norms, perform and challenge social roles, and grapple with power structures within and beyond their gardens. Sociologists are well positioned to explore the workings of community gardens in a way that shed lights on central sociological questions, from the formation of solidarity and community, to microdynamics of social reproduction and inequality, to successes and challenges of social movements. Yet, sociologists lag behind geographers and anthropologists in seizing the opportunity to study community gardens. In this session, we bring together sociologists who study community gardens from a diversity of perspectives, beginning the conversation on the unique contributions of sociology to the study of community gardens – and the contribution that such a study can make to sociological subfields ranging from social movements to race and ethnicity to urban and community sociology. The session promises to provide a stimulating mix of original research and theoretical discussion that would push the study of community gardens in new and exciting directions.

495. Special Session. Teaching On-line: Is the Movement in Higher Education Toward On-line Teaching Right for Sociology?

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

Presenter: *Andrea Nicole Hunt*, University of North Alabama

Panelists: *Mitchell Duneier*, Princeton University
David B. Grusky, Stanford University
Melinda Jo Messineo, Ball State University
Jay R. Howard, Butler University

Discussant: *Maxine P. Atkinson*, North Carolina State University

There has been a great deal of controversy about the effectiveness and value of on-line teaching, using MOOC's in the classroom, flipped and hybrid classes. In this panel, we will explore the costs and benefits at the classroom level, and the impact of new technologies on the academy as well.

496. Special Session. Visual Sociology and Inequality

Session Organizer: *David Charles Schalliol*, St. Olaf College

Panelists: *Douglas Harper*, Duquesne University
David Charles Schalliol, St. Olaf College
Julia Yezbick, Harvard University

Despite the dominance of visual investigation of the social world, serious attempts to interpret the visual research techniques of photography and filmmaking are surprisingly rare, and rigorous attempts to visually represent the social world are rarer still. This panel draws together the creators of innovative visual sociological projects, each of whom have produced work where inequality is foregrounded as an object of study. The panel pursues the distinctive possibilities of visually directed ethnography from the freight trains of the Western United States to the dance halls of Detroit.

497. Author Meets Critics Session. Sacrificing Families: Navigating Laws, Labor, and Love Across Borders (Stanford University Press, 2014) by Leisy Abrego

Session Organizer: *Mary Romero*, Arizona State University

Presenter: *Joanna Perez*, University of Illinois at Urbana-Champaign

Critics: *Marta Maria Maldonado*, Oregon State University
Manuel Barajas, CSU Sacramento

Nadia Y. Flores-Yeffal, Texas Tech University

Author: *Leisy Janet Abrego*, University of California, Los Angeles

498. Regional Spotlight. The Changing City: Housing, Residential Mobility, and Neighborhood Stratification in Seattle

Session Organizers: *Kyle Crowder*, University of Washington

Tim Thomas, University of Washington

Presenter: *Tim Thomas*, University of Washington

Panelists: *Brenda Anibarro*, Seattle Office of Civil Rights
Cindi Barker, City Neighborhood Council

Catherine Benotto, Seattle Planning Commission

Jon Grant, Seattle Housing Affordability and Livability Agenda Committee

Matthew Hall, Cornell University

With some of the fastest growing housing costs in the nation, Seattle's recent trends in local economic and housing development raises vital questions about the structural transitions and social inequalities that come with a rapidly changing city. What social, economic, and political forces drive differential changes in affordability across the city's neighborhoods? How do changes in affordability affect patterns of residential mobility and neighborhood change? What is the impact of these patterns on access to jobs and other opportunities? To what extent do these changes differentially impact members of various economic and ethno-racial groups within the city? And what do these rapid changes tell about the future of social inequality of American metros?

499. Departmental Management and Leadership Workshop. Preparing for Successful Program Review

Session Organizer: *Cynthia M. Siemsen*, California State University, Chico

Leader: *Cynthia M. Siemsen*, California State University, Chico

This workshop will be especially helpful to individuals from programs that will be submitting self-studies in the near future. While it is never too early to prepare for a program review, it can be too late. In this workshop we will discuss the usefulness of self-reflection, program narratives, the importance of institutional data to support programmatic claims regarding necessary resources to continue high quality program delivery, student satisfaction, assessment of student learning outcomes, student retention and graduation rates, career outcomes for students, and a program's contributions to its university's mission and values.

500. Policy and Research Workshop. What You Need to Know about the New "Common Rule" (sponsored by COPE)

Session Organizer: *Thomas L. Van Valey*, Western Michigan University

Leader: *Thomas L. Van Valey*, Western Michigan University

Co-Leaders: *John M. Kennedy*, Indiana University
Sally T. Hillsman, American Sociological Association

The proposed changes to the Common Rule that were recently announced, if implemented as proposed, appear to substantially reduce the amount of oversight that will be required for social and behavioral

research. In addition, the proposed changes to the Common Rule will undoubtedly call for changes in the ASA's Code of Ethics. The ASA Code is currently being reviewed by a subcommittee of the ASA's Committee On Professional Ethics, and in the next year, this subcommittee will propose changes to the ASA Code to update it. In this workshop, a panel consisting of members of the subcommittee, along with experts on the federal regulations and IRB operations, will discuss the implications of the proposed changes to the Common Rule and the ASA Code and the implications they will have for sociological research.

501. Teaching Workshop. Teaching Introductory Sociology for New Instructors

Session Organizer: *Nancy A. Greenwood*, Indiana University Kokomo

Leader: *Nancy A. Greenwood*, Indiana University Kokomo

Co-Leader: *Stephanie Medley-Rath*, Indiana University Kokomo

The goal of this workshop is to help new instructors who are teaching introductory sociology or other first-year courses explore ways of designing and adapting a course to better fit with program goals and to help them design activities and readings which enable students to meet course learning goals. We will also present ideas for discussion from the SoTL literature about core content, variation in types of readings, and best practices for this course. Participants are encouraged to share and bring issues or questions they would like to discuss. We would also like participants to share their own list of core concepts and readings used/or to be used in their classes.

502. Regular Session. Gender in a Global Context

Session Organizer: *Pallavi Banerjee*, University of Calgary

Maternal Guardians: Intimate Labor, Migration, and the Pursuit of Gendered Citizenship in South Korea. *Hae Yeon Choo*, University of Toronto

Negotiation of Parenthood and Couplehood after Miscarriage or Stillbirth: Results from the Japanese Cases. *Saori Yasumoto*, Osaka University

To Provide and Protect: Masculinity and Money Management in Ukrainian Families. *Nadina Lauren Anderson*, University of Arizona

Gender, Fear, and Public Places: How Negative Interactions with Strangers Harm Women. *Sara Bastomski*, Yale University; *Philip Smith*, Yale University

Discussant: *Stephanie J. Nawyn*, Michigan State University

503. Regular Session. Labor/Labor Movements

Session Organizer: *Jose Zapata Calderon*, Pitzer College

Presider: *Jose Zapata Calderon*, Pitzer College

A "Safe Space" for Undocumented Immigrant Workers? *Erika Denisse Grajeda*, University of Texas at Austin

Black Lives Matter to Unions? The Revitalization of Labor and the Struggle for Racial Justice. *Amelia Fortunato*, The Graduate Center, CUNY

Our Unions, Our Selves: The Rise of Feminist Labor Unions in Japan. *Anne Zacharias-Walsh*,

Civil Society Thickening: Mexican Electricity Workers at the Turn of the Century. *Takeshi Wada*, The University of Tokyo

504. Regular Session. Peace and Conflict. Exploring Conflict, Peacebuilding, and Peace.

Session Organizer: *Anna B. Sandoval*, American Institutes for Research

Ethnocentric Politics, Masculinities, and the State: The Ambiguities in Ex-combatant Community-based Peacebuilding in Northern Ireland. *Curtis Carl Holland*, Northeastern University

Gender and Nationalism at the Border: Transnational Activism, Ethno-Nationalist Identity, and Armed Conflict in Burma. *Mollie Elizabeth Pepper*, Northeastern University

Networks of Legitimation and the Multiple Paths to Armed Conflict Recurrence. *Eric Schoon*, The Ohio State University; *Ronald L. Breiger*, University of Arizona; *David M. Melamed*, The Ohio State University

Relational Dynamics and the Mixed Results of Civil Resistance in Egypt. *Matthew J. Chandler*, University of Notre Dame

One Flag, Two Rallies: Mechanisms of Public Opinion in Israel during the 2014 Gaza War. *Yuval Feinstein*, University of Haifa

505. Regular Session. Rural Sociology: Community Development and Change

Session Organizer: *Ann R. Tickamyer*, Penn State University

Presider: *Yetkin Borlu*, The Pennsylvania State University

Negotiating the Rural Landscape: Labor-environmental Coalitions Respond to New Development. *Daisy Rooks*, University of Montana; *Diane Matthews*, University of Montana

Rural Development after the Great Recession. *Gary P. Green*,

Rural Community Bank Concentration and Bank Loans for Business Start-ups. *Frederick Carson Mencken*, Baylor University; *Charles M. Tolbert*, Baylor University; *Jeffrey A Tamburello*, Baylor University

Multi-stakeholder Initiatives and Divergent Sustainability Transitions: Sustainability Patchworks in United States Agriculture. *Jason Konefal*, Sam Houston State University; *Maki Hatanaka*, Utah State University; *Douglas Harbin Constance*, Sam Houston State University

Discussant: *Yetkin Borlu*, The Pennsylvania State University

506. Regular Session. Social/Cultural Impacts on Parents and Parenting

Session Organizer: *Michele Adams*, Tulane University

Presider: *Michele Adams*, Tulane University

Fat-proof Your Child: Parenting Advice and Child

Obesity. *Linda Quirke*, Wilfrid Laurier University

This is a Conversation I'll Need to Have: Converting the Consciousness of Gay Parenthood. *Robert Pralat*, University of Cambridge

Waves of Change? How Parents' Negotiations with Childhood Gender Variance Impact the Gender Frame. *Krysti N. Ryan*, University of California, Davis
Married Moms, Money and Mental Health. *Katrina Leupp*, Washington State University
Parental Well-Being Across the Life Course: Gender, Parenting Transitions, and Positive and Negative Work-Home Spillover. *Katherine Y. Lin*, University of Wisconsin - Madison; *Sarah Burgard*, University of Michigan

507. Regular Session. Sociology of Reproduction: Reproductive Governance

Session Organizer: *Danielle Bessett*, University of Cincinnati

Presider: *Elizabeth Chiarello*, Saint Louis University
Techniques of Reproductive Governance: Regulating and Optimizing Motherhood under Neoliberalism. *Miranda R. Waggoner*, Florida State University; *Emily S. Mann*, University of South Carolina; *Patrick Ryan Grzanka*, University of Tennessee

Reproductive Justice, Vaccine Refusal, and the Uneven Landscape of Choice. *Jennifer A. Reich*, University of Colorado Denver

Race, Insurance Status, and NTSV Cesarean Indication: A Case Study of a New England Tertiary Hospital. *Theresa Morris*, Texas A&M University; *Olivia Meredith*, MIT; *Mia Schulman*, Tiger Foundation; *Christine H. Morton*, Stanford University Department of Pediatrics

It Helps Me, Not You: Reproductive Autonomy, Masculinities and Contraception Among Young Women and Men. *Ann Fefferman*, University of California, Irvine; *Ushma Upadhyay*, UCSF

Discussant: *Elizabeth Chiarello*, Saint Louis University

508. Regular Session. Substance Use, Abuse, Treatment

Session Organizer: *Alice Cepeda*, University of Southern California

Presider: *Avelardo Valdez*, University of Southern California

Alcohol Use, Dependence, and Treatment among U.S. Adults: The Role of Racial-ethnic Origin and Foreign-born Status. *Magdalena Szafarski*, University of Alabama at Birmingham; *Daniel H. Klepinger*, Battelle Health & Analytics (retired); *Lisa A. Cubbins*, Battelle Seattle Research Center

Onset of Nicotine, Alcohol, and Marijuana Use Disorders among North American Indigenous Adolescents.

Dane Hautala, University of Nebraska Lincoln; *Brian Armenta*, University of Missouri; *Les B. Whitbeck*,

Fentanyl Abuse and Related Consequences:

Understanding the Patterns and Predictors across Time and Space. *Tammy L. Anderson*, University of Delaware

Psychosocial Influences of the Escalation of Deviance: The Case of Prescription Drug Sniffing. *Brian*

Christopher Kelly, Purdue University; *Emily Harris*, Purdue University; *Michael Vuolo*, The Ohio State University

A Good Doctor is Hard to Find: Affect and Skill among Persons who Inject Drugs. *Sarah Brothers*, Yale University

509. Section on Animals and Society Roundtable Session and Business Meeting

10:30-11:30pm, Roundtables:

Session Organizer: *Aimee Swenson*, Michigan State University

Table 1. Animals in Law and Social Justice

Table Presider: *Amanda Dewey*, University of Maryland, College Park

Invisibility and Animal Cruelty Cases: Recent Developments in Oregon Law. *Jonathan F. Lewis*, Benedictine University; *Emily Davidsohn*, Oregon Humane Society

Toward Multispecies Justice. *Stephen Patrick Vrla*, Michigan State University

The Liminal Status of Companion Animals in Society and Law. *Nicole R Pallotta*, Animal Legal Defense Fund

Table 2. Human-Animal Relations in Agricultural Scenarios

Table Presider: *Laurent Cilia*, CU Boulder

Clucking Clients? Extending the Care Work Literature to Human-animal Relationships at a Farm Sanctuary. *Elizabeth Kathryn Barna*, Vanderbilt University

The Commodification and Gendered Relations of Industrial Animal Agriculture. *Brett Clark*, University of Utah; *Natalie Blanton*, University of Utah; *Daniel Noah Auerbach*, University of Utah

Table 3. Negotiating Human-Animal Spaces

Table Presider: *Christena Nippert-Eng*, IUBloomington (SOIC)

Interspecies Parenting by Family Form: A Narrative Approach. *Nicole Lynne Owens*, University of Florida; *Elizabeth Grauerholz*, University of Central Florida

Seasonal Masculinities: Doing Gender at the Intersection of Society and Environment. *Braden Leap*, The University of Missouri

Traditional Beneficiaries: Trade Bans, Exemptions, and Morality Embodied in Diets. *Kristie O'Neill*, University of Toronto

11:30am-12:10pm, Section on Animals and Society Business Meeting

510. Section on Body and Embodiment Paper Session. Embodiment, Science, and Technology

Session Organizer: *Katie Ann Hasson*, University of Southern California

Presider: *Katherine Mason*, Miami University
Not Just Bones, Organs, and Science: Patient-centered Medicine and the Constitution of Patient Subjectivities. *Kelly Underman*, University of Illinois at Chicago

The Collapse of Distance and the Ambiguity of Quantifying Selves. *Margaret Willis*,
The Technological Market as an Object of Embodied Attraction. *Karin D. Knorr Cetina*, University of Chicago

The Intense World of Autistic Adults: A Digital Ethnography Through Virtual Embodiment. *Eiko Ikegami*, New School for Social Research, Graduate Faculty; *Robert Proverb*, The New School for Social Research

Discussant: *Victoria L. Pitts-Taylor*, Wesleyan University

511. Section on Collective Behavior and Social Movements Invited Session. New Directions in Black Movements: Structure, Leadership, and Black Twitter

Session Organizer: *Kiana Cox*, Southern Illinois University Edwardsville

Presider: *Kiana Cox*, Southern Illinois University Edwardsville

Panelists: *Rose Brewer*, University of Minnesota
Diane Burkholder, One Struggle Kansas City
Natalie Patricia Byfield, St. John's University
Candice C. Robinson, University of Pittsburgh
Aisha Ariantique Upton, University of Minnesota

Discussant: *Crystal Marie Fleming*, STATE UNIVERSITY OF NEW YORK Stony Brook

512. Section on Communication, Information Technologies, and Media Sociology Paper Session. Media Sociology

Session Organizer: *David Grazian*, University of Pennsylvania

Presider: *David Grazian*, University of Pennsylvania
Explaining the Demise of the "Long Form": A Field Analysis of Journalism's Structural Transformation. *Alexandra Marie Kowalski*,

Visualizing Activism: Patterns of Representation in Broadcast News Media, 1970-2012. *Deana Rohlinger*, Florida State University; *Rebecca Anne Redmond*, Florida State University; *Haley Gentile*, Florida State University; *Tara Mantovani Stamm*, Virginia Commonwealth University; *Alexandra Olsen*, University of California, Irvine

Imagining Unbuilding Community: The Role of Local News in Coastal Retreat. *Liz Koslov*, New York University

Inside the Echo Chamber? The Co-evolution of Newspapers, Fox News, and Tea Party Blogging. *Patrick Rafail*, Tulane University; *John D. McCarthy*, Pennsylvania State University

Discussant: *Ronald N. Jacobs*, University at Albany

513. Section on Comparative-Historical Sociology Paper Session. Human Rights or Civil Rights? How Changing the Conversation Matters for Changing the World

Session Organizer: *Kim Voss*, University of California
Presider: *Fabiana Silva*, University of California Berkeley
Between Rights Discourse and Practice. *Poulami Roychowdhury*, McGill University

Explaining Nonviolent Failure? International Politics and Bahrain's Unarmed Revolution. *Daniel P. Ritter*, University of Nottingham

From International Legal Instruments to Local Outcomes: Closing the Gap on Universal Primary Education. *Anita L Rocha*, University of Washington

The United States and Human Rights: The Historical Roots of a Contemporary Absence. *Christopher Nigel Roberts*, University of Minnesota

Discussant: *Kim Voss*, University of California

514. Section on Consumers and Consumption Refereed Roundtable Session and Business Meeting

10:30-11:30am, Roundtables:

Session Organizer: *Jennifer Smith Maguire*, University of Leicester

Table 1. Food, Ethics and Interventions

Table Presider: *Ethan D. Schoolman*, Rutgers, The State University of New Jersey

Make the Grants, Make the Market: How W.K.Kellogg Foundation Funds the Local Food Market in Michigan. *Hui Qian*, Michigan State University

Wish You Were Here? Do Farmers' Markets Contribute to Better Food Access in Food Deserts? *Justin Schupp*, Wheaton College

Buying Local as Building Community: Ethical Consumption Among People Who do not Fit the Mold. *Ethan D. Schoolman*, Rutgers, The State University of New Jersey

Table 2. Food and Stratification

Table Presider: *Kaitland Marie Byrd*, Virginia Tech
Authentic or Appropriated: The Globalization of Food and Agriculture in the Global and U.S. South. *Kaitland Marie Byrd*, Virginia Tech

Exploring the Relationship between Drinking Habits and Social Classes in Contemporary Russia. *Zoya Kotelnikova*, National Research University Higher School of Economics

You Eat What You Are: The Effect of Religious Identity on Halal and Kosher Diet. *Kemal Budak*, Emory University

Table 3. Consumption and Social Movements

Table Presider: *Deborah Miriam Brown*, University of

Cambridge

Elite Led Social Movements: Co-optation, Counter Movements and Maintenance of the Status Quo. *Deborah Miriam Brown*, University of Cambridge; *Shaz Ansari*, Judge Business School, University of Cambridge; *Kamal Munir*, University of Cambridge

On Carrots and Mobs. The Global (Non) Diffusion of a New Social Movement Tactic. *Ion Bogdan Vasi*, University of Iowa; *Anne Nassauer*, Freie Universität Berlin

Voting with Their Feet and Wallets: How Consumers Respond to Corporations' Political Speech. *Steven Andrew Snell*, Social Science Research Institute

Table 4. Irony, Individualization, and Narcissism

Table Presider: *Bridget M. Costello*, King's College

Irony, Memory, and Memorabilia: Americans Consuming the Cold War. *Bridget M. Costello*, King's College

Looking West?: Globalization, the Self, and Individualization in Post-Socialist China. *Weiwei Zhang*,

Spirituality in a Consumer Culture: Happy Consciousness, Narcissism, and the Corruption of Consumer Desire. *Hans Tokke*, New York City College of Technology- CUNY

Table 5. Changing Views of the Consumer

Table Presider: *Joahna C. Rocchio*, University of Hawaii at Manoa

Managing the 21st Century Consumer: Representations of Consumers in Harvard Business Review (2000 - 2014). *Joahna C. Rocchio*, University of Hawaii at Manoa

The Sovereign and the Victim: Comparing Consumer Policies in Mexico and Argentina in the 1970s. *Daniel G. Fridman*, University of Texas - Austin; *Pilar Zazueta*, University of Texas at Austin

From Marks of Distinction to Diploma Mills: Explaining Variance in the Rigor of Voluntary Certification Programs. *Kyle W. Albert*, Cornell University

11:30am-12:10pm, Section on Consumers and Consumption Business Meeting

515. Section on Evolution, Biology and Society Paper Session. Rethinking Evolution, Biology and Society

Session Organizer: *Marion Blute*, University of Toronto
Presider: *Marion Blute*, University of Toronto

Defining the Genetic Correlation by Environment (rGxE) Interaction Model. *Robbee Wedow*, University of Colorado at Boulder; *Brooke Huibregtse*, Institute for Behavioral Genetics; *Jason D. Boardman*, University of Colorado

Skin Deep: Racial Disparities in Type 2 Diabetes and Prediabetes. *Celia C. Lo*, Texas Woman's University;

Joanna Lara, Texas Woman's University; *Tyrone Chiwai Cheng*, University of Alabama

The Prevalence of Asexuality in the United States, 2011-2013. *Dudley L. Poston*, Texas A&M University

Using Neurosociology and Evolutionary Sociology to Explain the Origin and Evolution of Religions. *Alexandra Maryanski*, University of California-Riverside; *Jonathan H. Turner*, Univ of California, Riverside

Discussant: *Colter Mitchell*, Univeristy of Michigan

516. Section on Inequality, Poverty and Mobility Paper Session. How and Why Black and Brown Lives Matter

Session Organizer: *Sandra S. Smith*, University of California, Berkeley

Presider: *Sandra S. Smith*, University of California, Berkeley

Brazilian Lives Matter, and what Race and the United States Got to do With It. *Luisa Farah Schwartzman*, University of Toronto

Civic Organizations and (In)Tolerance. *Sarah Gaby*, University of North Carolina, Chapel Hill

Complicating Colorism: Race, Skin Color, and the Likelihood of Arrest. *Amelia R. Branigan*, Cornell University; *Jeremy Freese*, Stanford University; *Catarina Kiefe*, University of Massachusetts Medical School

Exploring the Influence of Black Lives Matter on Mixed-Race Women's Discourses of Race and Racism. *Shantel Gabriel Buggs*, The University of Texas at Austin

517. Section on International Migration Invited Session. Public Sociology: Engaging the Media and the Public with Academic Research

Session Organizer: *Jennifer Lee*, University of California, Irvine

Presider: *Jennifer Lee*, University of California, Irvine

Panelists: *Philip N. Cohen*, University of Maryland, College Park

Letta Page, Contexts Magazine
Christopher Uggen, University of Minnesota
Karthick Ramakrishnan, University of California, Riverside

518. Section on Medical Sociology Paper Session. Health, Biomedicine and Social Movements

Session Organizers: *Natalie Boero*, San Jose State University

Julia A McReynolds-Pérez, University of Wisconsin - La Crosse

Bodies of Resistance: The Migrant Health Justice Movement and Claims of Biocitizenship. *Erin Hoekstra*, University of Minnesota

Diagnosing Wellness: Relations of Care in Feminist and Trans Health Politics and Practices. *Christoph Hanssmann*, UCSF

Disease Campaigns and the Decline of Treatment

Advocacy. *Rachel Kahn Best*, University of Michigan
Entanglements, Articulation, and the New Structure of
Domestic Violence Survivorhood. *Paige Lenore
Sweet*, University of Illinois, Chicago
Health at Every Size (HAEST™) as a Reform (Social)
Movement within Public Health: A Situational
Analysis. *Natalie Ingraham*, University of California at
San Francisco

519. Section on Organizations, Occupations and Work Paper Sessions. Race and Ethnicity in Organizations and Markets

Session Organizer: *Steven Vallas*, Northeastern
University
Presider: *Steven Vallas*, Northeastern University
Ethnic Diversity in Workplaces and Neighbourhoods:
Prejudice and the Countervailing Role of
Positive/Negative Inter-group Contact. *James
Laurence*, Manchester University
Fear or Familiarity? Neighborhood Effects and
Employers' Perceptions of a Criminal Record. *Sanaz
Mobasser*, University of California, Berkeley
How Race and Unemployment Shape Labor Market
Opportunities: Additive, Amplified, or Muted Effects?
David Pedulla, University of Texas at Austin
Moving Up or Going Nowhere? Race and Gender
Inequality in Management by Sector of Employment,
1980-2012. *Moriah Wren Willow*, University of
Maryland
Discussant: *George Wilson*, University of Miami

520. Section on Political Economy of the World System. Open Topic on Political Economy of the World System

Session Organizer: *Johanna K. Bockman*, George
Mason University
Presider: *Johanna K. Bockman*, George Mason
University
A Critical Review of the New Extractivism in Bolivia.
Gisela Victoria Rodriguez, Portland State University
Diffident Capital and Detained Development: Indian Coal
Mining in South Africa. *Manjusha S. Nair*, National
University of Singapore
Monetary vs. Social Origins of Neoliberalism Inflation,
Disinflation, and the Monetarist Delusion. *Ho-Fung
Hung*, Johns Hopkins University; *Daniel Thompson*,
Johns Hopkins University
Sovereignty in the Millennial World-system. *Salvatore J.
Babones*, The University of Sydney
The Interactive Political Economy: An Analysis of Global
Private Equity Fundraising. *Michelle Elizabeth
Phillips*, University of California, Berkeley

521. Section on Race, Class and Gender Refereed Roundtable Session

Session Organizer: *Saida Grundy*, Boston University

Table 1. Institutions at the Intersections
Table Presiders: *Kennedy Turner*, University of

Michigan
Alexandre White, Boston University
Imbalanced Gender Representation in NYS County
Legislatures: Exploring the Policy and Spending
Impacts. *Kathleen (KT) Tobin*, CRREO; *Emily
Vanderpool*, STATE UNIVERSITY OF NEW
YORK New Paltz
Intersections on the Inside: Gender, Race, Class,
Age, and Disability in a Prison Art Studio. *Laura
Pecenco*, San Diego Miramar College
It's Not Just in Your Head: Institutional Contexts That
Position Black Doctoral Engineering Students as
Impostors. *Ebony McGee*, Vanderbilt University;
Stacey Houston, Vanderbilt University
Negotiating Boundaries: Women of Color in
Academia. *Kelly Marie Ward*, University of
California, Irvine
The Power of Giving: Social Deficits in Interracial
Resource Exchange. *Christopher Munn*, The Ohio
State University

Table 2. Attitudes and Identities Among Youth and
Young Adults
I Don't Really Look that Hispanic Latino Boys
Negotiating Racial and Ethnic Identity at School.
Chalane E. Lechuga, Metropolitan State University
of Denver
A Dynamic Analysis of Interethnic Relationships in
High School. *Balint Neray*, Università della
Svizzera italiana; *Zsafia Boda*, ETH Zurich; *Tom
A.B. Snijders*, University of Groningen
Academic Segregation and Symbolic Criminalization:
Separate and Unequal Schooling in an Affluent
Community. *Sean Drake*, University of California,
Irvine
Gendered Changes in White University Student's
Attitudes on Drug Policy in the United States.
Gloria S. Vaquera, John Carroll University;
Richard D. Clark, John Carroll University.

Table 3. Images, Emotions, and the Symbolic
Table Presider: *Saida Grundy*, Boston University
Make it Nasty: Twerking and the Myth of Black
Women's Hypersexuality. *Niamba Baskerville*,
Northwestern University
Effects of Climate for Diversity on Cognitive
Outcomes of Diverse Latino Students Attending
Selective Universities. *Marla Franco*, University of
Arizona; *Young M. Kim*,
The Rules of the Dress: Macro Influences on Micro
Processes in Bridal Shops. *Lori M. Lundell*,
Purdue University
Black on Black Love: Black Lesbian and Bisexual
Women, Marriage, and Symbolic Meaning. *Siobhan
Brooks*, Cal State, Fullerton

Table 4. Adding New Intersections
Table Presider: *Meghan Elizabeth Tinsley*, Boston

University
 Ain't Nobody Fresher Than My Clique: Formation of Black Masculine Identity Within Groups. *Horace Joseph Duffy*, Rice University; *Adriana Lizette Garcia*, Rice University
 American Football and National Pride: Racial Differences. *Tamir Sorek*, University of Florida; *Robert G. White*, University of Florida
 Social Mobility, Social Capital and Perceived Well-being in the United Kingdom. *Yaojun Li*, Manchester University
 Sociology's Missing Other: Toward the Inclusion of Disability as a Central Axis of Stratification. *Angela Frederick*, University of Texas at El Paso; *Dara Renee Shifrer*, Portland State University
 I'm not Male, not White, Want to Start There?: Identity Work in Toronto's Mayoral Election. *Elise Maiolino*, University of Toronto

Table 5. Global/Comparative Perspectives

Table Presider: *Erin Freeman*, Boston University
 Black Women's Thought on Race, Class, and Gender in Brazil. *EDILZA SOTERO*, Brown University
 Caste, Race, and the New Moralities and Aesthetics of Exclusion. *Vikash Singh*, Montclair State University; *Jason Ferris Torkelson*, Rutgers University-New Brunswick
 Class, Ethnicity and Poverty in the United Kingdom. *Yaojun Li*, Manchester University; *Anthony Heath*,
 Internalized Sexism in Youth: A Study of Women in Post-Socialist Romania. *Sorana Alexandra Constantinescu*, Babes Bolyai University
 Trust and Resource Distribution among Victims of Typhoon Morakot in Taiwan. *Hsiang-Chieh Lee*, National Science and Technology Center for Disaster Reduction

Table 6. Intersectionality and Inequality in the Life Course

Table Presider: *Carmen Rowe*, Boston University
 Comfortable While Homeless: Resistance to the Annihilation of Space by Law. *Maggie Tate*, University of Texas at Austin
 Effects of Collectivism, Gender, and Nativity on Minority Consumers' Retirement Savings. *Sung David Chun*, Mercy college of Ohio
 Entering a Narrow Door: Gender Policing American Marriages with Potential Immigrants. *Gina Marie Longo*, University of Wisconsin-Madison
 Inductive Intersectionality and the Articulation of Inequality in Long-term Recovery from Disasters. *Ashleigh Elain McKinzie*, University of Georgia
 Promoting Patriarchy or Dual Equality? Multiculturalism and the Immigrant Household Division of Labor. *Ronald Kwon*, ; *Matthew C. Mahutga*, University of California at Riverside; *Amanda Admire*, University of California, Riverside
 Plantations on Easy Street: Racialized Divisions of

Household Work in New York. *Katherine Maich*, University of California, Berkeley

Table 7. Perspectives Through History and Memory

Table Presider: *Benjamin Joseph Nobile Kampler*, Boston University
 The Bricks before Brown vs. Board of Education. *Marisela Martinez-Cola*, Emory University
 The Semantics of Segregation: Discursive Struggles over School Desegregation Reform in Civil Rights Era Chicago. *Fithawee Tzeggai*, Univ of California Berkeley
 Understanding Cultural Trauma. *Jerry L. Williams*, Stephen F. Austin State University; *Michelle Williams*, Stephen F. Austin State University
 Unlearning Racism: A Sociological Theory. *Jacob Boersema*, Columbia University
 The African-American Experience: Through the Prism of Historical Capital, the Long- Durée and Neoliberalism. *Owen M. Brown*, Medgar Evers College (CUNY)

522. Section on Racial and Ethnic Minorities Paper Session. Toward a Sociological Critical Race Theory

Session Organizer: *Wendy Leo Moore*, Texas A&M University
 But Those Students Need Discipline! Race, Safety, and Discipline in Texas Public Schools. *Kay Sarai Varela*, Texas A&M University
 From Discovery to Cobell: Critical Race Theory and the Construction of the American Indian. *James V. Fenelon*, California State University, San Bernardino
 Holding Our Institutions Accountable for Latina/o Educational Attainment. *Kimberly A. Mahaffy*, Millersville University
 Rethinking Racial Progress: Racism as a Fundamental Cause. *Victor E. Ray*, The University of Tennessee--Knoxville; *Louise Seamster*, Duke University
 Black Faces at the Front of the Classroom: How Race Still Matters. *Barbara Harris Combs*, Clark Atlanta University
 Discussant: *Wendy Leo Moore*, Texas A&M University

523. Section on Sociology of Development Paper Session. Climate Change and Development

Session Organizer: *Andrew K. Jorgenson*, Boston College
 Presider: *Jennifer E. Givens*, Washington State University
 Climate Change Mitigation and the Collective Action Problem: Exploring Country Differences in Greenhouse Gas Contributions. *Steven R. Brechin*, Rutgers, The State University of New Jersey
 Disaster Vulnerability: The Direct and Indirect Effects of Gender Equality, Ecological Losses, and Development. *Kelly Austin*, Lehigh University; *Laura McKinney*, Tulane University

Environmental Sustainability in Africa: What Drives The Ecological Footprint over Time? *Riva C. H. Denny*, Michigan State University; *Sandra T. Marquart-Pyatt*, Michigan State University

Threatening Dystopias: Regimes of Development and Climate Change Adaptation in Bangladesh. *Kasia Paprocki*, Cornell University

524. Section on Sociology of Development Paper Session. Emerging Issues in the Sociology of Development

Session Organizer: *Matthew R. Sanderson*, Kansas State University

Presider: *Matthew R. Sanderson*, Kansas State University

Climate, Migration, and the Food Security Context in Burkina Faso and Senegal. *Raphael J Nawrotzki*, University of Minnesota; *Allison M Schlak*, University of Minnesota, Minnesota Population Center; *Tracy A Kugler*, University of Minnesota, Minnesota Population Center

Going Out or Staying In? The Expansion of Chinese NGOs in Africa. *Jennifer YJ Hsu*, University of Alberta; *Timothy Hildebrandt*, LSE; *Reza Hasmath*, University of Alberta

Patchwork Leviathan: Interstitial Bureaucracy and Statecraft in Ghana. *Erin Metz McDonnell*, Notre Dame

Globalization, Gender and Development: Toward a Theoretical Understanding of Gender Violence and Backlash. *Kevin T. Leicht*, University of Illinois at Urbana-Champaign; *Phyllis L. Baker*, University of Illinois

525. Section on Sociology of Education Refereed Roundtable Session and Business Meeting

10:30-11:30pm, Roundtables:

Session Organizer: *Deniz Yucel*, William Paterson University

Table 1. Parental Involvement and Higher Education

Table Presider: *Matthew Andersson*, Yale University
Abstinence Only Sex Education: Understanding Evangelical Christian Parental Support for a Community-Based Curricular Approach. *Lauren Amelia Dent*, Texas Tech University; *Patricia Maloney*, Texas Tech University

Collaborative Cultivation: How Private College Counselors Help Privileged Parents Raise their Teenage Children. *Jill M. Smith*, Brandeis University; *Ken Chih-Yan Sun*, Hong Kong Baptist University

How Far Can the Apple Fall? Differences in Teacher Perceptions of Parental Involvement. *Phoebe Ho*, University of Pennsylvania; *Hua-Yu Sebastian Cherng*, New York University

School-based Parental Involvement: Asset or

Burden? Organizational Context and Perceptions of Involvement Across Three Schools. *Brent Eric Hutchison*, Indiana University, Bloomington; *Benjamin G. Gibbs*, Brigham Young University

Table 2. STEM Education

Table Presider: *Adam Gamoran*, William T. Grant Foundation

How do Friends in Class and Classmates Lead to Gender Differences in STEM Choices? *Maaïke van der Vleuten*, Utrecht University; *Stephanie Steinmetz*, University of Amsterdam; *Herman G. Van De Werfhorst*, University of Amsterdam

Parental Cultural and Social Capital at Child's Occupational Launch: Informal Advantage in 'Meritocratic' Systems. *Alexandra Vinson*, Northwestern University

Soldiers to Citizens ... to Scientists? Intersectional and Military Service Effects on the STEM Pipeline. *Regina E. Werum*, University of Nebraska-Lincoln; *Christina R. Steidl*, University of Alabama in Huntsville; *Jacob Paul Absalon*, University of Nebraska-Lincoln

High School Contextual Characteristics and Students' College STEM Participation: A Review of Social Science Research. *Martha Cecilia Bottia*, University of North Carolina at Charlotte; *Roslyn A. Mickelson*, Univ. of North Carolina, Charlotte; *Cayce Jamil*,

Table 3. The Role and Influence of Teachers: Session I

Table Presider: *Ingrid Nelson*, Bowdoin College

Does Teacher Evaluation Mediate the Effect of Cultural Capital on Educational Performance? *Asta Breinholt Lund*, University of Copenhagen; *Mads Meier Jaeger*, Danish National Institute

Examining the Mandatory Teacher Rotation System in Japanese Public Schools. *Ryan Seebruck*, University of Arizona

Moral Victories: Institutional Experience, Moral Socialization, and Definitions of Student Success across Teacher Careers. *Judson G. Everitt*, Loyola University Chicago; *Nathalia Hernandez Vidal*, ; *Quintin A Williams*, Loyola University Chicago

Teacher Expectations: How They Vary by Student Race and Their Impact on Educational Attainment. *Alma Nidia Garza*, University of California - Irvine

Table 4. The Role and Influence of Teachers: Session II

Table Presider: *Gregory Clark Elliott*, Brown University
The Adoption of Alternate Route Teacher Certification Laws Among U.S. States. *Jennifer Lauren Nelson*, Emory University; *Anand Swaminathan*, Emory University

The Influence and Development of Capital for Teacher Leadership. *Mollie Rubin*, Vanderbilt University; *Tuan Nguyen*, Vanderbilt University;

- Marisa Cannata*, Vanderbilt University
- The School-to-Prison-to-Deportation Pipeline: Students, Teachers, and Administrators Navigating Educational Opportunity in the Context of Surveillance. *Patricia Maloney*, Texas Tech University; *Saunjuhi Verma*, Duke University; *Duke W. Austin*, California State University, East Bay
- Maybe I'm Disruptive, but I'm not Disrespectful: The Student View of (Dis)Respect and Saving Face. *Heidi L. Schneider*, University of California San Diego
- They Should be Involved, But It Doesn't Happen: Barriers to Family-School Partnerships. *Stephanie C. Sanders-Smith*, University of Illinois at Urbana-Champaign; *Olivia R Soutullo*, University of Florida; *Tina M Smith-Bonahue*, University of Florida
- Table 5. Social Capital, Social Network, and Higher Education
Table President: *Eric Grodsky*, University of Wisconsin
- How Durable is Social Capital?: Family and School Social Bonds and College Enrollment and Completion. *Mikaela Dufur*, Brigham Young University; *Toby L. Parcel*, North Carolina State University; *David B. Braudt*, University of North Carolina at Chapel Hill; *John P. Hoffmann*, University of South Carolina
- The School Spiderweb: School Type, Social Capital, and the Academic Achievement Growth of Early Elementary Students. *Jennifer Lynn Triplett*, Anderson University; *Shannon Marie McDonough*, Allen University
- Participation and Position: Predicting Centrality in Parents' School-based Networks. *Rand Quinn*, University of Pennsylvania; *Amanda Barrett Cox*, University of Pennsylvania; *Amy C. Steinbugler*, Dickinson College
- Relational Trust: An Ethnographic Look at Staff and Students' Relationships in an After School Program. *Jessica Lipschultz*, New York University
- Table 6. Gender Gaps: Session I
Table President: *Jeffrey Grigg*, Johns Hopkins University
- Gender Gaps in Academic Achievement in Contemporary China: Does Teacher Gender Matter? *Shu Hu*, National University of Singapore; *Yunfeng Lu*, Nanyang Technological University
- Gender-Math Stereotype, Self-Assessment, and Aspiration in Science and Engineering: Gender Gap Among Early Adolescents in China. *Ran Liu*, University of Pennsylvania
- The Impact of Adolscents' and Their Peers' Gender Norms on Math Grades. *Stefanie Heyne*, University of Bamberg; *Zerrin Salikutluk*, University of Mannheim
- The Potential Scientist's Dilemma: Gender Differences in the Saliency of Science in Same-sex Adolescent Friendships. *Gertrude Robin Gauthier*, University of Nebraska-Lincoln; *Patricia Wonch Hill*, University Nebraska - Lincoln; *Julia McQuillan*, University of Nebraska-Lincoln; *Amy Spiegel*, University of Nebraska-Lincoln; *Judy Diamond*, University of Nebraska-Lincoln
- It's About the Boys: A Latent Class Analysis of Oppositional Culture in School. *Nathan E Fosse*, Harvard University
- Table 7. Gender Gaps: Session II
Table President: *Karen Jeong Robinson*, CSU San Bernardino
- Oppositional Masculinity: Gender and Inequalities in School Performance. *Daniel Rudel*, Indiana University
- Books or the Ballgame? Student-athletes' Experiences with Academia. *Dinur Blum*, University of California, Riverside; *Adam G. Sanford*, California State University, Dominguez Hills
- Control and Gender in the Pipeline: School, Educational Programs, and Gender Identities Inside a Youth Prison. *Morghana Velez Young-Alfaro*, California State University Fresno
- Gender Prejudice Incidence and Student Exposure in the United States. *Samuel R. Lucas*, University of California - Berkeley
- Table 8. Race, Immigration, and Education: Session I
Table President: *Darby E. Southgate*, Los Angeles Valley College
- Black Immigrants and African Americans: Intersections of Immigration and Race. *Kaleefa Munroe-Peters*,
- Integrating All-minority Schools: A Critical Race Analysis of Policy Makers' Motives. *Cedric Goossens*, Ghent University; *Angelo Van Gorp*, Ghent University
- Test Scores, Admissions, and Asian-Americans in Higher Education. *Brian Raymond Fitzpatrick*, Notre Dame University
- Schools and the Black-white Gap: A Seasonal Comparison Approach Using New Data. *Aimee Jean Yoon*, Ohio State University
- Table 9. Race, Immigration, and Education: Session II
Table President: *William A. Mirola*, Marian University
- Racial Differences in Perceptions of Standards of Elite College Admissions. *Jennifer Lynn McLeer*, Christopher Newport University
- Grit and Academic Achievement: The Payoff to Self-Control and a Goal across Racial Groups. *Kendall LaParo*, Temple University
- Immigrant-Group Variation of Network Effects on Educational Performance in Germany. *Taylan Cemal Acar*, University of Wisconsin-Madison

Table 10. School Context and Characteristics: Session I
 Table Presider: *Janice McCabe*, Dartmouth College
 Understanding School Racial Composition and Higher Educational Outcomes. *Tori LaShan Thomas*, Penn State University; *Erica Frankenberg*, The Student Shuffle: System-level Implications of School Closures. *Emily Persons*, Duke University
 The Gates of Nerddom: Academics, Cultural Capital, and Elite Status Formation in Chinese High Schools. *Yi-Lin Chiang*, University of Pennsylvania
 The Friendship Wedge: How School Choice Policies Fragment Peer Networks at Home. *Trinh Tran*, Middlebury College
 School Truancy among Turkish High School Students: A Test of General Strain Theory. *UGUR ORAK*, Louisiana State University; *Ozgur Solakoglu*,

Table 11. School Context and Characteristics: Session II
 Table Presider: *Chase Michael Billingham*, Wichita State University
 Does School Poverty Moderate the Relationship between Non-cognitive Skills and Academic Achievement? *Michael Fang*, Private Tutoring, High Stakes Tests and Social Equilibrium. *Mariam Orkodashvili*, Vanderbilt University
 Punitive vs. Medicalized Responses to Childhood Behavior Problems and Performance in High School. *David Michael Ramey*, Pennsylvania State University
 Revisiting the School Effectiveness Debate in Chinese Middle Schools. *Xiao Yu*, Johns Hopkins University
 School Readiness, Status, and Immobility: Stuck at the Extremes? *Ian Peacock*, University of California, Los Angeles

Table 12. School Context and Characteristics: Session III
 Table Presider: *Karen Bradley*, Western Washington University
 Educational Ecosystems and Charter Policy Development in the United States. *Joe Johnston*, Gonzaga University
 Selection of Future Identities: How Self, Identity, and Institution Affect College Student's Occupational Identity Selection. *Jeff Scott Shelton*, University of Georgia
 School's Out for Summer: Pervasiveness and Magnitude of Summer Learning Loss. *Joseph Workman*, University of Oxford; *Joseph Merry*, Furman University
 School Racial Segregation and Homeschooling. *Melinda Joy Schultz*, Pennsylvania State University
 Boundaries and Thresholds: School Racial

Composition and Teacher Resource Adequacy. *Jim Saliba*, University of Minnesota

Table 13. Influence of Family Context and Friends/Peers
 Table Presider: *Leslie R. Hinkson*, Georgetown University
 Moderated by Family Context: Heterogeneous Effect of Learning Behaviors on High School Achievement. *Siqi Han*, Ohio State University
 Graduates and Dropouts: Explaining School Outcomes for Teen Mothers. *Mary Patrice Erdmans*, Case Western Reserve University; *Elizabeth Nalepa*, Case Western Reserve University
 How do Promise Neighborhoods' Strategies Align with Research Evidence on Poverty and Education? *Corey Bunje Bower*, State University of New York at Buffalo; *Rachael Rossi*, Niagara University
 Moving across the Urban/Suburban Divide: Age Differences in Children's Adjustment to New Schools. *Anna Catherine Rhodes*, Johns Hopkins University
 Getting Everyone on the Same Page: How Image Making in L2 Group Work. *Carol Hoi Yee Lo*, Teachers College, Columbia University
 Predictors of Suicide and Accidental Death from Adolescence through Midlife: Evidence from High School and Beyond. *John Robert Warren*, University of Minnesota; *Tim Werwath*, University of Texas at Austin; *Sarah Garcia*, University of Minnesota

Table 14. Country-level Variations/ International Research: Session I
 Table Presider: *Sarah Willie-LeBreton*, Swarthmore College
 Returns to Cognitive Skills in Innovative Societies: New Evidence from 14 Nations Participating in PIAAC. *Michael Lee Smith*, Economics Institute, Czech Academy of Sciences; *Petr Mateju*, Institute for Social and Economic Analyses; *Petra Anyzova*, University of Finance and Administration, Prague
 The Rise of Individual Agency in Conceptions of Society: Textbooks Worldwide, 1950-2011. *Julia Lerch*, Stanford University; *Patricia Bromley*, Stanford University; *Francisco O. Ramirez*, Stanford University; *John W. Meyer*, Stanford University
 Trends in International PISA Scores Over Time: Which Countries are Actually Improving? *Kristie J. Rowley*, Brigham Young University; *Shelby McNeill*, Brigham Young University; *Jonathan Jarvis*, Brigham Young University; *Christina Edmunds*, Ohio State University; *Florencia Silveira*, Brigham Young University
 Who Benefits from Income Inequality? An International Examination of Income Inequality and

Student Achievement. *Christina Edmunds*, Ohio State University; *Kristie J. Rowley*, Brigham Young University

Table 15. Country-level Variations/ International Research: Session II

Table Presider: *George L. Wimberly*, American Educational Research Association

Does Educational Status Function as Human Capital or as a Signal of Abilities? *Naoki Sudo*, Gakushuin University

Religious Minorities in Pakistan: Exploring Utility of Gramsci's Cultural Hegemony to Understand Ideological Domination. *Zaheer Ali*, Royal Holloway

Stereotypes about Education in East Asian Countries: Variations and Effects of Classroom Instruction within Country. *Yoonjeon Kim*, UC Berkeley

Table 16. Educational Programs, Educational Reforms, and Student Research: Session I

Table Presider: *Dara Renee Shifrer*, Portland State University

Evaluation of Success for All on Reading Achievement in a Metropolitan School District: A Multi-Cohort Study. *Jon Lorence*, University of Houston; *Joe Curiel*, Minnesota Department of Education

Factors Influencing Student Gains from Undergraduate Research Experiences at a Hispanic Serving Institution. *Heather A Daniels*, University of Texas at El Paso; *Sara Elizabeth Grineski*, University of Texas at El Paso; *Timothy William Collins*, University of Texas at El Paso; *Danielle X. Morales*, University of Texas at El Paso; *Osvaldo Morera*, University of Texas at El Paso

Replication, Reproducible Research, and Restricted-use Education Data: Challenges, opportunities and an example. *Caren Arbeit*, RTI International
Sociological Choices in Holocaust and Human Rights Education. *Michael F. Polgar*, Penn State University

Table 17. Educational Programs, Educational Reforms, and Student Research: Session II

Table Presider: *Ruth N. Lopez Turley*, Rice University
State Bans and Percent Plans: The Consequences of Affirmative Action Policies on Enrollment in State Flagships. *Lara C. Perez-Felkner*, Florida State University; *Toby J Park*, Florida State University; *Shavecca Snead*, Dayton University

The Organizational Dynamics that Shape the Acceptance of Online Education by Department Chairs at Four-year Universities. *Lauren A. Nicoll*, Northeastern University

Organizational Changes in Higher Education: The High Cost of Competition. *Beth Mintz*, University

of Vermont; *Daniel Krymkowski*, University of Vermont

Institutional Logics and the High School Counselor: An Investigation of Time, Attention, and Advice.

Mary Kate Blake, University of Notre Dame

Table 18. Social Class, Sexuality, and Education: Session I

Table Presider: *Simone Ispa-Landa*, Northwestern University

Educational Attainment of Transgender Adults: Does the Timing of Transgender Identity Development Matter? *Lindsey Wilkinson*, Portland State University; *Jennifer Pearson*, Wichita State University; *Hui Liu*, Michigan State University

Immigrant Incorporation in the Suburbs: Diverging Pathways into the Minority Middle Class. *Queenie X. Zhu*, Harvard University

Why Middle Class Parents Choose Urban Public Schools. *Paul Thomas Knudson*, The College of Saint Rose

The Poor Kids' Table: Organizing around an Invisible and Stigmatized Identity in Flux. *Deborah Warnock*, STATE UNIVERSITY OF NEW YORK Cortland; *Allison L. Hurst*, Oregon State University

The School Choices of Stably Working Class Parents: Impermanence and Stress Amidst Inequality. *Max Cuddy*, University of Illinois at Chicago

Table 19. Social Class, Sexuality, and Education: Session II

Table Presider: *Yuanyuan Liu*, Cornell University

Debt Regret and Concerns: Examining the Effects of Social Class in Liberal Arts College Graduates. *Deborah Warnock*, STATE UNIVERSITY OF NEW YORK Cortland; *Allison L. Hurst*, Oregon State University

What's Taking You So Long? Examining the Effects of Social Origins on Time-to-Completion. *David Zarifa*, Nipissing University; *Jeannie Kim*, ; *Bradley Seward*, ; *David Michael Walters*, University of Guelph

The Good Samaritans? A Critical Race Analysis of White Middle-class Families' Choice for Ethnically Diverse Schools. *Cedric Goossens*, Ghent University; *Angelo Van Gorp*, Ghent University

Class in Colleges: How Social Class Shapes Where High-Achieving Students Apply to College. *Yang V Lor*, UC Berkeley

Table 20. Early Education

Table Presider: *Susan M. Cunningham*, Holy Cross College

Children Left Behind: Self-confidence of Pupils in Competitive Early Tracking Environments.

Miroslava Federicova, CERGE-EI, Prague; *Filip Pertold*, CERGE-EI, Prague; *Michael Smith*, CERGE-EI, Prague

Creating a Climate for Early Learning: How State

Policy is Associated with School Readiness. *Erin M. Baumgartner*, Rice University

The Reality of Opportunity: Providing Pre-kindergarten to At-risk Children. *Erin M. Baumgartner*, Rice University

Mexican-origin Participation in Pre-kindergarten Care and Education: The Role of Family Necessity. *Elizabeth Ackert*, University of Texas at Austin; *Robert Wayne Ressler*, University of Texas at Austin; *Arya Ansari*, University of Texas at Austin; *Lilla Pivnick*, University of Texas at Austin; *Robert Crosnoe*, University of Texas at Austin

Table 21. Health and Education

Table President: *Patricia Drentea*, University of Alabama-Birmingham

Making the Classroom, Making Sex Ed: A School-based Ethnography of Ontario's Sexual Health Classrooms. *Katelin Albert*, University of Toronto

Socioeconomic Background and High School Completion: Mediation by Health and Moderation by National Context. *Sharon Rodner Sznitman*, School of Public Health; *Liza Reisel*, Institute for Social Research; *Atika Khurana*, College of Education, University of Oregon

Effect of College Selectivity on Later-life Health and Mortality: Evidence from the Wisconsin Longitudinal Study. *Sarah Garcia*, University of Minnesota

Parental Infertility and Children's Educational Achievement. *Amelia R. Branigan*, Cornell University; *Jonas Helgertz*, Centre for Economic Demography

Skills in Adolescence, Occupation, and Disability at Midlife. *Amanda Bosky*, University of Texas at Austin; *John Robert Warren*, University of Minnesota

Table 22. Teachers, Postsecondary Education, and Career Choices

Table President: *Brian Holzman*, Stanford University

University Sponsored Business Incubators: How Academic Capitalism is Changing Student Entrepreneur Career Formation. *Daniel Davis*, University of California, San Diego

Capacities to Achieve: Positive Teaching Mindsets and Student Achievement in First Grade. *Veronique Irwin*, Berkeley

The Dual Effects of Postsecondary Academic Mismatch and College Selectivity on Postsecondary Degree Completion. *Erik Westlund*, University of Iowa

Teach-in, Act Out: Resurrecting the Intellectual, Co-opting the Classroom, and Mobilizing the Masses. *Andre Meeks*, Aurora University

Micro-educational Assortative Mating. *Stefan Bastholm Andrade*, SFI - The Danish National Centre for Social Research; *Jens Peter Thomsen*,

SFI - The Danish National Centre for Social Research

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

526. Section on Sociology of Emotions Paper Session. Emerging Theoretical and Empirical Directions in the Sociology of Emotion

Session Organizer: *Melissa Marie Sloan*, University of South Florida Sarasota-Manatee

President: *Melissa Marie Sloan*, University of South Florida Sarasota-Manatee

Don't Keep Calm and Carry On: How Lack of Emotions May Be Detrimental in Leadership. *Christabel L. Rogalin*, Purdue Univ. North Central; *Laura Ellen Hirshfield*, University of Illinois at Chicago

Emotions of Environmental Decline: What Can Native Cosmologies Teach Sociology about Emotions and Environmental Justice? *Kari Marie Norgaard*, University of Oregon; *Ron Reed*, Karuk Tribe

Imagining Jo: Virtual Trust and Empathy. *Julie Brownlie*, University of Edinburgh; *Lynn Jamieson*, University of Edinburgh & Centre for Research on Families and Relationships

Modernizing Durkheim's Fatalistic Suicide: The Social Psychological, Cultural, and Emotional Dynamics of Suicide. *Seth Abrutyn*, University of Memphis; *Anna S. Mueller*, The University of Chicago

Revisiting a Heinous Crime or Unfortunate Accident: Does Gender Really Matter? *Jun Zhao*, University of Georgia; *Christabel L. Rogalin*, Purdue Univ. North Central

527. Section on the Sociology of the Family Paper Session. Work and Family Intersections

Session Organizer: *Alexandra A. Killewald*, Harvard University

How the Motherhood Penalty Varies by Wage, Cognitive Skill, and Race. *Paula England*, New York University; *Jonathan Marc Bearak*, Guttmacher Institute; *Michelle J. Budig*, University of Massachusetts; *Melissa Hodges*, Villanova University

Is it a White Motherhood Penalty?: Perceptions of Mothers in the Professional Workplace by Race. *Kathleen Denny*, Trinity University

Risk Pooling in The Family: Within Couple Inter-Temporal Responsiveness in Labor Market Activities. *Siwei Cheng*, University of California, Los Angeles

Trends in Couples' Work Patterns after Childbirth: Evidence from the SIPP and Administrative Earnings. *Kelly Musick*, Cornell University; *Christine Renee Schwartz*, Univ. Wisconsin, Madison

Family Friendly Jobs and Motherhood Career Penalties Across the Educational Spectrum: Panacea or Problem? *Sylvia A. Fuller*, The University of British Columbia

528. Theory Section Invited Session. Lewis A. Coser

Memorial Lecture and Salon

Session Organizer: *Neil Gross*, Colby College
Presider: *Neil Gross*, Colby College
Panelist: *Isaac Ariail Reed*, University of Virginia

11:30 am Meetings

Section on Animals and Society Business Meeting
Section on Consumers and Consumption Business Meeting
Section on Sociology of Education Business Meeting

12:30 pm Meetings

Section on Evolution, Biology and Society Council and Business Meeting
State, Regional, and Aligned Sociological Association Officers
Teaching Sociology Editorial Board

12:30 pm Sessions

529. Thematic Session. Allies and Obstacles: Parents of Children with Disabilities and the Disability Rights Movement

Session Organizer: *Allison C. Carey*, Shippensburg University

Panelists: *Pamela Block*, State University of New York-Stony Brook

Allison C. Carey, Shippensburg University

Richard K. Scotch, University of Texas at Dallas

"The role of parents of children with disabilities in disability rights activism has provoked some contention. Some scholarship positions parents as vibrant, path-blazing advocates who fight selflessly for the rights and needs of their children (Blum 2007; Jones 2010). Other work, however, characterizes parents as a barrier to social change, especially insofar as they often espouse models of disability rooted in tragedy, medical narratives, and paternalism. For example, historian Kathleen Jones (1998) shows the ways in which mothers in the early twentieth century accepted the pathologization of their children in the hopes of normalizing them and enhancing their own status as "good mothers." Anthropologist Gail Landsman (2009) similarly shows that in the modern era mothers still largely judge their value as mothers (and/or feel judged by others) in terms of the normalization and successful adaptation of their disabled children which inhibits the formation of disability pride and resistance (see also Kittay 2009).ii This panel, titled Allies and Obstacles: Parents of Children with Disabilities and the Disability Rights Movement will explore the complex historical and contemporary relationship of parents of people with disabilities to the Disability Rights Movement. In particular, we will draw on three different disability communities: intellectual disability, autism, and mental illness. Through comparing experiences within each community, we will provide a systematic comparison/contrast related to the strategies, goals, and rights positions of different parent groups to understand the historical specificity of each case and to examine the factors that shape parent activism in relation to disability rights. Rather than creating a dichotomy of "good" and "bad" parents, we will explore the complex relationship between parents and disability rights, both in terms of organizational agendas and individual narratives. The presenters on the panel are currently working on a book on this topic. "

530. Thematic Session. Psychiatry and Social Movements: Persistent Questions and New Directions

Session Organizer: *Karl Bryant*, State University of New York-New Paltz

Panelists: *Meredith R. Bergey*, Brandeis University
Jenny L. Davis, James Madison University
Allan V. Horwitz, Rutgers University
PJ McGann, University of Michigan

This invited session addresses the conference theme of "rethinking social movements" by bringing together a range of scholars analyzing the formation, development, and transformation of social movements addressing psychiatry. Psychiatry has long been the focus of a great deal of social movement activity, with a wide range of problems identified by social movement actors, and a wide range of tactics and strategies adopted to seek out varied remedies for those problems. Social movements have developed critiquing the scope and form of psychiatric treatments, formal institutions built around psychiatry, and even the notion of mental illness itself. Some social movements have formed around a critique of specific diagnostic categories and have sought depathologization, while others have sought recognition through the development of new diagnostic categories. Social movements focused on psychiatry thus provide fruitful terrain for examining the changing nature and range of a specific subset of social movement activity. Panelists will examine both longstanding issues in the study of psychiatry and social movements, as well as new developments, via their analysis of a range of specific cases, including social movements coalescing around aspects of Post Traumatic Stress Disorder, Attention Deficit Hyperactivity Disorder, Body Integrity Identity Disorder, and Gender Dysphoria.

531. Thematic Session. Social Movements and the News Media

Session Organizer: *Edwin Amenta*, University of California, Irvine

Presider: *Neal Caren*, University of North Carolina, Chapel Hill

Panelists: *Edwin Amenta*, University of California, Irvine
Kenneth (Andy) Andrews, University of North Carolina at Chapel Hill

Jennifer Earl, University of Arizona

Myra Marx Ferree, University of Wisconsin

This session will address the influence of movements on the news media and vice versa, including old media, such as print media and television, as well as new media, such as through the Internet, twitter, and other more decentralized electronic media. Some of the questions to be addressed potentially include under which conditions do movements receive coverage and coverage that is substantive or favorable in other ways in mainstream news media? What is the relationship between old media and new media? How have the possibilities for movements gaining attention changed with the decline of print newspapers and news magazines and the loss of centrality in television networks and rise of new forms of media? The session will be run as a "Koppel-style" session with a moderator and panelists answering questions circulated in advance.

532. Thematic Session. Transgender Identities, Institutions, and Social Change

Session Organizer: *Tey Meadow*, Harvard University

Panelists: *Avgi Saketopoulou*, Psychoanalyst

Susan Stryker, University of Arizona

Eric Stanley, University of California-San Diego

Eric Plemons, University of Arizona

Can social movements change more than just conversations? How much pragmatic, institutional change results from significant shifts in identity categories and individual self-understandings? Participants on this panel will discuss the impact of transgender identities and communities on a range of social institutions, including law and the state, psychoanalysis, biomedicine, and psychiatry.

533. Special Session. Revitalization, Relocation, and the Right to the City

Session Organizer: *Gregory D. Squires*, George Washington Univ.

Presider: *Gregory D. Squires*, George Washington Univ.

Panelists: *Lance Freeman*, Columbia University

Derek S. Hyra, American University

Pramila Jayapal, Washington State Senator

Nick Licata, Seattle City Council Member

Who owns the city? Who has the right to the private amenities and public services provided in the nation's metropolitan areas? Who gets what and why, and who should get what and why? The persistence of racial segregation, concentrated poverty and uneven development generally – the signal features of metropolitan areas in the US – clearly privilege a small minority at a time of surging inequality. Gentrification, and what to do about it, have been at the heart of recent policy debates and will be the focus of this panel. Housing policy is often the most concrete topic of discussion. Questions are heatedly debated over the merits of relocation versus reinvestment, with most observers calling for both. Lost in much of this debate is the larger context of inequality, brought forcefully by the Occupy movement to the attention of policymakers, scholars, organizers and other observers. In recent years many innovative coalitions have come together to spark progressive responses to the dynamics of uneven development. LAANE in Los Angeles, ONE DC in Washington DC, progressive mayors in New York, Seattle, Minneapolis and other cities, and other forces have joined to create affordable housing via inclusionary zoning rules in previously unaffordable areas, raise the minimum wage to \$15 in some communities and accomplish other previously assumed unachievable goals. This panel brings together a Seattle city council member, a Washington state legislator, a planner, and a sociologist to explore how these changes have emerged and how we can build on these achievements.

534. Author Meets Critics Session. No Way Out Precarious Living in the Shadow of Poverty and Drug Dealing (University of Chicago Press, 2015) by Waverly Duck

Session Organizer: *Mary Romero*, Arizona State University

Presider: *Roberto Rivera*, University of California Riverside

Critics: *Victor M. Rios*, University of California, Santa Barbara

Hillary Potter, University of Colorado at Boulder

Robert D. Crutchfield, University of Washington

Author: *Waverly Duck*, University of Pittsburgh

535. Professional Development Workshop. Negotiating an Activist Identity as a Disabilities Scholar

Session Organizer: *Robyn Lewis Brown*, University of Kentucky

Leader: *Robyn Lewis Brown*, University of Kentucky

Presider: *Robyn Lewis Brown*, University of Kentucky

Panelist: *Alexandra Catherine Hayes Nowakowski*, Florida State University College of Medicine

Activism played a key role in the development of disability studies and remains an important topic within the discipline. For many scholars, however, balancing activist and academic identities presents unique challenges. This panel of junior scholars will candidly discuss these challenges, as well as the opportunities that come from pursuing them.

536. Teaching Workshop. Teaching the Sociology of Law

Session Organizer: *Mikaila Mariel Lemonik Arthur*,

Rhode Island College

Leader: *Mikaila Mariel Lemonik Arthur*, Rhode Island College

Co-Leaders: *Michael Friedson*, University of Wisconsin-Whitewater

Yvonne Zylan, Hamilton College

Laura Spitz, lauraspitz@cornell.edu

This workshop brings together presenters from a diverse set of instructional settings in a conversation about innovative approaches to the teaching the sociology of law. Panelists will address topics including the sociology of law classroom as a venue for understanding race and other forms of social inequality in the United States; approaches to utilizing case law materials in the sociology of law classroom; and ways to make the legal system come alive for students with diverse professional interests. Participants will leave the workshop with both new ideas about conceptualizing sociology of law courses and specific examples of activities to enliven their coursework. The workshop will include a broader discussion in which participants can share their own experiences and strategies relevant to the sociology of law classroom.

537. Regular Session. Comparative Sociology

Session Organizer: *Julian Go*, Boston University

Presider: *Monika Christine Krause*, Goldsmiths, University of London

The Comparative Method in Practice: Case Selection and the Social Science of Revolution. *Colin J. Beck*, Pomona College

Is the United States an Empire? Evidence from the Political Status of Native Nations. *Julie Bacon*, ; *Matthew Norton*, University of Oregon

Aligning Interests: The Israel Lobby and the Production of the Mutual Security Act of 1951. *Dan Lainer-Vos*, University of Southern California

Discussant: *Monika Christine Krause*, Goldsmiths, University of London

538. Regular Session. Environmental Sociology 3

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

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

Livelihood Portfolios and Household Well-being in Rural South Africa. *Lori M. Hunter*, University of Colorado, Boulder; *Wayne Twine*, University of the Witwatersrand; *Miriam Counterman*, University of Colorado Boulder; *Carly Ratekin*, University of Colorado Boulder; *Mark Collinson*, University of the Witwatersrand

Organizational and Social Contributors to the Inequitable Enforcement of Environmental Regulations.

Katherine H. Bittinger, Washington State University
Unitary Frames, Diverse Realities: Environmental Justice Activism and the Politics of Race in Environmental Decision Making. *Tracy Perkins*, Howard University
Colorblind Racial Ideology and Government Agencies' Environmental Justice Programs. *Jill Lindsey Harrison*, University of Colorado-Boulder

539. Regular Session. Masculinities and Intersectionality

Session Organizer: *Tristan Bridges*, The College at

Brockport - STATE UNIVERSITY OF NEW YORK
Presider: *Tristan Bridges*, The College at Brockport -
STATE UNIVERSITY OF NEW YORK

The New Traditional Man: The Construction of a New
Asian American Masculinity. *Kelly Haesung Chong*,
University of Kansas

Engendering Precarious Mobilities: Producing
Masculinities and Femininities on the Thailand-
Myanmar Border. *Adam Saltsman*, Boston College

Room to Misstep and Move Forward? Black and White
Men Finding Their Way to Manhood. *Loralie Wiebold*,
Bradley University; *Phyllis L. Baker*, University of
Illinois; *Marwin Spiller*, Dean, Illinois Central College

Manning Up to be a Good Father: Masculinity and United
States Responsible Fatherhood Policy. *Jennifer
Randles*, California State University-Fresno

Discussant: *Jonathan Cox*, University of Maryland

540. Regular Session. Mental Health: Social Consequences

Session Organizer: *Elbert P. Almazan*, Central Michigan
University

Presider: *Sigrun Olafsdottir*, University of Iceland
Seeing Professional Boundaries through Similar Eyes?
Sigrun Olafsdottir, University of Iceland; *Bernice A.
Pescosolido*, Indiana University

Contextualizing the Biological Turn: The Important Role
of Belief Configurations for Mental Illness Stigma.
Matthew Andersson, Yale University; *Sarah K.
Harkness*, The University of Iowa

Race and Military Mental Health Treatment: TBI, Sexual
Trauma, Combat Exposure, PTS, and Stigma. *Sean
Matthew Vina*, Indiana University Bloomington

Adolescents' Symptoms of Depression and Social
Network Integration: Differences by Gender and
Substance Use Status. *Sonja Elayne Siennick*,
Florida State University; *Mark Feinberg*, Pennsylvania
State University

541. Regular Session. Methodological Challenges of Research on Mortality and Morbidity

Session Organizer: *Zoya Gubernskaya*, University at
Albany, STATE UNIVERSITY OF NEW YORK
Presider: *Christopher Steven Marcum*, National Institutes
of Health

The Contribution of Cohort and Period Effects to
Historical Mortality Decline in Six Developed
Countries. *Hui Zheng*, The Ohio State University;
Scott M. Lynch, Duke University

The Implications of Changing Educational Distributions
for the Measurement of Socioeconomic Gradients in
Mortality. *Arun Hendi*, Duke University; *Irma T. Elo*,
University of Pennsylvania; *Pekka Martikainen*,
University of Helsinki

Alzheimer's Disparities: The Impact of Macroeconomic
Shock and Cumulative Inequality on Cognitive
Decline. *Jo Mhairi Hale*, University of California Davis
How Unhealthy is Unhealthy Weight?: Variation in BMI-

associated Premature Mortality by Gender, Race, and
Education. *Iliya Gutin*, The University of North
Carolina-Chapel Hill

Discussant: *Ryan K. Masters*, University of Colorado
Boulder

542. Regular Session. Political Culture

Session Organizer: *Douglas Hartmann*, University of
Minnesota

Presider: *Douglas Hartmann*, University of Minnesota
Democratic Values in Russian Political Culture. *Thomas
Sherlock*, United States Military Academy; *Anna
Shirokanova*, National Research University Higher
School of Economics

Exploring the Dhara: An Alternate Model of the Public
Sphere in Pakistan. *Mehr Latif*,

Millennials Rising: Class, Solidarity, and Politics in the
Wake of the Great Recession. *Jennifer M. Silva*,
Bucknell University

To What Extent Is China's Civil Society Liberal? Mapping
the Ideological Stance of Activists. *Mujun Zhou*,
University of California, Berkeley

The Politicization of Homosexuality in the United States:
Political Party Identification and Attitudes towards
Homosexuality. *S.M.C. Kelley*, UC Berkeley;
Jonathan Kelley, University of Nevada, Reno

543. Regular Session. Poverty

Session Organizer: *LaShawnDa L. Pittman*, University of
Washington

Credit at the Corner Store: An Analysis of Resource
Exchange Among Detroit-Area Urban Poor. *Vance
Alan Puchalski*, Princeton University

Giving Unto Others: Private Financial Transfers and
Hardship Among Families with Children. *Natasha
Pilkauskas*, University of Michigan; *Colin Campbell*,
University of Wisconsin - Madison; *Christopher
Wimer*, Columbia University

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

Risk in Relationships: Social Consequences of the Child
Welfare System for Poor Urban Mothers. *Kelley
Fong*, Harvard University

What the Great Recession Hath Wrought: Falling Wages,
Rising Costs, Families Caught in the Crunch. *Diana
M. Pearce*, University of Washington

544. Regular Session. Success, Quality, and Legitimacy in Popular Culture

Session Organizer: *Jennifer C. Lena*, Columbia
University, Teacher's College

Presider: *Clayton Childress*, University of Toronto
The Grand Opening? The Transformation of the Content
in European Newspaper Culture Sections, 1960–
2010. *Semi Purhonen*, University of Tampere; *Riie
Heikkilä*, University of Helsinki; *Irmak Karademir
Hazir*, Middle East Technical University

From Potential Oblivion to Global Success: The

Emergence of a Literary Best Seller. *Alvaro Santana-Acuña*, Whitman College

Harmonizing Forms of Legitimacy in the Consecration of Popular Music. *Vaughn Schmutz*, University of North Carolina at Charlotte; *Alex van Venrooij*, University of Amsterdam

The Fickle Crowd: Selective Differentiation and Search for Quality in Cultural Markets. *Daniel DellaPosta*, Cornell University; *Minjae Kim*, MIT Sloan School of Management

Discussant: *Clayton Childress*, University of Toronto

545. Regular Session. Symbolic Interaction

Session Organizer: *Tim Hallett*, Indiana University

Semiotic Asymmetry: A Sociological Perspective. *Eviatar Zerubavel*, Rutgers University

No Room for Respectability: Boundary Work in Interaction at a Rental in Shanghai. *Lily Liang*, University of Wisconsin-Madison

The Performance of Hidden Identities: A Cultural and Interactionist Sociology of Anonymity. *Thomas DeGloma*, Hunter College, CUNY

Weber's Disciples: Analyzing the Charismatic Aristocracy. *Paul Joosse*, University of Hong Kong

Turning Science Fiction into "Science Fact:" Selling the Promise of Tissue Engineering and Regenerative Medicine. *Amanda Marie Gengler*, Wake Forest University

Discussant: *Emily Meanwell*, Indiana University

546. Regular Session. Welfare State 2

Session Organizer: *Barbara G. Brents*, University of Nevada-Las Vegas

Presider: *Raeven Faye Chandler*, Pennsylvania State University

Globalization and the Welfare State in Latin America: A New Theory? *Kory Johnson*, Northwestern University

Have the Baby Boomers Stolen the Family Silver? Measuring Cohort People Power on Public Expenditures. *Jason O. Jensen*, McGill University; *Charles Plante*, McGill University

Household Spending on Children across Four Countries: State Provision of Services and Inequality Private Spending? *Sabino Kornrich*, Emory University

Perceived Inequality and Redistribution. *Yeon Ju Lee*, University of Chicago

Discussant: *Maureen A. Eger*, Umeå University

547. Section on Body and Embodiment Paper Session. Embodiment and Social Movements

Session Organizer: *Nancy A. Naples*, University of Connecticut

Presider: *Nancy A. Naples*, University of Connecticut

Embodied Activism, Transformational Leadership and Courage. *Mary Margaret Fonow*, Arizona State University; *Suzanne Franzway*, University of South Australia

Embodied Citizenship: The Body and Undocumented Mobilization in Brussels. *Thomas Swerts*, University

of Antwerp

The Anonymization of Social Movements and the Problem of Giving Voice. *Mickey Vallee*, University of Lethbridge

548. Section on Collective Behavior and Social Movements Paper Session. Contemporary Latina/o Movements

Session Organizer: *Daisy Isabel Verduzco Reyes*, University of Connecticut

Presider: *Ruth Marleen Hernandez*, University of Connecticut

Benefits of Activist-Scholarship to the Student Immigrant Movement. *Thomas Pineros Shields*, University of Massachusetts Lowell

ICE Infiltrations and Re-entry Campaigns: Harnessing Citizenship Hierarchies and Challenging Immigration Control in Undocumented Youth Activism. *Luisa Laura Heredia*, Sarah Lawrence College

Social Movement Activity, Context, and the Formation of Ethnic Collective Identity. *Amber Celina Tierney*, University of California, Irvine

Spatializing Chicano Power: Cartographic Memory and Community Practices of Care. *Juan Carlos Herrera*, UCLA

Discussant: *Edelina M. Burciaga*, University of California, Irvine

549. Section on Communication, Information Technologies, and Media Sociology Paper Session. Social Media and Sociology

Session Organizer: *Tamara Peyton*, Penn State University

A Global Community or a Waste of Time? Content Analyses of Facebook's "Humans of New York". *Elena Vesselinov*, Queens College, City University of New York; *Sebastian Villamizar-Santamaria*, CUNY Graduate Center

Beyond Admissibility: The Prosecutorial Affordances of Social Media Use. *Jeffrey Lane*, Rutgers University, The State University of New Jersey; *Fanny Ramirez*, Rutgers University

Capture and Share the City: Instagram and Urban Space in Amsterdam. *John D Boy*, University of Amsterdam; *Justus L. Uitermark*, Erasmus University Rotterdam

Is Social Media New Public Sphere? *Zhou Dai*, University of Warwick

550. Section on Consumers and Consumption Paper Session. Intersections of Consumption and Production

Session Organizer: *Jennifer Smith Maguire*, University of Leicester

Presider: *Jennifer Smith Maguire*, University of Leicester

Belong Anywhere? How Airbnb is Dismantling Generations of Civil Rights in the Name of Progress. *Alexandrea J Ravenelle*, CUNY: The Graduate Center

Urban Shopping Streets in Flux: Williamsburg and the Lower East Side. *Sara Lucia Martucci*, CUNY Graduate Center
Rethinking Productivity in an Economy of Taste: YouTube's "Beauty Gurus". *Ulrike Bialas*, Princeton University
It Takes More Than a Chef: The Neglected Constituents of a City's Restaurant Scene. *John T. Lang*, Occidental College

551. Section on International Migration Refereed Roundtable Session and Business Meeting

12:30-1:30pm, Roundtables:
Session Organizer: *Jody Agius Vallejo*, University of Southern California

Table 1. Xenophobia and Racialization

Table President: *Cynthia Feliciano*, University of California, Irvine
Ethnic Intolerance in the New Destination: Migrants' Coping Strategies in Hostile Environments. *Zinovijus Ciupijus*, University of Leeds
National Identity, Racialization, and Criminalization: Chilean Carabineros and Recent Regional Migration. *Cristian Alberto Doña Reveco*, Universidad Diego Portales
Placing Xenophobia in Context – Anti-immigrant Attitudes across Economic, Cultural and Human Security Contexts. *Yvette Young*, University of Utah; *Peter Joseph Loebach*, Weber State University; *Kim M. Korinek*, University of Utah
Xenophobia Toward Homosexuals and Immigrants in the Russian Federation and Eastern Europe. *Nicole M. Butkovich Kraus*, Rutgers University

Table 2. Gender

Table President: *Minjeong Kim*, San Diego State University
Gender & Dietary Patterns among Mexican-Origin Adults. *Susana M. Quiros*, Pennsylvania State University
Prison Visas: Power of Visa Regimes and Gendering of Selves. *Pallavi Banerjee*, University of Calgary
Gendered Context of Assimilation: The Female Second-generation Advantage among Latinos. *Van C. Tran*, Columbia University; *Nicol M Valdez*, Columbia University

Table 3. Theorizing Migration and Assimilation

Table President: *Susan K. Brown*, University of California-Irvine
Florian Znaniecki's Theory and Methodology and Analysis of the Contemporary Immigration to the United States. *Barbara Wejnert*, University at Buffalo
The Third Law of Migration: Emigration and Violence

in Modern Mexico. *Benjamin Waddell*, Adams State University
The Three Worlds of Migration Policy: Towards a Theory of Sending State Regimes. *Suzy K Lee*, New York University

Reconceptualizing Context: Origin, Destination and the New Second Generation. *Renee Reichl Luthra*, University of Essex; *Thomas Georg Soehl*, McGill University; *Roger Waldinger*, Univ of California-Los Angeles

Table 4. Transnationalism

Table President: *David Scott FitzGerald*, UC San Diego
Mexico-U.S. Migration from The Perspective of Transnationalism. *Yukiko Nagata*, The University of Tokyo
The Effects of Migrant Hometown Development on Local Democracy in Mexico. *Lauren Duquette-Rury*, UCLA; *Zhenxiang Chen*, UCLA
Transnational Ties that Bind: Kinship Networks and the Reincorporation of Returnees in Mexico. *Christine Wheatley*, University of Texas at Austin
Cosmonational Digital Public Sphere. *Michel S. Laguerre*, Univ of California-Berkeley

Table 5. Central American Migration

Table President: *Cecilia Menjivar*, University of Kansas
Immigration from the Northern Triangle of Central America: Destinations Mexico and the United States Compared. *Carla Pederzini*, Universidad Iberoamericana; *Fernando Riosmena*, ; *Claudia Patricia Masferrer Leon*, El Colegio de México
Numbers and Narratives: Unaccompanied Mayan Children and the Journey North. *Angel Alfonso Escamilla Garcia*, Northwestern University
Experiences of Illegality and Incorporation Among Unauthorized, Unparented Latino Youth in Los Angeles. *Stephanie Lynnette Canizales*, University of Southern California
Immigrant Women, Violence, and U.S. Public Policy Dramas: Toward an Understanding of "Intersectional Relativity". *Susan C. Pearce*, East Carolina University; *Natalie J. Sokoloff*, John Jay College of Criminal Justice-CUNY

Table 6. Immigrants and Labor Markets

Table President: *Jacqueline M. Hagan*, University of North Carolina at Chapel Hill
Cash Only: Negotiating the Exclusionary Labourscape of Migrant Care Work in South Korea. *Sohoon Lee*, University of Sydney
Does Social Origin Compensate Second-generation Immigrants' Disadvantage in Employment? *Albert F. Arcarons*, European University Institute (EUI)

Table 7. Civic Engagement

Table President: *David Cook-Martin*, Grinnell College
Civic and Political Participation Across Immigrant

- Generations: Does Civic Participation Facilitate Voting? *Renee Stepler*, Pew Research Center; *Hiromi Ishizawa*, George Washington University
- Immigrant Dual Identities and Political Participation. *Michael D Nicholson*, University of California, San Diego
- Class-based Ethnoracial Political Incorporation: Social Class, Generation, and Latino/a Political Participation. *Marcelo A. Bohrt*, Brown University
- Political (Dis)engagement among the Immigrant Second Generation. *Sal Thorkelson*, Princeton University
- Table 8. Migration and Integration in China
Table President: *John Skrentny*, Univ. of California, San Diego
- Constructing Immigrant Citizen-subjects in Exceptional States: Governmentality and Chinese Marriage Migrants in Taiwan and HongKong. *Catherine Man Chuen Cheng*, University of Toronto
- Return Migration and Cultural Scripts: A Study of Male Hairstylists in China. *Benjamin D Ross*, Stratified Mothers/Stratified Wives: Immigration Status, Reproduction, and Citizenship of Chinese Marriage-related Migrants in Hong Kong. *Clara Wai-chun To*, Hong Kong Institute of Education
- The Hukou System, Migration Experience, and Perceived Distributive Justice in China. *Zhuoni Zhang*, City University of Hong Kong; *Zhonglu Li*, Hong Kong University of Science and Technology
- Table 9. Health
Table President: *Katharine Donato*, Vanderbilt University
- Causal Factors for Community Health Worker Effectiveness among NYC Immigrants. *Ephraim Shapiro*,
- Health Insurance Coverage and Healthcare Use Among Foreign-born in the United States. *Cody Spence*, Temple University
- The Context of Nutrition and Obesity in the Mexican-origin Population. *Nallely Mejia*, University of California Berkeley
- Threat of Deportation as Proximal Social Determinant of Mental Health Amongst Migrant Workers. *Nicholas Harrigan*, Singapore Management University; *Chiu Yee Koh*, Singapore Management University; *Amirah Amirrudin*, Singapore Management University
- Table 10. Immigrant Mobilizations
Table President: *Zulema Valdez*, University of California, Merced
- Extranational Spaces and the Disruption of National Boundaries. *Amy C. Foerster*, Pace University; *Jennifer Miller*, Southern Illinois University Edwardsville
- Factors that Impact the Success of an Immigrant Social Movement Organization: An Irish Case Study. *Amanda Crabb*, Northeastern University
- Migration Waves and Movement Tide: Shifting Resources and Fluid Identities in Filipino Diaspora Mobilization. *Sharon Quinsaat*, University of Pittsburgh
- The Movement of Korean Immigrants to Promote the Korean Language to American Schools. *Pyong Gap Min*, City Univ of New York-Queens Coll
- Table 11. Citizenship and Belonging
Table President: *Kara Cebulko*, Providence College
- Citizenship Acquisition and Assimilation in the Age of Mass Migration. *Peter Catron*, UCLA
- Citizenship Culture and Organizational Ecology: Ethnic Organizations and Urban Belonging in the United States and Europe. *Ernesto Castaneda*, American University
- How Safe do Majority Group Members, Ethnic Minorities and Muslims Feel in Multicultural European Societies? *Pamela Irving Jackson*, Rhode Island College; *Peter E. Doerschler*, Bloomsburg University
- The Right to Belong (If You Can Afford It): Market-based Restrictions on Social Citizenship. *Stephanie J. Nawyn*, Michigan State University; *Breanne Grace*, University of South Carolina
- Table 12. Mobility and Integration
Table President: *Robert Courtney Smith*, Baruch College, and Graduate Center, City University of New York
- African Migration to Europe and Social Position: Access, Mobilization and Returns of Social Capital. *Mao-Mei Liu*, Brown University; *Sorana Toma*, ENSAE
- Bifurcated Incorporation and Social Mobility in Japan. *Tristan Ivory*, Indiana University
- How do Mexican Students Get to College? *Jorge Ballinas*, Temple University
- Organizational Mediation of Immigrant Integration: Transnational Entrepreneurship and Integration with Difference. *Aysegul Balta Ozgen*, STATE UNIVERSITY OF NEW YORK at Buffalo
- Table 13. Ethnic Communities
Table President: *Patricia Fernandez-Kelly*, Princeton University
- An Accidental Community? The Vietnamese Community in Trinidad and Tobago. *Andrew N. Le*, UCLA
- Latino Jewish Migrants in the United States. *Steven J. Gold*, Michigan State University
- Religious Experiences of Ahiska (Meskhetian) Turks in the United States: An Intergenerational Perspective. *Betul Durmaz*, Gediz University
- Scout's Honor: Ethnic Organizational Ties and the Redistribution of Social Capital in Los Angeles.

Oshin Khachikian, University of California, Irvine

Table 14. Migration Motivations

- Table President: *Emily Ryo*, USC Gould School of Law
Identity and Post-material Values: Motivations for Emigration from the Global North. *Natalie Novick*, University of California San Diego
Migration Re-intentions: The Risks and Dangers of Crossing the U.S.-Mexico Border. *Sergio Chavez*, Rice University; *Claire E. Altman*, University of Missouri; *Bridget K. Gorman*, Rice University
Migration Risk and the Feminization of International Migration -- The Case of African Migrants in China. *XI NI*, The Chinese University of Hong Kong
Migration as a Disaster Recovery Strategy in Post-Earthquake Nepal: Challenges and Vulnerabilities for Young Women Migrants. *Babs Grossman-Thompson*, California State University Long Beach

Table 15. Crimmigration

- The Great Recession and Immigrant Arrest. *Kara Joyner*, Bowling Green State University
The Immigration-industrial Prison Complex, Profit, and the Hispanization of Federal Detention and Imprisonment. *Judith Ann Warner*, Texas A&M International Univ.; *Rohitha Goonatilake*, Texas A & M International University
The Limits of Immigration Detention: Social Actors and the Deprivation of Liberty of Foreigners. *Michael Flynn*, Global Detention Project
The Political Economy of Immigration Detention: Globalization, National Diversity, and Economic Actors. *Matthew B. Flynn*, Georgia Southern University

Table 16. Refugees and Displaced Persons

- Table President: *Leisy Janet Abrego*, University of California, Los Angeles
From Detention to Integration: Changing Forms of European Extraterritorial Control of Forced Migration in Ukraine. *Raphi Rechitsky*, National University (California)
Shouldering the "Refugee Burden": How Do Major Refugee Receiving States Maintain Sovereignty? *Rawan Mazen Arar*, University of California- San Diego
The Policy and Practice of U.S. Refugee Resettlement. *Molly Fee*, UCLA

Table 17. Ethnic Identities and Boundary Movements

- Table President: *Tomas R. Jimenez*, Stanford University
Associational Bonding and Associational Bridging: Facilitating Minority Involvement and Integration. *Neli Demireva*, Nuffield College
From Hierarchical Preference to Hierarchical Kinshiphood: Reproducing Gender Inequality through Marital Boundaries. *Yu Ching Cheng*,

University at Albany, STATE UNIVERSITY OF NEW YORK

- Hyphenated Individuals: Contextual, Composite, and Core Identities. *Mabel Ho*, University of British Columbia
The Racial Palimpsest: Historical Insights for Today's Study of Race and Immigration. *Angel Adams Parham*, Loyola University New Orleans

Table 18. Immigration Policies and Practices

- Table President: *Alexis Silver*, Purchase College - STATE UNIVERSITY OF NEW YORK
Bodies as Borders: The Temporal Governance of the Migrant Domestic Workers Market in Turkey. *Ayşe Zeynep Akalin*, Istanbul Technical University
Divided Families and Divided Nations: Reexamining Cross-national Differences in the Politics and Regulation of Family Reunification. *Jake Watson*, Boston University
How Economic and Political Factors Interact in Stratifying International Visa-free Travel and Migratory Opportunities. *Jacob Richard Thomas*, University of California-Los Angeles
Unexpected Policy Outcomes for Chinese Temporary Migrants in Australia. *Yao-Tai Li*, University of California- San Diego

1:30-2:10pm, Section on International Migration Business Meeting

552. Section on Medical Sociology Paper Session. Health and the Carceral State

- Session Organizer: *Paul Joseph Draus*, University of Michigan
President: *Paul Joseph Draus*, University of Michigan
Being "On Point": Exploring the Stress-related Experiences of Incarceration. *Lauren C Porter*,
Beyond Incarceration: The Consequences of Criminal Justice Contact for Mental Health. *Naomi F. Sugie*, UC Irvine
Contraceptive Needs and Preferences Among Incarcerated Women. *Kyl Myers*, University of Utah
Living Under Surveillance: Gender, Psychological Distress, and Stop, Question, and Frisk in New York City. *Abigail A. Sewell*, Emory University; *Kevin Jefferson*, Emory University; *Hedwig Eugenie Lee*, University of Washington
Discussant: *Jason Schnittker*, University of Pennsylvania

553. Section on Organizations, Occupations and Work Paper Sessions. Workplace Diversity: Demography, Policy and Practice

- Session Organizer: *Lindsey Trimble O'Connor*, California State University Channel Islands
President: *Lindsey Trimble O'Connor*, California State University Channel Islands
Change Without an Agent: What Happens When Change Agents Leave? *Alison Wynn*, Stanford University;

Caroline J. Simard, Stanford University
Organizational Culture, Diversity, and Inclusion in Fortune's "Best Places to Work". *Joan S.M. Meyers*, University of the Pacific; *Ed Carberry*, University of Massachusetts Boston

Leading by Example: The Impact of Female Supervisors on Worker Productivity. *Aruna Ranganathan*, Stanford University; *Ranjitha Shivaram*, MIT

Bridging and Bonding: How Social Diversity Influences Organizational Performance. *Brad R. Fulton*, Indiana University

An Institutional Approach to the Effect of Workforce Diversity on Organizational Performance. *Letian Zhang*, Harvard University

554. Section on Political Economy of the World-Systems Refereed Roundtable Session and Business Meeting

12:30-1:30pm, Roundtables:

Session Organizers: *Jeb Sprague*, University of California Santa Barbara
Victoria Reyes, Bryn Mawr College

Table 1. Capitalism and Wealth in the World-System

Table President: *Zachary Joseph McKenney*, University of Tennessee

State Neo-liberalism: The Chinese Road to Capitalism in Comparative Perspective. *Alvin Y. So*, Hong Kong University of Science and Technology

The Need to Integrate Use Value into Exchange Values. *David (Jed) D. Schwartz*; *Andreas Daniel Fogg*, none

Wither Labor in Chain Analyses? A Complimentary Approach to the Study of Commodity Chains. *Zachary Joseph McKenney*, University of Tennessee

Service Sector Growth and Systemic Cycles of Accumulation. *Daniel Thompson*, Johns Hopkins University

The New Voluntary Simplicity: The Peak Oil/Climate Change Community-building Movement. *Richard Hutchinson*, Kennesaw State University

Table 2. Global South and the World-System

Table President: *Victoria Reyes*, Bryn Mawr College

Who Gets Certified? Disparities in Economic Upgrading in South-north Agro-food Trade. *Anneloes Mook*, University of Florida

Trust, Bribery, and Mineral Extraction in Africa. *Jacqueline Joslyn*, University of Arizona

An Urban Proletariat with Peasant Characteristics: Land Occupations and Livestock Raising in Cape Town City. *Ricardo E Jacobs*, Johns Hopkins University

Politics of Dispossession: Resistance Movement in Kalinga Nagar Industrial Complex in Odisha, India.

Dinabandhu Sahoo, National Institute of Technology

Table 3. From Above and From Below: Agency and Structure

Table President: *Gabriel Hetland*, University at Albany
Globalization in American Agriculture: Agro-industrial Revolutions in the Capitalist World-ecology. *Ben Marley*, Binghamton University

Green Theology and Social Justice Movements: An examination of the Catholic Church in Brazil.

Caitlin Hays Schroering, University of Pittsburgh

Requiem for a Dream? Venezuela's Crisis and the Future of the Latin American Left. *Gabriel*

Hetland, University at Albany

Theory of the Upper Class: The Case of Houston in Transnational and Local Capital Accumulation.

Frederick Schiff, University of Houston

Gatekeepers for Global Wealth: A Fiscal Sociology of Caribbean Offshore Financial Centers. *Hooi May Hen*, University of Cambridge

Table 4. A Longitudinal Perspective of Global Political Economy

Table President: *Christopher Chase-Dunn*, University of California-Riverside

Uneven Political Development: Largest Empires in Ten world Regions since the Late Bronze Age.

Christopher Chase-Dunn, University of California-Riverside; *Hiroko Inoue*, University of California, Riverside; *Alexis Antonio Alvarez*, Univ of California-Riverside; *Rebecca Alvarez*; *Teresa Neal*, UC Irvine; *eugene n anderson*, UC-Riverside

Capitalist World-Economy in the Longue Duree:

Changing Modes of Global Distribution of Wealth, 1500-2008. *Sahan Savas Karatasli*, Princeton University; *Sefika Kumral*, Johns Hopkins University

Cohesiveness or Competitiveness: Venture Capital Syndication Networks and Firms' Performance in China.

Song Yang, University of Arkansas; *Yuanqin Li*, Shanghai University

1:30-2:10pm, Section on Political Economy of the World-System Business Meeting

555. Section on Race, Class and Gender Paper Session. Creating Change: Race, Gender, Class and the Politics of the Arts and Performance

Session Organizer: *Queen Meccasia Zabriskie*, New College of Florida

President: *Queen Meccasia Zabriskie*, New College of Florida

Behind the Sony Scandal: Organized Sexism in Hollywood Talent Agencies. *Samantha Jones Simon*, University of Texas at Austin

It was a Whole New Environment: A New Framework for Access of Underrepresented STEM Students.

Rebecca Beals, University of New Mexico
Nicki Minaj and the Changing Body-scape of Hip-Hop:
Real Blackness, Real Bodies, Real Feminism?
Margaret Hunter, Mills College; *Alheli Cuenca*, Mills
College
Youth Activism in the Millennial Age: Identity, Art, and
Personal Narrative. *Valerie L. Chepp*, Hamline
University
Discussant: *Amanda Koontz Anthony*, University of
Central Florida

**556. Section on Sociology of Development Paper
Session. Development Where? Human Rights for
Whom?**

Session Organizer: *Lindsey P. Peterson*, Mississippi
State University
Growing Up Malala: Is Today's Educated Girl
Tomorrow's Neoliberal Woman? *Sophia Boutilier*,
Stony Brook University
Migration Disruptions: Critical Perspectives on the
Migration-Development Nexus. *Maryann Bylander*,
Lewis and Clark College
The Specter of Imperial China: Chinese Capital and the
Counter-movements in the Philippines and Vietnam.
Alvin Almendrala Camba, Johns Hopkins University
Thinking Globally, Acting Locally: CEDAW and Women's
Human Rights in San Francisco. *Susan Hagood Lee*,
Boston University

**557. Section on Sociology of Education Paper
Session. Educational Gradients in Adult
Attainments**

Session Organizer: *Andrew Halpern-Manners*, Indiana
University
Presider: *Daniel Rudel*, Indiana University
Double Disadvantages of the Less Educated: Education
and Contributory Pensions at Work. *Christopher R.
Tamborini*, U.S. Social Security Administration;
ChangHwan Kim, University of Kansas
Stratification in Higher Education and BMI at Midlife: The
Role of Cognitive and Non-cognitive Skills.
Evangeleen Pattison, The University of Texas at
Austin
Is Postgraduate Study the New Frontier of Social
Mobility? *Daniel Laurison*, London School of
Economics; *Paul Brian James Wakeling*, University of
Manchester, UK
Tracking Health Inequalities in Midlife: The Role of
Curriculum Stratification. *Jamie M. Carroll*, University
of Texas Austin; *Eric Grodsky*, University of
Wisconsin
Discussant: *Anna Zajacova*, University of Wyoming

**558. Section on Sociology of Emotions Invited
Session. Chair's Hour: Rethinking Social
Movements Emotions and Business Meeting**

Session Organizer: *Karen A. Hegtvedt*, Emory University
Presider: *James M. Jasper*, Graduate Center of the City
University of New York

Terrified: How Anti-Muslim Fringe Organizations Became
Mainstream. *Christopher A. Bail*, Duke University
Living in Denial: Climate Change, Emotions, and
Everyday Life. *Kari Marie Norgaard*, University of
Oregon
The Future of Social Movement Research: Dynamics,
Mechanisms, and Processes (coedited). *Jacqueliën
van Stekelenburg*, VU University Amsterdam
1:30-2:10pm, Section on Sociology of Emotions
Business Meeting

**559. Theory Section Refereed Roundtable Session
and Business Meeting**

12:30-1:30pm, Roundtables:
Session Organizer: *Achim Edelmann*, University of Bern

Table 1. Ontology, Emotions, and Control
Table Presider: *Siri Veland*, Brown University
Arctic Ice Edge Narratives: Scale, Discourse, and
Ontological Security. *Siri Veland*, Brown
University
Integration or Social Control? A Neurosociological
Analysis of Religious Rituals in Human Evolution.
John Manuel Aldecoa, University of California
Riverside
Prefatory Remarks on the Possibility of a
Phenomenology of Mood. *Ahrum Lee*, Bucknell
University

Table 2. Drawing on Weber
Table Presider: *Xiaohong Xu*, National University of
Singapore
Charismatic Leaders, Staff, and Subjects: An
Interactionist Approach to the Rise of China's
Cultural Revolution. *Xiaohong Xu*, National
University of Singapore
A Dialectic of Constitution and Discourse within Marx,
Durkheim, and Weber. *Jeffrey L Sternberg*,
Northeastern University
The Prosperity Gospel Through the Lens of Weber
and Veblen. *Andrew Craig McNeely*, Texas A&M
University
Populism from the Perspective of Methodological
Individualism. *Ritchie Savage*, Pratt Institute

Table 3. Race, Space, and Culture
Table Presider: *Jeff McGraham*,
Demarcating Difference: Racialized Space as a
Contributing Factor Toward Racism. *Jeff
McGraham*,
Panethnicity as an Outcome of Symbolic Domination.
Emirhan Demirhan,
The Culture Industry, Hip Hop Music, and the White
Perspective. *Walter Edward Hart*, Texas A&M
University

Table 4. Bourdieu, Social Capital, and Subjectivity
 Table President: *Matthew Lawrence Kearney*, University of Wisconsin-Madison
 Subjectivity: Bourdieu, Therborn, and Synthesis. *Matthew Lawrence Kearney*, University of Wisconsin-Madison
 A Bidimensional and Aristotelian Approach to Health Lifestyles Theory. *Carolyn Robbins*, Emory University
 Evaluating the Importance of Social Capital for the Conversion of the Forms of Capital. *Durmus A Yuksek*, Turkish Military Academy
 Information Diffusion Through Functional Bridges: A Critical Approach to the "Strength of Weak Ties" Theory. *Durmus A Yuksek*, Turkish Military Academy

Table 5. Identity, Agency, and Field Theory
 Table President: *Jeffrey Hass*, 1) University of Richmond, 2) St. Petersburg State University
 Sensuality of Fields: Sensations and Signals, Anchors of Valence, and Field Positions and Relations. *Jeffrey Hass*, 1) University of Richmond, 2) St. Petersburg State University
 How Objects Shape Identity: Assertions and Declarations. *Noah Rankins*, University of Notre Dame
 Two Explanatory Issues with Agency (and Three Solutions). *Tad P. Skotnicki*, University of California-San Diego

Table 6. Modernity and Nature
 Table President: *Albert S. Fu*, Kutztown University
 A Trialectic Approach to Urban-Nature and Disaster Capitalism. *Albert S. Fu*, Kutztown University
 A Review on Online Information Experiences: Simulated, Personalized, and Epistemological. *Shing-Chung Jonathan Yam*, The Chinese University of Hong Kong
 Conspiracies and Secrecy: An Exercise in Social Epistemology. *Matthew R. X. Dentith*, Auckland University of Technology; *Martin B. Orr*, Boise State University
 Sound Art: Perception After the Conceptual Turn. *Whitney D. Johnson*, University of Chicago

Table 7. The Discipline of Social Thought
 Revisiting Merton's Engaged Scholarship for the New Political Sociology of Science. *Elif Kale-Lostuvali*, University of California
 Sociology and its Philosophical Other: Gillian Rose's Critique of Sociological Reason. *Brian Fuller*, Carleton College
 Who Reads Tocqueville Today? On the death of a Sociological Classic. *Filipe Carreira da Silva*, University of Lisbon

Table 8. Political and Policy Sociology

Table President: *Tiffany Bergin*, Kent State University
 Reimagining "Policy Sociology": A Transformative Approach to Enhancing Sociology's Public Impact. *Tiffany Bergin*, Kent State University
 Politics without the Political: A Critique of Political Sociology. *Brian T. Connor*, University of Texas at Arlington

Table 9. From Empirics to Theory
 Table President: *Andrew S. Fullerton*, Oklahoma State University
 Undoing Sex Classification in Survey Research. *Andrew S. Fullerton*, Oklahoma State University; *Dakota Kane Tangent Raynes*, Oklahoma State University
 Threat, Deterrence, and Penal Severity: Flogging in the Royal Navy, 1740-1820. *Patrick Underwood*, University of Washington; *Steven Pfaff*, University of Washington; *Michael Hechter*, Arizona State University
 Time and Efficacy: Temporal Structure, Uncertainty, and Neighborhood Effects. *Linsey Nicole Edwards*, Princeton University
 Untangling the Causes of American Plea Bargaining: Coercion or Compromise. *Mary E. Vogel*, NYU (Visiting) and University of Manchester (Home)
 Legacies of the Sacred in Private Law: Roman Civic Religion, Property, and Contract. *Laura R. Ford*, Bard College

Table 10. Parsonian Framework
 Table President: *Helmut Staubmann*, University of Innsbruck
 The International Reception of Parsonian Functional Theory. *Helmut Staubmann*, University of Innsbruck; *Victor Meyer Lidz*, Drexel University College of Medicine; *Matteo Bortolini*, University of Padova, Italy; *Giuseppe Sciortino*, Universita' di Trento; *Kiyomitsu Yui*, Kobe University
 The Problem of Double Contingency and the Symbolically Generalized Media of Communication. *Harald Wenzel*, John F. Kennedy- Institute, Freie Universitaet Berlin

1:30-2:10pm, Theory Section Business Meeting

1:30 pm Meetings

Section on International Migration Business Meeting
 Section on Political Economy of the World-System Business Meeting
 Section on Sociology of Emotions Business Meeting
 Theory Section Business Meeting

2:30 pm Meetings

2015-16 ASA Council
 Section on Race, Class and Gender Council and Business Meeting

2:30 pm

Sessions

560. Thematic Session. Silos or Synergies? Can Transnational Social Movements Connect across Issues?

Session Organizer: *Peter B. Evans*, University of California-Berkeley and Brown University

Presider: *Nitsan Chorev*, Brown University

Third-wave Marketization and the Dilemmas of the Contemporary Countermovement. *Michael Burawoy*, Univ. of California, Berkeley

Transnational Advocacy as an Ecosystem: Rethinking the Relations among Movements for Rights and Social Justice. *Cesar Rodriguez-Garavito*, University of the Andes

Power Shift? Transnational Commodity Chain Activism and the Fate of Fossil Fuels. *David M. Ciptlet*, University of Colorado Boulder

Strategies for Exploiting Comparative Political Advantage and Complementarities among Transnational Social Movements. *Peter B. Evans*, University of California-Berkeley and Brown University

Discussant: *Nitsan Chorev*, Brown University

Transnational mobilization is now part of global politics, but whether transnational movements can have a consequential impact on global policies and institutions remains an open question. This session explores one key challenge for transnational social movements: how do they relate to each other? Are they likely to operate in "silos," each movement pursuing its own issue by itself? Or, can they develop synergies – cross-issue connections and alliances that will expand their leverage? Naomi Klein argues in *This Changes Everything* (2014:7) that "the climate crisis could form the basis of a powerful mass movement, one that would weave all of these seeming disparate issues into a coherent narrative." Her argument implies that the transnational environmental movement can provide a master narrative around which other movements can coalesce. In contrast, Michael Burawoy is skeptical that movements can coalesce sufficiently to shift global power structures, suggesting instead (2010:312) that what he calls "third wave marketization" "destroys the very ground upon which a 'counter-movement' could be built." The presentations in this panel will look at the "eco-system" of transnational social movements from four different vantage points building a composite contribution to the debate on the potential of transnational social movements as agents for changing power dynamics.

561. Thematic Session. Strikes and Labor Politics in Comparative Perspective

Session Organizers: *Eli David Friedman*, Cornell University

Steven H. Lopez, Ohio State University

Chris Rhomberg, Fordham University

Participation of Industry Strikes in Southern China: Emotion, Social Norm, and Rationality. *He Gaochao*, Sun Yat-Sen University

Organizing the Fragmented: Workers, Unions and Strikes in the Fast Food Industry. *Maite Tapia*, ; *Tashlin Lakhani*, The Ohio State University

Resisting Dualization: Comparing Immigrant Worker Protest in European Public Hospitals. *Akasemi Newsome*, University of California-Berkeley

The Crisis in COSATU: What Democratic South Africa's Labor Conflicts Might Tell Us about Globalization,

Unions, and Social Protest. *Gay W. Seidman*, University of Wisconsin-Madison

This panel will re-assess theories of the strike and worker activism from a global perspective. In particular, we are interested in explaining the surprising convergence of increased extra-legal strike activity in both the global North and South. Additionally, the panel will look at the relationship between worker activism and democratization, both within the workplace and more broadly in the political sphere.

562. Thematic Session. The Immigrant Rights Movement, Ten Years after the 2006 Marches

Session Organizer: *Kim Voss*, University of California

Presider: *Kim Voss*, University of California

Panelist: *Maria Elena Durazo*, American Federation of Labor and Congress of Industrial Organizations

The Dreamers are Dead, Long live the Dreamers: From 'Exceptional' to 'Ordinary' Immigrant Rights Activism. *Walter Nicholls*, University of California-Irvine; *Justus L. Uitermark*, Erasmus University Rotterdam; *Sander van Haperen*, University of Amsterdam

Organized Labor and Immigrant Organizing: Finding Common Ground. *Shannon Marie Gleeson*, Cornell University

The Role of Contentious Politics in Shaping the Behavior of Legislators on Immigration Policy. *Chris Zepeda-Millán*, University of California-Berkeley; *Sophia Wallace*, State University of New Jersey-Rutgers

Discussant: *Veronica Terriquez*, UC Santa Cruz

In spring 2006 millions of protestors took to the streets in cities and towns across the United States to demand immigrant rights. This thematic panel will examine the movement today, assessing the trajectories of different streams of the movement, including youth activism and the alliance with organized labor. It will also take up the vexed question of how the movement has shaped the behavior of policymakers over the past decade.

563. Special Session. Rethinking Slavery

Session Organizer: *Monica Prasad*, Northwestern University

Presider: *Orlando Patterson*, Harvard University

Panelists: *Martin Ruef*, Duke University

Crystal Marie Fleming, STATE UNIVERSITY OF NEW YORK Stony Brook

Walter Johnson, Harvard University

Recent work on slavery is posing a challenge to theories of the origins of industrial capitalism, showing capitalism's dependence not only on the profits generated by slavery but also on many of the methods and techniques developed for managing slaves. This panel aims to establish how this newer work on slavery challenges or reaffirms older scholarship on slavery and on capitalism.

564. Author Meets Critics Session. The Asian American Achievement Paradox (Russell Sage Foundation, 2015) by Jennifer Lee and Min Zhou (co-sponsored with Ethnic and Racial Studies)

Session Organizers: *Celeste M. Watkins-Hayes*, Northwestern University

Van C. Tran, Columbia University

Presider: *Van C. Tran*, Columbia University

Critics: *Philip Kasinitz*, CUNY-Graduate Center

Tomas R. Jimenez, Stanford University

Patricia Fernandez-Kelly, Princeton University

Mario Luis Small, Harvard University
Authors: *Jennifer Lee*, University of California, Irvine
Min Zhou, Nanyang Technological University

565. Author Meets Critics Session. The Power of Market Fundamentalism: Karl Polanyi's Critique (Harvard University Press, 2014) by Fred Block and Margaret R. Somers

Session Organizer: *Gay W. Seidman*, University of Wisconsin-Madison
Presider: *Marc W. Steinberg*, Smith College
Critics: *Craig Calhoun*, London School of Economics and Political Science
Greta R. Krippner, University of Michigan
Steven Lukes, New York University
Authors: *Fred Block*, University of California-Davis
Margaret R. Somers, University of Michigan

566. Regional Spotlight. Wages and Labor in Seattle: \$15 Per Hour Movement

Session Organizer: *Michael William McCann*, University of Washington
Presider: *Jennifer Romich*, University of Washington
Panelists: *Jonathan Rosenblum*, Activist
Sarah Cherin, United Food and Commercial Workers Local 21
Gerald Hankerson, NAACP and Mainstreet Alliance
In November, 2013, the small suburban city of SeaTac passed Proposition 1, authorizing a \$15 minimum wage policy phased in over several years; after surviving a lawsuit filed by business groups, the policy went into effect in January, 2014. Six months later, the Seattle City Council expanded a similar \$15 minimum wage policy. The victories in the Puget Sound catalyzed a proliferating array of campaigns to raise the minimum wage in cities and states around the nation as well as at the national level. This panel will reflect on the lessons that can be learned from the struggles by a broad coalition of labor unions, community partners, and elected officials around a host of issues concerning low wage workers' rights in the years following the Occupy movement, both in Seattle and beyond.

567. Policy and Research Workshop. Using the Wisconsin Longitudinal Study

Session Organizers: *Pamela Herd*, University of Wisconsin-Madison
Carol Lynn Roan, University of Wisconsin -- Madison
Leader: *Pamela Herd*, University of Wisconsin-Madison
Co-Leader: *Huey-Chi Vicky Chang*, University of Wisconsin - Madison

The Wisconsin Longitudinal Study is a panel study covering nearly sixty years, making it an excellent data source for researchers interested in linking early-life factors to later-life outcomes. The study is a sample of one-in-three Wisconsin high school graduates, and a selected sibling, from the class of 1957. WLS is unique among social-scientific resources for the length with which it has followed a large population-based cohort sample and the inclusion of siblings. The most recent round of data was collected between March of 2010 and December of 2012. The data cover nearly every aspect of the participants' lives from early life socioeconomic background, schooling, family and work to health, social participation, civic engagement, well-being, and cognition. The study also has a wealth of unique data including examples such as administrative IQ scores from high school, information collected from high school yearbooks that include measures of attractiveness, proxy measures for obesity, anthropometric and functioning, and complete lists of student activities

for all respondents. Currently, the survey data can be merged with genetic data on ~90 SNPs and soon GWAS data will be available. In addition to genetic data we are studying participants' microbiomes. We collected ~300 stool samples from the graduate and sibling participants and ~100 samples from their spouses. The WLS also has administrative data including Medicare records, Social Security records, and resource data on primary and secondary schools attended by participants. This workshop introduced the study to researchers and attendees will be provided with a USB containing the data.

568. Teaching Workshop. Teaching Quantitative Literacy and Reasoning in the Social Sciences

Session Organizer: *Sarah Hoiland*, Hostos Community College
Leader: *Sarah Hoiland*, Hostos Community College
Panelists: *Esther Isabelle Wilder*, Lehman College
Jill Bouma, Berea College
Kate Wolfe, City University of New York-Hostos

This teaching workshop will explore ways to integrate quantitative literacy and quantitative reasoning (QR/QL) into assignments, classes, progressive learning structures, departments, and campuses. Panelists will discuss areas of expertise including curriculum mapping; QR/QL in an urban, diverse community college; assessing student perceptions of their own QR/QL abilities; and factors that promote QR skills and ways to promote QR through the curriculum.

569. Regular Session. Gender Inequality

Session Organizer: *Georgiann Davis*, University of Nevada, Las Vegas
Presider: *Ranita Ray*, University of Nevada, Las Vegas
Beyond Double Jeopardy: Differences in Gender Disadvantages between Organizational Insiders and Outsiders in Korea. *Young-Mi Kim*, Yonsei University
Gender-Fluid Geek Girls: Negotiating White Masculinity and Inequality in the Tech Industry. *Lauren Alfrey*, University of California, Santa Barbara; *France Winddance Twine*, University of California, Santa Barbara
Navigating Perceptions of Amplified Danger in the Wild, Wild West: Consequences for Women. *Kristine Kilanski*, Stanford University
You Look Like a Dude, Dude: Masculine Females Undoing Gender in the Workplace. *Raine Dozier*, Western Washington University
Predicting Women's Persistence in College Engineering: Micro-aggressions and Identity Management. *Dara Elizabeth Naphan*, University of Nevada, Reno; *Marta Elliott*, University of Nevada, Reno

570. Regular Session. Health, Class, and Inequality

Session Organizer: *Kristi L. Williams*, The Ohio State University
Presider: *Adrienne Frech*, University of Akron
Community Context and Disparities in Bystander Support During Medical Emergencies. *Erin York Cornwell*, Cornell University; *Alex Currit*, Cornell University
Laboratories of Inequality: The Diffusion of Smokefree Regulations Throughout the United States. *Lucie Kalousova*, University of Michigan
Examining the Role of Residential Segregation in Explaining Racial/Ethnic Gaps in Spending on Fruit and Vegetables. *Igor Ryabov*, University of Texas

Rio Grande Valley
The Inheritance of Health: How Social Class Shapes Family Food Practices. *Priya Fielding-Singh*, Stanford University
The Moral Economy of Eating. *Kara Alexis Young*, University of California, Berkeley

571. Regular Session. Medical Sociology

Session Organizer: *Eric Anthony Grollman*, University of Richmond
Couple-level Factors Affecting Sexual Minority Health: Taking Health Disparities Research to the "Next Level". *Russell Leroy Spiker*, University of Cincinnati
Socioeconomic Factors and the Black-white Difference in C-reactive Protein: Evidence from the Health and Retirement Study. *Heather R Collins-Farmer*, Penn State University; *Linda A. Wray*, Pennsylvania State University; *Duane F. Alwin*, Pennsylvania State Univ.
Healthy Paths? The Transition to Adulthood and Trajectories of Self-Rated Health. *Shawna L. Rohrman*, North Central College
Health Care Reform and the Criminal Justice Population. *Carmen Marie Gutierrez*, University of Texas at Austin
Discussant: *Angela Nelson*, University of Missouri - Kansas City

572. Regular Session. Mental Health: Economic and Education Antecedents

Session Organizer: *Elbert P. Almazan*, Central Michigan University
Presider: *Lindsay R. Wilkinson*, Baylor University
Financial Strain and Mental Health among Older Adults: Resilience During the Great Recession? *Lindsay R. Wilkinson*, Baylor University; *Bethany Smith*, Baylor University; *Jeffrey A Tamburello*, Baylor University
Perceived Purchases: The Effects of Financial Strain on Depressive Symptoms in Early Adulthood. *Ashleigh Rene Hope*, Vanderbilt University
A New Perspective on Maternal Employment and Child Mental Health: A Cautionary Tale. *Blair Wheaton*, University of Toronto; *Patricia Joy Louie*, University of Toronto
The Buffering Role of the Welfare State on SES differences in Depression. *Matthew Parbst*, University of Toronto; *Blair Wheaton*, University of Toronto
Academic Performance, Non-cognitive Skills, and Psychological Distress at Midlife. *Tim Werwath*, University of Texas at Austin; *Chandra Muller*, University of Texas

573. Regular Session. Rural Sociology 3: Rural Labor and Livelihoods in Comparative Context

Session Organizer: *Ann R. Tickamyer*, Penn State University
Presider: *Ann R. Tickamyer*, Penn State University
Capabilities for Sustainability: Livelihoods and Culture in the South African Cederberg. *Jennifer Keahey*,

Arizona State University
Development-induced Displacement, Income Diversification, and Productive Investments in the Brazilian Amazon. *Heather Fawn Randell*, Brown University
Latino Immigration Economic Assimilation in Emerging and Mature New Destinations in the United States. *Emily J. Wornell*, The Pennsylvania State University
Life Beyond the Company in Temporary Agricultural Labor. *David Trouille*, James Madison University
Industrial Maize as a Commodity System: Spatial Scale and Relations of Production in Turkey's Agriculture. *Yetkin Borlu*, The Pennsylvania State University; *Stephen A Matthews*, Pennsylvania State University

574. Regular Session. Social Psychology 1

Session Organizer: *Catherine J. Taylor*, Indiana University
Presider: *Catherine J. Taylor*, Indiana University
Embedded Elaborations: Professional Socialization, Experience, and Institutional Isomorphism in Teacher Careers. *Judson G. Everitt*, Loyola University Chicago; *Taylor Tefft*, Loyola University Chicago
The Network Structure of Support: Depressive Symptoms, Ego-Network structure, and Perceived Social Support. *Peter Vielehr*, Vanderbilt University
Addicted to Hate: Role Residual among Former White Supremacists. *Peter Simi*, Univ of Nebraska at Omaha; *Kathleen M. Blee*, University of Pittsburgh; *Matthew DeMichele*, RTI International
Modularizing Identity Theory. *Jake T. Frederick*, University of South Carolina; *Barry Markovsky*, University of South Carolina
Discussant: *DLane R. Compton*, University of New Orleans

575. Regular Session. Teaching Sociology

Session Organizer: *Theodore C. Wagenaar*, Miami University
Presider: *Theodore C. Wagenaar*, Miami University
Cohort, Group, and Individual Correlates of Student Achievement and Student Experiences in Group Research Projects. *Renee A. Monson*, Hobart and William Smith Colleges
Beyond the Classroom: Writing across the Curriculum as a Social Movement. *Suzanne S. Hudd*, Quinnipiac University
Exploring Racial/Ethnic Diversity, Education, Income, and Poverty using U.S. Census Data in Introduction to Sociology. *Carol A. Caronna*, Towson University
Integrated Sociology Program Assessment. *Jason Lee Crockett*, Kutztown University; *Albert S. Fu*, Kutztown University; *Joleen Loucks Greenwood*, Kutztown University of Pennsylvania; *Mauricia A. John*, Kutztown University of Pennsylvania
Discussant: *Sarah Jean Hatteberg*, The College of Charleston

576. Regular Session. Urban Sociology

Session Organizer: *Jean Beaman*, Purdue University

Presider: *Jean Beaman*, Purdue University

Constructing Racial Division in the Gentrifying City: A Critical Analysis of Race in Gentrification Scholarship. *Katherine F Fallon*, University of Wisconsin, Madison

Informality and Street Vendors in Shanghai: The Case of Street Vendors before the 2010 World Expo. *Jialin Camille Li*, University of Illinois at Chicago

Looking Forward, Looking Back: Making Sense of a Changing Neighborhood through Two City Parks. *Sofya Aptekar*, University of Massachusetts Boston

Racialized spatial imaginaries and Spatial Reordering and in Los Angeles: 1973-1993. *Alfredo Huante*, University of Southern California

Urban Memory Politics: Growth Coalitions, Urban Pasts, and the Creation of Historic Philadelphia. *Marcus Anthony Hunter*, UCLA; *Kevin P. Loughran*, Northwestern University; *Gary Alan Fine*, Northwestern University

Discussant: *Japonica Brown-Saracino*, Boston University

577. Regular Session. Voluntary Organization: Expertise and its Discontents

Session Organizer: *Lyn Spillman*, University of Notre Dame

Presider: *Ann Swidler*, University of California, Berkeley

The Practice and Politics of Democratic Expertise. *Michael Christensen*, Carleton University

The Politics of Ethics: Standard-setting in American Physicians' Associations. *Sorcha Alexandrina Brophy*, University of Pittsburgh

Amateurs Without Borders: The Projects of Anti-Professional INGOs. *Allison Youatt Schnable*, Indiana University

Chinese Volunteers' Perspectives on the Rural Poor. *Henry Chiu Hail*, University of California, Irvine

Discussant: *Lyn Spillman*, University of Notre Dame

578. Section on Animals and Society Paper Session. Seen and Unseen: The Role of Visibility in Humans' Use of Nonhuman Animals

Session Organizer: *Kathryn Asher*,

Presider: *Kathryn Asher*,

Perverse Visibilities?: Foregrounding Non-human Animals in Ethical and Sustainable Meat Consumption. *Paula Arcari*, RMIT University

Flexible (In)Commensurabilities: The Scientific Construction of Nonhuman Primates as Subjects in Biomedical Experiments. *Kimberly Kelly*, University of Arizona

Challenges and Triumphs of Humane Education Service Learning: Promoting Social Justice for Non-human Animals. *Michelle Marie Proctor*, Madonna University

Becoming a Birder: Seeing Birds and the Politics of Attention. *Elizabeth Cherry*, Manhattanville College

Discussant: *Cameron Thomas Whitley*, Michigan State University

579. Section on Body and Embodiment Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:

Session Organizer: *Gemma Mangione*, Northwestern University

Table 1. Bodies and Gender

Table Presider: *Tom Gerschick*, Illinois State University

A Bourdieusian Interpretation of Gender, Space, and the Body: Golf Clubs and Wealth in Mexico. *Hugo Ceron-Anaya*, Lehigh University

Beauty as Capital: Pursuit and Ranking of Attractiveness Among Sorority Women. *Chloe Grace Hart*, Stanford University

Our Bodies, Our Blogs: Rewriting the Maternal Body Online. *Kara M. Van Cleaf*,

Table 2. Embodiment, Identity, and Representation

Table Presider: *Anne Marie Champagne*, Yale University

Basic Girls and Rihanna-wannabes: How Racial identity Impacts Body Modification and Adornment Among Collegiate Women. *Angela Nurse*,

Black Men's Bodies Matter: Race, Education and the Signing and Signification of Inequality. *Averil Y. Clarke*, Suffolk University

Producing Culture for the Body Art World. *Derek Roberts*, The Copperbelt University

The Feeling of Being Dressed: Affect Studies and the Clothed Body. *Lucia Ruggerone*, Robert Gordon University

Table 3. Regulating Bodies

Table Presider: *Andrea D. Miller*, Webster University

Cellular Migration: DNA Testing and Family Reunification in the United States and Europe. *Torsten Heinemann*, University of California, Berkeley; *Catherine Lee*, Rutgers University

Regulation and Discipline: Inequality and the Schooling of Bodies in American Colleges and Universities, 1900-2000. *Karen Jeong Robinson*, CSU San Bernardino

Sanctifying Desire and Cultivating an Ethico-political Subjectivity: Search for an Escape from Repression-proliferation Gridlock. *Mohammad Golam N Mozumder*, University of Pittsburgh

Table 4. Health, Expertise, and Embodiment

Table Presider: *Devon Magliozzi*, Stanford University

Defining Fat Fitness: Alternative Practitioners' Attempts to Redefine Fitness. *Sarah Pollock*, UNC Charlotte

If the Shoe Fits: Patient-centred Podiatry through Social Science Methodology and Theories. *Victoria Robinson*, University of York, UK; *Emily Nicholls*, University of Portsmouth; *Lisa Farndon*, Podiatry Services, Sheffield Teaching Hospital, UK

Out of Touch, Out of Time: Older Queer Women's Engagement with Fat Acceptance Movements. *Natalie Ingraham*, University of California at San Francisco

3:30-4:10pm, Section on Body and Embodiment Business Meeting

580. Section on Collective Behavior and Social Movements Paper Session. Movement Relevant Research

Session Organizer: *Gregory Maney*, Hofstra University
Presider: *Charlotte M. Ryan*, UMASS - Lowell

Making the Pathways by Playing: Modes of Movement-Relevant Research in an Anti-gentrification Coalition. *John Krinsky*, The City College of New York; *Hillary Caldwell*, City University of New York

Mobilizing with(out) Organisations: A Movement-relevant Approach to Conceptualizing Social Movements.

Carin Runciman, Public Affairs Research Institute

Language and Identification: Activists' Discourses in Constructing Social Movements' Collective Identities." *Gerald M. Platt*, University of Massachusetts, Amherst; *Rhys H. Williams*, Loyola University Chicago; *Eric R. Cheney*, Central Washington University

Movement-counter-movement & Intra-movement Contexts: The Organizational Dynamics of California's Marriage Equality Movement. *Anna Sorensen*, STATE UNIVERSITY OF NEW YORK Potsdam

Discussants: *David Cobb*, Move to Amend Coalition
Jen Soriano, Lionswrite Communications, RoadMap Consulting

581. Section on Communication, Information Technologies, and Media Sociology Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:

Session Organizer: *Nicolas James LaLone*, Pennsylvania State University

Table 1. Inequalities

Digital Inequalities, Identity Work, and Emotion Management. *Laura Robinson*, Santa Clara University

Gender Inequality and Online Incivility. *Alison Dahl Crossley*, Stanford University, Clayman Institute for Gender Research

Inclusion and Identity in the Mountain Biking Community: Navigating Subcultural Identity and Recruitment in Online Spaces. *Karen McCormack*, Wheaton College

Military Members and Technology for Personal Communication on Deployment: Access, Use, and Preferences. *Kristin Atwood*,

Table 2. Movements

Digital Technologies in the Sustainability of New Social Movements: Changing the Conversation through New Technology. *Ann Irene Brooks*, Bournemouth University

More Than a Hashtag: How Digital Activism Research Can Be More Robust. *Jen Schradie*, Institute for Advanced Study in Toulouse

Research Proposal: A Multilevel Analysis of Local Political Context and Network Effects on #IdleNoMore Tweet Sentiment. *Adam Colin Howe*, University of British Columbia

Table 3. Literacies

Guinée New Generation: Digital Literacies and the Mediation of Youth in Urban Guinea. *Clovis Bergere*, Rutgers University - Camden

Gender Differences in Accuracy of Self-assessed Digital and eHealth Literacy among Older Adults in Israel. *Esther Brainin*, Ruppin Academic Center Israel

Older Adults Networking On and Off Digital Media: Initial Findings from the Fourth East York Study. *Barry Wellman*, University of Toronto; *Anabel Quan-Haase*, University of Western Ontario; *Kim Martin*, Western University; *Meghan Miller*, Western University; *Christian Beermann*, University of Toronto

Possibility of Being Active Smartphone User with Elderly in Korea : Bridging Communication Divide. *Joohyun Oh*, Yonsei University

Table 4. News

Elite Experts versus Lay Experts in French and U.S. News Reporting on Gay Marriage. *Michael Stambolis-Ruhstorfer*, Dickinson College

The Changing Quality of Epidemic News Reporting-- Institutional Isomorphism and Professionalism. *Rebecca S.K. Li*, The College of New Jersey

Table 5. Crises

The Empathetic Gaze of Disaster News: Hurricane Katrina and the Virginia Tech Shootings. *Timothy Recuber*, Princeton University

The Ferguson Effect. *Joan M. Donovan*, University of California Los Angeles

Whose Lives Matter?: The Newsworthiness of Police Killings of Unarmed Blacks. *Alicia D. Simmons*, Colgate University

Table 6. Personal

Benefits and Harms from Internet Use: A differentiated analysis of the United Kingdom. *Grant Blank*, University of Oxford; *Christoph Lutz*, Institute for Media and Communications Management

Humor as a Form of Networked Practice in the Chinese Cyber Public Sphere. *Mathew Yates*,

University of Oxford; *Reza Hasmath*, University of Alberta

Privacy Expectations and Gender Ideology: Cultural Influences on Communicating Personal Information. *Celeste Campos-Castillo*, University of Wisconsin-Milwaukee; *stef m. shuster*, Duke University; *Denise L. Anthony*, Dartmouth College

The Gendered Dynamics of Text Messaging in the Social Networks of College Students. *Jordan Sannito*, University of Notre Dame; *Michael Penta*, University of Notre Dame; *Matthew J. Chandler*, University of Notre Dame; *David S. Hachen*, University of Notre Dame

Table 7. Social Life of Information

Digital Subscriptions: The Unending Consumption of Music in the Digital Era. *David Michael Arditi*, University of Texas at Arlington

Spatial Excitation: Testing a Network Activation Theory of Rumor Transmission. *Sean M. Fitzhugh*, U.S. Army Research Laboratory; *Carter T. Butts*, University of California, Irvine

Thank You For Signing Our Petition!: Understanding the Differences in Signatory Support. *Afife Idil Akin*, STATE UNIVERSITY OF NEW YORK AT STONY BROOK

When Risk Society Meets a Transnational Networked Public Sphere: An Analysis of PM2.5 Twitter Network. *Wenhong Chen*, University of Texas at Austin; *Fangjing Tu*, University of Wisconsin-Madison; *Pei Zheng*, University of Texas at Austin

Table 8. Algorithmic Culture

Algorithmic Sociology and the Emergence of Deep Sight. *Thomas Crosbie*, University of Maryland College Park; *Jonathan Roberge*, Yale

In Cloud we Trust? Dealing with Uncertainties in Platform Services. *Arvind Karunakaran*, Massachusetts Institute of Management

Resource Partitioning and Density Dependence on a Digital Mobilization Platform. *Nathan Tegrotenhuis*, ; *Benjamin Mako Hill*, University of Washington; *Aaron Shaw*, Northwestern University

The Social Life of Metrics: The Entanglement of Expertise and Analytics in the U.S. News Industry. *Caitlin Petre*, Yale University

Table 9. Movements 2

M-health and Sustainability in Ghana. *Christobel Asiedu*, Louisiana Tech University

The Emergence of Cross National Cosmopolitan Identity Among the Activists of the Global Occupy Movement. *Oded Marom*, University of Southern California

Table 10. Social Media Studies

Making New Online Contacts that Help You Get a Job in the Internet Age. *Uwe Matzat*, Eindhoven

University of Technology; *Erik van Ingen*, Tilburg University

Slide into Your DM with Heart Eyes: Teenagers Flirting on Social Media. *Dina B. Pinsky*, Arcadia University

Social Media and Collective Action Participation: A Socio-psychological Investigation. *Yuan Hsiao*, University of Washington

3:30-4:10pm, Section on Communication, Information Technologies, and Media Sociology Business Meeting

582. Section on Evolution, Biology and Society Invited Session. Research on Evolution, Biology and Society

Session Organizer: *Francois Nielsen*, University of North Carolina

Presider: *Jeremy Freese*, Stanford University

Genes, Race and Analytical 'Stopping Points': A Cautionary Tale of Population Stratification. *Jess M, Meyer*, Northwestern University

The Evolutionary Origins of Social Stratification and Inequality. *Kenneth Hudson*, University of South Alabama

Social Geometry and the Evolution of Mimicry. *Jason Manning*, West Virginia University

Culture Evolves on a Biological Landscape: How Christianity Leveraged Human Nature. *Douglas A. Marshall*, University of South Alabama

On the Subsistence of Moral Emotions in Culture and Politics. *Benjamin Lamb-Books*,

583. Section on International Migration Paper Session. Detention, Deportation, and the Refugee Crisis

Session Organizer: *Emily Ryo*, USC Gould School of Law

Legitimizing Immigration Control: Empathy, Morality, and Criminality at the U.S.-Mexico Border. *Irene I. Vega*, University of California, Los Angeles

Latino Deportations and Latino Foreclosures: Connecting the Dots. *Jacob S. Rugh*, Brigham Young University; *Matthew Hall*, Cornell University

Beyond the Border and into the Heartland: Inequality in the Spatial Patterning of U.S. Immigration Enforcement. *Margot Moinester*, Harvard University

Qualitative Ignorance Compared: Misperceptions of the Typical Immigrant's Legal Status in the United States and Europe. *Daniel E. Herda*, Merrimack College

584. Section on Medical Sociology Paper Session. Health Inequalities: Local, National, and Global Perspectives

Session Organizers: *Jessica Rose Goodkind*, University of New Mexico

Kimberly R. Huyser, University of New Mexico

Presider: *Kimberly R. Huyser*, University of New Mexico

Institutions, Incorporation, and Inequality: The Case of Health Disparities in Europe. *Elyas Bakhtiari*, Boston

University; *Sigrun Olafsdottir*, University of Iceland; *Jason Beckfield*, Harvard University
Constrained Choice Theory: Understanding Gender Health Inequalities in Global Perspective. *Patricia P. Rieker*, Boston University; *Jen'nan G. Read*, Duke University
Decomposing the Latino Diabetes Disparity: An Oaxaca-Blinder Decomposition. *Kate Cartwright*, University of New Mexico
Religious Discrimination and Arab-American Muslim Women's Health: Is the Hijab Pernicious or Protective? *Sarah Hussain*, University at Buffalo; *Ashley Brooke Barr*, State University of New York, Buffalo

585. Section on Political Economy of the World-System Paper Session. An Intersectional Approach to Global political Economy and World-Systems Analysis: New Forms to Raging Ethnicity, Gendering Race, Interrogating Class and Nation

Session Organizer: *Michelle Marie Christian*, University of Tennessee
Centering the Periphery: An Intersectional Approach to Political Economy Focused on Southeast Asia. *Adam Saltsman*, Boston College
Citizenship as the Ideological Linchpin of Capitalist Exploitation in the United States. *Salvador Rangel*, University of California at Santa Barbara
Coloniality in Central America and the Arrival of Mega-Development: Reproducing Indigenous and Peasant Autonomy. *Samantha K Fox*, Binghamton University
Engendering the Colonial State: The Intersection of Race, Gender, and Global Religion in Congo (1894-1977). *Casey R. Clevenger*, Brandeis University

586. Section on Sociology of Development Paper Session. Population and Development: Beyond Malthus; Beyond Modernization

Session Organizer: *David L. Brown*, Cornell University
Presider: *David L. Brown*, Cornell University
Moving beyond the "All or Nothing" Framework to Understand China's Changing Hukou and Migration Policies. *Sarah Christine Swider*, Wayne State University
Spatial Dimensions of Inequality: A Comparative Study of Muslim Minorities in Indian Districts. *Riaz Ul Hassan*, ; *Mikhail Balæv*, Flinders University; *Abusaleh Shariff*, US-India Policy Institute
The Impact of Regional Context and Cultural Assimilation on Fertility Behavior: A Multilevel Analysis in Texas. *Xinyuan Zou*, Texas A&M University
Women's Empowerment and Son Preference in Southeast Asia: What Matters Most? *Ly Dieu Phan*, University of Sydney
Discussant: *Parfait M. Eloundou-Enyegue*, Cornell University

587. Section on Sociology of Education Paper

Session. School, Teacher, and Peer Effects

Session Organizer: *Andrew Halpern-Manners*, Indiana University
Presider: *Elizabeth Martinez*, Indiana University
Concentrated Poverty in U.S. Schools and Adolescents' Risk of Being Overweight. *Jennifer March Augustine*, University of South Carolina; *Julie Skalamera Olson*, University of Texas at Austin; *Robert Crosnoe*, University of Texas at Austin
Essential Supports or Expendable Supports: The Causal Effects of High School Organizational Climate on Student Outcomes. *Joshua Klugman*, Temple University
Explaining the Black-White Gap in Four-year College Entry and Departure. *Christina Ciocca*, Columbia University; *Thomas A. DiPrete*, Columbia University
Social Vaccines in the Classroom: The Influence of Female Peers on Inoculating Women's Self-concept in Mathematics. *Chelsea Moore*, University of Massachusetts
Discussant: *Stephen L. Morgan*, Johns Hopkins University

588. Theory Section Author Meets Critics Session. Big Data/Big Theory

Session Organizer: *John W. Mohr*, Univ of California, Santa Barbara
Presiders: *John W. Mohr*, Univ of California, Santa Barbara
Robin E. Wagner-Pacifici, The New School for Social Research
Critics: *Bart Bonikowski*, Harvard University
Jacob Gates Foster, University of California-Los Angeles
Laura K. Nelson, Northwestern University
Authors: *Julia Potter Adams*, Yale University
Hannah Brueckner, New York University - Abu Dhabi Campus
Amir Goldberg, Stanford University
Timothy Hannigan, University of Alberta
Monica Lee, Facebook, Inc.
Kevin Lewis, University of California, San Diego
Daniel A. McFarland, Stanford University
John Levi Martin,

3:30 pm

Meetings

Section on Body and Embodiment Business Meeting
Section on Communication, Information Technologies, and Media Sociology Business Meeting

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

Wednesday, August 24

8:30 am **Meetings**

2016-17 ASA Council

PRELIMINARY PROGRAM (subject to change)